Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública

Recursos del Otorgamiento del Subsidio para el Fortalecimiento del Desempeño en Materia de Seguridad Pública a los Municipios y Demarcaciones Territoriales de la Ciudad de México y, en su caso, a las Entidades Federativas que Ejerzan de Manera Directa o Coordinada la Función

Auditoría De Cumplimiento: 2018-5-04W00-19-0025-2019

25-GB

Consideraciones para el seguimiento

Los resultados, observaciones y acciones contenidos en el presente informe individual de auditoría se comunicarán a la entidad fiscalizada, en términos de los artículos 79 de la Constitución Política de los Estados Unidos Mexicanos y 39 de la Ley de Fiscalización y Rendición de Cuentas de la Federación, para que en un plazo de 30 días hábiles presente la información y realice las consideraciones que estime pertinentes.

En tal virtud, las recomendaciones y acciones que se presentan en este informe individual de auditoría se encuentran sujetas al proceso de seguimiento, por lo que en razón de la información y consideraciones que en su caso proporcione la entidad fiscalizada, podrán confirmarse, solventarse, aclararse o modificarse.

Alcance

EGRESOS

Miles de Pesos Universo Seleccionado 2,478,742.3 Muestra Auditada 2,478,742.3 Representatividad de la Muestra 100.0%

Los recursos federales transferidos durante el ejercicio fiscal 2018, por concepto del Otorgamiento del Subsidio para el Fortalecimiento del Desempeño en Materia de Seguridad Pública a los Municipios y Demarcaciones Territoriales de la Ciudad de México y, en su caso, a las Entidades Federativas que Ejerzan de Manera Directa o Coordinada la Función al Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública fueron por 2,478,742.3 miles de pesos, de los cuales se revisó el 100.0%.

Resultados

Control Interno

1. Se analizó el control interno instrumentado por el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública (SESNSP), coordinador y ejecutor de los Recursos del Otorgamiento del Subsidio para el Fortalecimiento del Desempeño en Materia de Seguridad Pública a los Municipios y Demarcaciones Territoriales de la Ciudad de México y, en su caso, a las Entidades Federativas que Ejerzan de Manera Directa o Coordinada la Función (FORTASEG) 2018, con base en el Marco Integrado de Control Interno (MICI) emitido por la Auditoría Superior de la Federación; para esto, se aplicó un cuestionario de control interno y se evaluó la documentación comprobatoria con la finalidad de contribuir proactiva y constructivamente a la mejora continua de los sistemas de control interno implementados.

Después de analizar las evidencias y las respuestas, los resultados más relevantes de la evaluación arrojaron fortalezas y debilidades en la gestión del subsidio, entre las que destacan las siguientes:

RESULTADOS DE CONTROL INTERNO SECRETARIADO EJECUTIVO DEL SISTEMA NACIONAL DE SEGURIDAD PÚBLICA

FORTALEZAS	DEBILIDADES

Ambiente de Control

El SESNSP emitió normas generales, acuerdos y otros ordenamientos en materia de Control Interno aplicables a la institución, los cuales fueron de observancia obligatoria, tales como el Manual General de Organización.

No se cuenta con un comité o grupo de trabajo o instancia análoga en materia de auditoría interna, control interno, administración de riesgos, de control y desempeño, y de adquisiciones, arrendamientos y servicios para el tratamiento de asuntos relacionados con la institución.

El SESNSP no cuenta con un documento en donde se establezcan las áreas, funciones y responsables para dar cumplimiento a las obligaciones de la institución en materia de armonización contable.

No se cuenta con un procedimiento formalizado para evaluar el desempeño del personal que labora en la institución.

Administración de Riesgos

El SESNSP alineó sus actividades en el Plan Nacional de Desarrollo 2013-2018 y en el Programa Sectorial de Gobernación 2013-2018 y tiene establecidos indicadores para medir el cumplimiento de los objetivos.

No se presentaron evidencias para realizar la programación, presupuestación, distribución y asignación de los recursos con base en los objetivos estratégicos establecidos.

No se estableció un Comité de Administración de Riesgos que lleve a cabo el registro y control de éstos.

No se tienen lineamientos, procedimientos, manuales o guías en los que se establezca la metodología para la administración de riesgos de corrupción y la obligatoriedad de revisar periódicamente las áreas susceptibles de posibles actos de corrupción.

Actividades de Control

El SESNSP cuenta con un Manual General de Organización, un Programa Anual de Trabajo 2018 y 2019, donde se establecen las atribuciones y funciones del personal y contó con sistemas informáticos, tales como el Sistema Integral de Administración Financiera (SIAF), el cual apoya el desarrollo de sus actividades sustantivas, financieras y administrativas.

No se contó con un programa formalmente implantado para el fortalecimiento de los procesos del Control Interno, con base en los resultados de las evaluaciones de riesgos.

FORTALEZAS DEBILIDADES

Se tienen sistemas informáticos que apoyan el desarrollo de sus actividades sustantivas, financieras o administrativas.

No se cuenta con un Comité de Tecnologías de Información y Comunicaciones donde participen los principales funcionarios, personal del área de tecnologías (sistemas informáticos) y representantes de las áreas usuarias.

No se cuenta con un programa de adquisiciones de equipos y software, con un inventario de aplicaciones en operación de los sistemas informáticos y de comunicaciones de la institución, ni se cuenta con licencias ni contratos para el funcionamiento y mantenimiento de los equipos de tecnologías de información y comunicaciones de la institución.

No se implementaron políticas ni lineamientos de seguridad para los sistemas informáticos y de comunicaciones, y se careció de planes de recuperación de desastres y de continuidad de la operación para los sistemas informáticos.

Información y comunicación

El SESNSP estableció responsables de elaborar información sobre su gestión para cumplir con sus obligaciones en materia de Presupuesto y Responsabilidad, de Transparencia y Acceso a la Información Pública y se cumplió con la obligatoriedad de registrar contable, presupuestaria y patrimonialmente sus operaciones.

No se contó con un programa de sistemas informáticos formalmente implantado que apoye a la consecución de los objetivos estratégicos establecidos en su programa estratégico.

No se establecieron responsables de elaborar la información sobre su gestión para cumplir con sus obligaciones en materia de Fiscalización y Rendición de Cuentas.

No se informa periódicamente al Titular sobre la situación que guarda el funcionamiento general del Sistema de Control Interno Institucional.

No se aplicó una evaluación de control interno y de riesgos en el último ejercicio.

No se establecieron actividades de control para mitigar los riesgos identificados que, de materializarse, pudieran afectar su operación.

No se tienen implementados planes de recuperación de desastres, que incluyan datos, hardware y software.

Supervisión

Se evalúan los objetivos y metas (indicadores), a fin de conocer la eficacia y eficiencia de su cumplimiento.

No se elaboró un programa de acciones para resolver las problemáticas detectadas.

No se realiza el seguimiento del programa de acciones para resolver las problemáticas detectadas (de ser el caso), a fin de verificar que las deficiencias se solucionan de manera oportuna y puntual.

No se llevaron a cabo autoevaluaciones de Control Interno de los principales procesos sustantivos y adjetivos, ni auditorías internas en el último ejercicio.

FUENTE: Elaboración con base en el cuestionario de Control Interno de la Auditoría Superior de la Federación

Una vez analizadas las evidencias documentales proporcionadas por la entidad fiscalizada, relativas a cada respuesta del Cuestionario de Control Interno y aplicado el instrumento de valoración determinado para la revisión, se obtuvo un promedio general de 51.7 puntos, de un total de 100, en la evaluación practicada por componente, lo que ubicó al Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública en un nivel medio.

En razón de lo expuesto, la Auditoría Superior de la Federación considera que la entidad fiscalizada ha realizado acciones para la implementación de un control interno más

fortalecido; sin embargo, aun cuando existen estrategias y mecanismos de control adecuados sobre el comportamiento de algunas actividades, éstos no son suficientes para garantizar el cumplimiento de los objetivos, la observancia de la normativa y la transparencia que permitan establecer un sistema de control interno consolidado, por lo que se considera necesario revisar y, en su caso, actualizar la normativa que los refuerce.

El SESNSP, en el transcurso de la auditoría y con motivo de la intervención de la Auditoría Superior de la Federación, proporcionó las Actas de la primera, segunda, tercera y cuarta sesiones ordinarias del Comité de Control y Desempeño Institucional del SESNSP, Programa de Trabajo de Control Interno 2019 y Matriz, Programa de Trabajo y Mapa de Administración de Riesgos y reportes de avances trimestrales que contienen los resúmenes cuantitativos de las acciones de mejora, con lo que se solventa parcialmente lo observado.

2018-5-36W00-19-0025-01-001 Recomendación

Para que el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública proporcione la documentación e información que compruebe las acciones emprendidas a efecto de atender las debilidades e insuficiencias determinadas en la evaluación de los componentes del control interno, con objeto de fortalecer los procesos de operación, manejo y aplicación de los recursos, a fin de garantizar el cumplimiento de los objetivos del subsidio.

Planeación, Programación y Presupuestación

- **2.** Con la revisión del rubro de planeación, programación y presupuestación, se determinó que se cumplió con la normativa, conforme a lo siguiente:
- a) Para la elaboración del Catálogo de Conceptos FORTASEG 2018, las Unidades Administrativas del SESNSP y la Dirección General de Asuntos Jurídicos validan los conceptos de gasto relacionados con los bienes, servicios y obra pública que adquirirán o contratarán los beneficiarios para cada uno de los Programas con Prioridad Nacional y, en su caso, Subprogramas, así como con los fines y objetivos de gasto del FORTASEG y la Dirección General de Vinculación y Seguimiento (DGVS) fue quien lo integró, toda vez que es la unidad facultada para coordinar, vigilar y dar seguimiento al avance de los recursos del FORTASEG; asimismo, el SESNSP publicó el Catálogo de Conceptos FORTASEG 2018 en su página de Internet y, por este medio, se les dio a conocer a los beneficiarios, el cual, incluyó 363 Conceptos de Gasto, clasificados por partidas genéricas de los capítulos 2000 al 6000 del Clasificador por Objeto del Gasto correspondientes a seis Programas con Prioridad Nacional (PPN) y 10 Subprogramas aplicables al FORTASEG definidos por el Consejo Nacional de Seguridad Pública (CNSP).
- b) El SESNSP publicó los Lineamientos para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de seguridad pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función para el ejercicio fiscal 2018 (Lineamientos FORTASEG 2018) el 25 de enero de 2018 en el Diario Oficial

de la Federación, los cuales contienen el listado de los primeros 300 municipios y demarcaciones territoriales beneficiarios del FORTASEG 2018 y el monto de su asignación correspondiente a cada uno con el orden de prelación subsecuente, y que fueron seleccionados conforme a la fórmula de elegibilidad y con el monto de asignación derivado del resultado de la aplicación de la fórmula de distribución para la asignación del subsidio.

3. El Catálogo de Conceptos FORTASEG 2018 no se encontró firmado por las áreas correspondientes que lo validan, ni se presentó evidencia de su publicación en el Diario Oficial de la Federación, en incumplimiento de la Ley Federal de Procedimiento Administrativo, artículos 3 y 4; del Reglamento del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, artículos 8, fracción IV, y 9, fracción VI, y de los Lineamientos para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de seguridad pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función para el ejercicio fiscal 2018, artículos 3, fracciones V, VI y VII, 6, 15, párrafos segundo y tercero, 50, fracción I, y 52, fracción XVI.

2018-9-36W00-19-0025-08-001 Promoción de Responsabilidad Administrativa Sancionatoria

La Auditoría Superior de la Federación emite la Promoción de Responsabilidad Administrativa Sancionatoria para que el Órgano Interno de Control en el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública o su equivalente realice las investigaciones pertinentes y, en su caso, inicie el procedimiento administrativo correspondiente por las irregularidades de los servidores públicos que, en su gestión, no firmaron el Catálogo de Conceptos FORTASEG 2018 ni presentaron evidencia de su publicación en el Diario Oficial de la Federación, en incumplimiento de la Ley Federal de Procedimiento Administrativo, artículos 3 y 4; del Reglamento del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, artículos 8, fracción IV, y 9, fracción VI, y de los Lineamientos para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de seguridad pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función para el ejercicio fiscal 2018, artículos 3, fracciones V, VI y VII, 6, 15, párrafos segundo y tercero, 50, fracción I, y 52, fracción XVI.

Transferencia de Recursos

- **4.** Con la revisión del rubro de transferencia de recursos, se determinó el cumplimiento de la normativa, que consistió en lo siguiente:
- a) Se verificó que la DGVS del SESNSP recibió de los beneficiarios la documentación para adherirse a los recursos del FORTASEG; por su parte, la DGVS del SESNSP validó la documentación y publicó los beneficiarios en el Diario Oficial de la Federación para la posterior firma de los Convenios Específicos de Adhesión y sus Anexos Técnicos, y se

identificó que el Municipio de Agua Prieta, Sonora declinó su participación en el FORTASEG y presentó el oficio correspondiente a la DGVS del SESNSP en tiempo y forma, por lo que se dio por terminado anticipadamente el Convenio Específico de Adhesión y su Anexo Técnico sin realizar trámite alguno y, en orden de prelación subsecuente, en su lugar, se le otorgó el subsidio al Municipio de Jonuta, Tabasco.

- b) El SESNSP formalizó con las 32 entidades federativas y con los 300 beneficiarios los Convenios de Adhesión (42) y sus Anexos Técnicos del FORTASEG 2018 (300) dentro del plazo establecido por la normativa y se publicaron en el Diario Oficial de la Federación y en su página de Internet.
- c) Se comprobó que la DGVS del SESNSP recibió en tiempo y forma la notificación sobre la apertura de las cuentas bancarias productivas y específicas por parte de las 32 entidades federativas y los 300 beneficiarios, en las que recibieron y administraron los recursos del FORTASEG 2018 y sus rendimientos financieros.
- d) La Tesorería de la Federación (TESOFE) transfirió a las 32 entidades federativas y a los 300 beneficiarios recursos del FORTASEG 2018 por 3,445,190.0 miles de pesos en marzo y abril de 2018, que corresponden al 70.0% del importe convenido por cada beneficiario por 4,921,700.0 miles de pesos, y pertenecen a la primera ministración del FORTASEG 2018; asimismo, se constató que la DGVS del SESNSP validó que los beneficiarios cumplieran en tiempo y forma con los requisitos para acceder al subsidio y a la ministración referida.
- La TESOFE transfirió a las 32 entidades federativas y a los beneficiarios recursos del FORTASEG 2018 por 1,439,245.9 miles de pesos en mayo, junio, julio y agosto de 2018, que pertenecen a la segunda ministración del FORTASEG 2018; asimismo, se comprobó que 249 beneficiarios acreditaron ante la DGVS del SESNSP cumplir en tiempo y forma con los requisitos para acceder al subsidio y a la ministración referida, por lo que recibieron el 30.0% del importe convenido para cada beneficiario y los 51 beneficiarios restantes no cumplieron con los requisitos para acceder de manera completa a la segunda ministración, debido a que 46 beneficiarios (Ensenada, Mulegé, Tuxtla Gutiérrez, Hidalgo del Parral, Matamoros, Coahuila de Zaragoza, Acámbaro, Cortázar, Salvatierra, San José Iturbide, Silao, Chilapa de Álvarez, Coyuca de Benítez, Taxco de Alarcón, San Juan de los Lagos, Tala, Atizapán de Zaragoza, Valle de Chalco Solidaridad, Apatzingán, Uruapan, Apodaca, Cadereyta Jiménez, San Nicolás de los Garza, Amozoc, Cuautlancingo, Teziutlán, El Marqués, Tequisquiapan, Cozumel, Felipe Carrillo Puerto, José María Morelos, Solidaridad, Guasave, Navolato, Caborca, Cajeme, Hermosillo, Nogales, Nacajuca, Teapa, Chiautempan, Cosoleacaque, Martínez de la Torre, Poza Rica de Hidalgo, San Andrés Tuxtla, Tierra Blanca y Mérida) comprobaron un avance menor del 100.0% en el cumplimiento de metas; San Luis de la Paz no cumplió con la obligación de haber comprometido, devengado y pagado cuando menos el 50.0% de los recursos federales de la primera ministración; Motozintla, Ocosingo, Chilpancingo de los Bravo y Puerto Peñasco no presentaron la solicitud de recursos para acceder a la segunda ministración, de los cuales, la DGVS del SESNSP notificó mediante circulares

los incumplimientos a cada beneficiario para sus correcciones, así como los resultados obtenidos de los dictámenes de las Áreas Técnicas dentro de los plazos establecidos por la normativa.

5. Se constató que el presupuesto asignado al FORTASEG en el ejercicio fiscal 2018 fue por un monto de 5,000,000.0 miles de pesos, de los cuales, las Unidades Administrativas del SESNSP dispusieron de 78,300.0 miles de pesos para ejercerlos en gastos indirectos para la planeación, operación, seguimiento y evaluación del subsidio, y el resto de los recursos por 4,921,700.0 miles de pesos se distribuyeron entre los 300 beneficiarios seleccionados conforme a la fórmula de elegibilidad y con el monto de asignación derivado del resultado de la aplicación de la fórmula de distribución para la asignación del subsidio, de los cuales, 3,445,190.0 miles de pesos corresponden al 70.0% del monto total convenido por cada beneficiario, y pertenecen a la primera ministración del FORTASEG 2018 y fueron ministrados a los beneficiarios en marzo y abril de 2018; sin embargo, de los recursos asignados a los beneficiarios para la segunda ministración por 1,476,510.0 miles de pesos, sólo les fueron transferidos 1,439,245.9 miles de pesos, en virtud de que 51 beneficiarios no cumplieron con los requisitos para acceder de manera completa a la segunda ministración, por lo que quedaron pendientes por transferir 37,264.1 miles de pesos, sin que el SESNSP mostrara evidencia de su asignación a la bolsa de recursos concursables, de su reintegro a la TESOFE o, en su caso, las adecuaciones presupuestarias para ser reasignados a programas sociales y de inversión.

FORTASEG

SECRETARIADO EJECUTIVO DEL SISTEMA NACIONAL DE SEGURIDAD PÚBLICA

TRANSFERENCIA DE RECURSOS

CUENTA PÚBLICA 2018

(Miles de pesos)

Cons.	Estado	Beneficiario	Importe Convenido	Importe primera ministración (70.0%)	Importe segunda ministración	Total, ministrado	Importe por transferir de la segunda ministración (30.0%)	Importe no transferido de la segunda ministración
1	Ags	Aguascalientes	46,963.5	32,874.4	14,089.1	46,963.5	14,089.1	0.0
2	Ags	Calvillo	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
3	Ags	Jesús María	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
4	Ags	San Francisco de los Romo	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
5	ВС	Ensenada	46,350.9	32,445.6	13,084.9	45,530.5	13,905.3	820.4
6	ВС	Mexicali	72,668.1	50,867.7	21,800.4	72,668.1	21,800.4	0.0
7	ВС	Playas de Rosarito	13,162.5	9,213.8	3,948.7	13,162.5	3,948.7	0.0
8	ВС	Tecate	13,331.1	9,331.8	3,999.3	13,331.1	3,999.3	0.0
9	ВС	Tijuana	74,516.6	52,161.6	22,355.0	74,516.6	22,355.0	0.0
10	BCS	Comondú	10,310.5	7,217.3	3,093.2	10,310.5	3,093.2	0.0
11	BCS	La Paz B C S	17,833.3	12,483.3	5,350.0	17,833.3	5,350.0	0.0
12	BCS	Los Cabos	14,642.4	10,249.7	4,392.7	14,642.4	4,392.7	0.0
13	BCS	Mulegé	10,000.0	7,000.0	2,329.8	9,329.8	3,000.0	670.2
14	Camp	Campeche	12,428.4	8,699.9	3,728.5	12,428.4	3,728.5	0.0
15	Camp	Carmen	12,514.9	8,760.4	3,754.5	12,514.9	3,754.5	0.0

Cons.	Estado	Beneficiario	Importe Convenido	Importe primera ministración (70.0%)	Importe segunda ministración	Total, ministrado	Importe por transferir de la segunda ministración (30.0%)	Importe no transferido de la segunda ministración
16	CD Mx	Álvaro Obregón	24,513.6	17,159.5	7,354.1	24,513.6	7,354.1	0.0
17	CD Mx	Azcapotzalco	17,268.2	12,087.8	5,180.4	17,268.2	5,180.4	0.0
18	CD Mx	Benito Juárez CD	17,242.5	12,069.7	5,172.8	17,242.5	5,172.8	0.0
		MX						
19	CD Mx	Coyoacán Cuajimalpa de	21,095.0	14,766.5	6,328.5	21,095.0	6,328.5	0.0
20	CD Mx	Morelos Cuauhtémoc CD	14,146.3	9,902.4	4,243.9	14,146.3	4,243.9	0.0
21	CD Mx	Mx	40,313.0	28,219.1	12,093.9	40,313.0	12,093.9	0.0
22	CD Mx	Gustavo A. Madero	44,995.1	31,496.6	13,498.5	44,995.1	13,498.5	0.0
23	CD Mx	Iztacalco	16,346.2	11,442.3	4,903.9	16,346.2	4,903.9	0.0
24	CD Mx	Iztapalapa La Magdalena	71,440.9	50,008.6	21,432.3	71,440.9	21,432.3	0.0
25	CD Mx	Contreras	11,629.3	8,140.5	3,488.8	11,629.3	3,488.8	0.0
26	CD Mx	Miguel Hidalgo	17,404.3	12,183.0	5,221.3	17,404.3	5,221.3	0.0
27	CD Mx	Milpa Alta	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
28	CD Mx	Tláhuac	14,767.0	10,336.9	4,430.1	14,767.0	4,430.1	0.0
29	CD Mx	Tlalpan Venustiano	20,622.0	14,435.4	6,186.6	20,622.0	6,186.6	0.0
30	CD Mx	Carranza	19,498.9	13,649.2	5,849.7	19,498.9	5,849.7	0.0
31	CD Mx	Xochimilco	16,857.7	11,800.4	5,057.3	16,857.7	5,057.3	0.0
32	Chih	Camargo	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
33	Chih	Chihuahua	46,121.4	32,285.0	13,836.4	46,121.4	13,836.4	0.0
34	Chih	Cuauhtémoc Chih	10,256.1	7,179.3	3,076.8	10,256.1	3,076.8	0.0
35	Chih	Delicias Hidalgo del	10,898.5	7,629.0	3,269.5	10,898.5	3,269.5	0.0
36	Chih	Parral	10,066.0	7,046.2	2,023.2	9,069.4	3,019.8	996.6
37	Chih	Juárez Chih	70,319.7	49,223.8	21,095.9	70,319.7	21,095.9	0.0
38	Chih	Meoqui	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
39	Chis	Chiapa de Corzo Comitán de	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
40	Chis	Domínguez	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
41	Chis	Las Margaritas	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
42	Chis	Motozintla	10,000.0	7,000.0	0.0	7,000.0	3,000.0	3,000.0
43	Chis	Ocosingo	11,892.6	8,324.8	0.0	8,324.8	3,567.8	3,567.8
44	Chis	Palenque	10,389.6	7,272.7	3,116.9	10,389.6	3,116.9	0.0
45	Chis	San Cristóbal de las Casas	12,808.1	8,965.7	3,842.4	12,808.1	3,842.4	0.0
46	Chis	Suchiate	11,168.9	7,818.2	3,350.7	11,168.9	3,350.7	0.0
47	Chis	Tapachula	15,933.1	11,153.2	4,779.9	15,933.1	4,779.9	0.0
48	Chis	Tonalá Chis	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
49	Chis	Tuxtla Gutiérrez	29,116.8	20,381.7	8,296.6	28,678.3	8,735.1	438.5
50 51	Coah	Acuña Frontera	10,000.0	7,000.0 7,000.0	3,000.0	10,000.0 10,000.0	3,000.0	0.0
51 52	Coah Coah	Matamoros Coah	10,000.0 10,000.0	7,000.0	3,000.0 2,899.8	9,899.8	3,000.0 3,000.0	0.0 100.2
52 53	Coah	Monclova	13,140.7	9,198.5	2,899.8 3,942.2	13,140.7	3,942.2	0.0
54	Coah	Piedras Negras	10,434.4	7,304.1	3,130.3	10,434.4	3,130.3	0.0
55	Coah	Ramos Arizpe	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
56	Coah	Saltillo	40,477.7	28,334.4	12,143.3	40,477.7	12,143.3	0.0
57	Coah	Torreón	27,042.3	18,929.6	8,112.7	27,042.3	8,112.7	0.0
58	Col	Colima	13,270.6	9,289.4	3,981.2	13,270.6	3,981.2	0.0
59	Col	Manzanillo	13,276.6	9,293.6	3,983.0	13,276.6	3,983.0	0.0
60	Col	Tecomán	11,173.1	7,821.2	3,351.9	11,173.1	3,351.9	0.0

Cons.	Estado	Beneficiario	Importe Convenido	Importe primera ministración (70.0%)	Importe segunda ministración	Total, ministrado	Importe por transferir de la segunda ministración (30.0%)	Importe no transferido de la segunda ministración
61	Col	Villa de Álvarez	11,097.4	7,768.2	3,329.2	11,097.4	3,329.2	0.0
62	Dgo	Durango	26,671.8	18,670.3	8,001.5	26,671.8	8,001.5	0.0
63	Dgo	Gómez Palacio	14,984.3	10,489.0	4,495.3	14,984.3	4,495.3	0.0
64	Dgo	Lerdo	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
65	Gro	Acapulco de Juárez	42,681.5	29,877.1	12,804.4	42,681.5	12,804.4	0.0
66	Gro	Chilapa de Álvarez	10,000.0	7,000.0	2,989.8	9,989.8	3,000.0	10.2
67	Gro	Chilpancingo de los Bravo	14,402.1	10,081.5	0.0	10,081.5	4,320.6	4,320.6
68	Gro	Coyuca de Benítez	10,000.0	7,000.0	2,871.3	9,871.3	3,000.0	128.7
69	Gro	Iguala	10,032.3	7,022.6	3,009.7	10,032.3	3,009.7	0.0
70	Gro	Taxco de Alarcón	10,000.0	7,000.0	2,927.4	9,927.4	3,000.0	72.6
71	Gro	Zihuatanejo de Azueta	11,312.5	7,918.8	3,393.7	11,312.5	3,393.7	0.0
72	Gto	Acámbaro	10,000.0	7,000.0	2,898.0	9,898.0	3,000.0	102.0
73	Gto	Apaseo el Grande	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
74	Gto	Celaya	19,591.0	13,713.7	5,877.3	19,591.0	5,877.3	0.0
75	Gto	Cortázar	10,000.0	7,000.0	1,860.0	8,860.0	3,000.0	1,140.0
76	Gto	Dolores Hidalgo	10,518.9	7,363.2	3,155.7	10,518.9	3,155.7	0.0
77	Gto	Guanajuato	13,695.6	9,586.9	4,108.7	13,695.6	4,108.7	0.0
78	Gto	Irapuato	19,907.3	13,935.1	5,972.2	19,907.3	5,972.2	0.0
79	Gto	León	67,068.7	46,948.1	20,120.6	67,068.7	20,120.6	0.0
80	Gto	Moroleón	11,105.6	7,773.9	3,331.7	11,105.6	3,331.7	0.0
81	Gto	Pénjamo	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
82	Gto	Salamanca	12,117.9	8,482.5	3,635.4	12,117.9	3,635.4	0.0
83	Gto	Salvatierra	10,000.0	7,000.0	2,640.0	9,640.0	3,000.0	360.0
84	Gto	San Felipe	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
85	Gto	San Francisco del Rincón	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
86	Gto	San José Iturbide	10,000.0	7,000.0	2,957.1	9,957.1	3,000.0	42.9
87	Gto	San Luis de la Paz	10,000.0	7,000.0	0.0	7,000.0	3,000.0	3,000.0
88	Gto	San Miguel de Allende	11,412.1	7,988.5	3,423.6	11,412.1	3,423.6	0.0
89	Gto	Silao	12,423.7	8,696.6	3,602.6	12,299.2	3,727.1	124.5
90	Gto	Uriangato	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
91	Gto	Valle de Santiago	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
92	Gto	Villagrán	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
93	Hgo	Huejutla de Reyes	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
94	Hgo	Ixmiquilpan	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
95	Hgo	Mineral de la Reforma	10,128.0	7,089.6	3,038.4	10,128.0	3,038.4	0.0
96	Hgo	Pachuca de Soto	16,130.2	11,291.1	4,839.1	16,130.2	4,839.1	0.0
97 98	Hgo Hgo	Tepeapulco Tepeji del Río de	10,000.0 10,000.0	7,000.0 7,000.0	3,000.0 3,000.0	10,000.0 10,000.0	3,000.0 3,000.0	0.0
		Ocampo						
99	Hgo	Tizayuca	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
100	Hgo	Tula de Allende	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
101	Hgo	Tulancingo de Bravo	10,910.8	7,637.6	3,273.2	10,910.8	3,273.2	0.0
102	Jal	Arandas	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
103	Jal	Autlán de	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0

Cons.	Estado	Beneficiario	Importe Convenido	Importe primera ministración (70.0%)	Importe segunda ministración	Total, ministrado	Importe por transferir de la segunda ministración (30.0%)	Importe no transferido de la segunda ministración
		Navarro						
104	Jal	Chapala	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
105	Jal	Cihuatlán	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
106	Jal	El Salto	10,037.8	7,026.5	3,011.3	10,037.8	3,011.3	0.0
107	Jal	Guadalajara	72,597.0	50,817.9	21,779.1	72,597.0	21,779.1	0.0
108	Jal	Lagos de Moreno	10,389.6	7,272.7	3,116.9	10,389.6	3,116.9	0.0
109	Jal	Ocotlán	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
110	Jal	Puerto Vallarta	14,360.7	10,052.5	4,308.2	14,360.7	4,308.2	0.0
111	Jal	San Juan de los Lagos	10,000.0	7,000.0	2,956.2	9,956.2	3,000.0	43.8
112	Jal	Tala	10,000.0	7,000.0	2,914.2	9,914.2	3,000.0	85.8
113	Jal	Tepatitlán de Morelos	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
114	Jal	Tlajomulco de Zúñiga	16,168.9	11,318.2	4,850.7	16,168.9	4,850.7	0.0
115	Jal	Tlaquepaque	21,545.9	15,082.1	6,463.8	21,545.9	6,463.8	0.0
116	Jal	Tonalá Jal	16,190.3	11,333.2	4,857.1	16,190.3	4,857.1	0.0
117	Jal	Zapopan	60,772.8	42,541.0	18,231.8	60,772.8	18,231.8	0.0
118	Jal	Zapotlán el Grande	10,486.3	7,340.4	3,145.9	10,486.3	3,145.9	0.0
119	Mex	Almoloya de Juárez	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
120	Mex	Atizapán de Zaragoza	14,554.6	10,188.2	4,113.6	14,301.8	4,366.4	252.8
121	Mex	Atlacomulco	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
122	Mex	Chalco	14,040.3	9,828.2	4,212.1	14,040.3	4,212.1	0.0
123	Mex	Chicoloapan	10,883.9	7,618.7	3,265.2	10,883.9	3,265.2	0.0
124	Mex	Chimalhuacán	17,451.6	12,216.1	5,235.5	17,451.6	5,235.5	0.0
125	Mex	Coacalco de Berriozábal	13,149.2	9,204.5	3,944.7	13,149.2	3,944.7	0.0
126	Mex	Cuautitlán	12,576.8	8,803.8	3,773.0	12,576.8	3,773.0	0.0
127	Mex	Cuautitlán Izcalli	18,588.9	13,012.2	5,576.7	18,588.9	5,576.7	0.0
128	Mex	Ecatepec de Morelos	47,832.7	33,482.9	14,349.8	47,832.7	14,349.8	0.0
129	Mex	Huehuetoca	10,279.3	7,195.5	3,083.8	10,279.3	3,083.8	0.0
130	Mex	Huixquilucan	12,576.8	8,803.8	3,773.0	12,576.8	3,773.0	0.0
131	Mex	Ixtapaluca	15,204.1	10,642.9	4,561.2	15,204.1	4,561.2	0.0
132	Mex	Ixtapan de la Sal	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
133	Mex	Ixtlahuaca	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
134	Mex	Jaltenco	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
135 136	Mex Mex	La Paz Mex Naucalpan de	12,688.7 28,730.1	8,882.1 20,111.1	3,806.6 8,619.0	12,688.7 28,730.1	3,806.6 8,619.0	0.0
		Juárez	·	·	•	•	•	
137	Mex	Nezahualcóyotl Nicolás Romero	41,286.2	28,900.3	12,385.9 4,077.3	41,286.2	12,385.9	0.0
138 139	Mex Mex	San Mateo	13,590.8 10,000.0	9,513.5 7,000.0	3,000.0	13,590.8 10,000.0	4,077.3 3,000.0	0.0
140		Atenco	14 626 7	10,238.7	4 200 0	14.626.7	A 200 0	
140 141	Mex Mex	Tecámac Tenancingo	14,626.7 10,000.0	7,000.0	4,388.0 3,000.0	14,626.7 10,000.0	4,388.0 3,000.0	0.0 0.0
141	Mex	Tenango del Valle	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
143	Mex	valle Teoloyucan	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
143	Mex	Teotihuacán	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
145	Mex	Texcoco	12,883.5	9,018.4	3,865.1	12,883.5	3,865.1	0.0
146	Mex	Tianguistenco	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0

Cons.	Estado	Beneficiario	Importe Convenido	Importe primera ministración (70.0%)	Importe segunda ministración	Total, ministrado	Importe por transferir de la segunda ministración (30.0%)	Importe no transferido de la segunda ministración
147	Mex	Toluca	31,791.5	22,254.0	9,537.5	31,791.5	9,537.5	0.0
148	Mex	Tultepec	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
149	Mex	Tultitlán	15,956.3	11,169.4	4,786.9	15,956.3	4,786.9	0.0
150	Mex	Valle de Bravo	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
151	Mex	Valle de Chalco	14,039.1	9,827.4	1,797.1	11,624.5	4,211.7	2,414.6
152	Mex	Solidaridad Zumpango	12,195.4	8,536.8	3,658.6	12,195.4	3,658.6	0.0
153	Méx	Acolman	10,578.7	7,405.1	3,173.6	10,578.7	3,173.6	0.0
154	Méx	Lerma	10,378.7	7,505.2	3,216.5	10,378.7	3,216.5	0.0
155	Méx	Metepec	12,576.8	8,803.8	3,773.0	12,576.8	3,773.0	0.0
156	Méx	San Felipe del	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
		Progreso		•	·	•	•	
157	Méx	Tepotzotlán Tlalnepantla de	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
158	Méx	Baz	22,420.3	15,694.2	6,726.1	22,420.3	6,726.1	0.0
159	Méx	Zinacantepec	10,449.5	7,314.7	3,134.8	10,449.5	3,134.8	0.0
160	Mich	Apatzingán	10,000.0	7,000.0	2,400.0	9,400.0	3,000.0	600.0
161	Mich	Hidalgo	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
162	Mich	La Piedad	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
163	Mich	Lázaro Cárdenas Mich	11,034.4	7,724.1	3,310.3	11,034.4	3,310.3	0.0
164	Mich	Morelia	60,045.3	42,031.7	18,013.6	60,045.3	18,013.6	0.0
165	Mich	Pátzcuaro	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
166	Mich	Uruapan	13,470.6	9,429.4	3,277.0	12,706.4	4,041.2	764.2
167	Mich	Zamora	11,552.2	8,086.5	3,465.7	11,552.2	3,465.7	0.0
168	Mich	Zitácuaro	10,534.5	7,374.1	3,160.4	10,534.5	3,160.4	0.0
169	Mor	Ayala	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
170	Mor	Cuautla	14,543.9	10,180.7	4,363.2	14,543.9	4,363.2	0.0
171	Mor	Cuernavaca	22,106.0	15,474.2	6,631.8	22,106.0	6,631.8	0.0
172	Mor	Emiliano Zapata Mor	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
173	Mor	Jiutepec	13,447.7	9,413.4	4,034.3	13,447.7	4,034.3	0.0
174	Mor	Jojutla	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
175	Mor	Temixco	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
176	Mor	Tepoztlán	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
177	Mor	Xochitepec	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
178	Mor	Yautepec	11,441.1	8,008.8	3,432.3	11,441.1	3,432.3	0.0
179	Nay	Bahía de Banderas	11,391.0	7,973.7	3,417.3	11,391.0	3,417.3	0.0
180	Nay	Compostela	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
181	Nay	Tepic	23,853.3	16,697.3	7,156.0	23,853.3	7,156.0	0.0
182	NL	Apodaca	15,530.7	10,871.5	4,601.0	15,472.5	4,659.2	58.2
183	NL	Cadereyta Jiménez	10,000.0	7,000.0	1,582.5	8,582.5	3,000.0	1,417.5
184	NL	García	11,837.6	8,286.3	3,551.3	11,837.6	3,551.3	0.0
185	NL	General Escobedo	14,521.5	10,165.0	4,356.5	14,521.5	4,356.5	0.0
186	NL	Guadalupe NL	22,592.8	15,814.9	6,777.9	22,592.8	6,777.9	0.0
187	NL	Juárez NL	13,328.4	9,329.9	3,998.5	13,328.4	3,998.5	0.0
188	NL	Linares	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
189	NL	Monterrey	71,131.1	49,791.8	21,339.3	71,131.1	21,339.3	0.0
190	NL	Salinas Victoria	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
191	NL	San Nicolás de los Garza	15,446.6	10,812.6	4,505.2	15,317.8	4,634.0	128.8
192	NL	San Pedro Garza	11,008.4	7,705.9	3,302.5	11,008.4	3,302.5	0.0

Cons.	Estado	Beneficiario	Importe Convenido	Importe primera ministración (70.0%)	Importe segunda ministración	Total, ministrado	Importe por transferir de la segunda ministración (30.0%)	Importe no transferido de la segunda ministración
		García						
193	NL	Santa Catarina	12,828.0	8,979.6	3,848.4	12,828.0	3,848.4	0.0
194	NL	Santiago	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
195	Oax	Huajuapan de León	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
196	Oax	Oaxaca de Juárez	18,768.9	13,138.2	5,630.7	18,768.9	5,630.7	0.0
197	Oax	Salina Cruz	10,110.4	7,077.3	3,033.1	10,110.4	3,033.1	0.0
198	Oax	San Juan Bautista Tuxtepec	11,317.1	7,922.0	3,395.1	11,317.1	3,395.1	0.0
199	Oax	San Pedro Mixtepec	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
200	Oax	Santa Cruz Xoxocotlán	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
201	Oax	Santa María Huatulco	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
202	Pue	Amozoc	10,000.0	7,000.0	2,760.0	9,760.0	3,000.0	240.0
203	Pue	Atlixco	10,356.4	7,249.5	3,106.9	10,356.4	3,106.9	0.0
204	Pue	Cuautlancingo	10,424.0	7,296.8	3,057.5	10,354.3	3,127.2	69.7
205	Pue	Huauchinango	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
206	Pue	Puebla	75,000.0	52,500.0	22,500.0	75,000.0	22,500.0	0.0
207	Pue	San Andrés Cholula	10,609.2	7,426.4	3,182.8	10,609.2	3,182.8	0.0
208	Pue	San Martín Texmelucan	10,839.6	7,587.7	3,251.9	10,839.6	3,251.9	0.0
209	Pue	San Pedro Cholula	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
210	Pue	Tehuacán	14,173.9	9,921.7	4,252.2	14,173.9	4,252.2	0.0
211	Pue	Tepeaca	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
212	Pue	Teziutlán	10,000.0	7,000.0	2,244.0	9,244.0	3,000.0	756.0
213	Pue	Zacatlán	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
214	Q Roo	Cozumel	10,389.6	7,272.7	2,863.2	10,135.9	3,116.9	253.7
215	Q Roo	Tulum	15,466.1	10,826.3	4,639.8	15,466.1	4,639.8	0.0
216	Q. Roo	Benito Juárez Q. Roo	39,258.6	27,481.0	11,777.6	39,258.6	11,777.6	0.0
217	Q. Roo	Felipe Carrillo Puerto	10,000.0	7,000.0	2,960.7	9,960.7	3,000.0	39.3
218	Q. Roo	Isla Mujeres	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
219	Q. Roo	José María Morelos	11,347.8	7,943.5	3,363.4	11,306.9	3,404.3	40.9
220	Q. Roo	Lázaro Cárdenas Q. Roo	10,292.8	7,205.0	3,087.8	10,292.8	3,087.8	0.0
221	Q. Roo	Othón P. Blanco	14,167.9	9,917.5	4,250.4	14,167.9	4,250.4	0.0
222	Q. Roo	Solidaridad	14,126.7	9,888.7	3,814.2	13,702.9	4,238.0	423.8
223	Qro	Corregidora	10,911.1	7,637.8	3,273.3	10,911.1	3,273.3	0.0
224	Qro	El Marqués	10,389.7	7,272.8	2,961.1	10,233.9	3,116.9	155.8
225	Qro	Querétaro	70,042.7	49,029.9	21,012.8	70,042.7	21,012.8	0.0
226	Qro	San Juan del Río	13,020.5	9,114.3	3,906.2	13,020.5	3,906.2	0.0
227	Qro	Tequisquiapan	10,000.0	7,000.0	2,894.1	9,894.1	3,000.0	105.9
228	SLP	Ciudad Valles	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
229	SLP	Matehuala	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
230	SLP	Rioverde Soledad de	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
231	SLP	Graciano Sánchez	11,606.2	8,124.4	3,481.8	11,606.2	3,481.8	0.0

Cons.	Estado	Beneficiario	Importe Convenido	Importe primera ministración (70.0%)	Importe segunda ministración	Total, ministrado	Importe por transferir de la segunda ministración (30.0%)	Importe no transferido de la segunda ministración
232	SLP	Tamazunchale	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
233	Sin	Ahome	18,849.7	13,194.8	5,654.9	18,849.7	5,654.9	0.0
234	Sin	Culiacán	70,402.6	49,281.8	21,120.8	70,402.6	21,120.8	0.0
235	Sin	Guasave	12,266.2	8,586.3	1,803.2	10,389.5	3,679.9	1,876.7
236	Sin	Mazatlán	21,747.0	15,222.9	6,524.1	21,747.0	6,524.1	0.0
237	Sin	Navolato	10,000.0	7,000.0	2,694.3	9,694.3	3,000.0	305.7
238	SLP	San Luis Potosí	60,940.7	42,658.5	18,282.2	60,940.7	18,282.2	0.0
239	Son	Caborca	10,000.0	7,000.0	2,996.4	9,996.4	3,000.0	3.6
240	Son	Cajeme	19,571.5	13,700.1	5,301.9	19,002.0	5,871.4	569.5
241	Son	Guaymas	10,084.5	7,059.1	3,025.4	10,084.5	3,025.4	0.0
242	Son	Hermosillo	69,903.7	48,932.6	20,864.1	69,796.7	20,971.1	107.0
243 244	Son Son	Navojoa Nogales	10,389.6 12,187.7	7,272.7 8,531.4	3,116.9 3,510.0	10,389.6 12,041.4	3,116.9 3,656.3	0.0 146.3
244	Son	Puerto Peñasco	10,000.0	7,000.0	0.0	7,000.0	3,000.0	3,000.0
		San Luis Río	•			•		•
246	Son	Colorado Emiliano Zapata	10,740.3	7,518.2	3,222.1	10,740.3	3,222.1	0.0
247	Tab	Tab	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
248 249	Tab	Balancán Cárdenas	10,186.3	7,130.4	3,055.9	10,186.3	3,055.9	0.0
250	Tab Tab	Centla	14,404.6 10,389.6	10,083.2 7,272.7	4,321.4 3,116.9	14,404.6 10,389.6	4,321.4 3,116.9	0.0 0.0
251	Tab	Centro	34,816.0	24,371.2	10,444.8	34,816.0	10,444.8	0.0
252	Tab	Comalcalco	13,336.1	9,335.3	4,000.8	13,336.1	4,000.8	0.0
253	Tab	Cunduacán	12,484.2	8,738.9	3,745.3	12,484.2	3,745.3	0.0
254	Tab	Huimanguillo	12,532.2	8,772.5	3,759.7	12,532.2	3,759.7	0.0
255	Tab	Jalapa	10,389.6	7,272.7	3,116.9	10,389.6	3,116.9	0.0
256	Tab	Jalpa de Méndez	10,206.9	7,144.8	3,062.1	10,206.9	3,062.1	0.0
257	Tab	Jonuta	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
258	Tab	Macuspana	11,536.2	8,075.3	3,460.9	11,536.2	3,460.9	0.0
259	Tab	Nacajuca	11,273.3	7,891.3	3,269.0	11,160.3	3,382.0	113.0
260	Tab	Paraíso	10,389.6	7,272.7	3,116.9	10,389.6	3,116.9	0.0
261	Tab	Теара	10,242.7	7,169.9	2,919.2	10,089.1	3,072.8	153.6
262	Tab	Tenosique	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
263	Tam	Altamira	12,307.9	8,615.5	3,692.4	12,307.9	3,692.4	0.0
264 265	Tam Tam	Ciudad Madero El Mante	12,006.8 10,000.0	8,404.8 7,000.0	3,602.0 3,000.0	12,006.8 10,000.0	3,602.0 3,000.0	0.0
				•				
266 267	Tam Tam	Matamoros Tam	28,633.6	20,043.5	8,590.1 6,631.8	28,633.6	8,590.1 6,631.8	0.0 0.0
268	Tam	Nuevo Laredo Reynosa	22,106.0 36,439.3	15,474.2 25,507.5	10,931.8	22,106.0 36,439.3	10,931.8	0.0
269	Tam	Río Bravo	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
270	Tam	Tampico	13,687.3	9,581.1	4,106.2	13,687.3	4,106.2	0.0
271	Tam	Valle Hermoso	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
272	Tam	Victoria	15,927.3	11,149.1	4,778.2	15,927.3	4,778.2	0.0
273	Tlax	Apizaco	10,792.2	7,554.5	3,237.7	10,792.2	3,237.7	0.0
274	Tlax	Chiautempan	10,000.0	7,000.0	2,625.0	9,625.0	3,000.0	375.0
275	Tlax	Huamantla	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
276	Tlax	Tlaxcala	10,747.4	7,523.2	3,224.2	10,747.4	3,224.2	0.0
277	Ver	Agua Dulce	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
278	Ver	Boca del Río	10,389.7	7,272.8	3,116.9	10,389.7	3,116.9	0.0
279	Ver	Coatepec	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
280	Ver	Coatzacoalcos	13,471.8	9,430.3	4,041.5	13,471.8	4,041.5	0.0
281	Ver	Córdoba	12,169.7	8,518.8	3,650.9	12,169.7	3,650.9	0.0
282	Ver	Cosoleacaque	10,000.0	7,000.0	2,400.0	9,400.0	3,000.0	600.0

Cons.	Estado	Beneficiario	Importe Convenido	Importe primera ministración (70.0%)	Importe segunda ministración	Total, ministrado	Importe por transferir de la segunda ministración (30.0%)	Importe no transferido de la segunda ministración
283	Ver	Martínez de la Torre	10,000.0	7,000.0	2,986.5	9,986.5	3,000.0	13.5
284	Ver	Minatitlán	10,701.8	7,491.3	3,210.5	10,701.8	3,210.5	0.0
285	Ver	Orizaba	10,052.1	7,036.5	3,015.6	10,052.1	3,015.6	0.0
286	Ver	Papantla	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
287	Ver	Poza Rica de Hidalgo	11,762.2	8,233.7	1,376.1	9,609.8	3,528.5	2,152.4
288	Ver	San Andrés Tuxtla	10,000.0	7,000.0	2,954.4	9,954.4	3,000.0	45.6
289	Ver	Tecolutla	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
290	Ver	Tierra Blanca	10,000.0	7,000.0	2,912.1	9,912.1	3,000.0	87.9
291	Ver	Tuxpan	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
292	Ver	Veracruz	21,831.0	15,281.7	6,549.3	21,831.0	6,549.3	0.0
293	Ver	Xalapa	18,578.6	13,005.1	5,573.5	18,578.6	5,573.5	0.0
294	Yuc	Mérida	70,158.7	49,111.1	20,079.4	69,190.5	21,047.6	968.2
295	Yuc	Progreso	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
296	Yuc	Tizimín	10,000.0	7,000.0	3,000.0	10,000.0	3,000.0	0.0
297	Yuc	Valladolid	10,389.6	7,272.7	3,116.9	10,389.6	3,116.9	0.0
298	Zac	Fresnillo	10,887.3	7,621.1	3,266.2	10,887.3	3,266.2	0.0
299	Zac	Guadalupe Zac	10,747.1	7,523.0	3,224.1	10,747.1	3,224.1	0.0
300	Zac	Zacatecas	13,314.6	9,320.2	3,994.4	13,314.6	3,994.4	0.0
Total			4,921,700.0	3,445,190.0	1,439,245.9	4,884,435.9	1,476,510.0	37,264.1

FUENTE: Convenios Específicos de Adhesión y sus Anexos Técnicos, solicitudes de recursos para acceder a la segunda ministración, Cuentas por Liquidar Certificadas y documentos probatorios que acreditaron haber cumplido las metas establecidas en los cronogramas convenidos en el Anexo Técnico y reportes del Sistema de Registro de Información para el Seguimiento del Subsidio (RISS) de los recursos comprometidos, devengados y pagados.

El SESNSP, en el transcurso de la auditoría y con motivo de la intervención de la Auditoría Superior de la Federación, proporcionó la adecuación presupuestaria núm. 2018-4-811-4148 por 48,867.2 miles de pesos para ser destinados al Fideicomiso Fondo para la Protección de Personas Defensoras de Derechos Humanos y Periodistas, de los cuales, 37,264.1 miles de pesos corresponden a los recursos de la segunda ministración que no fueron transferidos a los beneficiarios, con lo que se solventa lo observado.

Revisión y Seguimiento de los Informes y Reportes Remitidos por los Beneficiarios

- **6.** Con la revisión del rubro de revisión y seguimiento de los informes y reportes remitidos por los beneficiarios, se determinó el cumplimiento de la normativa, que consistió en lo siguiente:
- a) Se constató que 279 beneficiarios reportaron en tiempo y forma a la DGVS del SESNSP los cuatro informes trimestrales sobre el ejercicio, destino y resultados obtenidos con los recursos del FORTASEG 2018; sin embargo, los Municipios de Ensenada, Motozintla, Ocosingo, Monclova, Ramos Arizpe, Lázaro Cárdenas y Poza Rica de Hidalgo no remitieron el segundo trimestre; Mulegé, La Paz, Chiapa de Corzo, Comitán de Domínguez, Tonalá, Frontera, Monclova, Ramos Arizpe, Lerdo, Cadereyta Jiménez,

Macuspana, Tenosique, Boca del Río y Orizaba el tercer trimestre, y Mulegé y Pátzcuaro el cuarto trimestre; además, no fue posible verificar que los beneficiarios registraran los avances físico-financieros mensuales en el RISS. Con respecto a lo anterior, la DGVS del SESNSP comunicó el cumplimiento o incumplimiento a dichas obligaciones por medio de correos electrónicos, en los cuales adjuntó los acuses correspondientes, como medida para exhortarlos a presentar dicha información en los tiempos establecidos por la normativa.

Se verificó que 223 beneficiarios remitieron en tiempo y forma a la Dirección General de Planeación (DGP) del SESNSP el Informe Municipal de Evaluación, 53 beneficiarios lo remitieron de manera extemporánea (San Francisco de los Romo, Mexicali, Comondú, Chiapa de Corzo, Motozintla, Suchiate, Benito Juárez, Coyoacán, Cuauhtémoc, Iztacalco, Iztapalapa, Milpa Alta, Tláhuac, Tlalpan, Xochimilco, Colima, Durango, Gómez Palacio, Lerdo, Chilpancingo de los Bravo, Coyuca de Benítez, Autlán de Navarro, Tala, Almoloya de Juárez, Atizapán de Zaragoza, Cuautitlán Izcalli, Ixtapan de la Sal, Jaltenco, La Paz, Tenancingo, Tianguistenco, Tultepec, Compostela, Cadereyta Jiménez, Salinas Victoria, Huajuapan de León, Salina Cruz, Santa Cruz Xoxocotlán, Santa María Huatulco, Tequisquiapan, Isla Mujeres, José María Morelos, Tulum, Tamazunchale, Guasave, Puerto Peñasco, San Luis Río Colorado, Emiliano Zapata, Jalpa de Méndez, Boca del Río, Tuxpan, Progreso y Tizimín) y 24 beneficiarios no presentaron dicho informe (Tecate, La Paz, Los Cabos, Mulegé, Comitán de Domínguez, Álvaro Obregón, Cuajimalpa de Morelos, Miguel Hidalgo, San José Iturbide, Cihuatlán, San Juan de los Lagos, Tlajomulco de Zúñiga, Coacalco de Berriozábal, Teoloyucan, Teotihuacán, Valle de Chalco Solidaridad, Lázaro Cárdenas, Michoacán de Ocampo, Pátzcuaro, San Pedro Mixtepec, Felipe Carrillo Puerto, Lázaro Cárdenas, Quintana Roo, Teapa, Chiautempan y Agua Dulce; por su parte, la DGP los turnó a las Unidades Administrativas y Responsables Federales para que éstas emitieran sus comentarios u observaciones respecto a la consistencia de la información en los Programas con Prioridad Nacional y sus Subprogramas, y dichas observaciones, se remitieron a los beneficiarios para su atención.

Revisión y Seguimiento de las Adecuaciones y Reintegros

7. Los beneficiarios recibieron recursos del FORTASEG 2018 por 4,884,435.9 miles de pesos, de los cuales, con excepción de Morelos, realizaron adecuaciones y reprogramaciones por un importe de 290,764.1 miles de pesos a los Programas con Prioridad Nacional denominados Desarrollo de Capacidades en las Instituciones Locales para el Diseño de Políticas Públicas Destinadas a la Prevención Social de la Violencia y la Delincuencia con Participación Ciudadana en Temas de Seguridad Pública; Desarrollo, Profesionalización y Certificación Policial; Tecnologías, Infraestructura y Equipamiento de Apoyo a la Operación Policial; Implementación y Desarrollo del Sistema de Justicia Penal y Sistemas Complementarios; Sistema Nacional de Información para la Seguridad Pública y Sistema Nacional de Atención de Llamadas de Emergencia y Denuncias Ciudadanas, que representaron el 6.0% de los recursos asignados, las cuales cumplieron con los requisitos establecidos en los Lineamientos del FORTASEG 2018; asimismo, se comprobó que la DGVS

del SESNSP las turnó a las Unidades Administrativas para que validen su procedencia y, mediante oficios dirigidos a los beneficiarios, la DGVS comunicó la autorización para su ejercicio.

8. A los 300 beneficiarios se les transfirieron recursos del FORTASEG 2018 por 4,884,435.9 miles de pesos, de los cuales, al 31 de diciembre de 2018, se comprometieron 4,710,235.0 miles de pesos y al 31 de diciembre de 2018 y al 31 de marzo de 2019, se devengaron 4,591,797.5 miles de pesos y 4,646,994.8 miles de pesos, montos que representaron el 94.0% y 95.1%, respectivamente, de los recursos transferidos, por lo que, a dichas fechas, existían recursos no devengados por 292,638.4 miles de pesos y 237,441.1 miles de pesos, que representan el 6.0% y 4.9%, respectivamente, de los cuales, 174,200.9 miles de pesos no se encontraron comprometidos al 31 de diciembre de 2018, ni se presentó evidencia de su reintegro a la TESOFE, y 63,240.2 miles de pesos, a la fecha del corte de la auditoría, se encontraron pendientes por acreditar su destino y aplicación en los objetivos del subsidio. Cabe mencionar que, del total de los recursos devengados al 31 de diciembre de 2018 y al 31 de marzo de 2019 por 4,591,797.5 miles de pesos y 4,646,994.8 miles de pesos, respectivamente, se pagaron 4,525,117.4 miles de pesos y 4,645,944.7 miles de pesos, respectivamente, por lo que, a la fecha de la revisión, quedó un importe pendiente por pagar al 31 de marzo de 2019 por 1,050.1 miles de pesos, para un total de 238,491.2 miles de pesos.

Los 300 beneficiarios, proporcionaron la documentación que acredita el reintegro de los recursos a la TESOFE por 108,815.4 miles de pesos al 30 de abril de 2019, antes de la revisión, y al corte de la auditoría, quedaron pendientes 129,675.8 miles de pesos, de los cuales 21,536.1 miles de pesos corresponden a beneficiarios que fueron incluidos en el Programa Anual de Auditorías para la Fiscalización Superior de la Cuenta Pública 2018 (**Con información de auditorías realizadas por la Auditoría Superior de la Federación), 77,410.0 miles pesos corresponden a 9 beneficiarios incluidos en esta auditoría y 30,729.7 miles de pesos al resto de los beneficiarios no revisados.

FORTASEG SECRETARIADO EJECUTIVO DEL SISTEMA NACIONAL DE SEGURIDAD PÚBLICA DESTINO DE LOS RECURSOS CUENTA PÚBLICA 2018

(Miles de pesos)

				Importe	Comprometido al 31 de	Devengado al 31 de	Devengado al 31 de	Pagado al 31 de	Pagado al 31 de	Reintegros al 30 de	Recursos
Cons		Edo.	Beneficiario	Ministrado	diciembre	diciembre	marzo	diciembre	marzo	abril	pendientes
				Willistrado	de 2018	de 2018	de 2019	de 2018	de 2019	de 2019	periolerites
1	**	Ags	Aguascalientes	46,963.5	46,743.2	46,550.6	46,550.6	46,550.6	46,550.6	220.2	192.7
2	****	Ags	Calvillo	10,000.0	9,807.1	9,807.1	9,807.1	9,807.1	9,807.1	192.9	0.0
3	****	Ags	Jesús María	10,000.0	9,945.5	9,945.5	9,945.5	9,945.5	9,945.5	54.5	0.0
4	****	Ags	San Francisco de los Romo	10,000.0	9,946.9	9,932.5	9,932.5	9,932.5	9,932.5	53.1	14.4
5	****	ВС	Ensenada	45,530.5	44,342.3	44,275.0	44,275.0	44,275.0	44,275.0	1,188.2	67.3
6	**	ВС	Mexicali	72,668.1	71,558.8	71,558.8	71,558.8	71,558.8	71,558.8	1,109.3	0.0
7	****	ВС	Playas de Rosarito	13,162.5	13,098.5	13,098.5	13,098.5	13,098.5	13,098.5	64.0	0.0
8	****	ВС	Tecate	13,331.1	13,066.8	12,918.8	12,918.8	12,918.8	12,918.8	264.5	147.8
9	**	ВС	Tijuana	74,516.6	73,088.3	73,088.3	73,088.3	73,088.3	73,088.3	1,428.3	0.0
10	*	BCS	Comondú	10,310.5	10,299.7	10,299.7	10,299.7	10,299.7	10,299.7	10.8	0.0
11	**	BCS	La Paz B C S	17,833.3	17,689.6	17,369.6	17,369.6	16,919.1	17,369.6	0.0	463.7
12	****	BCS	Los Cabos	14,642.4	13,596.4	13,574.6	13,574.6	13,574.6	13,574.6	1,046.0	21.8
13	*	BCS	Mulegé	9,329.8	0.0	0.0	0.0	0.0	0.0	0.0	9,329.8
14	**	Camp	Campeche	12,428.4	12,358.9	12,358.9	12,358.9	12,358.9	12,358.9	69.5	0.0
15	****	Camp	Carmen	12,514.9	12,502.9	12,499.2	12,499.2	12,499.2	12,499.2	15.7	0.0
16	**	CD Mx	Álvaro Obregón	24,513.6	24,102.3	24,039.4	24,039.4	24,039.4	24,039.4	411.3	62.9
17	***	CD Mx	Azcapotzalco	17,268.2	16,978.4	16,934.1	16,934.1	16,934.1	16,934.1	289.8	44.3
18	*	CD Mx	Benito Juárez CD MX	17,242.5	0.0	0.0	0.0	0.0	0.0	0.0	17,242.5
19	***	CD Mx	Coyoacán	21,095.0	18,631.5	18,577.4	18,577.4	18,577.4	18,577.4	2,463.5	54.1
20	***	CD Mx	Cuajimalpa de Morelos	14,146.3	13,894.3	13,858.0	13,858.0	13,858.0	13,858.0	237.4	50.9
21	***	CD Mx	Cuauhtémoc CD Mx	40,313.0	39,636.6	39,533.1	39,533.1	39,533.1	39,533.1	676.3	103.6
22	***	CD Mx	Gustavo A. Madero	44,995.1	44,282.1	44,173.0	44,173.0	37,423.8	44,173.0	713.0	109.1
23	***	CD Mx	Iztacalco	16,346.2	16,067.4	16,025.4	16,025.4	16,025.4	16,025.4	278.9	41.9
24	**	CD Mx	Iztapalapa	71,440.9	70,308.9	70,135.7	70,135.7	70,135.7	70,135.7	1,132.0	173.2
25	***	CD Mx	La Magdalena Contreras	11,629.3	11,434.2	11,404.4	11,404.4	11,404.4	11,404.4	195.1	29.8
26	***	CD Mx	Miguel Hidalgo	17,404.3	17,103.8	17,059.1	17,059.1	17,059.1	17,059.1	300.5	44.7
27	***	CD Mx	Milpa Alta	10,000.0	9,832.2	9,806.6	9,806.6	9,806.6	9,806.6	167.8	25.6
28 29	***	CD Mx	Tláhuac Tlalpan	14,767.0 20,622.0	14,503.6 19,657.4	14,465.7 19,604.4	14,465.7 19,604.4	14,465.7 19,604.4	14,465.7 19,604.4	247.7 964.6	53.6 53.0
23		CD IVIX	•	20,022.0	15,057.4	13,004.4	13,004.4	13,004.4	13,004.4	504.0	55.0
30	***	CD Mx	Venustiano Carranza	19,498.9	19,171.8	19,171.8	19,171.8	17,756.8	19,171.8	327.1	0.0
31	***	CD Mx	Xochimilco	16,857.7	14,889.1				14,845.8		43.3
32	**	Chih	Camargo	10,000.0	9,977.8	9,977.8	9,977.8	9,977.8	9,977.8	22.2	0.0
33		Chih	Chihuahua Cuauhtémoc	46,121.4	45,302.3	45,302.3	45,302.3	45,302.3	45,302.3	819.1	0.0
34	*	Chih	Chih	10,256.1	9,946.9	9,946.9	9,946.9	7,998.9	9,946.9	309.2	0.0
35	****	Chih	Delicias	10,898.5	10,896.2	10,896.2	10,896.2	10,896.2	10,896.2	2.3	0.0
36	****	Chih	Hidalgo del Parral	9,069.5	9,069.5	9,069.5	9,069.5	9,069.5	9,069.5	0.0	0.0

Cons		Edo.	Beneficiario	Importe Ministrado	Comprometido al 31 de diciembre	Devengado al 31 de diciembre	Devengado al 31 de marzo	Pagado al 31 de diciembre	Pagado al 31 de marzo	Reintegros al 30 de abril	Recursos pendientes
				Willistrauo	de 2018	de 2018	de 2019	de 2018	de 2019	de 2019	pendientes
37	**	Chih	Juárez Chih	70,319.7	67,344.9	67,344.9	67,344.9	49,306.0	67,344.9	2,974.8	0.0
38	****	Chih	Meoqui	10,000.0	9,996.4	9,867.1	9,867.1	9,867.1	9,867.1	4.3	128.6
39	****	Chis	Chiapa de Corzo	10,000.0	9,987.8	9,616.8	9,616.8	9,616.8	9,616.8	12.2	371.0
40	*	Chis	Comitán de Domínguez	10,000.0	3,021.6	3,021.6	3,021.6	3,021.6	3,021.6	0.0	6,978.4
41	****	Chis	Las Margaritas	10,000.0	9,992.2	9,992.2	9,992.2	9,992.2	9,992.2	7.8	0.0
42	*	Chis	Motozintla	7,000.0	0.0	0.0	0.0	0.0	0.0	0.0	7,000.0
43	****	Chis	Ocosingo	8,324.8	8,293.2	8,293.2	8,293.2	8,293.2	8,293.2	31.6	0.0
44	****	Chis	Palenque	10,389.6	10,389.6	10,389.6	10,389.6	10,389.6	10,389.6	0.0	0.0
45	**	Chis	San Cristóbal de las Casas	12,808.1	12,808.1	12,808.1	12,808.1	12,808.1	12,808.1	0.0	0.0
46	*	Chis	Suchiate	11,168.9	11,168.9	11,168.9	11,168.9	11,168.9	11,168.9	0.0	0.0
47	****	Chis	Tapachula	15,933.1	15,913.1	15,913.1	15,913.1	15,913.1	15,913.1	20.0	0.0
48	****	Chis	Tonalá Chis	10,000.0	9,997.5	9,997.5	9,997.5	9,997.5	9,997.5	2.5	0.0
49	**	Chis	Tuxtla Gutiérrez	28,678.3	28,678.3	28,678.3	28,678.3	26,223.5	28,678.3	0.0	0.0
50	****	Coah	Acuña	10,000.0	8,785.8	8,785.8	8,785.8	8,785.8	8,785.8	1,214.2	0.0
51	****	Coah	Frontera	10,000.0	10,000.0	10,000.0	10,000.0	10,000.0	10,000.0	0.0	0.0
52	****	Coah	Matamoros Coah	9,899.8	9,899.8	9,899.8	9,899.8	9,899.8	9,899.8	0.0	0.0
53	***	Coah	Monclova	13,140.7	13,101.7	13,101.6	13,101.6	13,101.6	13,101.6	39.1	0.0
54	****	Coah	Piedras Negras	10,434.4	8,702.5	8,702.5	8,702.5	8,702.5	8,702.5	1,731.9	0.0
55	*	Coah	Ramos Arizpe	10,000.0	9,937.0	9,937.0	9,937.0	9,937.0	9,937.0	63.0	0.0
56	**	Coah	Saltillo	40,477.7	40,471.0	40,471.0	40,471.0	40,471.0	40,471.0	6.7	0.0
57	**	Coah	Torreón	27,042.3	26,449.4	26,449.4	26,449.4	26,449.4	26,449.4	592.9	0.0
58	**	Col	Colima	13,270.6	13,270.6	13,080.7	13,269.9	13,080.7	13,269.9	0.7	0.0
59	*	Col	Manzanillo	13,276.6	12,904.4	12,904.4	12,904.4	10,990.0	12,904.4	372.2	0.0
60	****	Col	Tecomán	11,173.1	10,954.7	10,954.6	10,954.6	10,954.6	10,954.6	218.5	0.0
61	*	Col	Villa de Álvarez	11,097.4	11,039.9	11,039.9	11,039.9	10,495.0	11,039.9	57.5	0.0
62	**	Dgo	Durango	26,671.8	26,644.4	26,644.4	26,644.4	26,644.4	26,644.4	27.4	0.0
63	****	Dgo	Gómez Palacio	14,984.3	14,974.2	14,974.2	14,974.2	14,974.2	14,974.2	10.1	0.0
64	****	Dgo	Lerdo	10,000.0	9,904.3	9,904.2	9,904.2	9,904.2	9,904.2	95.8	0.0
65	**	Gro	Acapulco de Juárez	42,681.5	42,470.6	42,470.6	42,470.6	42,470.6	42,470.6	210.9	0.0
66	****	Gro	Chilapa de Álvarez	9,989.8	9,636.0	9,636.0	9,636.0	9,636.0	9,636.0	353.8	0.0
67	****	Gro	Chilpancingo de los Bravo	10,081.5	9,653.3	9,653.3	9,653.3	9,653.3	9,653.3	0.0	428.2
68	****	Gro	Coyuca de Benítez	9,871.3	9,866.6	9,866.6	9,866.6	9,866.6	9,866.6	4.7	0.0
69	****	Gro	Iguala	10,032.3	8,781.9	8,781.9	8,781.9	8,781.9	8,781.9	1,250.4	0.0
70	****	Gro	Taxco de Alarcón	9,927.4	9,379.9	9,379.8	9,379.8	9,379.8	9,379.8	343.0	204.6
71	****	Gro	Zihuatanejo de Azueta	11,312.5	11,247.5	10,872.8	10,872.8	10,872.8	10,872.8	65.0	374.7
72	****	Gto	Acámbaro	9,898.0	9,594.0	9,594.0	9,594.0	9,594.0	9,594.0	17.7	286.3
73	*	Gto	Apaseo el Grande	10,000.0	9,818.8	9,818.8	9,818.8	9,318.8	9,818.8	181.2	0.0
74	*	Gto	Celaya	19,591.0	19,578.4	19,578.4	19,578.4	16,872.7	19,578.4	12.6	0.0
75	****	Gto	Cortázar	8,860.0	8,860.0	8,860.0	8,860.0	8,860.0	8,860.0	0.0	0.0
76	*	Gto	Dolores Hidalgo	10,518.9	10,399.3	10,399.3	10,399.3	9,874.3	10,399.3	119.6	0.0
77 78	*	Gto Gto	Guanajuato Irapuato	13,695.6 19,907.3	13,571.9 19,595.3	13,571.9 19,595.3	13,571.9 19,595.3	13,085.6 19,595.3	13,571.9 19,595.3	123.7 241.3	0.0 70.7

Cons		Edo.	Beneficiario	Importe	Comprometido al 31 de	Devengado al 31 de	Devengado al 31 de	Pagado al 31 de	Pagado al 31 de	Reintegros al 30 de	Recursos
				Ministrado	diciembre de 2018	diciembre de 2018	marzo de 2019	diciembre de 2018	marzo de 2019	abril de 2019	pendientes
79	**	Gto	León	67,068.7	62,826.0	62,066.6	62,826.0	51,407.6	62,826.0	4,242.7	0.0
80	****	Gto	Moroleón	11,105.6	10,473.3	10,473.3	10,473.3	10,473.3	10,473.3	632.3	0.0
81	****	Gto	Pénjamo	10,000.0	9,689.2	9,689.2	9,689.2	9,689.2	9,689.2	310.8	0.0
82	***	Gto	Salamanca	12,117.9	11,768.1	11,768.1	11,768.1	11,768.1	11,768.1	349.8	0.0
83	*	Gto	Salvatierra	9,640.0	9,521.6	9,521.6	9,521.6	9,021.6	9,521.6	118.4	0.0
84	****	Gto	San Felipe	10,000.0	9,836.6	9,836.6	9,836.6	9,836.6	9,836.6	163.4	0.0
85	****	Gto	San Francisco del Rincón	10,000.0	9,995.9	9,995.9	9,995.9	9,995.9	9,995.9	4.1	0.0
86	****	Gto	San José Iturbide	9,957.1	9,693.3	9,693.3	9,693.3	9,693.3	9,693.3	263.8	0.0
87	****	Gto	San Luis de la Paz	7,000.0	6,862.1	6,862.1	6,862.1	6,862.1	6,862.1	137.9	0.0
88	****	Gto	San Miguel de Allende	11,412.1	10,905.5	10,905.5	10,905.5	10,905.5	10,905.5	506.6	0.0
89	****	Gto	Silao	12,299.3	12,028.0	12,024.6	12,024.6	12,024.6	12,024.6	274.7	0.0
90	****	Gto	Uriangato	10,000.0	10,000.0	10,000.0	10,000.0	10,000.0	10,000.0	0.0	0.0
91	*	Gto	Valle de Santiago	10,000.0	8,943.8	8,943.8	8,943.8	8,943.8	8,943.8	1,056.2	0.0
92	****	Gto	Villagrán	10,000.0	9,996.0	9,996.0	9,996.0	9,996.0	9,996.0	4.0	0.0
93	****	Hgo	Huejutla de Reyes	10,000.0	9,999.4	9,999.4	9,999.4	9,999.4	9,999.4	0.6	0.0
94	****	Hgo	Ixmiquilpan Mineral de la	10,000.0	9,491.5	9,491.5	9,491.5	9,491.5	9,491.5	508.5	0.0
95	****	Hgo	Reforma	10,128.0	10,023.3	10,019.7	10,019.7	10,019.7	10,019.7	108.3	0.0
96	**	Hgo	Pachuca de Soto	16,130.2	16,066.5	16,066.5	16,066.5	16,066.5	16,066.5	63.7	0.0
97	****	Hgo	Tepeapulco Tepeji del Río	10,000.0	9,775.2	9,775.2	9,775.2	9,775.2	9,775.2	224.8	0.0
98	****	Hgo	de Ocampo	10,000.0	9,920.7	9,920.7	9,920.7	9,920.7	9,920.7	70.4	8.9
99	****	Hgo	Tizayuca Tula de	10,000.0	10,000.0	10,000.0	10,000.0	10,000.0	10,000.0	0.0	0.0
100	****	Hgo	Allende Tulancingo de	10,000.0	9,998.6	9,498.6	9,498.6	9,498.6	9,498.6	1.4	500.0
101	****	Hgo	Bravo	10,910.8	10,879.1	10,879.1	10,879.1	10,879.1	10,879.1	31.7	0.0
102	*	Jal	Arandas Autlán de	10,000.0	9,729.5	9,529.5	9,729.5	9,529.5	9,729.5	270.5	0.0
103	****	Jal	Navarro	10,000.0	9,799.9	9,799.9	9,799.9	9,799.9	9,799.9	200.1	0.0
104	****	Jal	Chapala	10,000.0	9,954.5	9,898.4	9,898.4	9,898.4	9,898.4	45.5	56.1
105	****	Jal	Cihuatlán	10,000.0	9,937.9	9,937.9	9,937.9	9,937.9	9,937.9	11.9	50.2
106	*	Jal	El Salto	10,037.8	9,960.2	9,960.2	9,960.2	9,960.2	9,960.2	77.6	0.0
107	**	Jal	Guadalajara	72,597.0	72,385.4	72,385.4	72,385.4	71,131.1	72,385.4	211.6	0.0
108	****	Jal	Lagos de Moreno	10,389.6	10,265.0	10,265.0	10,265.0	10,265.0	10,265.0	124.6	0.0
109	****	Jal	Ocotlán	10,000.0	9,849.7	9,849.7	9,849.7	9,849.7	9,849.7	150.3	0.0
110	****	Jal	Puerto Vallarta San Juan de los	14,360.7	14,360.7	14,035.9	14,035.9	14,035.9	14,035.9	324.8	0.0
111	****	Jal	Lagos	9,956.2	9,562.9	9,562.9	9,562.9	9,562.9	9,562.9	393.3	0.0
112	****	Jal	Tala Tepatitlán de	9,914.2	9,913.6	9,893.6	9,893.6	9,893.6	9,893.6	0.8	19.8
113	****	Jal	Morelos Tlajomulco de	10,000.0	9,982.1	9,982.1	9,982.1	9,982.1	9,982.1	17.9	0.0
114	*	Jal	Zúñiga	16,168.9	14,993.9	14,993.9	14,993.9	14,360.9	14,993.9	1,175.0	0.0
115	****	Jal	Tlaquepaque	21,545.9	21,103.9	21,103.9	21,103.9	21,103.9	21,103.9	442.0	0.0
116	****	Jal	Tonalá Jal	16,190.3	16,146.7	16,146.7	16,146.7	16,146.7	16,146.7	43.6	0.0
117	**	Jal	Zapopan	60,772.8	58,927.4	58,927.4	58,927.4	58,927.4	58,927.4	1,845.4	0.0
118	****	Jal	Zapotlán el Grande	10,486.3	10,486.3	10,390.4	10,390.4	10,390.4	10,390.4	95.9	0.0

Cons		Edo.	Beneficiario	Importe Ministrado	Comprometido al 31 de diciembre de 2018	Devengado al 31 de diciembre de 2018	Devengado al 31 de marzo de 2019	Pagado al 31 de diciembre de 2018	Pagado al 31 de marzo de 2019	Reintegros al 30 de abril de 2019	Recursos pendientes
119	****	Mex	Almoloya de Juárez	10,000.0	9,682.5	9,682.5	9,682.5	9,682.5	9,682.5	317.5	0.0
120	****	Mex	Atizapán de Zaragoza	14,301.8	14,301.6	14,270.0	14,270.0	14,270.0	14,270.0	0.2	31.6
121	****	Mex	Atlacomulco	10,000.0	9,496.4	9,496.4	9,496.4	9,496.4	9,496.4	503.6	0.0
122	****	Mex	Chalco	14,040.3	14,040.3	13,706.3	13,706.3	13,706.3	13,706.3	334.0	0.0
123	****	Mex	Chicoloapan	10,883.9	9,912.7	8,518.8	8,518.8	8,433.2	8,433.2	0.0	2,450.7
124	****	Mex	Chimalhuacán	17,451.6	17,451.6	17,451.6	17,451.6	17,451.6	17,451.6	0.0	0.0
125	*	Mex	Coacalco de Berriozábal	13,149.2	13,079.5	13,079.5	13,079.5	13,079.5	13,079.5	69.7	0.0
126	****	Mex	Cuautitlán	12,576.8	12,465.4	12,465.4	12,465.4	12,465.4	12,465.4	111.4	0.0
127	****	Mex	Cuautitlán Izcalli	18,588.9	18,550.9	18,550.9	18,550.9	18,550.9	18,550.9	0.0	38.0
128	**	Mex	Ecatepec de Morelos	47,832.7	47,743.1	47,743.1	47,743.1	47,743.1	47,743.1	89.6	0.0
129	****	Mex	Huehuetoca	10,279.3	10,279.3	10,279.3	10,279.3	10,279.3	10,279.3	0.0	0.0
130	****	Mex	Huixquilucan	12,576.8	12,563.4	12,563.4	12,563.4	12,563.4	12,563.4	13.4	0.0
131	****	Mex	Ixtapaluca	15,204.1	15,073.5	15,073.5	15,073.5	15,073.5	15,073.5	130.6	0.0
132	****	Mex	Ixtapan de la Sal	10,000.0	9,986.1	9,986.1	9,986.1	9,986.1	9,986.1	13.9	0.0
133	****	Mex	Ixtlahuaca	10,000.0	9,217.4	9,217.4	9,217.4	9,217.4	9,217.4	683.0	99.6
134	****	Mex	Jaltenco	10,000.0	9,616.7	9,578.7	9,578.7	9,578.7	9,578.7	382.8	38.5
135	****	Mex	La Paz Mex	12,688.7	12,673.4	12,598.8	12,598.8	12,598.8	12,598.8	89.9	0.0
136	*	Mex	Naucalpan de Juárez	28,730.1	28,477.0	24,256.5	24,256.5	24,256.5	24,256.5	0.0	4,473.6
137	**	Mex	Nezahualcóyotl	41,286.2	41,286.2	41,286.2	41,286.2	41,106.0	41,106.0	180.2	0.0
138	****	Mex	Nicolás Romero	13,590.8	13,590.8	13,590.8	13,590.8	13,590.8	13,590.8	0.0	0.0
139	****	Mex	San Mateo Atenco	10,000.0	9,863.8	9,863.8	9,863.8	9,863.8	9,863.8	136.2	0.0
140	****	Mex	Tecámac	14,626.7	14,615.7	14,615.7	14,615.7	14,615.7	14,615.7	11.0	0.0
141	****	Mex	Tenancingo	10,000.0	9,823.9	9,823.9	9,823.9	9,823.9	9,823.9	176.1	0.0
142	*	Mex	Tenango del Valle	10,000.0	9,808.7	9,808.7	9,808.7	9,808.7	9,808.7	191.3	0.0
143	****	Mex	Teoloyucan	10,000.0	9,548.9	9,548.9	9,548.9	9,548.9	9,548.9	451.1	0.0
144	***	Mex	Teotihuacán	10,000.0	9,881.8	9,881.8	9,881.8	9,881.8	9,881.8	118.2	0.0
145	****	Mex	Texcoco	12,883.5	12,877.5	12,877.5	12,877.5	12,877.5	12,877.5	6.0	0.0
146	****	Mex	Tianguistenco	10,000.0	9,444.4	9,444.4	9,444.4	9,444.4	9,444.4	555.6	0.0
147	****	Mex	Toluca	31,791.5	31,791.2	31,791.2	31,791.2	31,791.2	31,791.2	0.3	0.0
148	*	Mex	Tultepec	10,000.0	9,756.5	9,756.5	9,756.5	9,756.5	9,756.5	243.5	0.0
149	****	Mex	Tultitlán	15,956.3	15,550.5	15,550.5	15,550.5	15,550.5	15,550.5	405.8	0.0
150	****	Mex	Valle de Bravo	10,000.0	9,921.9	9,921.9	9,921.9	9,921.9	9,921.9	78.1	0.0
151	****	Mex	Valle de Chalco Solidaridad	11,624.6	11,278.5	11,278.5	11,278.5	11,278.5	11,278.5	346.1	0.0
152	****	Mex	Zumpango	12,195.4	12,028.6	12,028.6	12,028.6	12,028.6	12,028.6	133.0	33.8
153	****	Méx	Acolman	10,578.7	10,533.2	10,533.2	10,533.2	10,533.2	10,533.2	45.5	0.0
154	****	Méx	Lerma	10,721.7	10,716.8	10,716.8	10,716.8	10,716.8	10,716.8	4.9	0.0
155	****	Méx	Metepec	12,576.8	12,570.6	12,570.6	12,570.6	12,570.6	12,570.6	6.2	0.0
156	****	Méx	San Felipe del Progreso	10,000.0	10,000.0	9,940.0	9,940.0	9,940.0	9,940.0	60.0	0.0
157	****	Méx	Tepotzotlán	10,000.0	9,895.6	9,895.6	9,895.6	9,895.6	9,895.6	104.4	0.0
158	****	Méx	Tlalnepantla de Baz	22,420.3	21,622.1	21,622.1	21,622.1	21,622.1	21,622.1	798.2	0.0
159	****	Méx	Zinacantepec	10,449.5	10,387.7	10,387.7	10,387.7	10,387.7	10,387.7	61.8	0.0
160	****	Mich	Apatzingán	9,400.0	9,326.4	9,326.4	9,326.4	9,326.4	9,326.4	73.6	0.0

				Importe	Comprometido al 31 de	Devengado al 31 de	Devengado al 31 de	Pagado al 31 de	Pagado al 31 de	Reintegros al 30 de	Recursos
Cons		Edo.	Beneficiario	Ministrado	diciembre	diciembre	marzo	diciembre	marzo	abril	pendientes
					de 2018	de 2018	de 2019	de 2018	de 2019	de 2019	•
161	****	Mich	Hidalgo	10,000.0	9,098.7	9,098.7	9,098.7	9,098.7	9,098.7	901.3	0.0
162	****	Mich	La Piedad	10,000.0	9,841.2	9,520.2	9,520.2	9,520.2	9,520.2	158.8	321.0
163	*	Mich	Lázaro Cárdenas Mich	11,034.4	0.0	0.0	0.0	0.0	0.0	0.0	11,034.4
164	**	Mich	Morelia	60,045.3	57,424.8	57,424.8	57,424.8	57,424.8	57,424.8	2,620.5	0.0
165	*	Mich	Pátzcuaro	10,000.0	9,406.3	9,406.3	9,406.3	9,406.3	9,406.3	593.7	0.0
166	*	Mich	Uruapan	12,706.4	10,035.6	9,743.4	9,743.4	9,743.4	9,743.4	0.0	2,963.0
167	****	Mich	Zamora	11,552.2	11,537.1	11,537.1	11,537.1	11,537.1	11,537.1	15.1	0.0
168	****	Mich	Zitácuaro	10,534.5	10,534.5	10,534.5	10,534.5	10,534.5	10,534.5	0.0	0.0
169	****	Mor	Ayala	10,000.0	9,861.9	8,242.6	8,242.6	8,242.6	8,242.6	106.7	1,650.7
170	**	Mor	Cuautla	14,543.9	14,457.6	11,297.7	11,297.7	11,297.7	11,297.7	86.4	3,159.8
171	**	Mor	Cuernavaca	22,106.0	21,997.0	14,350.6	14,350.6	14,350.6	14,350.6	109.0	7,646.4
172	****	Mor	Emiliano	10,000.0	9,916.7	7,988.5	7,988.5	7,988.5	7,988.5	83.3	1,928.2
172	****		Zapata Mor	12 447 7	12 220 1					100.7	
173	****	Mor	Jiutepec	13,447.7	13,339.1	10,316.5	10,316.5	10,316.5	10,316.5	108.7	3,022.5
174	****	Mor	Jojutla	10,000.0	9,798.2	7,644.9	7,644.9	7,644.9	7,644.9	201.8	2,153.3
175	****	Mor	Temixco	10,000.0	9,938.0	8,233.1	8,233.1	8,233.1	8,233.1	62.0	1,704.9
176	****	Mor	Tepoztlán	10,000.0	9,907.8	9,257.4	9,257.4	9,257.4	9,257.4	92.2	650.4
177	****	Mor	Xochitepec	10,000.0	9,903.7	8,322.7	8,322.7	8,322.7	8,322.7	96.3	1,581.0
178 179	****	Mor Nay	Yautepec Bahía de	11,441.1 11,391.0	11,391.7 11,224.7	9,816.9 11,224.7	9,816.9 11,224.7	9,816.9 11,224.7	9,816.9 11,224.7	49.4 166.3	1,574.8 0.0
100	****	Nan	Banderas	10,000,0	0.530.0	0.530.0	0.530.0	0.530.0		462.0	0.0
180	**	Nay	Compostela	10,000.0	9,538.0	9,538.0	9,538.0	9,538.0	9,538.0	462.0	0.0
181		Nay	Tepic	23,853.3	22,564.9	22,067.0	22,067.0	22,067.0	22,067.0	1,786.3	0.0
182	****	NL	Apodaca Cadereyta	15,472.4	15,471.0	15,471.0	15,471.0	15,471.0	15,471.0	1.4	0.0
183	****	NL	Jiménez	8,582.5	8,105.8	8,105.8	8,105.8	8,105.8	8,105.8	476.7	0.0
184	****	NL	García	11,837.6	11,677.7	11,677.7	11,677.7	11,677.7	11,677.7	159.9	0.0
185	****	NL	General Escobedo	14,521.5	14,518.4	14,518.4	14,518.4	14,518.4	14,518.4	3.1	0.0
186	*	NL	Guadalupe NL	22,592.8	22,127.6	22,069.5	22,127.6	19,798.8	22,127.6	465.2	0.0
187	****	NL	Juárez NL	13,328.4	13,258.0	13,258.0	13,258.0	13,258.0	13,258.0	70.4	0.0
188	****	NL	Linares	10,000.0	9,961.4	9,961.4	9,961.4	9,961.4	9,961.4	38.6	0.0
189	**	NL	Monterrey	71,131.1	69,014.0	60,912.9	60,929.1	60,912.9	60,929.1	2,117.1	8,084.9
190	****	NL	Salinas Victoria	10,000.0	9,868.9	9,560.9	9,560.9	9,560.9	9,560.9	73.2	365.9
191	*	NL	San Nicolás de los Garza	15,317.8	0.0	0.0	0.0	0.0	0.0	0.0	15,317.8
192	*	NL	San Pedro Garza García	11,008.4	10,893.5	10,893.5	10,893.5	10,328.7	10,893.5	114.9	0.0
193	****	NL	Santa Catarina	12,828.0	12,747.9	12,747.9	12,747.9	12,747.9	12,747.9	80.1	0.0
194	****	NL	Santiago	10,000.0	9,935.0	9,935.0	9,935.0	9,935.0	9,935.0	65.0	0.0
195	****	Oax	Heroica Ciudad de Huajuapan de León	10,000.0	9,999.6	9,999.6	9,999.6	9,999.6	9,999.6	0.4	0.0
196	**	Oax	Oaxaca de Juárez	18,768.9	18,768.8	18,768.8	18,768.8	18,768.8	18,768.8	0.1	0.0
197	****	Oax	Salina Cruz	10,110.4	10,110.4	10,098.4	10,098.4	10,098.4	10,098.4	5.7	6.3
198	****	Oax	Bautista Tuxtepec	11,317.1	11,317.0	11,317.0	11,317.0	11,317.0	11,317.0	0.1	0.0
199	****	Oax	San Pedro Mixtepec	10,000.0	10,000.0	10,000.0	10,000.0	10,000.0	10,000.0	0.0	0.0
200	****	Oax	Santa Cruz Xoxocotlán	10,000.0	10,000.0	9,997.9	9,997.9	9,997.9	9,997.9	2.1	0.0

Cons		Edo.	Beneficiario	Importe Ministrado	Comprometido al 31 de diciembre de 2018	Devengado al 31 de diciembre de 2018	Devengado al 31 de marzo de 2019	Pagado al 31 de diciembre de 2018	Pagado al 31 de marzo de 2019	Reintegros al 30 de abril de 2019	Recursos pendientes
		Oax		10,000.0	9,999.6	9,999.6	9,999.6	9,999.6	9,999.6	0.4	0.0
201	****		•	0.760.0	0.673.6	0.672.6	0.673.6	0.672.6	0.672.6	06.4	0.0
202	****	Pue Pue	Amozoc	9,760.0	9,673.6	9,673.6	9,673.6	9,673.6	9,673.6	86.4	0.0
203 204	****	Pue	Atlixco Cuautlancingo	10,356.4 10,354.3	10,144.9 10,354.3	9,784.9 10,354.3	9,784.9 10,354.3	9,784.9 10,354.3	9,784.9 10,354.3	178.3 0.0	393.2 0.0
205	****	Pue	Huauchinango	10,334.3	9,924.4	9,924.4	9,924.4	9,924.4	9,924.4	75.6	0.0
206	**	Pue	Puebla	75,000.0	74,665.5	74,665.5	74,665.5	74,609.9	74,665.5	334.5	0.0
207	****	Pue	San Andrés Cholula	10,609.2	9,538.4	9,538.4	9,538.4	9,538.4	9,538.4	1,070.8	0.0
208	****	Pue	San Martín Texmelucan	10,839.6	10,215.9	10,215.9	10,215.9	10,215.9	10,215.9	623.7	0.0
209	****	Pue	San Pedro Cholula	10,000.0	9,899.0	9,797.5	9,797.5	9,797.5	9,797.5	101.0	101.5
210	****	Pue	Tehuacán	14,173.9	13,906.0	13,906.0	13,906.0	13,906.0	13,906.0	267.9	0.0
211	****	Pue	Tepeaca	10,000.0	9,887.1	9,887.1	9,887.1	9,887.1	9,887.1	112.9	0.0
212	***	Pue	Teziutlán	9,244.0	8,962.5	8,962.5	8,962.5	8,962.5	8,962.5	269.5	12.0
213	****	Pue	Zacatlán	10,000.0	9,995.3	9,995.3	9,995.3	9,995.3	9,995.3	4.7	0.0
214	****	QR	Cozumel	10,135.9	10,103.7	10,103.7	10,103.7	10,103.7	10,103.7	32.2	0.0
215	****	Q R Q.	Tulum Benito Juárez	15,466.1	15,392.5	15,392.5	15,392.5	15,392.5	15,392.5	73.6	0.0
216	**	Roo	Q. Roo Felipe Carrillo	39,258.6	39,112.1	36,171.5	39,112.1	33,887.0	39,112.1	146.5	0.0
217	*	Q. Roo	Puerto	9,960.7	8,979.3	8,979.3	8,979.3	8,979.3	8,979.3	981.4	0.0
218	****	Q. Roo	Isla Mujeres	10,000.0	9,987.3	9,987.3	9,987.3	9,987.3	9,987.3	12.7	0.0
219	****	Q. Roo	José María Morelos Lázaro	11,307.0	11,126.6	11,126.6	11,126.6	11,126.6	11,126.6	180.4	0.0
220	****	Q. Roo	Cárdenas Q. Roo	10,292.8	9,841.3	9,841.3	9,841.3	9,841.3	9,841.3	451.5	0.0
221	****	Q. Roo	Othón P. Blanco	14,167.9	13,891.7	13,891.7	13,891.7	13,891.7	13,891.7	276.2	0.0
222	****	Q. Roo	Solidaridad	13,702.9	13,560.2	13,560.2	13,560.2	13,560.2	13,560.2	142.7	0.0
223	****	Qro	Corregidora	10,911.1	10,853.4	10,853.4	10,853.4	10,853.4	10,853.4	57.7	0.0
224	****	Qro	El Marqués	10,233.8	8,922.2	8,922.2	8,922.2	8,922.2	8,922.2	1,311.6	0.0
225	**	Qro	Querétaro	70,042.7	70,042.7	70,042.7	70,042.7	70,021.8	70,021.8	20.9	0.0
226	****	Qro	San Juan del Río	13,020.5	12,903.5	12,903.5	12,903.5	12,903.5	12,903.5	0.0	117.0
227	****	Qro	Tequisquiapan	9,894.1	9,547.2	9,547.2	9,547.2	9,547.2	9,547.2	346.9	0.0
228	***	SLP	Ciudad Valles	10,000.0	9,748.0	9,427.3	9,427.3	9,427.3	9,427.3	572.7	0.0
229	****	SLP	Matehuala	10,000.0	9,994.8	9,994.8	9,994.8	9,994.8	9,994.8	5.2	0.0
230	****	SLP	Rioverde Soledad de	10,000.0	9,544.6	9,544.6	9,544.6	9,544.6	9,544.6	455.4	0.0
231	****	SLP	Graciano Sánchez	11,606.2	11,095.0	11,095.0	11,095.0	11,095.0	11,095.0	511.2	0.0
232	****	SLP	Tamazunchale	10,000.0	9,970.9	9,970.9	9,970.9	9,970.9	9,970.9	0.0	29.1
233	****	Sin	Ahome	18,849.7	18,763.7	18,763.7	18,763.7	18,763.7	18,763.7	86.0	0.0
234	**	Sin	Culiacán	70,402.6	70,251.7	70,154.3	70,154.3	70,154.3	70,154.3	248.3	0.0
235	****	Sin	Guasave	10,389.4	9,621.7	9,135.4	9,135.4	9,135.4	9,135.4	767.1	486.9
236	**	Sin	Mazatlán	21,747.0	21,533.1	21,409.9	21,409.9	19,249.4	21,409.9	337.1	0.0
237	****	Sin	Navolato	9,694.3	9,326.3	9,316.8	9,316.8	9,316.8	9,316.8	209.2	168.3
238	**	SLP	San Luis Potosí	60,940.7	59,193.0	55,377.9	55,377.9	55,377.9	55,377.9	3,815.0	1,747.8
239	**	Son	Caborca	9,996.4	9,130.2	9,055.2	9,055.2	9,055.2	9,055.2	866.2	75.0
240	****	Son	Cajeme	19,002.0	18,485.1	17,612.8	17,612.8	17,612.8	17,612.8	1,389.2	0.0
241		Son	Guaymas	10,084.5	10,014.4	10,014.4	10,014.4	10,014.4	10,014.4	70.1	0.0

Cons		Edo.	Beneficiario	Importe Ministrado	Comprometido al 31 de diciembre de 2018	Devengado al 31 de diciembre de 2018	Devengado al 31 de marzo de 2019	Pagado al 31 de diciembre de 2018	Pagado al 31 de marzo de 2019	Reintegros al 30 de abril de 2019	Recursos pendientes
242	**	Son	Hermosillo	69,796.7	69,796.7	69,340.8	69,340.8	69,340.8	69,340.8	455.9	0.0
243	****	Son	Navojoa	10,389.6	10,368.0	10,303.0	10,303.0	10,303.0	10,303.0	21.6	65.0
244	****	Son	Nogales	12,041.5	12,041.5	12,041.5	12,041.5	12,041.5	12,041.5	0.0	0.0
245	**	Son	Puerto Peñasco	7,000.0	7,000.0	4,912.5	4,912.5	4,912.5	4,912.5	2,087.5	0.0
246	****	Son	San Luis Río Colorado	10,740.3	10,144.0	10,144.0	10,144.0	10,144.0	10,144.0	596.3	0.0
247	****	Tab	Emiliano Zapata Tab	10,000.0	9,848.7	9,048.7	9,048.7	9,048.7	9,048.7	951.3	0.0
248	****	Tab	Balancán	10,186.3	10,094.0	10,094.0	10,094.0	10,094.0	10,094.0	92.3	0.0
249	****	Tab	Cárdenas	14,404.6	14,068.3	14,068.3	14,068.3	14,068.3	14,068.3	336.3	0.0
250	****	Tab	Centla	10,389.6	10,046.8	6,625.2	6,625.2	5,861.8	5,861.8	0.0	4,527.8
251	**	Tab	Centro	34,816.0	32,465.6	32,465.6	32,465.6	32,465.6	32,465.6	2,350.4	0.0
252	****	Tab	Comalcalco	13,336.1	13,328.7	13,068.6	13,068.6	13,068.6	13,068.6	267.5	0.0
253	****	Tab	Cunduacán	12,484.2	12,315.8	12,315.8	12,315.8	12,315.8	12,315.8	168.4	0.0
254	****	Tab	Huimanguillo	12,532.2	12,483.6	12,483.6	12,483.6	12,483.6	12,483.6	33.5	15.1
	****		· ·					-	•		
255 256	****	Tab Tab	Jalapa de	10,389.6 10,206.9	10,347.6 10,183.9	10,347.6 9,779.4	10,347.6 9,779.4	10,347.6 9,779.4	10,347.6 9,779.4	42.0 23.1	0.0 404.4
257	****	Tab	Méndez Jonuta	10,000.0	9,169.5	9,169.5	9,169.5	9,169.5	9,169.5	830.5	0.0
	*			11,536.2	•	,	•	•	•		
258	****	Tab	Macuspana	•	11,500.9	8,440.8	8,440.8	8,440.8	8,440.8	24.9	3,070.5
259		Tab	Nacajuca	11,160.3	11,084.9	11,084.9	11,084.9	11,084.9	11,084.9	75.4	0.0
260	****	Tab	Paraíso	10,389.6	10,319.4	10,319.4	10,319.4	10,319.4	10,319.4	70.2	0.0
261	****	Tab	Теара	10,089.1	10,042.1	10,042.1	10,042.1	10,042.1	10,042.1	47.0	0.0
262	****	Tab	Tenosique	10,000.0	9,914.0	9,914.0	9,914.0	9,914.0	9,914.0	86.0	0.0
263	***	Tam	Altamira	12,307.9	12,162.6	8,315.9	12,050.2	8,315.9	12,050.2	257.7	0.0
264	***	Tam	Ciudad Madero	12,006.8	11,865.1	8,112.5	11,755.5	8,112.5	11,755.5	251.3	0.0
265	***	Tam	El Mante Matamoros	10,000.0	9,881.9	6,756.5	9,790.6	6,756.5	9,790.6	209.4	0.0
266	***	Tam _	Tam	28,633.6	25,432.2	16,482.9	25,170.6	16,482.9	25,170.6	599.6	2,863.4
267	***	Tam	Nuevo Laredo	22,106.0	21,845.1	14,935.9	21,643.1	14,935.9	21,643.1	462.9	0.0
268	***	Tam	Reynosa	36,439.3	36,027.1	25,270.8	35,712.7	25,270.7	35,712.7	726.6	0.0
269	***	Tam	Río Bravo	10,000.0	9,881.9	6,756.4	9,790.6	6,756.4	9,790.6	209.4	0.0
270	***	Tam _	Tampico	13,687.3	13,525.7	9,247.7	13,400.6	9,247.7	13,400.6	286.7	0.0
271	***	Tam	Valle Hermoso	10,000.0	9,881.9	6,756.4	9,790.6	6,756.4	9,790.6	209.4	0.0
272	**	Tam	Victoria	15,927.3	15,749.7	11,048.2	15,612.2	11,048.2	15,612.2	315.1	0.0
273	****	Tlax	Apizaco	10,792.2	10,707.7	10,707.7	10,707.7	10,707.7	10,707.7	84.5	0.0
274	*	Tlax	Chiautempan	9,625.0	9,316.6	9,316.6	9,316.6	8,986.6	9,316.6	308.4	0.0
275	****	Tlax	Huamantla	10,000.0	8,877.9	8,877.9	8,877.9	8,877.9	8,877.9	1,122.1	0.0
276	**	Tlax	Tlaxcala	10,747.4	10,636.0	10,636.0	10,636.0	10,636.0	10,636.0	111.4	0.0
277	****	Ver	Agua Dulce	10,000.0	9,367.4	9,367.4	9,367.4	9,367.4	9,367.4	627.7	4.9
278	****	Ver	Boca del Río	10,389.6	10,216.3	10,216.3	10,216.3	10,216.3	10,216.3	54.3	119.0
279	****	Ver	Coatepec	10,000.0	8,796.7	8,796.7	8,796.7	8,796.7	8,796.7	1,203.3	0.0
280	****	Ver	Coatzacoalcos	13,471.7	12,048.3	12,048.3	12,048.3	12,048.3	12,048.3	1,198.3	225.1
281	*	Ver	Córdoba	12,169.6	11,626.0	11,626.0	11,626.0	7,946.1	11,626.0	543.6	0.0
282 283	****	Ver Ver	Cosoleacaque Martínez de la	9,400.0 9,986.5	6,778.2 9,676.1	6,778.2 9,676.1	6,778.2 9,676.1	6,778.2 9,676.1	6,778.2 9,676.1	2,621.8 310.4	0.0
			Torre		•						
284	****	Ver	Minatitlán	10,701.8	10,701.8	10,630.3	10,630.6	10,630.3	10,630.6	0.0	71.2
285	****	Ver	Orizaba	10,052.1	10,052.1	10,052.1	10,052.1	10,052.1	10,052.1	0.0	0.0
286	****	Ver	Papantla	10,000.0	9,986.0	9,986.0	9,986.0	9,986.0	9,986.0	14.0	0.0
287	****	Ver	Poza Rica de	9,609.7	6,246.3	6,246.3	6,246.3	6,246.3	6,246.3	3,363.4	0.0

Cons		Edo.	Beneficiario	Importe Ministrado	Comprometido al 31 de diciembre de 2018	Devengado al 31 de diciembre de 2018	Devengado al 31 de marzo de 2019	Pagado al 31 de diciembre de 2018	Pagado al 31 de marzo de 2019	Reintegros al 30 de abril de 2019	Recursos pendientes
			Hidalgo								
288	****	Ver	San Andrés Tuxtla	9,954.4	9,765.8	9,765.8	9,765.8	9,765.8	9,765.8	188.6	0.0
289	****	Ver	Tecolutla	10,000.0	9,254.5	9,254.5	9,254.5	9,254.5	9,254.5	745.5	0.0
290	*	Ver	Tierra Blanca	9,912.1	9,411.3	9,411.3	9,411.3	9,411.3	9,411.3	500.8	0.0
291	***	Ver	Tuxpan	10,000.0	9,875.4	9,875.4	9,875.4	9,875.4	9,875.4	124.6	0.0
292	**	Ver	Veracruz	21,831.0	18,376.2	18,376.2	18,376.2	18,376.2	18,376.2	3,454.8	0.0
293	*	Ver	Xalapa	18,578.6	17,579.2	17,579.2	17,579.2	14,074.3	17,579.2	999.4	0.0
294	**	Yuc	Mérida	69,190.5	68,994.4	68,396.5	68,396.5	68,396.5	68,396.5	794.0	0.0
295	****	Yuc	Progreso	10,000.0	9,994.4	9,994.4	9,994.4	9,994.4	9,994.4	5.6	0.0
296	***	Yuc	Tizimín	10,000.0	9,815.1	9,815.1	9,815.1	9,815.1	9,815.1	184.9	0.0
297	****	Yuc	Valladolid	10,389.6	10,365.0	10,365.0	10,365.0	10,365.0	10,365.0	24.6	0.0
298	****	Zac	Fresnillo	10,887.3	10,647.8	10,647.8	10,647.8	10,647.8	10,647.8	239.5	0.0
299	****	Zac	Guadalupe Zac	10,747.1	10,681.1	10,681.1	10,681.1	10,681.1	10,681.1	66.0	0.0
300	**	Zac	Zacatecas	13,314.7	12,427.6	12,427.6	12,427.6	12,427.6	12,427.6	887.1	0.0
Total				4,884,435.9	4,710,235.0	4,591,797.5	4,646,994.8	4,525,117.4	4,645,944.7	108,815.4	129,675.8

FUENTE: Cuentas por Liquidar Certificadas, estados de cuenta bancarios, transferencias electrónicas, registros contables y presupuestarios, informes del ejercicio del FORTASEG 2018, actas del cierre del ejercicio presupuestal 2018 e Informes Finales del Cierre del Ejercicio Presupuestal 2018 del FORTASEG.

NOTAS: * Con información financiera presentada por los beneficiarios.

Por otra parte, se verificó que en las actas del cierre del ejercicio presupuestal 2018, que los beneficiarios reportaron rendimientos financieros generados al 31 de diciembre de 2018 por 32,571.8 miles de pesos y 657.2 miles de pesos al 31 de marzo de 2019, para un total de 33,229.0 miles de pesos, de los cuales, 19,596.7 miles de pesos se aplicaron al 31 de diciembre de 2018 en los Programas con Prioridad Nacional y 13,481.5 miles de pesos fueron reintegrados a la TESOFE al 30 de abril 2019, y quedaron pendientes 150.8 miles de pesos, de los cuales, 104.7 miles de pesos corresponden a beneficiarios que fueron incluidos en el Programa Anual de Auditorías para la Fiscalización Superior de la Cuenta Pública 2018 (**Con información de auditorías realizadas por la Auditoría Superior de la Federación) y 46.1 miles de pesos corresponden a 9 municipios incluidos en esta auditoría, de los cuales, se solicita al SESNSP vigilar y dar seguimiento al avance del ejercicio de los rendimientos financieros, para lo cual, deberá presentar la documentación que acredite el compromiso al 31 de diciembre de 2018, devengo y pago al 31 de marzo de 2019, o en su caso, el reintegro a la TESOFE, a fin de que éste Órgano de Fiscalización Superior constate el cumplimiento del artículo 17 de la Ley de Disciplina Financiera de las Entidades Federativas y Municipios.

^{**} Con información de auditorías realizadas por la Auditoría Superior de la Federación.

^{***} Con información de auditorías al Gobierno del Estado y actas de cierre al 31 de diciembre de 2018.

^{****} Con información del acta de cierre presentado por los beneficiarios.

FORTASEG SECRETARIADO EJECUTIVO DEL SISTEMA NACIONAL DE SEGURIDAD PÚBLICA RENDIMIENTOS FINANCIEROS APLICADOS CUENTA PÚBLICA 2018

(Miles de pesos)

Cons.		Edo.	Beneficiario	Rendimientos financieros generados al 31 de diciembre de 2018	Rendimientos financieros generados al 31 de marzo de 2019	Total, de rendimientos financieros	Rendimientos financieros aplicados al 31 de diciembre de 2018	Rendimientos financieros reintegrados al 30 de abril de 2019	Rendimientos financieros pendientes
1	**	Ags	Aguascalientes	223.2	0.0	223.2	190.4	32.8	0.0
2	****	Ags	Calvillo	3.1	0.0	3.1	0.0	3.1	0.0
3	****	Ags	Jesús María	2.8	0.0	2.8	1.6	1.2	0.0
4	****	Ags	San Francisco de los Romo	2.7	0.0	2.7	0.0	2.7	0.0
5	****	ВС	Ensenada	7.7	0.0	7.7	0.0	7.7	0.0
6	**	ВС	Mexicali	856.6	0.0	856.6	737.3	119.3	0.0
7	****	ВС	Playas de Rosarito	13.2	0.0	13.2	0.0	13.2	0.0
8	****	ВС	Tecate	0.0	0.0	0.0	0.0	0.0	0.0
9	**	ВС	Tijuana	38.6	0.5	39.1	0.5	38.6	0.0
10	*	BCS	Comondú	0.0	0.0	0.0	0.0	0.0	0.0
11	**	BCS	La Paz B C S	36.7	0.0	36.7	0.0	0.0	36.7
12	****	BCS	Los Cabos	36.9	2.4	39.3	0.0	39.3	0.0
13	*	BCS	Mulegé	0.0	0.0	0.0	0.0	0.0	0.0
14	**	Camp	Campeche	16.2	0.0	16.2	9.8	6.4	0.0
15	****	Camp	Carmen	1.7	0.0	1.7	0.0	1.7	0.0
16	**	CD Mx	Álvaro Obregón	699.0	19.8	718.8	468.2	250.6	0.0
17	***	CD Mx	Azcapotzalco	492.4	13.9	506.3	329.8	176.5	0.0
18	*	CD Mx	Benito Juárez CD MX	0.0	0.0	0.0	0.0	0.0	0.0
19	***	CD Mx	Coyoacán	601.5	17.1	618.6	403.0	215.6	0.0
20	***	CD Mx	Cuajimalpa de Morelos	403.4	11.4	414.8	270.2	144.6	0.0
21	***	CD Mx	Cuauhtémoc CD Mx	1,149.4	32.7	1,182.1	770.0	412.1	0.0
22	***	CD Mx CD	Gustavo A. Madero	1,282.9	36.5	1,319.4	859.4	460.0	0.0
23	***	Mx CD	Iztacalco	466.1	13.2	479.3	312.2	167.1	0.0
24	**	Mx CD	Iztapalapa La Magdalena	2,037.0	57.8	2,094.8	1,364.5	730.3	0.0
25	***	Mx CD	Contreras	331.6	9.4	341.0	222.1	118.9	0.0
26	***	Mx CD	Miguel Hidalgo	496.3	14.0	510.3	332.4	177.9	0.0
27	***	Mx	Milpa Alta	285.1	8.1	293.2	191.0	102.2	0.0
28	***	CD Mx	Tláhuac	421.1	11.9	433.0	282.0	151.0	0.0
29	***	CD Mx	Tlalpan	588.0	16.7	604.7	393.9	210.8	0.0
30	***	CD Mx	Venustiano Carranza	556.0	15.8	571.8	372.5	199.3	0.0

Cons.		Edo.	Beneficiario	Rendimientos financieros generados al 31 de diciembre de 2018	Rendimientos financieros generados al 31 de marzo de 2019	Total, de rendimientos financieros	Rendimientos financieros aplicados al 31 de diciembre de 2018	Rendimientos financieros reintegrados al 30 de abril de 2019	Rendimientos financieros pendientes
31	***	CD Mx	Xochimilco	480.7	13.6	494.3	322.0	172.3	0.0
32	****	Chih	Camargo	0.2	0.0	0.2	0.0	0.2	0.0
33	**	Chih	Chihuahua	57.4	2.0	59.4	0.0	59.4	0.0
34	*	Chih	Cuauhtémoc Chih	73.8	0.0	73.8	0.0	73.8	0.0
35	****	Chih	Delicias	1.4	0.0	1.4	0.0	1.4	0.0
36	****	Chih	Hidalgo del Parral	0.4	0.0	0.4	0.0	0.4	0.0
37	**	Chih	Juárez Chih	471.9	12.5	484.4	325.7	158.7	0.0
38	****	Chih	Meoqui	0.2	0.0	0.2	0.0	0.2	0.0
39	****	Chis	Chiapa de Corzo	10.9	0.0	10.9	0.0	10.9	0.0
40	*	Chis	Comitán de Domínguez	8.4	0.0	8.4	0.0	0.0	8.4
41	****	Chis	Las Margaritas	4.1	0.0	4.1	0.0	4.1	0.0
42	*	Chis	Motozintla	0.0	0.0	0.0	0.0	0.0	0.0
43	****	Chis	Ocosingo	11.3	0.0	11.3	0.0	11.3	0.0
44	****	Chis	Palenque	10.8	0.0	10.8	10.5	0.3	0.0
45	**	Chis	San Cristóbal de las Casas	16.0	0.0	16.0	0.0	16.0	0.0
46	*	Chis	Suchiate	11.0	0.0	11.0	0.0	11.0	0.0
47	****	Chis	Tapachula	12.8	0.0	12.8	11.0	1.8	0.0
48	****	Chis	Tonalá Chis	9.8	0.0	9.8	0.0	9.8	0.0
49	**	Chis	Tuxtla Gutiérrez	106.2	0.0	106.2	106.2	0.0	0.0
50	****	Coah	Acuña	12.9	0.0	12.9	0.0	12.9	0.0
51	****	Coah	Frontera	54.7	0.0	54.7	0.0	54.7	0.0
52	****	Coah	Matamoros Coah	0.7	0.0	0.7	0.7	0.0	0.0
53	***	Coah	Monclova	19.3	0.0	19.3	0.0	19.3	0.0
54	****	Coah	Piedras Negras	39.9	0.0	39.9	0.0	39.9	0.0
55	**	Coah	Ramos Arizpe	0.5	0.0	0.5	0.0	0.5	0.0
56 57	**	Coah Coah	Saltillo Torreón	199.9 16.0	0.0 0.0	199.9 16.0	179.4 0.0	20.5 16.0	0.0 0.0
58	**	Col	Colima	140.8	5.3	146.1	91.6	54.5	0.0
59	*	Col	Manzanillo	44.5	0.0	44.5	0.2	44.3	0.0
60	****	Col	Tecomán	11.2	0.0	11.2	0.0	11.2	0.0
61	*	Col	Villa de Álvarez	156.7	0.0	156.7	112.7	44.0	0.0
62	**	Dgo	Durango	151.3	0.0	151.3	98.2	53.1	0.0
63	****	Dgo	Gómez Palacio	1.8	0.0	1.8	0.0	1.8	0.0
64	****	Dgo	Lerdo Acapulco de	2.7	0.0	2.7	2.7	0.0	0.0
65	**	Gro	Juárez	79.2	0.0	79.2	0.0	79.2	0.0
66	****	Gro	Chilapa de Álvarez	11.4	0.0	11.4	0.0	11.4	0.0
67	****	Gro	Chilpancingo de los Bravo	13.4	0.0	13.4	0.0	13.4	0.0
68	****	Gro	Coyuca de Benítez	4.7	0.0	4.7	4.7	0.0	0.0
69	***	Gro	Iguala	35.8	0.0	35.8	0.8	35.0	0.0
70	****	Gro	Taxco de Alarcón	11.7	0.0	11.7	0.0	11.7	0.0

Cons.		Edo.	Beneficiario	Rendimientos financieros generados al 31 de diciembre de 2018	Rendimientos financieros generados al 31 de marzo de 2019	Total, de rendimientos financieros	Rendimientos financieros aplicados al 31 de diciembre de 2018	Rendimientos financieros reintegrados al 30 de abril de 2019	Rendimientos financieros pendientes
71	****	Gro	Zihuatanejo de Azueta	0.0	0.0	0.0	0.0	0.0	0.0
72	****	Gto	Acámbaro	0.4	0.0	0.4	0.0	0.4	0.0
73	*	Gto	Apaseo el Grande	237.8	0.0	237.8	48.4	189.4	0.0
74	*	Gto	Celaya	20.3	0.0	20.3	11.8	8.5	0.0
75	****	Gto	Cortázar	11.9	0.0	11.9	0.0	11.9	0.0
76	*	Gto	Dolores Hidalgo	22.0	0.0	22.0	0.0	22.0	0.0
77	*	Gto	Guanajuato	14.1	0.0	14.1	0.0	14.1	0.0
78	****	Gto	Irapuato	612.2	0.9	613.1	537.0	76.1	0.0
79	**	Gto	León	2,957.0	93.3	3,050.3	1,836.6	1,213.7	0.0
80	****	Gto	Moroleón	97.0	0.0	97.0	0.0	97.0	0.0
81	****	Gto	Pénjamo	10.4	0.0	10.4	0.0	10.4	0.0
82	****	Gto	Salamanca	236.1	5.9	242.0	57.1	184.9	0.0
83	*	Gto	Salvatierra	17.4	0.0	17.4	0.0	17.4	0.0
84	****	Gto	San Felipe	11.3	0.0	11.3	0.0	11.3	0.0
85	****	Gto	San Francisco del Rincón	83.0	0.0	83.0	68.2	14.8	0.0
86	****	Gto	San José Iturbide	21.3	0.1	21.4	0.0	21.4	0.0
87	****	Gto	San Luis de la Paz	7.2	0.0	7.2	0.0	7.2	0.0
88	****	Gto	San Miguel de Allende	26.7	0.1	26.8	23.1	3.7	0.0
89	****	Gto	Silao	12.6	0.0	12.6	0.0	12.6	0.0
90	****	Gto	Uriangato	10.3	0.0	10.3	0.0	10.3	0.0
91	*	Gto	Valle de Santiago	10.3	0.0	10.3	0.0	10.3	0.0
92	****	Gto	Villagrán	10.2	0.0	10.2	6.1	4.1	0.0
93	****	Hgo	Huejutla de Reyes	11.5	0.0	11.5	9.7	1.8	0.0
94	****	Hgo	Ixmiquilpan	16.5	0.1	16.6	0.0	16.6	0.0
95	****	Hgo	Mineral de la Reforma	15.0	0.0	15.0	13.3	1.7	0.0
96	**	Hgo	Pachuca de Soto	131.4	0.1	131.5	105.8	25.7	0.0
97	****	Hgo	Tepeapulco	19.7	0.1	19.8	19.8	0.0	0.0
98	****	Hgo	Tepeji del Río de Ocampo	8.9	0.0	8.9	8.8	0.1	0.0
99	****	Hgo	Tizayuca	13.8	0.0	13.8	10.2	3.6	0.0
100	****	Hgo	Tula de Allende	7.6	0.1	7.7	7.3	0.4	0.0
101	****	Hgo	Tulancingo de Bravo	8.3	0.0	8.3	5.8	2.5	0.0
102	*	Jal	Arandas	11.3	0.0	11.3	0.0	11.3	0.0
103	****	Jal	Autlán de Navarro	0.0	0.0	0.0	0.0	0.0	0.0
104	****	Jal	Chapala	10.0	0.0	10.0	0.0	10.0	0.0
105	****	Jal	Cihuatlán	2.1	0.0	2.1	0.0	2.1	0.0
106	*	Jal	El Salto	33.8	0.0	33.8	0.0	33.8	0.0
107	**	Jal	Guadalajara	138.9	0.0	138.9	100.6	38.3	0.0
108	****	Jal	Lagos de	17.0	0.0	17.0	0.0	17.0	0.0

Cons.		Edo.	Beneficiario	Rendimientos financieros generados al 31 de diciembre de 2018	Rendimientos financieros generados al 31 de marzo de 2019	Total, de rendimientos financieros	Rendimientos financieros aplicados al 31 de diciembre de 2018	Rendimientos financieros reintegrados al 30 de abril de 2019	Rendimientos financieros pendientes
			Moreno						
109	****	Jal	Ocotlán	186.1	0.0	186.1	0.0	186.1	0.0
110	****	Jal	Puerto Vallarta	15.7	0.0	15.7	0.0	15.7	0.0
111	****	Jal	San Juan de los Lagos	10.6	0.0	10.6	0.0	10.6	0.0
112	****	Jal	Tala	9.2	0.0	9.2	0.0	9.2	0.0
113	****	Jal	Tepatitlán de Morelos	81.8	0.0	81.8	0.0	81.8	0.0
114	*	Jal	Tlajomulco de Zúñiga	335.8	0.0	335.8	266.9	68.9	0.0
115	****	Jal	Tlaquepaque	18.7	0.0	18.7	0.0	18.7	0.0
116	****	Jal	Tonalá Jal	27.8	0.0	27.8	0.1	27.7	0.0
117	**	Jal	Zapopan	2,566.3	82.8	2,649.1	909.6	1,739.5	0.0
118	****	Jal	Zapotlán el Grande	82.8	0.0	82.8	0.0	82.8	0.0
119	****	Mex	Almoloya de Juárez	12.9	0.0	12.9	0.0	12.9	0.0
120	****	Mex	Atizapán de Zaragoza	16.8	0.0	16.8	0.0	16.8	0.0
121	****	Mex	Atlacomulco	52.2	0.0	52.2	0.0	52.2	0.0
122	****	Mex	Chalco	16.8	0.0	16.8	0.0	16.8	0.0
123	****	Mex	Chicoloapan	13.4	0.0	13.4	13.4	0.0	0.0
124	****	Mex	Chimalhuacán	21.5	0.1	21.6	21.5	0.1	0.0
125	*	Mex	Coacalco de	17.0	0.0	17.0	0.0	17.0	0.0
126	****	Mex	Berriozábal Cuautitlán	1.6	0.0	1.6	0.0	1.6	0.0
127	****	Mex	Cuautitlán Izcalli	15.0	0.0	15.0	0.0	15.0	0.0
128	**	Mex	Ecatepec de Morelos	845.7	0.0	845.7	842.7	3.0	0.0
129	****	Mex	Huehuetoca	12.5	0.0	12.5	12.3	0.2	0.0
130	****	Mex	Huixquilucan	80.0	0.0	80.0	68.6	11.4	0.0
131	****	Mex	Ixtapaluca	30.9	0.0	30.9	28.3	2.6	0.0
132	****	Mex	Ixtapan de la Sal	12.6	0.0	12.6	12.0	0.6	0.0
133	****	Mex	Ixtlahuaca	59.1	0.0	59.1	59.1	0.0	0.0
134	****	Mex	Jaltenco	12.2	0.0	12.2	0.0	12.2	0.0
135	****	Mex	La Paz Mex	15.3	0.0	15.3	15.3	0.0	0.0
136	*	Mex	Naucalpan de Juárez	37.7	0.0	37.7	0.0	0.0	37.7
137	**	Mex	Nezahualcóyotl	293.0	10.1	303.1	210.7	92.4	0.0
138	****	Mex	Nicolás Romero	0.0	0.0	0.0	0.0	0.0	0.0
139	****	Mex	San Mateo Atenco	12.4	0.0	12.4	0.0	12.4	0.0
140	****	Mex	Tecámac	35.0	0.6	35.6	0.0	35.6	0.0
141	****	Mex	Tenancingo	20.8	0.0	20.8	18.2	2.6	0.0
142	*	Mex	Tenango del Valle	11.8	0.0	11.8	0.0	11.8	0.0
143	****	Mex	Teoloyucan	23.2	0.0	23.2	20.0	3.2	0.0
144	****	Mex	Teotihuacán	10.9	0.0	10.9	0.0	10.9	0.0
145	****	Mex	Texcoco	27.9	0.0	27.9	26.7	1.2	0.0

Cons.		Edo.	Beneficiario	Rendimientos financieros generados al 31 de diciembre de 2018	Rendimientos financieros generados al 31 de marzo de 2019	Total, de rendimientos financieros	Rendimientos financieros aplicados al 31 de diciembre de 2018	Rendimientos financieros reintegrados al 30 de abril de 2019	Rendimientos financieros pendientes
146	****	Mex	Tianguistenco	19.6	0.0	19.6	0.0	19.6	0.0
147	****	Mex	Toluca	40.6	0.0	40.6	39.1	1.5	0.0
148	*	Mex	Tultepec	12.1	0.0	12.1	0.0	12.1	0.0
149	****	Mex	Tultitlán	20.2	0.0	20.2	0.0	20.2	0.0
150	****	Mex	Valle de Bravo	12.4	0.0	12.4	8.7	3.7	0.0
151	****	Mex	Valle de Chalco Solidaridad	15.1	0.0	15.1	12.9	2.2	0.0
152	****	Mex	Zumpango	33.8	0.0	33.8	33.8	0.0	0.0
153	****	Méx	Acolman	38.8	0.0	38.8	31.3	7.5	0.0
	****	Méx		18.6	0.0	18.6	18.6	0.0	
154			Lerma						0.0
155	****	Méx	Metepec	18.3	0.0	18.3	0.0	18.3	0.0
156	****	Méx	San Felipe del Progreso	20.9	0.0	20.9	20.8	0.1	0.0
157	****	Méx	Tepotzotlán	14.5	0.0	14.5	11.8	2.7	0.0
158	****	Méx	Tlalnepantla de Baz	27.5	0.0	27.5	0.0	27.5	0.0
159	****	Méx	Zinacantepec	153.9	0.0	153.9	145.0	8.9	0.0
160	****	Mich	Apatzingán	3.8	0.0	3.8	0.0	3.8	0.0
161	****	Mich	Hidalgo	1.0	0.0	1.0	0.0	1.0	0.0
162	****	Mich	La Piedad	0.1	0.0	0.1	0.0	0.1	0.0
163	*	Mich	Lázaro	0.0	0.0	0.0	0.0	0.0	0.0
103		IVIICII	Cárdenas Mich	0.0	0.0	0.0	0.0	0.0	0.0
164	**	Mich	Morelia	64.4	0.0	64.4	30.6	33.8	0.0
165	*	Mich	Pátzcuaro	1.1	0.0	1.1	0.0	1.1	0.0
166	****	Mich Mich	Uruapan	0.0	0.0 3.0	0.0	0.0 65.7	0.0 3.1	0.0
167	****		Zamora	65.8		68.8	0.0		0.0
168	****	Mich	Zitácuaro	49.0	0.0	49.0		49.0	0.0
169	**	Mor	Ayala	31.5	0.0	31.5	31.5	0.0	0.0
170	**	Mor	Cuautla	47.4	0.0	47.4	0.0	47.4	0.0
171		Mor	Cuernavaca	78.6	0.0	78.6	0.0	78.6	0.0
172	****	Mor	Emiliano Zapata Mor	33.0	0.0	33.0	0.0	33.0	0.0
173	****	Mor	Jiutepec	45.3	0.0	45.3	0.0	45.3	0.0
174	****	Mor	Jojutla -	32.1	0.0	32.1	0.0	32.1	0.0
175	****	Mor	Temixco	31.3	0.0	31.3	0.0	31.3	0.0
176	****	Mor	Tepoztlán	28.9	0.0	28.9	0.0	28.9	0.0
177	****	Mor	Xochitepec	30.0	0.0	30.0	0.0	30.0	0.0
178 179	****	Mor Nay	Yautepec Bahía de	34.6 7.4	0.0	34.6 7.4	0.0 5.7	34.6 1.7	0.0
	****	=	Banderas						
180	**	Nay	Compostela	34.6	0.0	34.6	28.1	6.5	0.0
181 182	****	Nay NL	Tepic Apodaca	22.0 57.2	0.2 0.0	22.2 57.2	0.0 28.5	22.2 28.7	0.0 0.0
183	****	NL	Cadereyta	3.8	0.0	3.8	0.0	3.8	0.0
184	****	NL	Jiménez García	53.6	0.7	54.3	0.0	54.3	0.0
185	****	NL	General	50.5	0.0	50.5	0.0	50.5	0.0
	*		Escobedo		0.0				
186 187	****	NL NL	Guadalupe NL Juárez NL	70.3 42.0	0.0	70.3 42.0	0.0 1.6	70.3 40.4	0.0 0.0
	****	NL NL							
188		INL	Linares	52.3	0.2	52.5	0.0	52.5	0.0

Cons.		Edo.	Beneficiario	Rendimientos financieros generados al 31 de diciembre de 2018	Rendimientos financieros generados al 31 de marzo de 2019	Total, de rendimientos financieros	Rendimientos financieros aplicados al 31 de diciembre de 2018	Rendimientos financieros reintegrados al 30 de abril de 2019	Rendimientos financieros pendientes
189	**	NL	Monterrey	466.1	0.0	466.1	18.4	447.7	0.0
190	***	NL	Salinas Victoria	6.6	0.0	6.6	0.0	6.6	0.0
191	*	NL	San Nicolás de los Garza	0.0	0.0	0.0	0.0	0.0	0.0
192	*	NL	San Pedro Garza García	33.9	0.0	33.9	0.0	33.9	0.0
193	***	NL	Santa Catarina	43.3	0.0	43.3	0.0	43.3	0.0
194	****	NL	Santiago	28.5	0.0	28.5	0.0	28.5	0.0
195	****	Oax	Huajuapan de	1.5	0.0	1.5	1.0	0.5	0.0
196	**	Oax	León Oaxaca de	90.6	0.0	90.6	79.7	10.9	0.0
			Juárez						
197	****	Oax	Salina Cruz San Juan	3.1	0.0	3.1	0.0	3.1	0.0
198	****	Oax	Bautista Tuxtepec	18.9	0.0	18.9	5.9	13.0	0.0
199	****	Oax	San Pedro Mixtepec	1.3	0.0	1.3	1.3	0.0	0.0
200	****	Oax	Santa Cruz Xoxocotlán	4.5	0.0	4.5	0.0	4.5	0.0
201	****	Oax	Santa María Huatulco	1.9	0.0	1.9	0.0	1.9	0.0
202	****	Pue	Amozoc	15.6	0.0	15.6	0.0	15.6	0.0
203	****	Pue	Atlixco	6.6	0.0	6.6	0.0	6.6	0.0
204	****	Pue	Cuautlancingo	18.8	0.0	18.8	0.0	18.8	0.0
205	****	Pue	Huauchinango	13.8	0.0	13.8	0.0	13.8	0.0
206	**	Pue	Puebla	93.7	97.2	190.9	0.0	190.9	0.0
207	****	Pue	San Andrés Cholula	14.2	0.0	14.2	0.0	14.2	0.0
208	****	Pue	San Martín Texmelucan	15.3	0.0	15.3	0.0	15.3	0.0
209	****	Pue	San Pedro Cholula	13.4	0.0	13.4	0.0	13.4	0.0
210	****	Pue	Tehuacán	30.5	0.0	30.5	28.0	2.5	0.0
211	****	Pue	Tepeaca	14.0	0.0	14.0	13.9	0.1	0.0
212	****	Pue	Teziutlán	12.0	0.4	12.4	12.0	0.4	0.0
213	****	Pue	Zacatlán	14.9	0.0	14.9	3.0	11.9	0.0
214	****	Q Roo	Cozumel	18.2	0.0	18.2	0.0	18.2	0.0
215	****	Q Roo	Tulum	2.1	0.0	2.1	0.0	2.1	0.0
216	**	Q. Roo	Benito Juárez Q. Roo	81.1	0.0	81.1	31.0	50.1	0.0
217	*	Q. Roo	Felipe Carrillo Puerto	3.7	0.0	3.7	0.0	3.7	0.0
218	****	Q. Roo	Isla Mujeres	189.4	0.0	189.4	156.4	33.0	0.0
219	****	Q. Roo	José María Morelos	18.5	0.0	18.5	0.0	18.5	0.0
220	****	Q. Roo	Lázaro Cárdenas Q. Roo	17.7	0.0	17.7	0.0	17.7	0.0

Cons.		Edo.	Beneficiario	Rendimientos financieros generados al 31 de diciembre de 2018	Rendimientos financieros generados al 31 de marzo de 2019	Total, de rendimientos financieros	Rendimientos financieros aplicados al 31 de diciembre de 2018	Rendimientos financieros reintegrados al 30 de abril de 2019	Rendimientos financieros pendientes
221	****	Q. Roo	Othón P. Blanco	247.6	0.0	247.6	158.0	89.6	0.0
222	****	Q. Roo	Solidaridad	26.5	0.0	26.5	0.0	26.5	0.0
223	****	Qro	Corregidora	5.0	0.0	5.0	3.9	1.1	0.0
224	****	Qro	El Marqués	4.1	0.0	4.1	0.0	4.1	0.0
225	**	Qro	Querétaro	1,188.5	3.5	1,192.0	693.9	498.1	0.0
226	****	Qro	San Juan del Río	2.3	0.0	2.3	0.0	2.3	0.0
227	****	Qro	Tequisquiapan	1.1	0.0	1.1	0.0	1.1	0.0
228	****	SLP	Ciudad Valles	6.6	0.1	6.7	0.0	6.7	0.0
229	****	SLP	Matehuala	0.6	0.0	0.6	0.0	0.6	0.0
230	****	SLP	Rioverde	1.6	0.0	1.6	0.1	1.5	0.0
231	****	SLP	Soledad de Graciano	0.4	0.0	0.4	0.0	0.4	0.0
			Sánchez						
232	****	SLP	Tamazunchale	7.6	0.0	7.6	0.0	7.6	0.0
233	****	Sin	Ahome	30.0	0.0	30.0	0.0	30.0	0.0
234	**	Sin	Culiacán	1,689.0	0.0	1,689.0	1,529.3	159.7	0.0
235	****	Sin	Guasave	18.9	0.0	18.9	0.0	18.9	0.0
236	**	Sin	Mazatlán	171.7	9.3	181.0	0.0	181.0	0.0
237	****	Sin	Navolato	6.1	0.0	6.1	1.1	5.0	0.0
238	**	SLP	San Luis Potosí	67.7	0.0	67.7	0.0	6.8	60.9
239	****	Son	Caborca	0.5	0.0	0.5	0.0	0.5	0.0
240	**	Son	Cajeme	2.1	0.0	2.1	0.0	2.1	0.0
241	**	Son	Guaymas	0.8	0.0	0.8	0.0	0.8	0.0
242	****	Son	Hermosillo	1,299.9	0.0	1,299.9	1,274.0	25.9	0.0
243	****	Son Son	Navojoa	18.9 0.7	0.0	18.9 0.7	0.0	18.9	0.0
244		3011	Nogales Puerto	0.7	0.0	0.7	0.0	0.7	0.0
245	**	Son	Peñasco	6.6	0.5	7.1	0.0	0.0	7.1
246	****	Son	San Luis Río Colorado Emiliano	55.4	0.2	55.6	0.2	55.4	0.0
247	****	Tab	Zapata Tab	1.0	0.0	1.0	0.0	1.0	0.0
248	****	Tab	Balancán	2.0	0.0	2.0	0.0	2.0	0.0
249	****	Tab	Cárdenas	0.9	0.3	1.2	1.2	0.0	0.0
250	****	Tab	Centla	33.4	0.0	33.4	33.4	0.0	0.0
251	***	Tab	Centro	10.8	0.2	11.0	0.0	11.0	0.0
252		Tab	Comalcalco	0.9	0.0	0.9	0.0	0.9	0.0
253	****	Tab	Cunduacán	0.9	0.0	0.9	0.0	0.9	0.0
254	****	Tab	Huimanguillo	0.7	0.0	0.7	0.0	0.7	0.0
255	4444	Tab	Jalapa	0.9	0.0	0.9	0.0	0.9	0.0
256	****	Tab	Jalpa de Méndez	1.2	0.0	1.2	0.0	1.2	0.0
257	****	Tab	Jonuta	0.5	0.0	0.5	0.0	0.5	0.0
258	*	Tab	Macuspana	10.6	0.0	10.6	0.0	10.6	0.0
259	****	Tab	Nacajuca	1.5	0.0	1.5	0.0	1.5	0.0
260	****	Tab	Paraíso	10.3	0.0	10.3	0.0	10.3	0.0
261 262	****	Tab Tab	Teapa	0.6	0.0	0.6 0.5	0.6	0.0	0.0
262	***	Tam	Tenosique Altamira	0.5 16.7	0.0 2.3	19.0	0.0 1.2	0.5 17.8	0.0 0.0
203	***	Tam	Ciudad	15.1	2.3	17.4	0.0	17.8	0.0

Cons.		Edo.	Beneficiario	Rendimientos financieros generados al 31 de diciembre de 2018	Rendimientos financieros generados al 31 de marzo de 2019	Total, de rendimientos financieros	Rendimientos financieros aplicados al 31 de diciembre de 2018	Rendimientos financieros reintegrados al 30 de abril de 2019	Rendimientos financieros pendientes
			Madero						
265	***	Tam	El Mante	11.7	1.8	13.5	0.0	13.5	0.0
266	***	Tam	Matamoros Tam	32.3	5.0	37.3	0.0	37.3	0.0
267	***	Tam	Nuevo Laredo	29.3	4.2	33.5	0.0	33.5	0.0
268	***	Tam	Reynosa	59.5	7.1	66.6	0.0	66.6	0.0
269	***	Tam	Río Bravo	12.6	1.9	14.5	0.0	14.5	0.0
270	***	Tam	Tampico	18.0	2.6	20.6	0.0	20.6	0.0
271	***	Tam	Valle Hermoso	16.7	2.0	18.7	0.0	18.7	0.0
272	**	Tam	Victoria	22.0	3.0	25.0	0.0	25.0	0.0
273	****	Tlax	Apizaco	11.4	0.0	11.4	0.0	11.4	0.0
274	*	Tlax	Chiautempan	16.2	0.0	16.2	0.0	16.2	0.0
275	****	Tlax	Huamantla	4.4	0.0	4.4	0.0	4.4	0.0
276	**	Tlax	Tlaxcala	24.7	0.0	24.7	0.0	24.7	0.0
277	**	Ver	Agua Dulce	199.4	0.0	199.4	116.8	82.6	0.0
278	****	Ver	Boca del Río	132.3	0.0	132.3	119.0	13.3	0.0
279	****	Ver	Coatepec	60.4	0.0	60.4	0.0	60.4	0.0
280	****	Ver	Coatzacoalcos	225.1	0.0	225.1	225.1	0.0	0.0
281	*	Ver	Córdoba	20.2	0.0	20.2	0.0	20.2	0.0
282	*	Ver	Cosoleacaque	13.7	0.0	13.7	0.0	13.7	0.0
283	****	Ver	Martínez de la Torre	20.5	0.0	20.5	0.0	20.5	0.0
284	****	Ver	Minatitlán	14.4	0.0	14.4	13.6	0.8	0.0
285	****	Ver	Orizaba	11.7	0.0	11.7	0.0	11.7	0.0
286	****	Ver	Papantla	43.0	0.0	43.0	42.4	0.6	0.0
287	****	Ver	Poza Rica de Hidalgo	14.1	0.0	14.1	0.0	14.1	0.0
288	****	Ver	San Andrés Tuxtla	17.7	0.0	17.7	0.0	17.7	0.0
289	****	Ver	Tecolutla	112.9	0.0	112.9	61.4	51.5	0.0
290	*	Ver	Tierra Blanca	19.4	0.0	19.4	0.0	19.4	0.0
291	****	Ver	Tuxpan	12.2	0.0	12.2	12.1	0.1	0.0
292	**	Ver	Veracruz	48.5	0.0	48.5	0.0	48.5	0.0
293	*	Ver	Xalapa	25.9	0.0	25.9	20.3	5.6	0.0
294	**	Yuc	Mérida	22.3	0.0	22.3	0.0	22.3	0.0
295	****	Yuc	Progreso	2.0	0.0	2.0	0.0	2.0	0.0
296	****	Yuc	Tizimín	0.5	0.1	0.6	0.0	0.6	0.0
297	****	Yuc	Valladolid	8.0	0.0	8.0	0.0	8.0	0.0
298	****	Zac	Fresnillo	262.3	0.0	262.3	207.9	54.4	0.0
299	**	Zac	Guadalupe Zac	51.8	0.0	51.8	44.7	7.1	0.0
300 Total	. 7	Zac	Zacatecas	30.5 32.571.8	0.2 657.2	30.7	0.0 19.596.7	30.7	0.0 150.8
rotal				32,5/1.8	057.2	33,229.0	19,590./	13,481.5	150.8

FUENTE: Cuentas por Liquidar Certificadas, estados de cuenta bancarios, transferencias electrónicas, registros contables y presupuestarios, informes del ejercicio del FORTASEG 2018, actas del cierre del ejercicio presupuestal 2018 e Informes Finales del Cierre del Ejercicio Presupuestal 2018 del FORTASEG.

NOTAS: * Con información financiera presentada por el municipio.

^{**} Con información de auditorías realizadas por la Auditoría Superior de la Federación.

^{***} Con información de auditoría al Gobierno del Estado y acta de cierre al 31 de diciembre de 2018.

^{****} Con información del acta de cierre presentado por el beneficiario.

Adicionalmente, se verificó que 263 de los 300 beneficiarios entregaron en tiempo y forma a la DGVS del SESNSP las actas de cierre de aquellos recursos y rendimientos financieros que fueron comprometidos, devengados y pagados al 31 de diciembre de 2018 (a más tardar el último día hábil de enero de 2019), y 292 de los 300 beneficiarios de aquellos recursos y rendimientos financieros comprometidos que fueron devengados y pagados al 31 de marzo de 2019 (a más tardar el último día hábil de abril de 2019), así como los reintegros realizados a la TESOFE antes del 15 de enero de 2019 de aquellos recursos y rendimientos financieros que no fueron comprometidos al 31 de diciembre de 2018, y antes del 15 de abril de 2019 de aquellos recursos y rendimientos financieros comprometidos pero no devengados ni pagados al 31 de marzo de 2019, adjuntando los comprobantes de los reintegros, las cancelaciones de las cuentas bancarias y el reporte del FORTASEG 2018 donde se aprecia a nivel de Eje Estratégico, Programa con Prioridad Nacional y, en su caso, Subprograma, Capítulo, Concepto y Partida, bien, servicio o infraestructura, los montos que se reintegraron; por su parte, la DGVS del SESNSP mostró evidencia de que remitió a los beneficiarios los formatos para las actas del cierre, oficios en donde se exhorta a registrar en tiempo y forma los avances físico-financieros de los recursos del FORTASEG 2018 en sus momentos contables de comprometido, devengado y pagado, con la consideración de realizar los reintegros correspondientes conforme a la normativa y recordatorios de las principales obligaciones próximas a fenecer, así como la documentación para el cierre del ejercicio presupuestario 2018 y el procedimiento de reintegro de los recursos con motivo del cierre del ejercicio presupuestario 2018 del FORTASEG.

Como resultado de los comunicados realizados por el SESNSP a la Auditoría Superior de la Federación por el incumplimiento de los beneficiarios respecto de la obligación de presentar las actas de cierre y los informes del ejercicio de los recursos del subsidio, se determinó incorporar en esta auditoría a los beneficiarios de Comondú y Mulegé, Baja California Sur, Benito Juárez, Ciudad de México, Cuauhtémoc, Chihuahua, Comitán de Dominguez, Motozintla y Suchiate, Chiapas, Ramos Arizpe, Coahuila de Zaragoza, Manzanillo y Villa de Álvarez, Colima, Apaseo El Grande, Celaya, Dolores Hidalgo, Guanajuato, Salvatierra y Valle de Santiago, Guanajuato, Arandas, El Salto y Tlajomulco de Zúñiga, Jalisco, Coacalco de Berriozábal, Naucalpan de Juárez, Tenango del Valle y Tultepec, Estado de México, Lázaro Cárdenas, Pátzcuaro y Uruapan, Michoacán de Ocampo, Guadalupe, San Nicolás de los Garza y San Pedro Garza García, Nuevo León, Felipe Carrillo Puerto, Quintana Roo, Macuspana, Tabasco, Chiautempan, Tlaxcala, Córdoba, Cosoleacaque, Tierra Blanca y Xalapa, Veracruz de Ignacio de la Llave, a los cuales, se giraron oficios de solicitud de información y documentación para verificar que los beneficiarios acreditaron el cumplimiento de los convenios de adhesión, sus anexos de ejecución y lo previsto en el artículo 17 de la Ley de Disciplina Financiera de las Entidades Federativas y Municipios.

Cabe señalar que se realizó la revisión y análisis de la información y documentación presentada por el SESNSP y los beneficiarios correspondientes a los 36 beneficiarios incorporados en esta auditoría por medio de la Orden de Auditoría núm. AEGF/1878/2019 de fecha 19 de agosto de 2019 y los incorporados en el transcurso de la revisión, determinándose las observaciones y acciones correspondientes, por lo que se generaron los

resultados y acciones que correspondan según las instancias correspondientes, conforme a lo siguiente:

FORTASEG

SECRETARIADO EJECUTIVO DEL SISTEMA NACIONAL DE SEGURIDAD PÚBLICA

DESTINO DE LOS RECURSOS DE LOS BENEFICIARIOS OBSERVADOS

CUENTA PÚBLICA 2018

(Miles de pesos)

					Comprometido	Devengado	Devengado	Pagado	Pagado	Reintegros	
Cons		Edo.	Beneficiario	Importe	Al 31 de	Al 31 de	Al 31 de	al 31 de	al 31 de	al 30 de	Recursos
Colls		Euo.	belleliciario	Ministrado	diciembre	diciembre	marzo	diciembre	marzo	abril	pendientes
					de 2018	de 2018	de 2019	de 2018	de 2019	de 2019	
1	13	BCS	Mulegé	9,329.8	0.0	0.0	0.0	0.0	0.0	0.0	9,329.8
		CD	Benito								
2	18	Мх	Juárez CD MX	17,242.5	0.0	0.0	0.0	0.0	0.0	0.0	17,242.5
3	40	Chis	Comitán de	10,000.0	3,021.6	3,021.6	3,021.6	3,021.6	3,021.6	0.0	6,978.4
3	40	CHIS	Domínguez	10,000.0	3,021.0	3,021.0	3,021.0	3,021.0	3,021.0	0.0	0,976.4
4	42	Chis	Motozintla	7,000.0	0.0	0.0	0.0	0.0	0.0	0.0	7,000.0
5	136	Mex	Naucalpan	28,730.1	28,477.0	24,256.5	24,256.5	24,256.5	24,256.5	0.0	4,473.6
3	130	, iviex	de Juárez	20,730.1	20,477.0	2 1,230.3	2 1,230.3	2 1,230.3	24,230.3	0.0	1,473.0
			Lázaro								
6	163	Mich	Cárdenas	11,034.4	0.0	0.0	0.0	0.0	0.0	0.0	11,034.4
		Mich									
7	166	Mich	Uruapan	12,706.4	10,035.6	9,743.4	9,743.4	9,743.4	9,743.4	0.0	2,963.0
_			San Nicolás								
8	191	NL	de los Garza	15,317.8	0.0	0.0	0.0	0.0	0.0	0.0	15,317.8
9	258	Tab		11 526 2	11 500 0	8,440.8	8,440.8	8,440.8	8,440.8	24.9	3,070.5
	238	IdD	Macuspana	11,536.2	11,500.9	•	•	,	•		•
Total				122,897.2	53,035.1	45,462.3	45,462.3	45,462.3	45,462.3	24.9	77,410.0

FUENTE: Cuentas por Liquidar Certificadas, estados de cuenta bancarios, transferencias electrónicas, registros contables y presupuestarios, informes del ejercicio del FORTASEG 2018, actas del cierre del ejercicio presupuestal 2018 e Informes Finales del Cierre del Ejercicio Presupuestal 2018 del FORTASEG.

FORTASEG

SECRETARIADO EJECUTIVO DEL SISTEMA NACIONAL DE SEGURIDAD PÚBLICA
RENDIMIENTOS FINANCIEROS APLICADOS DE LOS BENEFICIARIOS OBSERVADOS
CUENTA PÚBLICA 2018

/N/II	20	d۵	pes	Uc)

Cons.		Edo.	Beneficiario	Rendimientos financieros generados al 31 de diciembre de 2018	Rendimientos financieros generados al 31 de marzo de 2019	Total, de rendimientos financieros	Rendimientos financieros aplicados al 31 de diciembre de 2018	Rendimientos financieros reintegrados al 30 de abril de 2019	Rendimientos financieros pendientes
1	13	BCS	Mulegé	0.0	0.0	0.0	0.0	0.0	0.0
2	18	CD Mx	Benito Juárez CD MX	0.0	0.0	0.0	0.0	0.0	0.0
3	40	Chis	Comitán de Domínguez	8.4	0.0	8.4	0.0	0.0	8.4
4	42	Chis	Motozintla	0.0	0.0	0.0	0.0	0.0	0.0
5	136	Mex	Naucalpan de Juárez Lázaro	37.7	0.0	37.7	0.0	0.0	37.7
6	163	Mich	Cárdenas Mich	0.0	0.0	0.0	0.0	0.0	0.0
7	166	Mich	Uruapan San Nicolás	0.0	0.0	0.0	0.0	0.0	0.0
8	191	NL	de los Garza	0.0	0.0	0.0	0.0	0.0	0.0
9	258	Tab	Macuspana	10.6	0.0	10.6	0.0	10.6	0.0
Total				56.7	0.0	56.7	0.0	10.6	46.1

FUENTE: Cuentas por Liquidar Certificadas, estados de cuenta bancarios, transferencias electrónicas, registros contables y presupuestarios, informes del ejercicio del FORTASEG 2018, actas del cierre del ejercicio presupuestal 2018 e Informes Finales del Cierre del Ejercicio Presupuestal 2018 del FORTASEG.

Lo anterior, incumplió la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, artículo 17; el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018, artículos 7, párrafo primero, y 8, párrafo segundo; los Lineamientos para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de seguridad pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función para el ejercicio fiscal 2018, artículos 10, 12, 15, párrafo segundo, 40, 41, 42, 43, fracción I, 44, fracción IV, párrafo último, 47, fracciones IV y XII, y 52, fracción XVII; los Convenios Específicos de Adhesión para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de Seguridad Pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función, que celebran el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, las Entidades Federativas y los Beneficiarios, cláusulas segunda, párrafo último, tercera, apartados H, K y L, y cuarta, apartado C, el circular número SESNSP/DGVS/00017/2018 de fecha 27 de septiembre de 2018 de la Dirección General de Vinculación y Seguimiento, Recordatorio de las Principales Obligaciones y Derechos establecidos en los Lineamientos del FORTASEG 2018, el circular número

SESNSP/DGVS/00020/2018 de fecha 5 de diciembre de 2018 de la Dirección General de Vinculación y Seguimiento, Se comunica el procedimiento de reintegros de los recursos federales y rendimientos financieros con motivo del cierre del ejercicio presupuestal 2018 del FORTASEG, y circular número SESNSP/DGVS/00001/2019 de fecha 15 de enero de 2019 de la Dirección General de Vinculación y Seguimiento, Recordatorio de obligaciones próximas a fenecer, Ejercicio 2018.

La Alcaldía Benito Juárez, Ciudad de México y los Municipios de Lázaro Cárdenas, Michoacán de Ocampo, San Nicolás de los Garza, Nuevo León y Macuspana, Tabasco, en el transcurso de la auditoría y con motivo de la intervención de la Auditoría Superior de la Federación, proporcionaron la documentación justificativa y comprobatoria de la aplicación de los recursos por 15,518,288.70 pesos (administrados por el Gobierno de la Ciudad de México y considerados en la auditoría núm. 709-GB-GF), 10,050,321.91 pesos, 15,317,790.23 pesos y 2,397,993.08 pesos, respectivamente, en los objetivos del subsidio. Asimismo, la Alcaldía Benito Juárez, Ciudad de México proporcionó la documentación que acredita el reintegro de los recursos por 1,724,254.30 pesos en la TESOFE en febrero de 2019, antes de la revisión, con lo que se solventa parcialmente lo observado, y persisten 9,329,800.00 pesos, 6,986,770.28 pesos, 7,000,000.00 pesos, 4,511,338.57 pesos, 984,045.09 pesos, 2,962,969.93 pesos y 672,448.96 pesos correspondientes a los Municipios de Mulegé, Baja California Sur, Comitán de Dominguez, Chiapas, Motozintla, Chiapas, Naucalpan de Juárez, Estado de México, Lázaro Cárdenas, Michoacán de Ocampo, Uruapan, Michoacán de Ocampo y Macuspana, Tabasco, respectivamente.

2018-D-03002-19-0025-06-001 Pliego de Observaciones

Se presume un probable daño o perjuicio, o ambos, a la Hacienda Pública Federal por un monto de 9,329,800.00 pesos (nueve millones trescientos veintinueve mil ochocientos pesos 00/100 M.N.), más los rendimientos financieros generados desde su disposición hasta su reintegro a la Tesorería de la Federación, por recursos no comprometidos al 31 de diciembre de 2018, tampoco devengados ni pagados al 31 de marzo de 2019, en incumplimiento de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, artículo 17; del Presupuesto de Egresos de la Federación, artículos 7, párrafo primero, y 8, párrafo segundo; de los Lineamientos para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de seguridad pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función para el ejercicio fiscal 2018, artículos 10, 12, 15, párrafo segundo, 40, 41, 42, 43, fracción I, 44, fracción IV, párrafo último, 47, fracciones IV y XII, y 52, fracción XVII; de los Convenios Específicos de Adhesión para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de Seguridad Pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función, que celebran el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, las Entidades Federativas y los Beneficiarios, cláusulas segunda, párrafo último, tercera, apartados H, K y L, y cuarta, apartado C, del circular número SESNSP/DGVS/00017/2018 de fecha 27 de septiembre de 2018 de la Dirección General de Vinculación y Seguimiento, Recordatorio de

las Principales Obligaciones y Derechos establecidos en los Lineamientos del FORTASEG 2018, del circular número SESNSP/DGVS/00020/2018 de fecha 5 de diciembre de 2018 de la Dirección General de Vinculación y Seguimiento, Se comunica el procedimiento de reintegros de los recursos federales y rendimientos financieros con motivo del cierre del ejercicio presupuestal 2018 del FORTASEG, y de la circular número SESNSP/DGVS/00001/2019 de fecha 15 de enero de 2019 de la Dirección General de Vinculación y Seguimiento, Recordatorio de obligaciones próximas a fenecer, Ejercicio 2018.

2018-D-07019-19-0025-06-001 Pliego de Observaciones

Se presume un probable daño o perjuicio, o ambos, a la Hacienda Pública Federal por un monto de 6,986,770.28 pesos (seis millones novecientos ochenta y seis mil setecientos setenta pesos 28/100 M.N.), más los rendimientos financieros generados desde su disposición hasta su reintegro a la Tesorería de la Federación, por recursos y rendimientos financieros no comprometidos al 31 de diciembre de 2018, tampoco devengados ni pagados al 31 de marzo de 2019, en incumplimiento de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, artículo 17; del Presupuesto de Egresos de la Federación, artículos 7, párrafo primero, y 8, párrafo segundo; de los Lineamientos para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de seguridad pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función para el ejercicio fiscal 2018, artículos 10, 12, 15, párrafo segundo, 40, 41, 42, 43, fracción I, 44, fracción IV, párrafo último, 47, fracciones IV y XII, y 52, fracción XVII; de los Convenios Específicos de Adhesión para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de Seguridad Pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función, que celebran el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, las Entidades Federativas y los Beneficiarios, cláusulas segunda, párrafo último, tercera, apartados H, K y L, y cuarta, apartado C, de la circular número SESNSP/DGVS/00017/2018 de fecha 27 de septiembre de 2018 de la Dirección General de Vinculación y Seguimiento, Recordatorio de las Principales Obligaciones y Derechos establecidos en los Lineamientos del FORTASEG 2018, de la circular número SESNSP/DGVS/00020/2018 de fecha 5 de diciembre de 2018 de la Dirección General de Vinculación y Seguimiento, Se comunica el procedimiento de reintegros de los recursos federales y rendimientos financieros con motivo del cierre del ejercicio presupuestal 2018 del FORTASEG, y de la circular número SESNSP/DGVS/00001/2019 de fecha 15 de enero de 2019 de la Dirección General de Vinculación y Seguimiento, Recordatorio de obligaciones próximas a fenecer, Ejercicio 2018.

2018-D-07057-19-0025-06-001 Pliego de Observaciones

Se presume un probable daño o perjuicio, o ambos, a la Hacienda Pública Federal por un monto de 7,000,000.00 pesos (siete millones de pesos 00/100 M.N.), más los rendimientos financieros generados desde su disposición hasta su reintegro a la Tesorería de la Federación, por recursos no comprometidos al 31 de diciembre de 2018, tampoco

devengados ni pagados al 31 de marzo de 2019, en incumplimiento de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, artículo 17; del Presupuesto de Egresos de la Federación, artículos 7, párrafo primero, y 8, párrafo segundo; de los Lineamientos para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de seguridad pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función para el ejercicio fiscal 2018, artículos 10, 12, 15, párrafo segundo, 40, 41, 42, 43, fracción I, 44, fracción IV, párrafo último, 47, fracciones IV y XII, y 52, fracción XVII; de los Convenios Específicos de Adhesión para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de Seguridad Pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función, que celebran el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, las Entidades Federativas y los Beneficiarios, cláusulas segunda, párrafo último, tercera, apartados H, K y L, y cuarta, apartado C, del circular número SESNSP/DGVS/00017/2018 de fecha 27 de septiembre de 2018 de la Dirección General de Vinculación y Seguimiento, Recordatorio de las Principales Obligaciones y Derechos establecidos en los Lineamientos del FORTASEG 2018, de la circular número SESNSP/DGVS/00020/2018 de fecha 5 de diciembre de 2018 de la Dirección General de Vinculación y Seguimiento, Se comunica el procedimiento de reintegros de los recursos federales y rendimientos financieros con motivo del cierre del ejercicio presupuestal 2018 del FORTASEG, y de la circular número SESNSP/DGVS/00001/2019 de fecha 15 de enero de 2019 de la Dirección General de Vinculación y Seguimiento, Recordatorio de obligaciones próximas a fenecer, Ejercicio 2018.

2018-D-15057-19-0025-06-001 Pliego de Observaciones

Se presume un probable daño o perjuicio, o ambos, a la Hacienda Pública Federal por un monto de 290,819.22 pesos (doscientos noventa mil ochocientos diecinueve pesos 22/100 M.N.), más los rendimientos financieros generados desde su disposición hasta su reintegro a la Tesorería de la Federación, por recursos y rendimientos financieros no comprometidos al 31 de diciembre de 2018, en incumplimiento de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, artículo 17; del Presupuesto de Egresos de la Federación, artículos 7, párrafo primero, y 8, párrafo segundo; de los Lineamientos para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de seguridad pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función para el ejercicio fiscal 2018, artículos 10, 12, 15, párrafo segundo, 40, 41, 42, 43, fracción I, 44, fracción IV, párrafo último, 47, fracciones IV y XII, y 52, fracción XVII; de los Convenios Específicos de Adhesión para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de Seguridad Pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función, que celebran el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, las Entidades Federativas y los Beneficiarios, cláusulas segunda, párrafo último, tercera, apartados H, K y L, y cuarta, apartado C, de la circular número SESNSP/DGVS/00017/2018 de fecha 27 de septiembre de 2018 de la Dirección General de Vinculación y Seguimiento, Recordatorio de las Principales Obligaciones y Derechos establecidos en los Lineamientos del FORTASEG 2018, de la circular número SESNSP/DGVS/00020/2018 de fecha 5 de diciembre de 2018 de la Dirección General de Vinculación y Seguimiento, Se comunica el procedimiento de reintegros de los recursos federales y rendimientos financieros con motivo del cierre del ejercicio presupuestal 2018 del FORTASEG, y de la circular número SESNSP/DGVS/00001/2019 de fecha 15 de enero de 2019 de la Dirección General de Vinculación y Seguimiento, Recordatorio de obligaciones próximas a fenecer, Ejercicio 2018.

2018-D-15057-19-0025-06-002 Pliego de Observaciones

Se presume un probable daño o perjuicio, o ambos, a la Hacienda Pública Federal por un monto de 4,220,519.35 pesos (cuatro millones doscientos veinte mil quinientos diecinueve pesos 35/100 M.N.), más los rendimientos financieros generados desde su disposición hasta su reintegro a la Tesorería de la Federación, por recursos no devengados ni pagados al 31 de marzo de 2019, en incumplimiento de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, artículo 17; del Presupuesto de Egresos de la Federación, artículos 7, párrafo primero, y 8, párrafo segundo; de los Lineamientos para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de seguridad pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función para el ejercicio fiscal 2018, artículos 10, 12, 15, párrafo segundo, 40, 41, 42, 43, fracción I, 44, fracción IV, párrafo último, 47, fracciones IV y XII, y 52, fracción XVII; de los Convenios Específicos de Adhesión para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de Seguridad Pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función, que celebran el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, las Entidades Federativas y los Beneficiarios, cláusulas segunda, párrafo último, tercera, apartados H, K y L, y cuarta, apartado C, de la circular número SESNSP/DGVS/00017/2018 de fecha 27 de septiembre de 2018 de la Dirección General de Vinculación y Seguimiento, Recordatorio de las Principales Obligaciones y Derechos establecidos en los Lineamientos del FORTASEG 2018, de la circular número SESNSP/DGVS/00020/2018 de fecha 5 de diciembre de 2018 de la Dirección General de Vinculación y Seguimiento, Se comunica el procedimiento de reintegros de los recursos federales y rendimientos financieros con motivo del cierre del ejercicio presupuestal 2018 del FORTASEG, y de la circular número SESNSP/DGVS/00001/2019 de fecha 15 de enero de 2019 de la Dirección General de Vinculación y Seguimiento, Recordatorio de obligaciones próximas a fenecer, Ejercicio 2018.

2018-D-16052-19-0025-06-001 Pliego de Observaciones

Se presume un probable daño o perjuicio, o ambos, a la Hacienda Pública Federal por un monto de 984,045.09 pesos (novecientos ochenta y cuatro mil cuarenta y cinco pesos 09/100 M.N.), más los rendimientos financieros generados desde su disposición hasta su reintegro a la Tesorería de la Federación, por recursos no comprometidos al 31 de

diciembre de 2018, tampoco devengados ni pagados al 31 de marzo de 2019, en incumplimiento de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, artículo 17; del Presupuesto de Egresos de la Federación, artículos 7, párrafo primero, y 8, párrafo segundo y de los Lineamientos para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de seguridad pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función para el ejercicio fiscal 2018, artículos 10, 12, 15, párrafo segundo, 40, 41, 42, 43, fracción I, 44, fracción IV, párrafo último, 47, fracciones IV y XII, y 52, fracción XVII; de los Convenios Específicos de Adhesión para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de Seguridad Pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función, que celebran el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, las Entidades Federativas y los Beneficiarios, cláusulas segunda, párrafo último, tercera, apartados H, K y L, y cuarta, apartado C, de la circular número SESNSP/DGVS/00017/2018 de fecha 27 de septiembre de 2018 de la Dirección General de Vinculación y Seguimiento, Recordatorio de las Principales Obligaciones y Derechos establecidos en los Lineamientos del FORTASEG 2018, del circular número SESNSP/DGVS/00020/2018 de fecha 5 de diciembre de 2018 de la Dirección General de Vinculación y Seguimiento, Se comunica el procedimiento de reintegros de los recursos federales y rendimientos financieros con motivo del cierre del ejercicio presupuestal 2018 del FORTASEG, У de la circular SESNSP/DGVS/00001/2019 de fecha 15 de enero de 2019 de la Dirección General de Vinculación y Seguimiento, Recordatorio de obligaciones próximas a fenecer, Ejercicio 2018.

2018-D-16102-19-0025-06-001 Pliego de Observaciones

Se presume un probable daño o perjuicio, o ambos, a la Hacienda Pública Federal por un monto de 2,670,806.53 pesos (dos millones seiscientos setenta mil ochocientos seis pesos 53/100 M.N.), más los rendimientos financieros generados desde su disposición hasta su reintegro a la Tesorería de la Federación, por recursos no comprometidos al 31 de diciembre de 2018, en incumplimiento de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, artículo 17; del Presupuesto de Egresos de la Federación, artículos 7, párrafo primero, y 8, párrafo segundo y de los Lineamientos para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de seguridad pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función para el ejercicio fiscal 2018, artículos 10, 12, 15, párrafo segundo, 40, 41, 42, 43, fracción I, 44, fracción IV, párrafo último, 47, fracciones IV y XII, y 52, fracción XVII; de los Convenios Específicos de Adhesión para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de Seguridad Pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función, que celebran el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, las Entidades Federativas y los Beneficiarios, cláusulas segunda, párrafo último, tercera, apartados H, K y L, y cuarta, apartado C, de la circular número SESNSP/DGVS/00017/2018 de fecha 27 de septiembre de 2018 de la Dirección General de Vinculación y Seguimiento, Recordatorio de las Principales Obligaciones y Derechos establecidos en los Lineamientos del FORTASEG 2018, de la circular número SESNSP/DGVS/00020/2018 de fecha 5 de diciembre de 2018 de la Dirección General de Vinculación y Seguimiento, Se comunica el procedimiento de reintegros de los recursos federales y rendimientos financieros con motivo del cierre del ejercicio presupuestal 2018 del FORTASEG, y de la circular número SESNSP/DGVS/00001/2019 de fecha 15 de enero de 2019 de la Dirección General de Vinculación y Seguimiento, Recordatorio de obligaciones próximas a fenecer, Ejercicio 2018.

2018-D-16102-19-0025-06-002 Pliego de Observaciones

Se presume un probable daño o perjuicio, o ambos, a la Hacienda Pública Federal por un monto de 292,163.40 pesos (doscientos noventa y dos mil ciento sesenta y tres pesos 40/100 M.N.), más los rendimientos financieros generados desde su disposición hasta su reintegro a la Tesorería de la Federación, por recursos no devengados ni pagados al 31 de marzo de 2019, en incumplimiento de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, artículo 17; del Presupuesto de Egresos de la Federación, artículos 7, párrafo primero, y 8, párrafo segundo; de los Lineamientos para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de seguridad pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función para el ejercicio fiscal 2018, artículos 10, 12, 15, párrafo segundo, 40, 41, 42, 43, fracción I, 44, fracción IV, párrafo último, 47, fracciones IV y XII, y 52, fracción XVII; de los Convenios Específicos de Adhesión para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de Seguridad Pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función, que celebran el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, las Entidades Federativas y los Beneficiarios, cláusulas segunda, párrafo último, tercera, apartados H, K y L, y cuarta, apartado C, de la circular número SESNSP/DGVS/00017/2018 de fecha 27 de septiembre de 2018 de la Dirección General de Vinculación y Seguimiento, Recordatorio de las Principales Obligaciones y Derechos establecidos en los Lineamientos del FORTASEG 2018, de la circular número SESNSP/DGVS/00020/2018 de fecha 5 de diciembre de 2018 de la Dirección General de Vinculación y Seguimiento, Se comunica el procedimiento de reintegros de los recursos federales y rendimientos financieros con motivo del cierre del ejercicio presupuestal 2018 del FORTASEG, y de la circular número SESNSP/DGVS/00001/2019 de fecha 15 de enero de 2019 de la Dirección General de Vinculación y Seguimiento, Recordatorio de obligaciones próximas a fenecer, Ejercicio 2018.

2018-D-27012-19-0025-06-001 Pliego de Observaciones

Se presume un probable daño o perjuicio, o ambos, a la Hacienda Pública Federal por un monto de 672,488.96 pesos (seiscientos setenta y dos mil cuatrocientos ochenta y ocho pesos 96/100 M.N.), más los rendimientos financieros generados desde su disposición hasta su reintegro a la Tesorería de la Federación, por recursos no devengados ni pagados al 31 de

marzo de 2019, en incumplimiento de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, artículo 17; del Presupuesto de Egresos de la Federación, artículos 7, párrafo primero, y 8, párrafo segundo; de los Lineamientos para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de seguridad pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función para el ejercicio fiscal 2018, artículos 10, 12, 15, párrafo segundo, 40, 41, 42, 43, fracción I, 44, fracción IV, párrafo último, 47, fracciones IV y XII, y 52, fracción XVII; de los Convenios Específicos de Adhesión para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de Seguridad Pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función, que celebran el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, las Entidades Federativas y los Beneficiarios, cláusulas segunda, párrafo último, tercera, apartados H, K y L, y cuarta, apartado C, de la circular número SESNSP/DGVS/00017/2018 de fecha 27 de septiembre de 2018 de la Dirección General de Vinculación y Seguimiento, Recordatorio de las Principales Obligaciones y Derechos establecidos en los Lineamientos del FORTASEG 2018, de la circular número SESNSP/DGVS/00020/2018 de fecha 5 de diciembre de 2018 de la Dirección General de Vinculación y Seguimiento, Se comunica el procedimiento de reintegros de los recursos federales y rendimientos financieros con motivo del cierre del ejercicio presupuestal 2018 del FORTASEG, y de la circular número SESNSP/DGVS/00001/2019 de fecha 15 de enero de 2019 de la Dirección General de Vinculación y Seguimiento, Recordatorio de obligaciones próximas a fenecer, Ejercicio 2018.

Gastos de Operación del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública

9. Las Unidades Administrativas del SESNSP dispusieron de recursos del FORTASEG 2018 por 78,300.0 miles de pesos para ejercerlos en gastos indirectos para la planeación, operación, seguimiento y evaluación del subsidio, de los cuales, al 31 de diciembre de 2018, se comprometieron, devengaron y pagaron 65,636.7 miles de pesos, monto que representó el 83.8% de los recursos asignados, por lo que, a dicha fecha, existieron recursos no comprometidos, tampoco devengados ni pagados por 12,663.3 miles de pesos, que representan el 16.2%, sin que, el SESNSP mostrara evidencia de su asignación a la bolsa de recursos concursables, de su reintegro a la TESOFE o, en su caso, las adecuaciones presupuestarias para ser reasignados a programas sociales y de inversión.

FORTASEG

SECRETARIADO EJECUTIVO DEL SISTEMA NACIONAL DE SEGURIDAD PÚBLICA

GASTOS INDIRECTOS DEL SESNSP

CUENTA PÚBLICA 2018

(Miles de pesos)

Partida	Concepto	Presupuesto asignado	Comprometido al 31 de diciembre de 2018	Devengado al 31 de diciembre de 2018	Pagado al 31 de diciembre de 2018	% de los recursos transferidos
33104	Servicios profesionales y técnicos		45,115.3	45,115.3	45,115.3	57.6
33501	Servicios de investigación científica y desarrollo	78,300.0	17,400.0	17,400.0	17,400.0	22.2
33903	Servicios profesionales, científicos y técnicos integrales		3,121.4	3,121.4	3,121.4	4.0
	Total	78,300.0	65,636.7	65,636.7	65,636.7	83.8

FUENTE: Cuentas por Liquidar Certificadas, registros contables y presupuestarios, estados de cuenta bancarios, transferencias electrónicas.

El SESNSP, en el transcurso de la auditoría y con motivo de la intervención de la Auditoría Superior de la Federación, proporcionó las adecuaciones presupuestarias núms. 2018-4-811-4148, 2018-4-811-4524 y 2018-4-811-4999 por 48,867.2 miles de pesos, de los cuales, 11,603.1 miles de pesos corresponden al remanente no ejercido por concepto de gastos indirectos para la planeación, operación, seguimiento y evaluación del subsidio, para ser distribuidos al Fideicomiso Fondo para la Protección de Personas Defensoras de Derechos Humanos y Periodistas, así como 683.7 miles de pesos y 376.5 miles de pesos para ser reasignados a otros Órganos Administrativos Desconcentrados, Policía Federal y Prevención y Readaptación Social, para un total de 12,663.3 miles de pesos, con lo que se solventa lo observado.

- **10.** Con la revisión del rubro de gastos de operación del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, se determinó el cumplimiento de la normativa, que consistió en lo siguiente:
- a) Con la revisión del expediente de adquisiciones para el estudio prospectivo sobre la Red Nacional de Radiocomunicación correspondiente al Convenio de Prestación de Servicios celebrado entre el SESNSP y el Instituto Politécnico Nacional, financiado con recursos del FORTASEG 2018 por 17,400.0 miles de pesos, se constató que el SESNSP lo adjudicó de manera directa.
- b) Se acreditó que el proveedor cuenta con la capacidad técnica, material y humana para el cumplimiento del objeto del convenio.
- c) El proceso se amparó en un convenio que está debidamente formalizado por las instancias participantes y éste cumplió con los requisitos establecidos por las disposiciones jurídicas aplicables.

- d) Los servicios fueron prestados en las fechas y lugares establecidos en el convenio respectivo.
- e) Con la revisión de una muestra de 109 prestadores de servicios profesionales contratados por el SESNSP para brindar servicio de apoyo y asistencia para la administración, operación, seguimiento y evaluación del subsidio, financiados con recursos del FORTASEG 2018 por 41,999.1 miles de pesos, se constató que durante el ejercicio fiscal 2018, el SESNSP formalizó la prestación de servicios profesionales de apoyo y asistencia para la administración, operación, seguimiento y evaluación del subsidio por medio de los contratos respectivos y mediante adjudicación directa, como excepción a la licitación pública, dictaminada por el Comité de Adquisiciones, Arrendamientos y Servicios del SESNSP, en las sesiones extraordinarias de fechas 28 de febrero y 13 de abril de 2018; asimismo, se comprobó que los pagos se ajustaron a los montos convenidos en los contratos.
- 11. Con la revisión de una muestra de 109 prestadores de servicios profesionales contratados por el SESNSP para brindar servicio de apoyo y asistencia para la administración, operación, seguimiento y evaluación del subsidio, financiados con recursos del FORTASEG 2018 por 41,999.1 miles de pesos, se constató que los servicios prestados no se encontraron debidamente soportados en la documentación que refleje el detalle de las actividades señaladas en los informes mensuales, periodos de ejecución, constancias de cumplimiento de las obligaciones, así como los entregables respecto de las asesorías y asistencias proporcionadas, por lo que no se puede identificar el producto de los servicios prestados ni la justificación para los cuales fueron contratados; asimismo, el SESNSP no presentó el mecanismo de asignación, catálogo de puestos ni el tabulador autorizado en los que se basó para la contratación de prestadores de servicios profesionales, debido a que existen pagos parciales desde 15.2 miles de pesos hasta 187.7 miles de pesos para realizar las actividades de apoyo y asistencia para la administración, operación, seguimiento y evaluación del subsidio y que, además, los 109 prestadores de servicios profesionales son distintos a los trabajadores que realizaron las 38 visitas y acciones de verificación y revisión a los beneficiarios para el cumplimiento de los Convenios Específicos de Adhesión y sus Anexos Técnicos, en incumplimiento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, artículos 61, 63, párrafo segundo, 64, 65, 66, 68 y 83, párrafo primero; de la Ley General de Contabilidad Gubernamental, artículos 42, 43 y 70, fracción I; de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, artículo 56, párrafo penúltimo; de la Ley de Fiscalización y Rendición de Cuentas de la Federación, artículo 9; del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, artículos 132 y 133, y de los Contratos para la prestación del servicio de apoyo y asistencia para la Administración, operación, seguimiento y evaluación del subsidio, cláusulas primera, segunda, tercera, párrafos segundo y tercero, incisos d) y e), numeral 2, quinta, décima tercera, párrafo último, vigésima primera y vigésima quinta, y Anexo Único.

2018-5-36W00-19-0025-06-001 Pliego de Observaciones

Se presume un probable daño o perjuicio, o ambos, a la Hacienda Pública Federal por un monto de 41,999,074.40 pesos (cuarenta y un millones novecientos noventa y nueve mil setenta y cuatro pesos 40/100 M.N.), más los rendimientos financieros generados desde su disposición hasta su reintegro a la Tesorería de la Federación, por la falta de la documentación que acredite el detalle de las actividades señaladas en los informes mensuales, periodos de ejecución, constancias de cumplimiento de las obligaciones, así como los entregables respecto de las asesorías y asistencias proporcionadas, por lo que no se puede identificar el producto de los servicios prestados ni la justificación para los cuales fueron contratados; asimismo, sin presentar el mecanismo de asignación, catálogo de puestos ni el tabulador autorizado, en los cuales se basaron para la contratación de 109 prestadores de servicios profesionales, debido a que existen diferencias significativas en las remuneraciones para realizar las actividades de apoyo y asistencia para la administración, operación, seguimiento y evaluación del subsidio y que, además, los 109 prestadores de servicios profesionales son distintos a los trabajadores que realizaron las 38 visitas y acciones de verificación y revisión a los beneficiarios para el cumplimiento de los Convenios Específicos de Adhesión y sus Anexos Técnicos, en incumplimiento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, artículos 61, 63, párrafo segundo, 64, 65, 66, 68, y 83, párrafo primero; de la Ley General de Contabilidad Gubernamental, artículos 42, 43 y 70, fracción I; de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, artículo 56, párrafo penúltimo; del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, artículos 132 y 133 y de la Ley de Fiscalización y Rendición de Cuentas de la Federación, artículo 9, y de los Contratos para la prestación del servicio de apoyo y asistencia para la Administración, operación, seguimiento y evaluación del subsidio, cláusulas primera, segunda, tercera, párrafos segundo y tercero, incisos d) y e), numeral 2, quinta, décima tercera, párrafo último, vigésima primera y vigésima quinta, y Anexo Único.

Seguimiento y Vigilancia del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública

- **12.** Con la revisión del rubro de seguimiento y vigilancia del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, se determinó el cumplimiento de la normativa, que consistió en lo siguiente:
- a) Durante el ejercicio fiscal 2018, el SESNSP realizó 38 visitas y acciones de verificación y revisión a los beneficiarios para el cumplimiento de los Convenios Específicos de Adhesión y sus Anexos Técnicos, lo que representó el 12.7% del total de los 300 beneficiarios, de las cuales se identificaron irregularidades en 19 casos, conforme a los siguiente: en ocho casos no se proporcionó la totalidad de la documentación que acreditara la entrega de los uniformes y equipamiento adquirido; en cinco casos no se proporcionaron los resguardos correspondientes; en dos casos no se especificó el número de serie de los chalecos ni de las placas balísticas, por lo tanto no fue posible realizar su cotejo contra con los números de serie que se presentaron físicamente; en

un caso los resguardos proporcionados no se encontraron firmados por los resguardantes; en otro caso los resguardos presentados fueron con fecha anterior a la entrega del proveedor; otro caso el número de serie de los vehículos adquiridos no se corresponde con las especificaciones señaladas en las facturas correspondientes, y en un caso la marca de los chalecos y de las placas balísticas adquiridas con recursos del subsidio no se corresponde con la pactada en el contrato. Dichas irregularidades fueron notificadas a la DGVS del SESNSP, la cual comunicó mediante oficios y correos electrónicos a los beneficiarios para subsanar dichas irregularidades.

- b) La Dirección General de Apoyo Técnico (DGAT) del SESNSP validó el Programa Rector de Profesionalización; asimismo, respecto del seguimiento, recepción para la validación, verificación y notificación de los programas de capacitación, se constató que el SESNSP acreditó recibir 2,016 solicitudes de validación, de las cuales, se seleccionó una muestra de 100 solicitudes, y se constató que fueron enviadas a la DGVS y a la DGAT para su validación; asimismo, los oficios contaron con el acuse de la notificación de la resolución a los beneficiarios.
- c) Con la revisión de las metas comprometidas del Programa con Prioridad Nacional denominado "Desarrollo, Profesionalización y Certificación Policial", Subprograma "Fortalecimiento de las Capacidades de Evaluación en Control de Confianza", contenidas en los Anexos Técnicos de los Convenios Específicos de Adhesión para el Otorgamiento del FORTASEG 2018, suscritos con los 300 beneficiarios, se constató que el Centro Nacional de Certificación y Acreditación (CNCA) remitió circulares con fecha 6 de abril de 2018 con el objeto de que los beneficiarios atendieran y dieran seguimiento respecto del avance en el cumplimiento de las metas de evaluaciones de control de confianza asociadas a la aplicación de los recursos del FORTASEG 2018; adicionalmente, solicitó los listados de personal en activo programado para evaluación de permanencia a más tardar el 20 de abril de 2018.

Posteriormente, mediante oficios de fecha 22 de mayo de 2018, el CNCA solicitó a los beneficiarios elaborar y remitir los informes periódicos del avance en el cumplimiento de las metas de evaluación de control de confianza, con cortes de información a mayo, junio y septiembre para su entrega a más tardar el 7 de junio, 6 de julio y 5 de octubre de 2018, respectivamente, y con base en los formatos para tal efecto se establecieron; asimismo, mediante oficios de fecha 27 de noviembre de 2018 solicitó a los beneficiarios elaborar y remitir el informe de avance en el cumplimiento de las metas de evaluación de control de confianza correspondiente al periodo enero-diciembre 2018, señalando, en su caso, de manera justificada sobre las causas que originaron variaciones o desviaciones en el cumplimiento de las metas convenidas, a más tardar el 18 de enero de 2019.

Como parte del seguimiento de los oficios de respuesta de los Titulares o Responsables de los Centros de Control de Confianza de los beneficiarios, el CNCA, por conducto de la DGVS notificó a los 300 beneficiarios los resultados de la revisión de los informes de avance en el cumplimiento de las metas de evaluación de control de confianza correspondiente al periodo enero-diciembre 2018.

Además, como parte de las acciones de seguimiento por parte del SESNSP, se verificó que fueron llevadas a cabo visitas físicas de verificación con el objeto de validar la información existente respecto de las metas reportadas por medio de los informes de avance en el cumplimiento de las metas de evaluación de control de confianza.

Por lo que anterior, se determinó que el SESNSP implementó acciones para la revisión de las metas comprometidas en el Programa con Prioridad Nacional denominado "Desarrollo, Profesionalización y Certificación Policial", Subprograma "Fortalecimiento de las Capacidades de Evaluación en Control de Confianza".

- d) Se verificó el cumplimiento de la metodología y evidencia documental de la medición del porcentaje de avance de metas en los destinos de gastos prioritarios y complementarios establecidos en los cronogramas convenidos en los Anexos Técnicos, conforme a la metodología publicada el 30 de marzo de 2018, se observó que 249 beneficiarios cumplieron con el 100.0% de las metas establecidas; sin embargo, 51 beneficiarios no cumplieron con dicho porcentaje, siendo que 47 beneficiarios presentaron menos del 100.0% y 4 beneficiarios no presentaron porcentaje de avance; por su parte, la DGVS y las Unidades Administrativas del SESNSP notificaron mediante circulares y correos electrónicos las observaciones a los beneficiarios el cumplimiento o incumplimiento a dichas obligaciones para subsanar las irregularidades.
- 13. Se constató que durante el ejercicio fiscal 2018 existieron recursos no comprometidos, devengados ni pagados de los gastos indirectos para la planeación, operación, seguimiento y evaluación del subsidio por 12,663.3 miles de pesos y 37,264.1 miles de pesos de recursos que no fueron ministrados a los beneficiarios, debido a que no presentaron la solicitud de recursos de la segunda ministración y no cumplieron con las metas establecidas en los Anexos Técnicos, para un total de 49,927.4 miles de pesos; sin embargo, el SESNSP no conformó la bolsa de recursos concursables para que los beneficiarios que recibieron el 100.0% de los recursos de la segunda ministración accedieran a dichos recursos para ser destinados a los Programas con Prioridad Nacional o, en su caso, Subprogramas, por lo que no se cumplió con los objetivos del subsidio.

El SESNSP, en el transcurso de la auditoría y con motivo de la intervención de la Auditoría Superior de la Federación, señaló que la DGA informó a la DGVS el monto de la bolsa de recursos concursables, el cual se encontraba disponible en los meses de agosto y septiembre de 2018; asimismo, en atención a la circular núm. 307-A-1892 de la Secretaría de Hacienda y Crédito Público referente al cierre presupuestario del año 2018, la fecha límite para formalizar compromisos del subsidio fue el 31 de julio de 2018, por lo que informó al Oficial Mayor de la Secretaría de Gobernación que no contaba con el tiempo necesario para publicar la convocatoria de la bolsa de recursos concursables, por tal motivo los recursos disponibles que conformaban la bolsa de recursos concursables del subsidio fueron destinados al Fideicomiso Fondo para la Protección de Personas Defensoras de Derechos Humanos y Periodistas y reasignados a los Órganos Administrativos Desconcentrados Policía Federal y Prevención y Readaptación Social que les permita hacer frente a compromisos por concepto de gastos de seguridad pública y nacional por medio de

las adecuaciones presupuestarias núms. 2018-4-811-4148, 2018-4-811-4524 y 2018-4-811-4999 por 48,867.2 miles de pesos, 683.7 miles de pesos y 376.5 miles de pesos, respectivamente, para un total de 49,927.4 miles de pesos, con lo que se solventa lo observado.

Montos por Aclarar

Se determinaron 74,446,487.23 pesos pendientes por aclarar.

Buen Gobierno

Impacto de lo observado por la ASF para buen gobierno: Planificación estratégica y operativa.

Resumen de Resultados y Acciones

Se determinaron 13 resultados, de los cuales, en 6 no se detectaron irregularidades y 3 fueron solventados por la entidad fiscalizada antes de la emisión de este Informe. Los 4 restantes generaron:

1 Recomendación, 1 Promoción de Responsabilidad Administrativa Sancionatoria y 10 Pliegos de Observaciones.

Dictamen

La Auditoría Superior de la Federación revisó 2,478,742.3 miles de pesos, que representaron el 100.0% de los recursos transferidos al Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, mediante el Otorgamiento del Subsidio para el Fortalecimiento del Desempeño en Materia de Seguridad Pública a los Municipios y Demarcaciones Territoriales de la Ciudad de México y, en su caso, a las Entidades Federativas que Ejerzan de Manera Directa o Coordinada la Función 2018; la auditoría se practicó sobre la información proporcionada por la entidad fiscalizada y, en su caso, una parte a los beneficiarios del citado subsidio, por virtud de estar vinculados con las operaciones por revisar, de cuya veracidad son responsables. Al 31 de diciembre de 2018, el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública y 255 beneficiarios no habían comprometido, tampoco devengado ni pagado el 6.2% por 158,067.1 miles de pesos de los recursos revisados.

En la aplicación de los procedimientos, políticas y sistemas implementados en el proceso de planeación, programación, presupuestación, seguimiento y vigilancia y en el ejercicio de los recursos del Otorgamiento del Subsidio para el Fortalecimiento del Desempeño en Materia de Seguridad Pública a los Municipios y Demarcaciones Territoriales de la Ciudad de México y, en su caso, a las Entidades Federativas que Ejerzan de Manera Directa o Coordinada la Función, el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública y los beneficiarios del subsidio registraron inobservancias a la normativa del subsidio, principalmente en materia de revisión y seguimiento de las adecuaciones y reintegros y

gastos de operación del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, así como de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento y de los Convenios Específicos de Adhesión y sus Anexos Técnicos que generaron un probable daño a la Hacienda Pública Federal por un importe de 74,446.5 miles de pesos, los cuales representan el 3.0% de la muestra auditada, que corresponden a la falta de la documentación que acredite el detalle de las actividades señaladas en los informes mensuales, periodos de ejecución, constancias de cumplimiento de las obligaciones, así como los entregables respecto de las asesorías y asistencias proporcionadas, por lo que no se puede identificar el producto de los servicios prestados ni la justificación para los cuales fueron contratados; asimismo, sin presentar el mecanismo de asignación, catálogo de puestos ni el tabulador autorizado en los cuales se basaron para la contratación de 109 prestadores de servicios profesionales, debido a que existen diferencias significativas en las remuneraciones para realizar las actividades de apoyo y asistencia para la administración, operación, seguimiento y evaluación del subsidio y que, además, los prestadores de servicios profesionales son distintos a los trabajadores que realizaron las 38 visitas y acciones de verificación y revisión a los beneficiarios para el cumplimiento de los Convenios Específicos de Adhesión y sus Anexos Técnicos y recursos no comprometidos al 31 de diciembre de 2018, tampoco devengados ni pagados al 31 de marzo de 2019 de siete beneficiarios incorporados a ésta auditoría (Mulegé, Baja California Sur, Comitán de Domínguez y Motozintla, Chiapas, Naucalpan de Juárez, Estado de México, Lázaro Cárdenas y Uruapan, Michoacán de Ocampo y Macuspana, Tabasco); las observaciones determinadas derivaron en la promoción de las acciones correspondientes.

En conclusión, el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública y los beneficiarios del subsidio realizaron, en general, una gestión razonable de los recursos del subsidio, excepto por las áreas de oportunidad identificadas para mejorar la eficiencia en el uso de los recursos.

Servidores públicos que intervinieron en la auditoría:

Director de Área Director General

Lic. Leonor Angélica González Vázquez L.C. Octavio Mena Alarcón

Comentarios de la Entidad Fiscalizada

Es importante señalar que la documentación proporcionada por la entidad fiscalizada para aclarar o justificar los resultados y las observaciones presentadas en las reuniones fue analizada con el fin de determinar la procedencia de eliminar, rectificar o ratificar los resultados y las observaciones preliminares determinados por la Auditoría Superior de la Federación y que se presentó a este órgano técnico de fiscalización para efectos de la elaboración definitiva del Informe General Ejecutivo del Resultado de la Fiscalización Superior de la Cuenta Pública.

En atención a los hallazgos determinados, la entidad fiscalizada remitió el oficio número SESNSP/DGAJ/397/2020 de fecha 27 de enero de 2020, mediante el cual se presenta información con el propósito de atender lo observado; no obstante, derivado del análisis efectuado por la Unidad Auditora a la información y documentación proporcionada por el ente fiscalizado, se advierte que ésta no reúne las características necesarias de suficiencia, competencia y pertinencia que aclaren o justifiquen lo observado, por lo cual los resultados 1, 3, 8 y 11 se consideran como no atendidos.

Ę

SECRETARIADO EJECUTIVO DEL SISTEMA NACIONAL DE SEGURIDAD PÚBLICA DIRECCIÓN GENERAL DE ASUNTOS JURÍDICOS OFICIO NO. SESNSP/DGAJ/

Ciudad de México, a 27 de enero 2020.

Asunto: Envio de información Auditoria 25-GB

LIC. LEONOR ANGÉLICA GONZÁLEZ VÁZQUEZ Directora de Auditoria a los Recursos Federales Transferidos "B3" Auditoria Superior de la Federación

Presente.

Me refiero a mi similar número SESNSP/DGAJ/267/2020, de fecha 16 de enero del año en curso, mediante el cual se remitieron las aclaraciones y/o justificaciones emitidas por las unidades administrativas del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, respecto a los resultados finales y observaciones preliminares emitidos por ese órgano fiscalizador en virtud de la auditoria número 25-CB, con título "Recursos del Otorgamiento del Subsidio para el Fortalecimiento del Desempeño en Materia de Seguridad Pública a los Municipios y Demarcaciones Territoriales de la Ciudad de México y, en su caso, a las Entidades Federativas que Ejerzan de Manera Directa o Coordinada la Función", implementada con motivo de la revisión de la cuenta pública 2018.

Al respecto, toda vez que de conformidad con el artículo 25, fracción XXI, del Reglamento del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, corresponde a la Dirección General de Asuntos Jurídicos "Fungir como enlace entre los órganos fiscalizadores y de supervisión y las unidades administrativas del Secretariado Ejecutivo auditadas", adjunto al presente 1 disco compacto debidamente certificado que contiene el oficio No. SESNSP/DCA/0120/2020 (y sus anexos) del día de la fecha, mediante el cual la Lic. María de Lourdes Anaya Camargo, Directora de General de Administración, remitió a la Dirección General de Asuntos Jurídicos la justificación y aclaración de información asociada a los Resultados 9 y 14.

Sin otro particular, reciba un cordial saludo.

ATENTAMENTE

LIC. KARLA MELÍSSA MEDINA SOTO ENCARGADA DEL DESPACHO DE LA DIRECCIÓN GENERAL DE ASUNTOS JURÍDICOS

C. c. p. LiC. Leonei Efrain Cota Montaño, Secretario Ejecutivo del Sistema Nacional de Seguridad Pública.- Para su conocimiento.- Presente. Secretaria Ejecutiva Adjunta del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública.- Para su conocimiento.

Presente.
Lic. Fernando Amozurrutia Alegria, Titular del Órgano Interno de Control en el SESNSP.- Para su conocimiento.- Presente. Lic. María de Lourdes Anaya Camargo, Directora General de Administración.- Para su conocimiento.- Presente. Dirección General de Asuntos Jurídicos.- Para su conocimiento.- Presente.

Cotomia Anguras, Akceldia Mejuar Histargo, C.P. 1950. Ciurled de Méreca

Apéndices

Áreas Revisadas

La Secretaría Ejecutiva Adjunta, las direcciones generales de Vinculación y Seguimiento, de Planeación, de Apoyo Técnico, de Coordinación Operativa, del Registro Público Vehicular, de Asuntos Jurídicos y de Administración, así como los centros Nacional de Información, de Prevención del Delito, y Participación Ciudadana y de Certificación y Acreditación, del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, así como los Municipios de Comondú y Mulegé, Baja California Sur, Benito Juárez, Ciudad de México, Cuauhtémoc, Chihuahua, Comitán de Dominguez, Motozintla y Suchiate, Chiapas, Ramos Arizpe, Coahuila de Zaragoza, Manzanillo y Villa de Álvarez, Colima, Apaseo El Grande, Celaya, Dolores Hidalgo, Guanajuato, Salvatierra y Valle de Santiago, Guanajuato, Arandas, El Salto y Tlajomulco de Zúñiga, Jalisco, Coacalco de Berriozábal, Naucalpan de Juárez, Tenango del Valle y Tultepec, Estado de México, Lázaro Cárdenas, Pátzcuaro y Uruapan, Michoacán de Ocampo, Guadalupe, San Nicolás de los Garza y San Pedro Garza García, Nuevo León, Felipe Carrillo Puerto, Quintana Roo, Macuspana, Tabasco, Chiautempan, Tlaxcala y Córdoba, Cosoleacaque, Tierra Blanca y Xalapa, Veracruz de Ignacio de la Llave.

Disposiciones Jurídicas y Normativas Incumplidas

Durante el desarrollo de la auditoría practicada, se determinaron incumplimientos de las leyes, reglamentos y disposiciones normativas que a continuación se mencionan:

- 1. Ley Federal de Presupuesto y Responsabilidad Hacendaria: artículos 61; 63, párrafo segundo, 64, 65, 66, 68 y 83, párrafo primero.
- 2. Ley General de Contabilidad Gubernamental: artículos 42, 43 y 70, fracción I.
- 3. Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público: artículo 56, párrafo penúltimo.
- 4. Ley de Disciplina Financiera de las Entidades Federativas y los Municipios: artículo 17.
- 5. Presupuesto de Egresos de la Federación: artículos 1, párrafo último; 7, párrafo primero, y 8, párrafo segundo.
- Acuerdo por el que se emiten las Disposiciones y el Manual Administrativo de Aplicación General en Materia de Control Interno: artículos primero, segundo, tercero y sexto.
- 7. Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria: artículos 132 y 133.
- 8. Otras disposiciones de carácter general, específico, estatal o municipal:

Ley Federal de Procedimiento Administrativo: artículos 3 y 4.

Ley de Fiscalización y Rendición de Cuentas de la Federación: artículo 9.

Reglamento del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública: artículos 8, fracción IV, y 9, fracción VI.

Lineamientos para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de seguridad pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función para el ejercicio fiscal 2018: artículos 3, fracciones V, VI y VII, 6, 10, 12; 15, párrafos segundo y tercero, 40, 41, 42; 43, fracción I; 44, fracción IV, párrafo último; 47, fracciones IV y XII; 50, fracción I, y 52, fracciones XVI y XVII.

Convenios Específicos de Adhesión para el otorgamiento del subsidio para el fortalecimiento del desempeño en materia de Seguridad Pública a los municipios y demarcaciones territoriales de la Ciudad de México y, en su caso, a las entidades federativas que ejerzan de manera directa o coordinada la función, que celebran el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, las Entidades Federativas y los Beneficiarios: cláusulas segunda, párrafo último; tercera, apartados H, K y L, y cuarta, apartado C.

Contratos para la prestación del servicio de apoyo y asistencia para la Administración, operación, seguimiento y evaluación del subsidio: cláusulas primera, segunda; tercera, párrafos segundo y tercero, incisos d) y e), numeral 2, quinta; décima tercera, párrafo último, vigésima primera y vigésima quinta, y Anexo Único.

Circular número SESNSP/DGVS/00017/2018 de fecha 27 de septiembre de 2018 de la Dirección General de Vinculación y Seguimiento: Recordatorio de las Principales Obligaciones y Derechos establecidos en los Lineamientos del FORTASEG 2018.

Circular número SESNSP/DGVS/00020/2018 de fecha 5 de diciembre de 2018 de la Dirección General de Vinculación y Seguimiento: Se comunica el procedimiento de reintegros de los recursos federales y rendimientos financieros con motivo del cierre del ejercicio presupuestal 2018 del FORTASEG.

Circular número SESNSP/DGVS/00001/2019 de fecha 15 de enero de 2019 de la Dirección General de Vinculación y Seguimiento: Recordatorio de obligaciones próximas a fenecer, Ejercicio 2018.

Fundamento Jurídico de la ASF para Promover Acciones

Las facultades de la Auditoría Superior de la Federación para promover o emitir las acciones derivadas de la auditoría practicada encuentran su sustento jurídico en las disposiciones siguientes:

Artículo 79, fracciones II, párrafo tercero, y IV, de la Constitución Política de los Estados Unidos Mexicanos.

Artículos 10, fracción I, 14, fracción III, 15, 17, fracción XV, 36, fracción V, 39, 40, de la Ley de Fiscalización y Rendición de Cuentas de la Federación.