

SHCP

MANUAL DE PROGRAMACIÓN Y
PRESUPUESTO
SECRETARÍA DE HACIENDA Y
CRÉDITO PÚBLICO

Noviembre, 2012

Introducción

Con fundamento en los artículos 1°, 2°, 3°, 4°, 6°, 7°, 13, 24, 25, 26, 27, 28, 29, 30, 32, 33, 34, 37, 39, 41, 42 y 111 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria (Ley) 1°, 3°, 9, 10, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 34, 49, 56, 57, 58, 59 y 60 del Reglamento de la Ley, y 62 del Reglamento Interior de la Secretaría de Hacienda y Crédito Público (SHCP) se comunica el presente Manual de Programación y Presupuesto para el ejercicio fiscal 2013.

Objeto

Este manual tiene como objetivo principal guiar a las dependencias y entidades en la elaboración de sus anteproyectos de presupuesto, con el fin de que la Secretaría de Hacienda y Crédito Público (SHCP) lleve a cabo la integración del Proyecto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2013 (Proyecto de PEF 2013) que se presentará a la Cámara de Diputados del H. Congreso de la Unión para su respectiva aprobación.

Insumos para la elaboración de los anteproyectos y la integración del Proyecto de PEF

La integración del Proyecto de PEF 2013 se realizarán en el sistema del Proceso Integral de Programación y Presupuesto (PIPP 2013), el cual se encuentra montado en la plataforma informática denominada “Módulo de Seguridad de Soluciones de Negocio” (MSSN), plataforma que utiliza los últimos estándares de seguridad de la información.

El PIPP 2013 es una plataforma informática que administra la SHCP para procesar información presupuestaria vinculada al Presupuesto de Egresos en ambiente Web, lo que permite trabajar en línea con los ejecutores de gasto público, reflejando en tiempo real las transacciones que ocurren a través de este sistema.

Adicionalmente, para la integración del Proyecto de PEF 2013 se hará uso de la información de los módulos de Presupuesto basado en Resultados / Sistema de Evaluación del Desempeño (PbR/SED) y de Cartera de Inversión que forman parte del Portal Aplicativo de la Secretaría de Hacienda y Crédito Público (PASH).

En el esquema previsto para el proceso presupuestario 2013, se incluyen los siguientes insumos fundamentales:

- Catálogos y relaciones administrativos, funcionales, programáticos y económicos
- Cartera de Programas presupuestarios
- Matrices de indicadores para resultados bajo la metodología de marco lógico (MIR)
- Analíticos por clave presupuestaria
- Analíticos de clave de entidades paraestatales
- Programas Transversales
- Estrategia programática
- Misión
- Compromisos Plurianuales
- Programas y proyectos de la Cartera de inversiones

El ámbito de aplicación de estos insumos se muestra en el cuadro que se muestra en la página siguiente. Asimismo, en este cuadro se muestra la ubicación de cada insumo dentro del apartado II “Insumos para la integración del Proyecto de PEF” de este Manual.

Insumos para la integración del PPEF-2013

	Ámbito de Aplicación					Ubicación en Apartado de II. Insumos
	Apartado Ramos			Apartado Entidades		
	Sector Central 1/	Órganos Advos. Desconcentrados	Entidades Apoyadas	De control Directo	De control indirecto	
Módulo de Programación						
Catálogos presupuestarios Relaciones presupuestarias válidas Cartera de Pp's	c/, d/	c/, d/	c/, d/	c/, d/	c/, d/	1
Módulo de Presupuesto basado en Resultados / Matriz de Indicadores para resultados						
Matriz de Indicadores para Resultados	c/, d/	c/, d/	c/, d/	c/, d/	c/, d/	2.
Módulo de Presupuestación						
Analíticos por clave presupuestaria						3.
AC 01 de los ramos presupuestarios	c/	c/	c/	N / A	N / A	3.a)
AC 01 de las entidades efectivo	N / A	N / A	N / A	c/, d/	c/, d/	3.b)
AC 01 de las entidades devengable	N / A	N / A	N / A	c/, d/	N / A	3.b)
Analíticos de claves de entidades						4.
ACEP efectivo	N / A	N / A	N / A	c/, d/	c/, d/	4.a)
ACEP devengable	N / A	N / A	N / A	c/, d/	N / A	4.b)
Transversales	c/	c/	c/	c/, d/	c/, d/	5.
Estrategia Programática 2/	c/			c/, d/	N / A	6.
Misión	c/			c/, d/	c/, d/	7.
Módulo de Administración y Seguimiento de los Compromisos Plurianuales						
Compromisos Plurianuales	c/	c/	c/	c/, d/	c/, d/	8.
Módulo de Programas y Proyectos de Inversión						
Cartera de Programas y Proyectos de Inversión	c/, d/					9.

c/ Carga centralizada: información cargada en el PIPP por la coordinadora sectorial.

c/, d/ Carga centralizada o descentralizada: Información cargada en el PIPP por la coordinadora sectorial o por la unidad responsable.

N / A - No aplicable

1/ Considera al conjunto de las unidades responsables adscritas a las Secretarías de Estado y a la Procuraduría General de la República.

2/ Para el Apartado Ramos, se envía un solo documento por ramo presupuestario que consolida la información de las unidades del sector central, de los órganos administrativos desconcentrados y de las entidades apoyadas.

Integración del Proyecto de PEF y presupuesto aprobado

La información presupuestaria se producirá en dos momentos diferentes:

En una primera etapa se generará la información que alimentará los reportes y consultas que conformarán los Tomos que forman parte del Proyecto de PEF 2013, que se presentarán a la consideración de la Cámara de Diputados del H. Congreso de la Unión.

En una segunda etapa, una vez aprobado el presupuesto, se incorporarán, también a través del PIPP y de los módulos PbR/SED y Cartera de Inversión del PASH, los ajustes que en su caso se generen a partir de la aprobación legislativa.

Metodologías, procesos y productos

Los datos capturados serán procesados siguiendo las especificaciones y metodologías que se señalan en los apartados II “Insumos” y III “Metodologías” de este Manual, y darán como resultado la generación de los productos que se derivan del proceso presupuestario, tales como: reportes, consultas y bases de datos que serán el soporte de información fundamental para la integración y entrega del Proyecto de PEF 2013 a la Cámara de Diputados.

Interpretación de los lineamientos

Corresponde a la Unidad de Política y Control Presupuestario la interpretación para efectos administrativos del presente Manual, así como, resolver los casos no previstos. En lo relativo a la Cartera de Inversión, las dependencias y entidades podrán recurrir a la Unidad de Inversiones (UI). Para los temas relacionados con la Matriz de Indicadores para Resultados, las consultas deberán remitirse a la Unidad de Evaluación del Desempeño.

Actualización del Manual

En caso de que durante la formulación e integración del Proyecto de PEF 2013 se considere necesario incorporar modificaciones a los lineamientos, metodologías o criterios que se detallan en este Manual, o se requiera de la actualización a las funcionalidades del PIPP, éstas se comunicarán por escrito, a través de la página de Internet de la SHCP o a través de avisos en el propio PIPP, con el propósito de que se tomen las medidas necesarias por las dependencias, entidades, DGPY's, UI y otras áreas involucradas en el proceso presupuestario 2013 y se lleven a cabo las acciones que permitan reflejar adecuadamente en el sistema la información presupuestaria correspondiente.

Organización del Manual

La estructura del presente documento responde a la necesidad de reflejar la vinculación que existe entre los conceptos e instrumentos requeridos para la elaboración de los anteproyectos de las dependencias y entidades y la integración del de Presupuesto de Egresos 2013, con el desarrollo de los mismos a través del PIPP y demás módulos del PASH.

La información que este manual ofrece se integra a través de cinco apartados. En el primero se presentan los Lineamientos específicos a observar durante la integración del Proyecto de PEF 2013, mismos que las dependencias y entidades deben seguir para la formulación de sus anteproyectos de presupuesto. Asimismo, estos lineamientos deberán ser observados, en lo conducente, durante la etapa de ejecución del presupuesto aprobado.

En el segundo apartado, “Insumos”, se expone la descripción y los criterios aplicables a la información presupuestaria que requiere el PIPP y demás Módulos del PASH para llevar a cabo en línea la integración del Proyecto de PEF 2013.

Como tercer apartado, “Metodologías”, se detallan las metodologías aplicables a la información presupuestaria que se incorporará al PIPP para la integración del Proyecto de PEF 2013.

A partir de la captura de los datos que realicen las dependencias y entidades en el PIPP y demás módulos del PASH el sistema generará diferentes reportes, consultas y datos exportables. Esta información se describe en el cuarto apartado “Productos”.

Finalmente, en el quinto apartado se presentan los anexos de este Manual.

MANUAL DE PROGRAMACIÓN Y PRESUPUESTO 2013

ÍNDICE

I) LINEAMIENTOS ESPECÍFICOS A OBSERVAR PARA LA INTEGRACIÓN DEL PROYECTO DE PEF 2013.....	11
II) INSUMOS PARA LA INTEGRACIÓN DEL PROYECTO DE PEF.....	29
1.- Catálogos y Relaciones Presupuestarios	29
a) Catálogos Administrativos.....	29
b) Catálogos y Relaciones Funcionales y Programáticos.....	29
c) Catálogos Económicos	31
2.- Matriz de Indicadores para Resultados.....	31
3.- Analíticos por Clave Presupuestaria.....	31
a) Analítico de Claves AC 01 de los Ramos Presupuestarios	32
b) Analítico de Claves AC 01 de las Entidades	33
4.- Analítico de Claves de Entidades Paraestatales (ACEP).....	36
a) ACEP Flujo de efectivo	37
b) ACEP Origen y Aplicación de Recursos (devengable).....	37
5.- Anexos Transversales	38
6.- Estrategia Programática	39
7.- Misión.....	40
8.- Compromisos Plurianuales	40
9.- Cartera de Inversión	41
III) METODOLOGÍAS	45
1.- Criterios metodológicos de la clasificación económica	45
2.- Criterios metodológicos de la clasificación económica por destino del gasto.....	45
3.- Criterios metodológicos de la clasificación económica del gasto programable	45
4.- ACEP Flujo de efectivo	45
a) Metodología para el cálculo de los balances de Productoras de Bienes y Servicios.....	46
b) Metodología para el cálculo de los balances de Fondos y Fideicomisos	47
c) Metodología para el cálculo de los balances de Bancos de Fomento	48
d) Metodología para el cálculo de los balances de Aseguradoras	50
e) Metodología para el cálculo de los balances de Entidades de Fomento Crediticio.....	51
5.- ACEP Devengable (Origen y Aplicación de Recursos)	51
IV) PRODUCTOS.....	57
V) Anexos.....	59
Anexo 1 Constitución de Unidades Responsables	
Anexo 2 Clasificación de los Programas presupuestarios	
Anexo 3 Vinculación de los Programas y Proyectos de Inversión (PPI's) y los Programas Presupuestarios (PP's) de la Modalidad K "Proyectos de Inversión"	
Anexo 4 Criterios Metodológicos de la Clasificación Económica	
Anexo 5 Criterios Metodológicos de la Clasificación Económica por Destino del Gasto	
Anexo 6 Criterios Metodológicos de la Clasificación Económica del Gasto Programable	
Anexo 7 Catálogo del Analítico de Claves de Entidades Paraestatales (ACEP) Efectivo	
Anexo 8 Plantillas de Captura de Flujos de Efectivo	
Anexo 9 Reportes que se presentan a la H. Cámara de Diputados	
Anexo 10 Catálogo de Programas Sujetos a Reglas de Operación	
Anexo 11 Principales metas físicas de los programas presupuestarios transversales	
Anexo 11 A Instructivo	
Anexo 12 Atención de Consultas	

I) LINEAMIENTOS ESPECÍFICOS

I) Lineamientos Específicos a observar para la integración del Proyecto de PEF 2013

Ámbito de Aplicación

1. Los presentes lineamientos serán de observancia obligatoria para las dependencias y entidades de la Administración Pública Federal. Asimismo, de conformidad con lo dispuesto en los artículos 2° fracción XLIII, 4° y 41 fracción II inciso e) de la Ley Federal de Presupuesto y Responsabilidad Hacendaria (Ley), así como 23 fracción I inciso c) y 58 fracción IV inciso e) del Reglamento de la Ley, el contenido de este documento será aplicable a los ramos generales en la elaboración de sus anteproyectos respectivos.

Por su parte, los proyectos de presupuesto correspondientes a los ramos autónomos deberán observar, en lo conducente, el contenido de este documento, de conformidad a los artículos 6° y 30 de la Ley.

Enfoque sectorial

2. El proceso de elaboración de los anteproyectos y de integración del Proyecto de PEF 2013 se realizará bajo un enfoque sectorial que le dé cobertura a las unidades responsables del sector, incluyendo a las unidades administrativas del sector central, a los órganos administrativos desconcentrados y a las entidades sectorizadas. Este proceso deberá ser conducido por la dependencia coordinadora de sector, o bien por las unidades administrativas que funjan, en términos de sus atribuciones, como coordinadoras sectoriales. En este proceso, las dependencias coordinadoras de sector podrán determinar los términos en que deberán participar las unidades responsables, en previsión a lo dispuesto en el artículo 7° de la Ley.

Gestión de usuarios de los sistemas

3. Los usuarios con acceso al PIPP 2012 seguirán teniendo acceso al ciclo 2013 de este sistema manteniendo los mismos atributos. En caso de requerirse la incorporación de nuevos usuarios o la modificación de los atributos de los usuarios actuales, las dependencias y entidades deberán gestionar la solicitud respectiva a través del envío del Formato de solicitud de movimientos a usuarios MSSN, conforme al instructivo de llenado de dicho formato así como a las matrices de perfiles del Módulo de Programación y del Módulo de Presupuestación del PIPP 2013, documentos que se encuentran disponibles en la página de Internet de esta Secretaría en la dirección electrónica siguiente:

http://www.hacienda.gob.mx/EGRESOS/PEF/programacion/Paginas/programacion_presupuestacion_2013.aspx

Tratándose de requerimientos relacionados con los módulos de PbR/MIR y SED y de Cartera de Inversión, las solicitudes de alta y modificación de usuarios al Portal Aplicativo de la SHCP (PASH) deberán realizarse conforme al procedimiento vigente.

Clave presupuestaria

4. Para la elaboración del Proyecto de PEF 2013, la clave presupuestaria tendrá la composición siguiente:

ESTRUCTURA DE LA CLAVE PRESUPUESTARIA PPEF 2013

Dígitos = 36

Clasificaciones												
Administrativa		Funcional y programática					Económica			Geográfica		
Siglas	R/S	UR	Funciones			AI	Pp	OG	TG	FF	EF	PPI
	Finalidad	Función	Subfunción	Actividad	Programa	Objeto	Tipo	Fuente de	Entidad	Clave de		
Nombre	Ramo	Unidad	Finalidad	Función	Subfunción	Institucional	Presupuestario	del gasto	de Gasto	Financiamiento	Federativa	Cartera
Dígitos	2	3	1	1	2	3	4	5	1	1	2	11

En esta composición de la clave presupuestaria no se incluye el campo “Reasignaciones” (RG), el cual será utilizado en el momento de la integración del PEF aprobado para identificar las ampliaciones determinadas por la Cámara de Diputados del H. Congreso de la Unión, por lo que este campo se debe mantener en los sistemas de las dependencias y entidades.

Componentes de la clasificación administrativa

- La clasificación administrativa identifica el ramo y/o sector y las unidades responsables que realizan gasto público federal con cargo al Presupuesto de Egresos de la Federación, en términos de lo previsto en la fracción I del artículo 28 de la Ley y 23 de su Reglamento.

Para la constitución de las unidades responsables se deberá observar lo dispuesto en el **Anexo 1** de este Manual.

Componentes de la clasificación funcional y programática

- La clasificación funcional y programática establece la esencia del quehacer de cada una de las dependencias y entidades, en términos de lo señalado en los artículos 27 y 28, fracción II de la Ley y 24 y 25 de su Reglamento. Esta dimensión se compone a partir de categorías y elementos programáticos, conforme a la alineación siguiente:

a). Las categorías programáticas que forman parte de la clasificación funcional y programática consideran las Funciones, las Actividades Institucionales y los Programas Presupuestarios, y forman parte de la clave presupuestaria.

b). Los elementos programáticos incluyen la Misión, los Objetivos y los Indicadores.

Categorías programáticas de la clasificación funcional y programática

- Las categorías que forman parte de la clasificación funcional y programática son las siguientes:

a). **Funciones:** Identifica las actividades que realiza el Estado para cumplir con sus fines, de conformidad con la Constitución Política de los Estados Unidos Mexicanos y sus leyes reglamentarias.

- **Finalidades:** Se ubican tres finalidades de gasto programable: de Gobierno, de Desarrollo Social y de Desarrollo Económico; adicionalmente, se incluye otra finalidad para ubicar las funciones no clasificadas en las finalidades anteriores.
- **Función:** Permite identificar las acciones que realizan las unidades responsables para cumplir con el cometido que les imponen los ordenamientos legales.
- **Subfunción:** Desglose de la función que identifica en forma más precisa las actividades que realizan las dependencias y entidades.

Las Finalidades, Funciones y Subfunciones para el ejercicio fiscal 2013 son las que se encuentran previstas en el Acuerdo por el que se emite la Clasificación Funcional del Gasto, emitido por el Consejo Nacional de Armonización Contable (CONAC) y publicado en

el Diario Oficial de la Federación el día 27 de diciembre de 2010, el cual puede consultarse en la página de Internet de la SHCP en la dirección electrónica siguiente:

http://www.hacienda.gob.mx/EGRESOS/PEF/programacion/Paginas/programacion_presupuestacion_2013.aspx

b). Actividad Institucional: Comprende el conjunto de acciones sustantivas o de apoyo que realizan las dependencias y entidades por conducto de las unidades responsables con el fin de dar cumplimiento a los objetivos y metas contenidos en los programas, de conformidad con las atribuciones que les señala su respectiva ley orgánica o el ordenamiento jurídico que les es aplicable.

c). Programa Presupuestario: Categoría programática que permite organizar, en forma representativa y homogénea, las asignaciones de recursos de los programas federales y del gasto federalizado a cargo de los ejecutores del gasto público federal para el cumplimiento de sus objetivos y metas, así como del gasto no programable. Se clasifican de acuerdo a los tipos, grupos y modalidades que se muestran en el **Anexo 2** de este manual.

Elementos programáticos de la clasificación funcional y programática

8. Los elementos que forman parte de la clasificación funcional y programática son las siguientes:

a). Misión: Identifica los propósitos fundamentales que justifican la existencia de la dependencia o entidad y, para efectos programáticos, se formula mediante una visión integral de las atribuciones contenidas en la ley orgánica u ordenamiento jurídico aplicable.

Este elemento programático deberá ser definido para cada una de las dependencias y entidades, conforme a los artículos 27 fracción II de la Ley y 25 fracción I de su Reglamento.

b). Objetivos: Expresión del resultado esperado por la ejecución de los programas presupuestarios. Con base en la construcción de la MIR, se consideran objetivos en los siguientes niveles:

- i) **Fin del programa:** es la descripción de cómo el programa contribuye, en el mediano o largo plazo, a la solución de un problema de desarrollo o a la consecución de los objetivos estratégicos de la dependencia o entidad. No implica que el programa, en sí mismo, será suficiente para lograr el Fin, tampoco establece si pueden existir otros programas que también contribuyen a su logro.
- ii) **Propósito del programa:** es el resultado directo a ser logrado en la población objetivo como consecuencia de la utilización de los componentes (bienes y servicios públicos) producidos o entregados por el programa. Es la aportación específica a la solución del problema.
- iii) **Componentes del programa:** son los bienes y servicios públicos que produce o entrega el programa presupuestario para cumplir con su propósito, y
- iv) **Actividades del programa:** son las principales tareas que se deben cumplir para el logro de cada uno de los componentes del programa. Corresponde a un listado de actividades en orden cronológico para cada componente. Las actividades deben presentarse agrupadas por componente y deben incluir los principales insumos con los que cuenta el programa para desarrollar dichas actividades.

c). Indicadores: La expresión cuantitativa o, en su caso, cualitativa, correspondiente a un índice, medida, cociente o fórmula, que establece un parámetro del avance en el cumplimiento de los objetivos y metas. Dicho indicador podrá ser estratégico o de gestión.

d). Metas: Resultado cuantitativo hacia el cual se prevé que contribuya una intervención. Las metas que se definen para los indicadores corresponden al nivel cuantificable del resultado que se pretende lograr, las cuales deben ser factibles, realistas y alcanzables.

Componentes de la clasificación económica

9. La clasificación económica, que agrupa las previsiones de gasto en función de su naturaleza económica y objeto, en términos de lo que establece la fracción III del artículo 28 de la Ley y 26 de su Reglamento incluye los componentes siguientes:

a). Objeto del gasto: Identifica los capítulos, conceptos y partidas del Clasificador por objeto del gasto, de conformidad con los niveles de desagregación que se determinen con base en la Ley y su reglamento.

El Clasificador por Objeto del Gasto (COG) es, en términos generales, un catálogo que agrupa en forma homogénea los diversos insumos por concepto de recursos humanos, materiales y financieros (bienes y servicios) que utilizan las dependencias y entidades para llevar a cabo sus operaciones regulares, así como los recursos que el Gobierno Federal transfiere a los sectores privado y social. El COG incluye también las erogaciones que se realizan para cubrir el pago de compromisos derivados de obligaciones contraídas en el pasado (deuda pública) que sirvieron en su momento para hacer frente al pago de los bienes y servicios mencionados. Para la integración del Proyecto de PEF 2013 se utilizará el COG para la Administración Pública Federal vigente.

b). Tipo de gasto: Identifica las asignaciones conforme a su naturaleza, en erogaciones corrientes o de capital y participaciones, conforme al siguiente catálogo:

Clave	Denominación
0	Gasto corriente por concepto de recursos otorgados a fideicomisos públicos no considerados entidad paraestatal cuyo propósito financiero se limite a la administración y pago
1	Gasto corriente
2	Gasto de capital diferente de obra pública
3	Gasto de obra pública
4	Participaciones
5	Gasto corriente por concepto de subsidios a través de fideicomisos privados o estatales
6	Gasto de inversión por concepto de subsidios a través de fideicomisos privados o estatales
7	Gasto corriente por concepto de gastos indirectos de programas de subsidios
8	Gasto de inversión por concepto de gastos indirectos de programas de subsidios
9	Gasto de inversión por concepto de recursos otorgados a fideicomisos públicos no considerados entidad paraestatal cuyo propósito financiero se limite a la administración y pago

En términos de las categorías comprendidas en el Acuerdo por el que se emite el clasificador por tipo de gasto, emitido en el Diario Oficial de la Federación el 10 de junio de 2010, los componentes de este catálogo se alinean de la siguiente manera:

Clave	Denominación
1	Gasto Corriente
0	Gasto corriente por concepto de recursos otorgados a fideicomisos públicos no considerados entidad paraestatal cuyo propósito financiero se limite a la administración y pago
1	Gasto corriente
5	Gasto corriente por concepto de subsidios a través de fideicomisos privados o estatales
7	Gasto corriente por concepto de gastos indirectos de programas de subsidios
2	Gasto de Capital
2	Gasto de capital diferente de obra pública
3	Gasto de obra pública
6	Gasto de inversión por concepto de subsidios a través de fideicomisos privados o estatales
8	Gasto de inversión por concepto de gastos indirectos de programas de subsidios
9	Gasto de inversión por concepto de recursos otorgados a fideicomisos públicos no considerados entidad paraestatal cuyo propósito financiero se limite a la administración y pago
3	Amortización de la deuda y disminución de pasivos*
	Otros
4	Participaciones

* Corresponde al concepto 9100 "Amortización de la Deuda Pública" del Clasificador por Objeto del Gasto .

c). Fuente de financiamiento: Identifica las asignaciones conforme al origen de su financiamiento, conforme al siguiente catálogo:

Clave	Denominación
1	Recursos fiscales
2	Gasto financiado con recursos del BID-BIRF, así como otros financiamientos externos
3	Contraparte nacional
4	Ingresos propios

Clasificación geográfica

10. En apego a lo señalado en los artículos 28, fracción IV y 84 de la Ley y 27 de su Reglamento, para el ejercicio fiscal 2013 la clave presupuestaria contará con el campo de entidad federativa, a través del cual se identificarán las previsiones de gasto con base en su destino geográfico, a partir del catálogo de entidades federativas siguiente:

Clave	Entidad Federativa
1	Aguascalientes
2	Baja California
3	Baja California Sur
4	Campeche
5	Coahuila
6	Colima
7	Chiapas
8	Chihuahua
9	Distrito Federal
10	Durango
11	Guanajuato
12	Guerrero
13	Hidalgo
14	Jalisco
15	Estado de México
16	Michoacán
17	Morelos
18	Nayarit
19	Nuevo León
20	Oaxaca
21	Puebla
22	Querétaro
23	Quintana Roo
24	San Luis Potosí
25	Sinaloa
26	Sonora
27	Tabasco
28	Tamaulipas
29	Tlaxcala
30	Veracruz
31	Yucatán
32	Zacatecas
33	En El Extranjero
34	No Distribuible Geográficamente

Los criterios para la asignación de la entidad federativa a las claves presupuestarias se señalan en el numeral 20 de estos lineamientos.

Clave de la Cartera de Inversión

11. En adición a los componentes señalados en los numerales 5, 7, 9 y 10 de estos Lineamientos, la clave presupuestaria contendrá un campo para la identificación del programa o proyecto de la Cartera de inversión (Cartera) cuando se trate de claves presupuestarias con asignaciones de inversión física sujeta a registro en dicha Cartera. Los criterios para la asignación de clave de Cartera a las claves presupuestarias se señalan en el numeral 21 de estos lineamientos.

Clasificación de género

12. Con el fin de dar cumplimiento a lo previsto en la fracción V del artículo 28 de la Ley, la UPCP emitirá los criterios para integrar la información del PPEF 2013 conforme a la clasificación de género, los cuales se harán del conocimiento de las dependencias y entidades.

Acciones que promuevan la igualdad entre mujeres y hombres, la erradicación de la violencia de género y cualquier forma de discriminación de género

13. En cumplimiento a la fracción III al artículo 27 de la Ley, en la elaboración de los anteproyectos y del Proyecto de PEF 2013 se deberá incluir la información correspondiente a las acciones que promuevan la igualdad entre mujeres y hombres, la erradicación de la violencia de género y cualquier forma de discriminación de género previstas a realizar en 2013 por las dependencias y entidades.

Programas sujetos a reglas de operación

14. Para el caso específico de los programas presupuestarios de la modalidad “S” *Programas sujetos a reglas de operación* se deberá considerar el Catálogo de programas sujetos a reglas de operación 2013 que se incluye en el **Anexo 10** de este Manual. De requerirse la modificación a este catálogo, las dependencias y entidades deberán realizar la solicitud correspondiente a través del Módulo de Programación del PIPP 2013, haciendo referencia en esta solicitud a la fecha de publicación en el Diario Oficial de la Federación de las reglas de operación respectivas, o en su caso, incluyendo el documento que sustente la incorporación del programa de que se trate.

El Catálogo de programas sujetos a reglas de operación 2013 será actualizado durante el proceso conforme a las modificaciones que se realicen al mismo en términos de lo señalado en el párrafo anterior.

Identificación programática de subsidios

15. Los recursos asignados a las partidas del concepto de gasto 4300 “Subsidios y subvenciones” deberán ubicarse, en programas presupuestarios de las modalidades “S” *Sujetos a Reglas de Operación* o “U” *Otros Subsidios*, salvo en los casos que la UCP determine procedentes. La procedencia de los casos de excepción se determinará a través del flujo de autorización prevista para estos efectos en el Módulo de Programación del PIPP.

Gastos indirectos de programas de subsidios

16. Los programas presupuestarios de las modalidades “S” y “U” que cuentan con gastos indirectos invariablemente deberán presupuestar dichos gastos indirectos en las partidas del concepto de gasto 4300 “Subsidios y subvenciones”, utilizando para su identificación los dígitos de tipo de gasto 7 “Gasto corriente por concepto de gastos indirectos de programas de subsidios” para los gastos de naturaleza corriente, y 8 “Gasto de inversión por concepto de gastos indirectos de programas de subsidios” para los gastos de inversión.

En el transcurso del ejercicio, para la aplicación de los gastos indirectos referidos en el párrafo anterior, deberá realizarse la transferencia de recursos de las partidas de subsidios a las partidas de los capítulos de gasto distintos del capítulo 4000 “Subsidios y transferencias”, manteniendo en todo momento los dígitos de tipo de gasto 7 y 8. En ningún caso podrán ejercerse en el transcurso del ejercicio recursos del concepto 4300 con tipos de gasto 7 y 8.

Los recursos asignados al tipo de gasto 8 deberán registrarse en el programa o proyecto que corresponda de la Cartera de Inversión en el transcurso del ejercicio, una vez que se realice la transferencia de recursos a las partidas de gasto directo, conforme a lo señalado en el párrafo anterior.

Tratándose de servicios personales, los gastos indirectos deberán ubicarse en las partidas del capítulo 1000 del COG desde el momento de la presupuestación, manteniendo el tipo de gasto 7.

Identificación programática de las cuotas y aportaciones a organismos internacionales

17. Los recursos de las partidas 49201 “Cuotas y aportaciones a organismos internacionales” y 72501 “Adquisición de acciones de organismos internacionales” deberán ubicarse en programas presupuestarios de la modalidad R “Específicos”, salvo en los casos que la UPCP determine procedentes. Estos programas presupuestarios deberán ser exclusivos para recursos asignados en estas partidas, y en su denominación deberá hacerse mención al tipo de cuota, aportaciones o adquisición de acciones de organismos internacionales de que se trate. La procedencia de los casos de excepción se determinará a través del flujo de autorización prevista para estos efectos en el Módulo de Programación del PIPP.

Identificación programática de las aportaciones a fideicomisos

18. Los recursos destinados a fideicomisos no considerados entidad paraestatal, y cuyo propósito financiero sea distinto a la administración y pago de los recursos otorgados por las dependencias (los cuales se deben identificar utilizando los tipos de gasto 0 “Gasto corriente por concepto de recursos otorgados a fideicomisos públicos no considerados entidad paraestatal cuyo propósito financiero se limite a la administración y pago” y 9 “Gasto de inversión por concepto de recursos otorgados a fideicomisos públicos no considerados entidad paraestatal cuyo propósito financiero se limite a la administración y pago”), deberán ubicarse en programas presupuestarios de la modalidad “R” Específicos, salvo en los casos que la UPCP determine procedentes. Estos programas presupuestarios deberán ser exclusivos para ubicar los recursos destinados a este fin, y en su denominación deberá hacerse mención al fideicomiso o mandato al que se realiza la aportación. La procedencia de los casos de excepción se determinará a través del flujo de autorización prevista para estos efectos en el Módulo de Programación del PIPP.

Para tales efectos, se consideran fideicomisos de administración y pago, cuando en el contrato se prevea que la dependencia que coordina su operación o que con cargo a su presupuesto se hubiesen otorgado los recursos, o aquellas cuyos programas y proyectos se vean beneficiados, lleven a cabo los procedimientos de contratación conforme a la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, y la Ley de Obras Públicas y Servicios relacionados con las mismas.

Identificación programática de las áreas administrativas y de apoyo

19. Las oficialías mayores y las áreas homólogas en los órganos administrativos desconcentrados y en las entidades deberán identificarse en la estructura programática a través de la actividad institucional 2 “Servicios de apoyo administrativo” y del programa presupuestario M001 “Actividades de apoyo administrativo”. Funcionalmente, dichas áreas podrán vincularse a las funciones y subfunciones sustantivas de las dependencias y entidades que correspondan.

En lo que respecta a la identificación de los órganos internos de control, ésta deberá realizarse a través de la actividad institucional 1 “Función pública y buen gobierno” y del programa presupuestario O001 “Actividades de apoyo a la función pública y buen gobierno”. Asimismo, este programa presupuestario deberá vincularse a la finalidad 1 “Gobierno”, función 3 “Coordinación de la política de gobierno” y subfunción 4 “Función pública”.

Congruencia de las estructuras programáticas de las entidades apoyadas

20. Para el caso de las acciones que realizarán las entidades con apoyo de recursos fiscales, tanto en el ramo correspondiente como en la entidad que recibirá los apoyos fiscales se deberán utilizar las mismas estructuras programáticas.

Criterios para la asignación de la entidad federativa a las claves presupuestarias

21. En la carga de los analíticos de claves AC 01, la entidad federativa asignada a las claves presupuestarias deberá corresponder a la entidad federativa en donde se encuentre previsto realizar el ejercicio de los recursos. En el caso específico de las claves presupuestarias con asignaciones de inversión física sujeta a registro en la Cartera, las entidades federativas deberán corresponder a las entidades en que se ubiquen los activos físicos respectivos del programa o proyecto de inversión de que se trate.

Para efectos de la presupuestación, la asignación de la clave de entidad federativa 34 "No Distribuible Geográficamente" queda restringida a aquellos recursos del concepto de gasto 4300 "Subsidios y subvenciones" para los cuales, al momento de la integración del proyecto de PEF 2013, no exista información de la distribución por entidad federativa. En todo caso, en el transcurso del ejercicio no podrá realizarse la erogación de recursos que consideren la clave de entidad federativa 34 "No Distribuible Geográficamente".

Criterios para la asignación de clave de Cartera a las claves presupuestarias

22. En la carga de los analíticos de claves AC 01, para la asignación de clave de Cartera a las claves presupuestarias, se deberán seguir los criterios siguientes:

a) Estatus de la Cartera: La clave de Cartera deberá hacer referencia a programas o proyectos de inversión que se encuentren en fase de Autorizado o Vigente.

b) Inversión física sujeta a registro en la Cartera: La asignación de clave de Cartera será obligatoria para todas aquellas claves presupuestarias que contengan estructuras económicas que se encuentren en cualquiera de los siguientes supuestos:

- i) Partidas de los capítulos de gasto 5000 "Bienes muebles, inmuebles e intangibles" o 6000 "Inversión pública",
- ii) Partidas de los capítulos de gasto 1000 "Servicios personales", 2000 "Materiales y suministros" y 3000 "Servicios generales" con tipo de gasto 3 "Gasto de obra pública", y
- iii) Partidas de los capítulos de gasto 1000 "Servicios personales", 2000 "Materiales y suministros" y 3000 "Servicios generales", distintas de las partidas específicas 33902 "Proyectos para prestación de servicios" y 39909 "Erogaciones recuperables", con tipo de gasto 2 "Gasto de capital diferente de obra pública" y fuente de financiamiento 1 "Recursos fiscales" o 4 "Ingresos propios".

No será aplicable el registro de Cartera de Inversión para los Ramos 1, 3, 22, 35 y 40.

c) Congruencia en unidades responsables: La unidad responsable de la clave presupuestaria deberá ser congruente con el programa o proyecto de inversión en los siguientes términos:

- i) Para claves presupuestarias con unidades responsables del sector central, la Clave de la Cartera asignada deberá corresponder a programas o proyectos de inversión que tengan registrada como unidad responsable en la Cartera a alguna unidad responsable que forme parte del sector central de la misma dependencia.
- ii) Tratándose de órganos administrativos desconcentrados y entidades, la unidad responsable de la clave presupuestaria y la unidad responsable del programa o proyecto de inversión de la Cartera deberán de ser la misma.

d) Congruencia programática: El programa presupuestario de la clave presupuestaria deberá ser congruente con la naturaleza del programa o proyecto de inversión vinculado, en los términos que se exponen a continuación:

- i) A través de programas presupuestarios de la modalidad K “Proyectos de inversión”, se deberán identificar los recursos vinculados a los proyectos de la Cartera correspondientes a infraestructura económica, infraestructura social, infraestructura gubernamental, inmuebles y otros proyectos de inversión, conforme a los tipos de proyectos definidos en los incisos i, ii, iii, iv y v del numeral 2 de los Lineamientos para la elaboración y presentación de los análisis costo y beneficio de los programas y proyectos de inversión. Asimismo, se deberán identificar los correspondientes a Infraestructura PIDIREGAS establecidos en el artículo 32 de la Ley Federal de Presupuesto y Responsabilidad Presupuestaria.

Adicionalmente, a través de la modalidad K se podrán identificar las asignaciones en el Proyecto de PEF 2013 para los programas de inversión definidos como programas de mantenimiento o de preinversión, en términos de los incisos ii y iii del numeral 3 de los lineamientos referidos, siempre y cuando se trate de acciones de conservación o mantenimiento de activos o de estudios de preinversión que estén relacionados con infraestructura u obra pública.

Los criterios específicos de vinculación de los tipos de proyectos y, en su caso, programas de inversión con cada uno de los programas presupuestarios de la modalidad “K” se pueden consultar en el **Anexo 3** de este Manual.

Todas las asignaciones del capítulo de gasto 6000 “Inversión pública” deberán encontrarse ubicadas en programas presupuestarios de esta modalidad.

- ii) En lo que respecta a los programas de inversión de la Cartera correspondientes a adquisiciones, mantenimiento, estudios de preinversión y otros programas de inversión no relacionados con infraestructura u obra pública, éstos deberán vincularse con los programas presupuestarios de las modalidades distintas a la modalidad K.

e) Congruencia geográfica: La entidad federativa que forma parte de la clave presupuestaria deberá ser congruente con la entidad federativa registrada para el programa o proyecto de inversión vinculado.

Cifras de las asignaciones presupuestarias en pesos

23. Las asignaciones tanto de los ramos como de las entidades, se deberán capturar en pesos, sin decimales.

Control de techos y validaciones en el PIPP para asegurar la congruencia de la información

24. Una vez concluida la carga de las asignaciones presupuestarias y los demás elementos asociados al Proyecto de PEF, se producirá el cierre del ramo o entidad correspondiente y se desactivará la aplicación a los usuarios, indicando que se concluyó con la carga del presupuesto.

El cierre en el PIPP del ramo correspondiente o del sector, en el caso de las dependencias coordinadoras sectoriales, solamente ocurrirá cuando las asignaciones se hayan distribuido adecuadamente apegándose a los techos presupuestarios comunicados y siempre y cuando se de cumplimiento a todas las validaciones. Esto implica que para cerrar un sector, se tendrán que cubrir las validaciones, tanto del ramo, como de cada una de las entidades coordinadas.

Los techos presupuestarios contenidos al cierre del PIPP serán considerados como techos definitivos.

25. Para poder concretar el cierre señalado en el numeral anterior, las dependencias y entidades verificarán el cumplimiento de los requerimientos del PIPP para concluir el cierre de un ramo o sector, los cuales incluyen, entre otros, los siguientes aspectos:

- ♦ Carga completa de los analíticos que correspondan.
- ♦ Ajuste de asignaciones conforme a techos comunicados.
- ♦ Cumplimiento de las reglas de validación de integridad financiera del ramo o entidad.
- ♦ Registro de la Misión por parte de dependencias y entidades.
- ♦ Envío de la Estrategia Programática por los ramos y las entidades de control directo.
- ♦ Matriz de indicadores para resultados autorizada para los programas presupuestarios de las modalidades previstas en el numeral 35 de estos lineamientos.

Una vez vencido el plazo establecido para la carga de la información sin que se hayan cumplido con los techos, controles y reglas de integridad, se estará a lo señalado en la Ley y en su reglamento.

En casos específicos y previa justificación, las dependencias y entidades podrán solicitar a través de las DGPYP's una aplicación distinta de las validaciones y reglas de integridad presupuestaria que les son aplicables.

Niveles de agregación del objeto de gasto para la integración del Proyecto de PEF

26. La integración del Proyecto de PEF 2013 y del presupuesto aprobado para los ramos presupuestarios y las entidades, se realizará con el nivel de agregación del objeto del gasto que se encuentra previsto en el PIPP 2013, el cual puede ser consultado en el Módulo de Programación, en la opción de Relaciones Presupuestarias/Consulta, Catálogo Ramo-Objeto Gasto para los ramos presupuestarios y Entidad-Objeto Gasto para entidades.

Carga de información en los analíticos de claves presupuestarios de entidades (AC 01)

27. Derivado de que en el analítico AC 01 Ramos se encontrará cargado para las entidades los recursos fiscales con partidas y conceptos de gasto directo, en los analíticos de claves AC 01 Entidades Efectivo únicamente se deberá cargar la información correspondiente a los recursos propios identificados a través de la fuente de financiamiento 4. Sin embargo, las consultas, descargas y reportes que se originan a partir de los analíticos AC 01 Entidades Efectivo presentarán la información completa consolidando tanto los apoyos fiscales registrados en los analíticos AC 01 Ramos, como los recursos propios que se carguen en los analíticos AC 01 Entidades Efectivo.

Por su parte, en el analítico de claves AC 01 devengable, que aplica únicamente para entidades de control directo, se deberán cargar tanto los recursos propios como los recursos fiscales.

Nivel de agregación para las entidades

28. Conforme al nivel de agregación previsto en el artículo 30 fracción I del Reglamento de la Ley, las carátulas de flujo de efectivo de las entidades se integrarán, en términos generales, con los ingresos y egresos que se muestran a continuación:

Carátula General de Flujo de Efectivo

INGRESOS		EGRESOS	
Disponibilidad inicial			
Ingresos Propios		Gasto corriente	
Venta de bienes		Servicios personales	
Venta de servicios		De operación	
Ingresos diversos		Subsidios	
Venta de inversiones		Otras erogaciones	
Subsidios y Apoyos Fiscales del Gobierno Federal		Gasto de capital	
Subsidios		Inversión física	
Apoyos Fiscales del Gobierno Federal		Subsidios	
Servicios personales		Otros	
Otras erogaciones corrientes		Inversión financiera	
Inversión física		Costo financiero	
Intereses, comisiones y gastos de la deuda			
Inversión financiera			
Amortización de pasivos			
Operaciones ajenas		Operaciones ajenas	
		Enteros a la Tesorería de la Federación	
Endeudamiento o Desendeudamiento (neto)		Disponibilidad final	

Con base en las agrupaciones de las entidades que se realicen en términos del último párrafo de la fracción II del artículo 23 del Reglamento de la Ley, las carátulas de flujo de efectivo podrán presentar variaciones o renglones de información adicionales con respecto a la carátula general definida anteriormente.

Carga de información en analítico de claves de entidades paraestatales (ACEP)

29. La carga de los montos del Proyecto de PEF 2013 de los conceptos de gasto programable en el analítico de claves de entidades paraestatales (ACEP) se realizará a partir de la información cargada para las entidades en el AC 01 Ramos en cuanto a los recursos fiscales y el AC 01 Entidades Efectivo tratándose de recursos propios. Derivado de lo anterior, mediante los mecanismos de carga del ACEP únicamente deberán ser incorporados los montos requeridos para los conceptos correspondientes a las **disponibilidades**, los ingresos propios, el endeudamiento o desendeudamiento neto, la intermediación financiera y los enteros a la Tesorería de la Federación.

En el **Anexo 8** de este Manual se muestran los conceptos capturables en el ACEP, y aquéllos para los que se generará la información a partir de los analíticos AC 01.

Congruencia entre subsidios y apoyos fiscales del Gobierno Federal de las entidades apoyadas y el ingreso en el flujo de efectivo

30. En el caso de las entidades apoyadas, los ingresos por concepto de subsidios y apoyos fiscales del Gobierno Federal que se registren en los ingresos del flujo de efectivo, deberán ser equivalentes a los importes asignados para estos fines en el AC 01 del ramo correspondiente.

Previsiones de pasivo circulante en el gasto del flujo de efectivo

31. Derivado de que el presupuesto de las entidades se presenta y autoriza en base flujo de efectivo, se deberán tomar las provisiones con el fin de incluir en el Proyecto de PEF 2013, los recursos necesarios para cubrir los compromisos que se espera estén devengados al 31 de diciembre de 2012 y que se estime que a esa fecha no será posible realizar su pago. Asimismo, se deberá considerar que al finalizar el ejercicio 2013 existirá pasivo circulante que se cubrirá con cargo al flujo de efectivo 2014.

Identidades financieras

32. Los flujos de efectivo de las entidades se deberán calcular en términos de ingresos y egresos efectivos (base de flujo de efectivo o caja), por lo cual se deberán cumplir con las identidades siguientes:

- a) $\text{Ingreso} + \text{Apoyos fiscales} - \text{Gasto} = \text{Balance Financiero} = \text{Endeudamiento (+/-) Variación en disponibilidades.}$
- b) $\text{Variación en disponibilidades} = \text{Disponibilidad final} - \text{Disponibilidad inicial (+/-) diferencias cambiarias, ajustes contables y operaciones en tránsito.}$
- c) $\text{Endeudamiento} = \text{Saldo deuda final} - \text{Saldo deuda inicial (+/-) diferencias cambiarias y ajustes contables.}$

Las anteriores identidades serán aplicables para apoyar la congruencia de la información desde la fase de proyecto de presupuesto y posteriormente, durante el ejercicio presupuestario y su seguimiento.

Operaciones ajenas

33. En lo referente a las **operaciones ajenas recuperables**, las entidades deberán cargar a montos brutos tanto en los ingresos como en los egresos; en el reporte de flujo de efectivo se mostrará el resultado neto de ambas en el egreso, mostrándose el monto con signo positivo en el caso de que el monto registrado en el egreso resulte mayor que el monto registrado en el ingreso, y con signo negativo en el caso contrario. Esta metodología será también aplicable para el Módulo de Adecuaciones Presupuestarias de Entidades (MAPE).

Las entidades deberán analizar las expectativas de los flujos de fondos, a efecto de presupuestar con la mayor precisión posible desde la etapa de Proyecto de PEF la totalidad de los recursos que se prevea ejercer tanto en los ingresos como en los egresos para movimientos asociados a operaciones recuperables.

En el caso de **operaciones ajenas por cuenta de terceros**, no se deberán reflejar cifras en ingresos ni en egresos, toda vez que se trata de recursos que no forman parte del patrimonio de la entidad y para su aplicación quedan sujetos a la programación de entradas y salidas de recursos financieros que se acuerden con los terceros. Durante las etapas de ejercicio y control, para el MAPE será aplicable para este concepto la misma metodología de las operaciones ajenas recuperables referida en el primer párrafo de este numeral.

Identificación de los recursos destinados a la asistencia pública

34. Los ramos presupuestarios y entidades que aplican recursos destinados al apoyo de acciones en asistencia social (asistencia pública) deberán identificar dichos recursos en su estructura programática. Las asignaciones de estas estructuras programáticas deberán guardar congruencia con los montos que por ley deben enterar a la Tesorería de la Federación los organismos Lotería Nacional para la Asistencia Pública (LOTENAL) y Pronósticos para la Asistencia Pública (Pronósticos).

Inversiones financiadas con recursos de crédito externo

35. De conformidad con el programa de desembolsos aprobado, las dependencias y entidades serán responsables de asignar los recursos necesarios para la ejecución y desembolso de los préstamos otorgados por los organismos financieros internacionales, los que deberán estar

comprendidos en el techo de presupuesto comunicado a cada dependencia o entidad ejecutora.

Asimismo, se deberá identificar el origen de los recursos en la clave presupuestaria por fuente de financiamiento. Por lo anterior, se deberán especificar los montos asignados a las fuentes de financiamiento 2 *Gasto financiado con recursos provenientes de organismos e instituciones financieras internacionales* y 3 *Contraparte nacional*, para el ejercicio de los recursos asignados a proyectos y programas financiados con crédito externo.

Matriz de Indicadores de Resultados

36. Los programas presupuestarios de las modalidades que se señalan a continuación deberán contar con MIR en el ciclo 2013:

Modalidades de PP's que deben contar con MIR

Clave	Denominación
S	Sujetos a Reglas de Operación
U	Otros subsidios
E	Prestación de servicios públicos
B	Provisión de bienes públicos
F	Promoción y fomento
G	Regulación y supervisión
P	Planeación, seguimiento y evaluación de políticas públicas

En el caso de los programas presupuestarios de la modalidad R "Actividades específicas", la Unidad de Evaluación del Desempeño podrá determinar programas para los cuales será obligatoria la elaboración de la MIR. Por su parte, tratándose de programas presupuestarios de modalidades distintas a las señaladas anteriormente, la elaboración de MIR es opcional.

No será aplicable la formulación de la Matriz de Indicadores para Resultados para los Ramos 02, 07, 13 y 37. Derivado de que es un instrumento de política presupuestaria que permite atender las obligaciones del Gobierno Federal cuyas asignaciones de recursos no corresponden al gasto directo de las dependencias ni de las entidades, en el caso del ramo 23 la elaboración del la MIR no será obligatoria.

Anexos Transversales

37. Los Anexos Transversales que se integrarán en el Proyecto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2013 son los siguientes:

Anexos Transversales

Clave	Descripción
1	Erogaciones para el Desarrollo Integral de los Pueblos y Comunidades Indígenas
2	Programa Especial Concurrente para el Desarrollo Rural Sustentable
3	Programa de Ciencia, Tecnología e Innovación
4	Erogaciones para la Igualdad entre Mujeres y Hombres
5	Estrategia Nacional para la Transición Energética y el Aprovechamiento Sustentable de la Energía
6	Erogaciones para el Desarrollo de los Jóvenes
7	Recursos para Atención a Grupos Vulnerables
8	Recursos para la Atención a niñas, niños y adolescentes
10	Recursos para la Mitigación de los efectos del Cambio Climático

Las dependencias y entidades involucradas en cada programa presupuestario transversal, deberán de registrar en el Módulo de Presupuestación del PIPP 2013 la relación entre los componentes de la clave presupuestaria (ramo, unidad responsable, programa presupuestario

y en su caso finalidad, función, subfunción, actividad institucional, objeto de gasto, tipo de gasto y fuente de financiamiento) y los importes o factores que permitan determinar la proporción del gasto destinada a cada Anexo Transversal. Asimismo en el caso del transversal del Programa Especial Concurrente para el Desarrollo Rural Sustentable (PEC) y el Programa para Superar la Pobreza adicionalmente se deberán definir la vertiente, el programa PEC, el componente, el subcomponente y la rama productiva.

38. Con la finalidad de apoyar la elaboración de los apartados correspondientes en la Exposición de Motivos, las dependencias y entidades deberán elaborar el formato denominado “Principales metas físicas de los programas presupuestarios transversales”, el cual se muestra en el **Anexo 11** de este Manual, conforme al instructivo de llenado que se incluye en este mismo Anexo.

Este formato se deberá integrar para cada anexo transversal en el cual participe al menos un programa presupuestario del ramo presupuestario de que se trate. Asimismo, los formatos se deberán remitir a más tardar el próximo **19 de noviembre** a la Dirección General de Programación y Presupuesto sectorial de la Subsecretaría de Egresos que corresponda, conforme al listado de direcciones electrónicas siguientes:

Anexo Transversal	Correo Electrónico
Género e Indígenas	sandra_gonzalez@hacienda.gob.mx
PEC	juan_escalona@hacienda.gob.mx
Ciencia y Tecnología	francisco_reyes@hacienda.gob.mx
Juventud	lizet_villegas@hacienda.gob.mx
Atención a niñas, niños y adolescentes	cesar_ortizp@hacienda.gob.mx
Grupos Vulnerables	blanca_riosc@hacienda.gob.mx
Cambio Climático	elias_perez@hacienda.gob.mx

Para la atención de dudas relacionadas con el llenado de este formato, se encontrará disponible el grupo de trabajo de Anexos Transversales, cuyos teléfonos de contacto se muestran en el **Anexo 12** de este Manual.

Compromisos Plurianuales

39. La información de los compromisos plurianuales que se reportará en el Proyecto de PEF 2013, será la que se encuentre autorizada y vigente en el Módulo de Administración y Seguimiento de los Compromisos Plurianuales (MASCP) al momento del Cierre de la carga de los anteproyectos. Para estos efectos, la información de los compromisos plurianuales para el año 2013, se validará con las cargas del AC 01 en el Módulo de Presupuestación en los términos señalados en el numeral 8 del Apartado II Insumos.

I) INSUMOS PARA LA INTEGRACIÓN DEL PROYETO DE PEF

II) Insumos para la integración del Proyecto de PEF

En este apartado se presenta la descripción y los criterios aplicables a la información presupuestaria que requiere el PIPP y los demás módulos del PASH para llevar a cabo en línea la integración del Proyecto de PEF 2013 y con base en ello, generar los reportes, consultas y otros productos que servirán para la información documentada que se someterá a la consideración de la Cámara de Diputados del H. Congreso de la Unión.

1.- Catálogos y Relaciones Presupuestarios

a) Catálogos Administrativos

Los catálogos de “**Ramos**” y “**Unidades Responsables**” para la integración del Proyecto de PEF 2013 son los que se encuentran cargados en el PIPP.

Tratándose de los catálogos de unidades responsables, las adiciones y modificaciones que se requieran deberán realizarse través del Módulo de Programación del PIPP 2013, conforme a las funcionalidades previstas para este fin.

Para la constitución de Unidades Responsables se deberá considerar lo previsto en el **Anexo 1** de este Manual.

b) Catálogos y Relaciones Funcionales y Programáticos

Las Finalidades, Funciones y Subfunciones para el ejercicio fiscal 2013 son las que se encuentran previstas en el Acuerdo por el que se emite la Clasificación Funcional del Gasto, emitido por el Consejo Nacional de Armonización Contable (CONAC) y publicado en el Diario Oficial de la Federación el día 27 de diciembre de 2010, el cual puede consultarse en la página de Internet de la SHCP en la dirección electrónica siguiente:

http://www.hacienda.gob.mx/EGRESOS/PEF/programacion/Paginas/programacion_presupuestacion_2013.aspx

En la elaboración de sus estructuras programáticas, las dependencias y entidades deberán utilizar las Relaciones “**Ramo - Estructura Funcional**” (Finalidades, funciones y subfunciones) que se encuentren autorizadas para su ramo/sector presupuestario en el sistema, las cuales podrán ser consultadas en el Módulo de Programación, en la opción de Relaciones Presupuestarias/Consulta, Catálogos Ramo–Estructura Funcional. Las solicitudes de nuevas estructuras funcionales deberán realizarse a través del Módulo de Programación del PIPP conforme al flujo de trabajo previsto en el sistema para este fin, el cual se detalla en la Guía de Operación del Módulo de Programación 2013.

La categoría programática “**Actividad Institucional**” se determinará conforme al catálogo específico para cada ramo / sector presupuestario que se encuentra cargado en el PIPP.

Las solicitudes de nuevas actividades institucionales y de modificaciones a las existentes deberán realizarse a través del Módulo de Programación del PIPP conforme a los flujos de trabajo previstos en el sistema para este fin, los cuales se detallan en la Guía de Operación del Módulo de Programación.

La categoría programática “**Programa Presupuestario**” se determinará conforme a la Cartera de Programas Presupuestarios que se encuentra autorizada en el PIPP.

Las solicitudes de nuevos programas presupuestarios deberán realizarse a través de la Cartera de Programas Presupuestarios del Módulo de Programación del PIPP conforme al flujo de trabajo previsto en el sistema para este fin, el cual se detalla en la Guía de Operación del Módulo de Programación.

Para la creación de nuevos programas presupuestarios, las dependencias y entidades deberán clasificar el programa presupuestario conforme a las modalidades establecidas en el **Anexo 2** de este Manual, considerando las características específicas del programa. Con base en ello y a partir del criterio de numeración consecutiva al interior de la modalidad de que se trate, las dependencias y entidades deberán asignar el número que corresponda al programa presupuestario, así como denominar en forma específica al programa presupuestario.

En el caso específico de los programas presupuestarios de las modalidades “S” *Sujetos a Reglas de Operación* y “K” *Proyectos de Inversión*, el número específico del programa presupuestario será determinado de forma centralizada por la Unidad de Política y Control Presupuestario, por lo que en caso de requerir la creación de nuevos programas presupuestarios de estas modalidades, las dependencias y entidades deberán solicitar mediante correo electrónico el número específico que le será asignado, a través de la DGPyP’s que corresponda.

Para el registro de nuevos programas presupuestarios, se deberán establecer los siguientes componentes:

- a) Su vinculación con las estructuras programáticas (Funciones, Actividades institucionales, Ramos y Unidades Responsables).
- b) Su vinculación con las partidas validas.
- c) Sus servicios, productos, procesos y actividades (Programa de Mediano Plazo).
- d) Las asignaciones federales de gasto con enfoque de sistema nacional o programas transversales con que se relaciona.
- e) Los programas definidos como prioritarios y principales, en términos de lo previsto en la Ley Federal de Presupuesto y Responsabilidad Hacendaria.
- f) Su concurrencia con otros programas del ámbito federal o de otros niveles de gobierno.
- g) Su evolución a partir del año 2006 (históricos), para el caso de programas presupuestarios cuya creación derive de modificaciones en la estructura programática (escisiones, compactaciones).

Tratándose de modificaciones de los Programas Presupuestarios autorizados, las dependencias y entidades deberán realizar la solicitud a través del mismo sistema en la funcionalidad de Cartera de Programas Presupuestarios, en la opción de Modificación.

La integración del Proyecto de PEF 2013 se realizará a partir de las “**Estructuras Programáticas**” (categorías) cargadas en el PIPP. Las dependencias y entidades podrán solicitar nuevas estructuras programáticas, las cuales deberán adicionarse a través de la modificación al programa presupuestario a utilizar en el Módulo de Programación del PIPP, en la funcionalidad de Cartera de Programas Presupuestarios / Modificación, conforme al flujo de trabajo previsto en el sistema para este fin, el cual se detalla en la Guía de Operación del Módulo de Programación.

c) Catálogos Económicos

Los catálogos de “Objeto del Gasto”, “Tipo de Gasto” y “Fuente de Financiamiento” para la integración del Proyecto de PEF 2013 son los que se encuentran cargados en el PIPP. Para la integración del Proyecto de PEF 2013 se utilizará el COG publicado el 27 de diciembre de 2011 en el Diario Oficial de la Federación, así como el Acuerdo a través del cual se crea una partida específica del Clasificador por Objeto del Gasto para la Administración Pública Federal publicado en el Diario Oficial de la Federación el pasado 29 de junio.

En la carga de sus analíticos por clave presupuestaria (AC 01 de los ramos presupuestarios, AC 01 de las entidades flujo de efectivo y AC 01 de las entidades devengable), las dependencias y entidades deberán utilizar “Relaciones Ramo-Partida-Tipo de Gasto-Fuente de Financiamiento” que se encuentren autorizadas en el sistema. Estas relaciones económicas podrán ser consultadas en el Módulo de Programación, en la opción de Relaciones Presupuestarias/Consulta, Catálogos Ramo-Objeto del Gasto (para los analíticos por clave presupuestaria de ramos) o Entidad-Objeto del Gasto (para los analíticos por clave presupuestaria de entidades).

Las solicitudes de nuevas relaciones económicas deberán realizarse a través del Módulo de Programación del PIPP conforme al flujo de trabajo previsto en el sistema para este fin.

En caso de que se requiera para un programa presupuestario partidas no contempladas en las relaciones válidas referidas en el párrafo anterior, las dependencias y entidades podrán solicitar el alta de la relación a través de la funcionalidad de Cartera de Programas Presupuestarios / Modificación, para su posterior validación por parte de la DGPyPs que corresponda y de la UPCP.

2.- Matriz de Indicadores para Resultados

Las dependencias y entidades deberán cargar la información de la Matriz de Indicadores para Resultados (MIR) de sus programas presupuestarios en el Módulo del Presupuesto Basado en Resultados y la Evaluación del Desempeño en el ciclo 2013 del PASH.

En la elaboración de la MIR, las dependencias y entidades deberán considerar los “Criterios para la elaboración y revisión de la Matriz de Indicadores para Resultados del Presupuesto de Egresos de la Federación 2013” disponibles en la página de Internet de la SHCP, así como las recomendaciones que, en su caso, sean comunicadas por parte de la SSE, la Secretaría de la Función Pública (SFP) y el Consejo Nacional de Evaluación (Coneval). Adicionalmente, para la elaboración de la MIR de sus programas presupuestarios, las dependencias y entidades podrán apoyarse en la “Guía para el diseño de indicadores estratégicos”, la cual se encuentra disponible para su consulta en la página de Internet de la Secretaría.

3.- Analíticos por Clave Presupuestaria

Los analíticos por clave presupuestaria se estructuran a partir de la clave presupuestaria, conforme a la composición que se describe en el numeral 4 de los Lineamientos Específicos a observar para la integración del Proyecto de PEF 2013 que se incluyen en el apartado I de este Manual. A continuación se describe para cada analítico por clave presupuestaria su finalidad, campos que incorpora, así como los aspectos a considerar en su elaboración.

a) Analítico de Claves AC 01 de los Ramos Presupuestarios

Finalidad:

Ingresar en el módulo de Presupuestación del PIPP, la información del Proyecto de PEF anual a nivel de clave presupuestaria, para cada uno de los Ramos administrativos, generales y autónomos.

Campos del Analítico:

RA: Clave del ramo al que corresponde el proyecto de presupuesto.

UR: Clave de las unidades responsables asociadas a cada registro, de acuerdo con el Catálogo de Unidades Responsables que correspondan al Ramo.

FL, F, SF, AI, PP: En estos campos se deben registrar las claves de las categorías programáticas que el Ramo considera en su proyecto de presupuesto, tomando como base la estructura programática autorizada.

OG: Identificarán las partidas del Clasificador por Objeto del Gasto, mediante las cuales las dependencias ubicarán las asignaciones presupuestarias para el registro y control de sus erogaciones.

TG: Permite identificar el gasto público en su vertiente económica, en corriente o de capital, y participaciones.

FF: Permite identificar el origen de los recursos con que se financia cada clave presupuestaria del Proyecto de PEF de los Ramos, distinguiendo los ingresos provenientes del Gobierno Federal de los financiados por organismos e instituciones financieras internacionales y su contraparte nacional.

EF: Permite identificar la entidad federativa donde se realizará el ejercicio de los recursos.

PPI: Permite identificar para las asignaciones de inversión física, la clave del Programa o Proyecto de Inversión con que se vincula el monto asignado. Cuando no se tenga previsto recursos para inversión física se deberá registrar el dígito 0.

Asignación anual: En este campo se anotará el monto de recursos asignado a cada clave presupuestaria.

ANALÍTICO DE CLAVES AC01 DE LOS RAMOS PRESUPUESTARIOS													COMPONENTES DE LA CLAVE PRESUPUESTARIA					
CI/CO	RA	UR	EL	F	SF	RG	AI	IPR ⁶	PP	OG	TG	FF	EF	PPI	IMPORTE PEF PROYECTO	Campo	Descripción	Longitud
2013	NN	NN	N	N	N	N	N	N	N	N	N	N	N	N	N	RA	Ramo	2
2013	NN	NN	N	N	N	N	N	N	N	N	N	N	N	N	N	UR	Unidad Responsable	3
2013	NN	NN	N	N	N	N	N	N	N	N	N	N	N	N	N	FL	Finalidad	1
2013	NN	NN	N	N	N	N	N	N	N	N	N	N	N	N	N	F	Función	1
2013	NN	NN	N	N	N	N	N	N	N	N	N	N	N	N	N	SF	Subfunción	2
2013	NN	NN	N	N	N	N	N	N	N	N	N	N	N	N	N	AI	Actividad Institucional	3
2013	NN	NN	N	N	N	N	N	N	N	N	N	N	N	N	N	PP	Programa Presupuestario	4
2013	NN	NN	N	N	N	N	N	N	N	N	N	N	N	N	N	OG	Objeto del Gasto	5
2013	NN	NN	N	N	N	N	N	N	N	N	N	N	N	N	N	TG	Tipo de Gasto	1
2013	NN	NN	N	N	N	N	N	N	N	N	N	N	N	N	N	FF	Fuente de Financiamiento	1
2013	NN	NN	N	N	N	N	N	N	N	N	N	N	N	N	N	EF	Entidad Federativa	2
2013	NN	NN	N	N	N	N	N	N	N	N	N	N	N	N	N	PPI	Clave de Cartera	11
2013	NN	NN	N	N	N	N	N	N	N	N	N	N	N	N	N		TOTAL	36 ⁸

⁶ Identificador de programa presupuestario según su tipo (A, B, C, D, E, F, G, H, I, J, K, L, M, N, O, P, R, S, T, U, V, Y, Z)
⁸ El campo "Reasignaciones" (RG) será utilizado hasta el momento de la integración del PEF aprobado para identificar las ampliaciones determinadas por la Cámara de Diputados del H. Congreso de la Unión, por lo que para la integración del proyecto de PEF este campo se cargará con la clave 0 "No aplica"
⁹ No considera el campo de Reasignaciones (RG)

Asignaciones en términos devengables:

En la elaboración del Analítico de claves AC 01 de los ramos presupuestarios, las dependencias deben considerar que las asignaciones deben realizarse en términos devengables. Para el caso de los Ramos administrativos, el presupuesto en términos devengables representa la capacidad presupuestaria que se autoriza a una dependencia para celebrar y cubrir sus compromisos en el cumplimiento de sus objetivos e indicadores en un periodo de tiempo presupuestario determinado. Para liquidar los compromisos las dependencias cuentan con un periodo inicial comprendido entre el primer día hábil y el último día hábil del año correspondiente, que es lo que comúnmente se conoce como **año fiscal**. Una vez que concluye este periodo, es posible cubrir los compromisos devengados no pagados al 31 de diciembre, siempre y cuando los documentos para pago se presenten en el periodo previsto en la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento. Para efectos del presente documento, este periodo extendido constituye el **año presupuestario**.

La diferencia entre un periodo y otro consiste básicamente en que en el primero las dependencias remiten cuentas por liquidar a la TESOFE para su pago con cargo a su presupuesto autorizado en el ejercicio correspondiente. Por su parte, los compromisos que se cubren en el año siguiente, si bien se basan en el presupuesto autorizado de la dependencia del año correspondiente, se pagan con cargo al presupuesto autorizado en el Ramo 30 del siguiente ejercicio fiscal.

Con base en lo anterior, es importante que las dependencias prevean con oportunidad el pago de sus compromisos, debido a que si el monto autorizado en el Ramo 30 no es suficiente para cubrir los compromisos devengados no pagados que presenten en el periodo de ADEFAS las dependencias, la diferencia resultante debe cubrirse con recursos del presupuesto de las dependencias autorizado en el año siguiente.

Reportes:

Una vez cargado el analítico AC 01 Ramos, **se recomienda revisar los reportes “Análisis Funcional Programático Económico”, “Resumen Económico por Destino del Gasto”, “Programas Presupuestarios en Clasificación Económica”, “Análisis Administrativo Económico” y “Resumen en Clasificación Económica por: Unidad Responsable, Funcional y Programas Presupuestarios”,** a efecto de verificar que la información se refleje adecuadamente en dichos reportes.

b) Analítico de Claves AC 01 de las Entidades

Existen dos modalidades para el analítico de claves AC 01 de las entidades: AC 01 de las entidades en flujo de efectivo y AC 01 de las entidades devengable, los cuales se describen a continuación.

Analítico de Claves AC 01 de las Entidades (Flujo de Efectivo)**Finalidad:**

Ingresar en el módulo de integración del PIPP, la información del Proyecto de PEF anual a nivel de clave presupuestaria con base efectivo, para cada una de las entidades.

Campos del Analítico:

RA: Clave del ramo ó sector al que corresponde la entidad en el proyecto de presupuesto.

UR: Clave de las entidades asociadas a cada registro, de acuerdo con el Catálogo de Entidades Paraestatales.

FL, F, SF, AI, PP: En estos campos se deben registrar las claves de las categorías programáticas que la entidad considera en su proyecto de presupuesto, tomando como base la estructura programática autorizada.

OG: Identificarán los capítulos, conceptos, partidas del nivel de agregación por objeto del gasto, mediante los cuales las entidades ubicarán las asignaciones presupuestarias para la presupuestación.

TG: Permite identificar el gasto público en sus vertientes: económica, en corriente o de capital.

FF: Identificar la fuente de financiamiento conforme la relación Entidades-Objeto del Gasto registrada en el PIPP.

EF: Permite identificar la entidad federativa donde se realizará el ejercicio de los recursos.

PPI: Permite identificar para las asignaciones de inversión física, la clave del Programa o Proyecto de Inversión con que se vincula el monto asignado. Cuando no se tenga previsto recursos para inversión física se deberá registrar el dígito 0.

Asignación anual: En este campo se anotará el monto de recursos asignado a cada clave presupuestaria sobre la base flujo de efectivo.

ANÁLITICO DE CLAVES PRESUPUESTARIAS DE GASTO PARA ENTIDADES AC 01 EFECTIVO														COMPONENTES DE LA CLAVE PRESUPUESTARIA					
CICLO	RA	UR	FL	F	SF	RG ²	AI	IPP ³	PP	OG	TG	FF	EF	PPI	IMPORTE PEF PROYECTO	Campo	Descripción	Longitud	
2013	NN	NNN	N	N	NN	0	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN	RA	Ramo	2
2013	NN	NNN	N	N	NN	0	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN	UR	Unidad Responsable	3
2013	NN	NNN	N	N	NN	0	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN	FL	Finalidad	1
2013	NN	NNN	N	N	NN	0	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN	F	Función	1
2013	NN	NNN	N	N	NN	0	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN	SF	Subfunción	2
2013	NN	NNN	N	N	NN	0	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN	AI	Actividad Institucional	3
2013	NN	NNN	N	N	NN	0	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN	PP	Programa Presupuestario	4
2013	NN	NNN	N	N	NN	0	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN	OG	Objeto del Gasto	5
2013	NN	NNN	N	N	NN	0	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN	TG	Tipo de Gasto	1
2013	NN	NNN	N	N	NN	0	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN	FF	Fuente de Financiamiento	1
2013	NN	NNN	N	N	NN	0	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN	EF	Entidad Federativa	2
2013	NN	NNN	N	N	NN	1	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN	PPI	Clave de Cartera	11
2013	NN	NNN	N	N	NN	2	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN			
2013	NN	NNN	N	N	NN	3	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN			
2013	NN	NNN	N	N	NN	4	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN			
2013	NN	NNN	N	N	NN	5	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN			
2013	NN	NNN	N	N	NN	0	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN			
2013	NN	NNN	N	N	NN	0	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN			
2013	NN	NNN	N	N	NN	0	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN			
2013	NN	NNN	N	N	NN	0	NNN	U,W,Y,Z	NNN	NNNNN	N	4	NN	NNNNNNNNNN	NNNN	NNN			
																	TOTAL	36 ⁴	

¹ Identificador de programa presupuestario según su tipo (A, B, C, D, E, F, G, H, L, J, K, L, M, N, O, P, R, S, T, U, W, Y, Z)

² El campo "Reasignaciones" (RG) será utilizado hasta el momento de la integración del PEF aprobado para identificar las ampliaciones determinadas por la Cámara de Diputados del H. Congreso de la Unión, por lo que para la integración del proyecto de PEF este campo se cargará con la clave 0 "No aplica"

³ Para efectos de carga de la información únicamente se deben considerar las asignaciones que se financian con fuente de financiamiento 4 "Recursos Propios"

⁴ No considera el campo de Reasignaciones (RG)

Asignaciones en términos de flujo de efectivo:

En el analítico de claves AC 01 de las entidades **flujo de efectivo**, las asignaciones de recursos deben reflejar los pagos que se prevean realizar a través de sus tesorerías durante el primer día hábil y el último día hábil del ejercicio fiscal correspondiente (recursos que realmente serán pagados independientemente del costo de las acciones que habrán de desarrollarse). Esto implica que el pasivo circulante reconocido al 31 de diciembre del ejercicio fiscal correspondiente, se debe cubrir con cargo al presupuesto en flujo de efectivo de la entidad del ejercicio fiscal siguiente.

Ámbito de aplicación:

Este analítico de claves deberá ser cargado por las entidades de control directo y por las entidades de control indirecto.

Carga de recursos propios:

Derivado de que en el analítico AC 01 Ramos se encontrarán cargados para las entidades los recursos fiscales con partidas y conceptos de gasto directo, **en el analítico AC 01 Entidades Efectivo únicamente se deberá cargar la información correspondiente a los recursos propios identificados a través de la fuente de financiamiento 4**. Sin embargo, las consultas, descargas y reportes que se originan a partir del analítico AC 01 Entidades Efectivo presentarán la información completa consolidando tanto los apoyos fiscales registrados en los analíticos de claves de los ramos, como los recursos propios que se carguen en los analíticos de claves de las entidades.

Lo anterior no aplica cuando en el AC 01 Entidades Efectivo se utilizan conceptos o partidas del Clasificador por objeto del gasto distintas de las consideradas en el AC 01 Ramos.

Congruencia con ACEP Efectivo:

La información que las entidades carguen en el AC 01 Entidades Efectivo, alimentara las asignaciones de los conceptos asociados a los ingresos por subsidios y apoyos fiscales, así como al gasto programable en el Analítico de Claves de Entidades Paraestatales (ACEP).

Reporte:

Una vez cargado el analítico AC 01 Entidades Efectivo, **se recomienda revisar el reporte “Análisis Funcional Programático Económico (Efectivo)”**, a efecto de verificar que la información se refleje adecuadamente en dicho reporte.

Analítico de Claves AC 01 de las Entidades Devengable

Finalidad:

Ingresar en el módulo de integración del PIPP la información del Proyecto de PEF anual en base devengable a nivel de clave presupuestaria, para cada una de las entidades de control directo.

Campos del Analítico:

RA: Clave del ramo o sector al que corresponde la entidad en el proyecto de presupuesto.

UR: Clave de las entidades asociadas a cada registro, de acuerdo con el Catálogo de Entidades Paraestatales.

FL, F, SF, AI, PP: En estos campos se deben registrar las claves de las categorías programáticas que la entidad considera en su proyecto de presupuesto, tomando como base la estructura programática concertada.

OG: Identificarán los capítulos, conceptos, partidas del nivel de agregación por objeto del gasto, mediante los cuales las entidades ubicarán las asignaciones presupuestarias para la presupuestación.

TG: Permite identificar el gasto público en sus vertientes: económica, en corriente o de capital.

FF: Identificar las fuente de financiamiento conforme a lo registrado en el PIPP.

Asignación anual: En este campo se anotará el monto de recursos asignado a cada clave presupuestaria sobre la base devengable.

ANALÍTICO DE CLAVES PRESUPUESTARIAS DE GASTO PARA ENTIDADES AC 01 DEVENGABLE													COMPONENTES DE LA CLAVE PRESUPUESTARIA			
CICLO	RA	UR	FL	F	SF	RG ¹	AI	IPP ²	PP	OG	TG	FF	IMPORTE PEF PROYECTO	Campo	Descripción	Longitud
2013	NNN	NNN	N	N	NN	O	NNN	U, W, Y, Z	NNN	NNNNN	N	N	NNNN	RA	Ramo	2
2013	NNN	NNN	N	N	NN	O	NNN	U, W, Y, Z	NNN	NNNNN	N	N	NNNN	UR	Unidad Responsable	3
2013	NNN	NNN	N	N	NN	O	NNN	U, W, Y, Z	NNN	NNNNN	N	N	NNNN	FL	Finalidad	1
2013	NNN	NNN	N	N	NN	O	NNN	U, W, Y, Z	NNN	NNNNN	N	N	NNNN	F	Función	1
2013	NNN	NNN	N	N	NN	O	NNN	U, W, Y, Z	NNN	NNNNN	N	N	NNNN	SF	Subfunción	2
2013	NNN	NNN	N	N	NN	O	NNN	U, W, Y, Z	NNN	NNNNN	N	N	NNNN	AI	Actividad Institucional	3
2013	NNN	NNN	N	N	NN	O	NNN	U, W, Y, Z	NNN	NNNNN	N	N	NNNN	PP	Programa Presupuestario	4
2013	NNN	NNN	N	N	NN	O	NNN	U, W, Y, Z	NNN	NNNNN	N	N	NNNN	OG	Objeto del Gasto	5
2013	NNN	NNN	N	N	NN	O	NNN	U, W, Y, Z	NNN	NNNNN	N	N	NNNN	TG	Tipo de Gasto	1
2013	NNN	NNN	N	N	NN	O	NNN	U, W, Y, Z	NNN	NNNNN	N	N	NNNN	FF	Fuente de Financiamiento	1
2013	NNN	NNN	N	N	NN	O	NNN	U, W, Y, Z	NNN	NNNNN	N	N	NNNN		TOTAL	23 ³
2013	NNN	NNN	N	N	NN	O	NNN	U, W, Y, Z	NNN	NNNNN	N	N	NNNN			

¹ Identificador de programa presupuestario según su tipo (A, B, C, D, E, F, G, H, I, J, K, L, M, N, O, P, R, S, T, U, W, Y, Z)

² El campo "Reasignaciones" (RG) será utilizado hasta el momento de la integración del PEF aprobado para identificar las ampliaciones determinadas por la Cámara de Diputados del H. Congreso de la Unión, por lo que para la integración del proyecto de PEF este campo se cargará con la clave 0 "No aplica"

³ No considera el campo de Reasignaciones (RG)

Asignaciones en términos devengables:

En el analítico de claves AC 01 de las entidades **devengable**, las asignaciones de recursos deben reflejar el costo de las acciones a realizar para el cumplimiento de los objetivos de las entidades, considerando su realización, independientemente del momento de su pago.

Ámbito de aplicación:

Este analítico de claves deberá ser cargado únicamente por las **entidades de control directo**.

Carga de recursos propios:

En el analítico de claves AC 01 Entidades Devengable se deberá cargar la información tanto de los recursos fiscales como de los recursos propios de la entidad.

Congruencia con ACEP Devengable:

La información que las entidades de control directo carguen en el AC 01 Entidades Devengable, deberá guardar congruencia con el Analítico de Claves de Entidades Paraestatales (ACEP) base devengable que se refleja en el reporte "Origen y Aplicación de Recursos".

Reporte:

Una vez cargado el analítico AC 01 Entidades Devengable, **se recomienda revisar el reporte "Análisis Funcional Programático Económico Financiero (Devengable)"**, a efecto de verificar que la información se refleje adecuadamente en dicho reporte.

4.- Analítico de Claves de Entidades Paraestatales (ACEP)

Para efectos de sistematizar la información de las entidades, además del AC 01 Entidades, que asocia el objeto de gasto con la estructura programática tanto en término efectivo como en términos devengables, se cuenta con un analítico de claves para entidades paraestatales (ACEP) el cual no es asociable a la estructura programática, pero permite captar la información de las entidades sobre la base de flujo de efectivo y base devengable de los ingresos y egresos y de los orígenes y aplicaciones de los recursos respectivamente. El ACEP se divide en ACEP Flujo de Efectivo y ACEP Devengable con el siguiente ámbito de aplicación:

Entidades	ACEP Flujo de Efectivo	ACEP Devengable (Origen y Aplicación de Recursos)
Entidades de Control Directo	APLICA	APLICA
Entidades de Control Indirecto	APLICA	NO APLICA

a) ACEP Flujo de efectivo

Para el ACEP flujo de efectivo se desarrolló un catálogo único tanto de ingresos como de egresos, compatible para el egreso en los rubros de gasto programable con el Clasificador por Objeto del Gasto para la Administración Pública Federal, presentando agrupaciones específicas cuando así se requiere.

Si bien es un catálogo único, del mismo se desprenden **diez** plantillas según el tipo de actividad que realicen las entidades, conforme a lo siguiente:

- Productoras de Bienes y Servicios (Genérico)
- Bancos de Fomento
- Aseguradoras
- Fondos y Fideicomisos
- Productoras de Bienes y Servicios (IPAB)
- Entidades de Fomento Crediticio (Financiera Rural)
- Entidades de Control Presupuestario Directo (CFE)
- Entidades de Control Presupuestario Directo (PEMEX)
- Entidades de Control Presupuestario Directo (ISSSTE)
- Entidades de Control Presupuestario Directo (IMSS)

En el **Anexo 7** se presenta el catálogo y nivel de agregación específico para cada grupo de entidades. Asimismo, en el **Anexo 8** de este Manual se presentan las plantillas y fórmulas aplicables para su llenado.

La información correspondiente a los subsidios y apoyos fiscales por el lado del ingreso, así como el gasto programable se generará a partir de los Analíticos de Claves AC 01 Ramos para los recursos fiscales y AC 01 Entidades Efectivo para los recursos propios. Derivado de lo anterior, en los mecanismos de carga del ACEP únicamente deberán ser considerados los montos para los conceptos correspondientes a las disponibilidades, los ingresos propios, el endeudamiento o desendeudamiento neto, la intermediación financiera y los enteros a la Tesorería de la Federación.

b) ACEP Origen y Aplicación de Recursos (devengable)

Esta plantilla es de uso exclusivo para las entidades de control directo, diseñada con el fin de captar en su proyecto de presupuesto el Origen y Aplicación de Recursos, del que derivará el reporte del mismo nombre.

Para su llenado, las entidades de control directo deberán elaborar estados financieros proforma al 31 de diciembre de 2012 y 2013. Para el ejercicio fiscal 2013 se incorporará su proyecto de presupuesto de flujo de efectivo, adicionando aquéllas operaciones que no son relativas a flujo de efectivo y que obedecen a un criterio contabilizador sobre base devengable (principio acumulativo) incorporando reservas y depreciaciones bajo principios contables.

Considerarán los ingresos independientemente del momento de su cobro y los egresos independientemente del momento del pago, ambos bajo el principio devengable.

Con la información anterior (estados financieros proforma) determinarán las variaciones para obtener los orígenes y aplicaciones que incorporarán en sus proyectos de presupuesto.

5.- Anexos Transversales

Programas que se incluyen:

Los Programas Presupuestarios Transversales que se integrarán en el Proyecto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2013 son los siguientes:

Clave	Descripción
1	Erogaciones para el Desarrollo Integral de los Pueblos y Comunidades Indígenas
2	Programa Especial Concurrente para el Desarrollo Rural Sustentable
3	Programa de Ciencia, Tecnología e Innovación
4	Erogaciones para la Igualdad entre Mujeres y Hombres
5	Estrategia Nacional para la Transición Energética y el Aprovechamiento Sustentable de la Energía
6	Erogaciones para el Desarrollo de los Jóvenes
7	Recursos para Atención a Grupos Vulnerables
8	Recursos para la Atención a niñas, niños y adolescentes
9	Programas para Superar la Pobreza
10	Recursos para la Mitigación de los efectos del Cambio Climático

Información a registrar:

Las dependencias y entidades involucradas en cada anexo transversal, deberán de registrar en el PIPP 2013 la relación entre los componentes de la clave presupuestaria (ramo, unidad responsable, programa presupuestario y en su caso finalidad, función, subfunción, actividad institucional, objeto de gasto, tipo de gasto y fuente de financiamiento) y los importes o factores que permitan determinar la proporción del gasto destinada a cada anexo transversal.

Programa Especial Concurrente, Programa para Superar la Pobreza :

En el caso del Programa Especial Concurrente y el Programa para Superar la Pobreza, adicionalmente a lo referido en el párrafo anterior, se deberán definir la vertiente, el programa, el componente, el subcomponente y la rama productiva.

Recursos para la Mitigación de los efectos del Cambio Climático

El 28 de noviembre de 2008 se expidió la Ley para el Aprovechamiento de Energías Renovables y el Financiamiento de la Transición Energética. De acuerdo al artículo 22 de la referida Ley, se establece la Estrategia Nacional para la Transición Energética y el Aprovechamiento Sustentable de la Energía como el mecanismo mediante el cual el Estado Mexicano impulsará las políticas, programas, acciones y proyectos encaminados a conseguir una mayor utilización y aprovechamiento de las fuentes de energía renovables y las tecnologías limpias, promover la eficiencia y sustentabilidad energética, así como la

reducción de la dependencia de México de los hidrocarburos como fuente primaria de energía.

Asimismo, en el artículo 25 de dicha Ley, se menciona que el Ejecutivo Federal, al enviar a la Cámara de Diputados el proyecto de Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal que corresponda, consolidará los recursos del sector público que proponga establecer dentro de la Estrategia.

Para tal fin, las dependencias y entidades deberán identificar aquellos proyectos y/o programas que tengan relación con lo señalado en las fracciones I a VI del artículo 24 de la referida Ley, las cuales se describen a continuación:

- I. Promover e incentivar el uso y la aplicación de tecnologías limpias para el aprovechamiento de las energías renovables, la eficiencia y el ahorro de energía;
- II. Promover y difundir el uso y la aplicación de tecnologías limpias en todas las actividades productivas y el uso doméstico;
- III. Promover la diversificación de fuentes primarias de energía, incrementando la oferta de las fuentes de energía renovable;
- IV. Establecer un programa de normalización para la eficiencia energética;
- V. Promover y difundir medidas para la eficiencia energética, así como el ahorro de energía, y
- VI. Proponer las medidas necesarias para que la población tenga acceso a la información confiable, oportuna y de fácil consulta en relación con el consumo energético de los equipos, aparatos y vehículos que requieren del suministro de energía para su funcionamiento.

Por lo que respecta a los proyectos de infraestructura productiva de largo plazo (PIDIREGAS), también se debe incluir el monto de inversión financiada, tanto para los proyectos de inversión directa como los de inversión condicionada. (artículo 32 de la Ley).

Validación de la información:

Los anexos transversales serán validados, para asegurar la integridad de información, con la información presupuestaria de las Dependencias y Entidades.

6.- Estrategia Programática

Los reportes Estrategia Programática y Estrategia Programática (Resumen) se elaborarán utilizando la funcionalidad que se encuentra disponible para estos efectos en el Módulo de Presupuestación del PIPP 2013.

Para la elaboración de la Estrategia Programática, los ramos y las entidades de control directo desarrollarán un texto en el que se describirá un resumen sobre el desarrollo de las acciones que prevén realizar en 2013 para dar cumplimiento a sus objetivos y metas, debiendo reflejar la vinculación directa de las estructuras programáticas con el programa de gobierno.

La Estrategia Programática se reflejará en un documento que tendrá una extensión máxima de seis páginas. En este documento se describirá brevemente la razón de ser de la dependencia y entidad. Posteriormente, deberán referirse los principales programas, actividades y proyectos que se desarrollarán en 2013, así como las metas que se espera alcanzar, destacando los

elementos y acciones que se consideren más importantes en la ejecución del presupuesto que se apruebe para el próximo ejercicio.

Por su parte, la elaboración de la Estrategia Programática (Resumen), se podrá tomar como referencia el contenido de la Estrategia programática, para lo cual se deberán ajustar a un máximo de tres páginas.

7.- Misión

Las dependencias y entidades deberán establecer su correspondiente Misión en el Módulo de Presupuestación del PIPP 2013, con base en las atribuciones previstas en las leyes, reglamentos y otros ordenamientos jurídicos que les den sustento, considerando para ello los propósitos fundamentales que justifican su existencia.–Las dependencias y entidades deberán dar de alta su misión en el PIPP utilizando mayúsculas y minúsculas.

8.- Compromisos Plurianuales

Módulo de Administración y Seguimiento de los Compromisos Plurianuales:

La información de los compromisos plurianuales que se reportará en el Proyecto de PEF 2013, será la que esté previamente registrada en el Módulo de Administración y Seguimiento de los Compromisos Plurianuales (MASCP).

Validación con AC 01:

La información de los compromisos plurianuales registrada en el MASCP para el año 2013, se validará con las cargas del AC 01 en el Módulo de Presupuestación conforme a lo siguiente:

- a. En el MASCP
 - i. Se obtendrá el importe total de los compromisos plurianuales registrados por clave presupuestaria.
 - ii. Se agrupará la información por ramo – sector central/órgano administrativo desconcentrado/entidad – partida presupuestaria – tipo de gasto – fuente de financiamiento.
 - b. En el Módulo de Presupuestación
 - i. Se agrupará la información por ramo – sector central/órgano administrativo desconcentrado/entidad – partida presupuestaria – tipo de gasto – fuente de financiamiento.
2. Para verificar que la información es consistente será necesario revisar el resultado del verificador, que comparará la información de los puntos 2.a.ii vs. 2.b.i, antes descritos.

MASCP						PEF 2012					
R	SC	OG	TG	FF	\$	R	SC	OG	TG	FF	\$
R	OAD	OG	TG	FF	\$	R	OAD	OG	TG	FF	\$
R	ENT	OG	TG	FF	\$	R	ENT	OG	TG	FF	\$

Verificador de Integridad

Los resultados posibles son los siguientes:

Correcto	Importe PPEF 2013 >= Importe Plurianual
Incorrecto	Importe PPEF 2013 < Importe Plurianual

9.- Cartera de Inversión

El monto asignado en el Proyecto de PEF 2013 a los Programas y Proyectos de Inversión se determinará con base en la información de los Analíticos de Claves AC 01 Ramos y AC 01 Entidades Efectivo, en los cuales se incluye como componente de la clave presupuestaria la clave de Cartera, las cuales serán asignadas con base en los criterios señalados en el numeral 21 de los Lineamientos específicos a observar para la integración del Proyecto de PEF 2013.

Derivado de lo anterior, la información del Tomo VII Programas y Proyectos de Inversión se generará a partir de la información disponible en el Módulo de la Cartera de Inversión, así como en los Analíticos de Claves AC 01 del Módulo de Presupuestación.

El módulo de Cartera de Inversión (PPI) será utilizado para solicitar el registro en la Cartera de los nuevos programas y proyectos de inversión, así como de las modificaciones de los ya registrados.

El Tomo VII del Proyecto de PEF 2013 se integrará con aquellos programas y proyectos de inversión que estén registrados en la Cartera que administra la Unidad de Inversiones y para los que se tenga previsto, con base en la información vigente registrada en el calendario fiscal, que erogarán recursos en el ejercicio fiscal 2013 o en años posteriores. En los casos de programas y proyectos registrados en Cartera que tengan una modificación en trámite, el PIPP considerará como vigente la información anterior a la modificación.

El Tomo VII del proyecto de Presupuesto de Egresos de la Federación 2013 se integrará por dos partes:

- Programas y proyectos de inversión con asignación presupuestaria.
- Programas y proyectos que no teniendo asignación presupuestaria de origen, sean susceptibles de iniciarse en el ejercicio fiscal 2013 o en años posteriores:

Programas y proyectos con asignación presupuestaria

Para la integración de los programas y proyectos de inversión con asignación presupuestaria, las dependencias y entidades deberán asignar los recursos a cada programa o proyecto a través de los Analíticos de Claves AC 01 de Ramos, para el caso de recursos fiscales, y AC 01 Entidades Efectivo, para los recursos propios de las entidades.

Las asignaciones que se realicen a través de los Analíticos de Claves AC 01 a cada programa o proyecto de inversión podrán ser distintas a los montos registrados para 2013 en el calendario de inversión de la Cartera.

Programas y proyectos sin asignación presupuestaria

El apartado de programas y proyectos de inversión sin asignación presupuestaria se integrará automáticamente con los programas y proyectos de inversión a los que no se les asignaron recursos en el Proyecto de PEF 2013, pero que, de acuerdo con su registro vigente en la Cartera, tengan recursos registrados en el calendario fiscal para 2013 o años posteriores.

En virtud de que los programas y proyectos de inversión quedarán integrados en el Tomo VII Programas y Proyectos de Inversión, es indispensable que las dependencias y entidades revisen la información de los programas y proyectos incorporados en la Cartera, de manera que se asegure que la información esté actualizada.

III) METODOLOGÍAS

III) Metodologías

En este apartado se presentan metodologías específicas aplicables a la información presupuestaria de ramos y entidades que se incorpora al PIPP.

1.- Criterios metodológicos de la clasificación económica

La agrupación de la información económica que se presenta en los reportes del Proyecto de PEF 2013 “Análisis Funcional Programático Económico”, “Programas Presupuestarios en Clasificación Económica”, “Análisis Administrativo Económico” y “Resumen en Clasificación Económica por: Unidad Responsable, Funcional y Programas Presupuestarios” se realizará conforme a los criterios metodológicos que se muestran en el **Anexo 4** “Criterios Metodológicos de la Clasificación Económica” de este Manual.

2.- Criterios metodológicos de la clasificación económica por destino del gasto

La agrupación de la información económica por destino del gasto que se presenta en el reporte del Proyecto de PEF 2013 “Resumen Económico por Destino del Gasto” se realizará conforme a los criterios metodológicos que se muestran en el **Anexo 5** “Criterios Metodológicos de la Clasificación Económica por Destino del Gasto” de este Manual.

3.- Criterios metodológicos de la clasificación económica del gasto programable

La agrupación de la información económica que se presenta en los reportes del Tomo I del Proyecto de PEF 2013 “Análisis Administrativo Económico del Gasto Programable”, “Análisis Funcional Económico del Gasto Programable (Neto)”, “Análisis de las Funciones y Subfunciones del Gasto Programable por Distribución Económica (Neto)”, “Análisis de las Funciones del Gasto Programable por Ramo Presupuestario, Entidad y Distribución Económica (Neto)” y “Grupo y Modalidad de Programas Presupuestarios en Clasificación Económica (Administración Pública Federal)” se realizará conforme a los criterios metodológicos que se muestran en el **Anexo 6** “Criterios Metodológicos de la Clasificación Económica Gasto Programable” de este Manual.

4.- ACEP Flujo de efectivo

Los analíticos de claves para entidades (ACEP) constituyen plantillas que permiten identificar los recursos relativos a los diversos ingresos y egresos, que las entidades paraestatales reflejan en sus presupuestos de flujos de efectivo para obtener el reporte del mismo nombre.

A su vez, el ACEP Flujo de Efectivo se subdivide en diez “subplantillas tipo”, es decir diez “ACEPs base efectivo”.

Estas plantillas corresponden con los cuatro flujos de efectivo previstos para los distintos tipos de entidades; es decir, productoras de bienes y servicios, aseguradoras, fondos y fideicomisos y bancos de fomento. Para PEMEX, CFE, ISSSTE, IMSS, IPAB y Financiera Rural se desarrollaron plantillas específicas, debido a las características de su operación.

En el **Anexo 8** que forma parte de este Manual se insertan las Plantillas de Captura de Flujo de Efectivo de los diferentes tipos de entidades. Cabe señalar que los espacios con sombreado oscuro corresponden a sumas que automáticamente son desarrolladas por el sistema, en tanto que los espacios en blanco requieren la anotación de un dato en la funcionalidad de captura del ACEP (asignación presupuestaria para el proyecto de presupuesto).

Asimismo, los espacios con sombreado claro corresponden a montos generados con base en la información de los Analíticos AC 01 Ramo y AC 01 Entidades Efectivo, por lo que son campos que no requieren la anotación de un dato en el ACEP.

Dado que las plantillas de los flujos de efectivo de las entidades paraestatales se deberán calcular en términos de ingresos y egresos efectivos (base flujo de efectivo o caja), es indispensable que cumplan con las identidades siguientes:

1. Total de Recursos del Ingreso = Total de Recursos del Egreso.
2. Ingreso + Apoyos Fiscales – Gasto Neto= Balance Financiero = -1* (Endeudamiento + Variación en disponibilidades.).
3. Variación en disponibilidades = Disponibilidad final – Disponibilidad inicial (+/-) diferencias cambiarias, ajustes contables y operaciones en tránsito.
4. Endeudamiento = Saldo deuda final – Saldo deuda inicial (+/-) diferencias cambiarias y ajustes contables.

Las anteriores identidades serán aplicables para apoyar la congruencia de la información desde esta fase de proyecto de presupuesto y posteriormente en el ejercicio presupuestario y su seguimiento.

En lo referente a las operaciones ajenas, las entidades cargarán a montos brutos tanto en los ingresos como en los egresos; en el reporte de flujo de efectivo se mostrará el resultado neto de ambas en el egreso, mostrándose el monto con signo positivo en el caso de que el monto registrado en el egreso resulte mayor que el monto registrado en el ingreso, y con signo negativo en el caso contrario.

A continuación se muestran las metodologías para el cálculo de los balances de operación, primario y financiero conforme a las carátulas referidas:

a) Metodología para el cálculo de los balances de Productoras de Bienes y Servicios

Por el tipo de actividad que desempeñan estas entidades sus Ingresos por Operación **-IO-** se conforman con Ingresos Corrientes y de Capital **-ICK-** (venta de bienes, venta de servicios, ingresos diversos y venta de inversiones). Las Erogaciones por Operación **-EO+INV-** están conformadas por el Gasto Corriente **-GC-** del cual excluirémos los intereses, comisiones y gastos de la deuda **-CF-**; Inversión Física **-IFS-**; e Inversión Financiera y Otras **-IFN-**. Cabe señalar que las operaciones ajenas que realizan estas entidades, están relacionadas con la operación, por tal motivo se integran a este cálculo.

Así, el Balance de Operación **-BO-** queda determinado como:

$$BO = [IO] - [EO + INV] \text{ o bien}$$

$$BO = [ICK + IOA] - [GC + EOA + IFS + IFN]$$

Donde:

BO = Balance de Operación
 IO = Ingresos por Operación
 ICK = Ingresos Corrientes y de Capital
 IOA = Ingresos por Operaciones Ajenas
 EO = Erogaciones por Operación
 GC = Gasto Corriente
 EOA = Egresos por Operaciones Ajenas
 INV = Inversión
 IFS = Inversión Física
 IFN = Inversión Financiera

Si consideramos dentro de los Ingresos los recursos fiscales -**SyA**- (subsidios y apoyos fiscales), se obtiene el Balance Primario -**BP**-:

$$BP = [IO + \underline{SyA}] - [EO + INV] \quad \text{o bien} \quad BP = BO + \underline{SyA}$$

Donde:

BP = Balance Primario
 SyA = Subsidios y Apoyos Fiscales

Finalmente, el Balance Financiero -**BF**- se calcula incorporando el Costo Financiero -**CF**- (pago de intereses, comisiones y gastos de la deuda) a las Erogaciones, de ahí que:

$$BF = [IO + \underline{SyA}] - [EO + INV + \underline{CF}] \quad \text{o bien} \quad BF = BP - \underline{CF}$$

Donde:

BF = Balance Financiero
 CF = Costo Financiero

b) Metodología para el cálculo de los balances de Fondos y Fideicomisos

A diferencia de las entidades proveedoras de bienes y servicios, los fondos y fideicomisos realizan operaciones de intermediación financiera, mismas que se encuentran desglosadas en el flujo de efectivo correspondiente.

Los conceptos involucrados en la definición de intermediación financiera quedarán excluidos de la estimación del Balance Financiero.

Cabe señalar que en los conceptos de Ingresos por Operaciones Ajenas y de Egresos por Operaciones Ajenas se podrán incluir aquellas operaciones ajenas relacionadas con el gasto programable, mientras en los renglones de otros ingresos y otros egresos se podrán incluir las demás operaciones.

Conceptos del flujo de efectivo excluidos en el cálculo de los balances

Ingresos	Egresos
<ul style="list-style-type: none"> ▪ Recuperación de descuentos ▪ Contratación de créditos ▪ Otros ingresos	<ul style="list-style-type: none"> ▪ Financiamientos ▪ Amortización de crédito ▪ Egresos por operación ▪ Otros egresos

De esta manera, una vez identificados los conceptos del flujo de efectivo que pertenecen a la intermediación financiera y que deberán excluirse de los balances, se calcula el Balance Financiero.

Los Ingresos por Operación **-IO-** se refieren a Intereses Cobrados **-INTC-** y Comisiones Cobradas **-COMC-** y **Otros**; adicionalmente, algunos Fondos y Fideicomisos reciben recursos fiscales del Gobierno Federal **-SyA-** (subsidios y apoyos fiscales). Mientras que los Erogaciones por Operación **-EO+INV-** se constituyen por el gasto corriente **-GC-**, la Inversión Física **-INV-**, y los Egresos Netos por Operaciones Ajenas **-ENOA-**.

Así el Balance de Operación **-BO-** de este tipo de Entidades se define como:

$$BO = [INTC + COMC + Otros] - [GC + INV + ENOA] \text{ o bien}$$

$$BO = [IO] - [EO + INV]$$

Donde:

BO = Balance de Operación

IO = Ingresos por Operación

INTC = Intereses Cobrados

COMC = Comisiones Cobradas

Otros

EO+INV = Erogaciones por Operación

GC = Gasto Corriente

ENOA = Egresos Netos por Operaciones Ajenas

INV = Inversión Física

El Balance Primario **-BP-** entonces es,

$$BP = [IO + SyA] - [GC + INV + ENOA] \text{ o bien } BP = BO + SyA$$

Donde:

BP = Balance Primario

SyA = Subsidios y Apoyos Fiscales

Por las actividades propias de estas entidades, el gasto no programable (Costo Financiero **-CF-**) tiene una participación significativa en el gasto total de la entidad. Al igual que el resto de las entidades:

$$BF = [IO + SyA] - [GC + INV + ENOA + CF] \text{ o bien } BF = BP - CF$$

Donde:

BF = Balance Financiero

CF = Costo Financiero

c) Metodología para el cálculo de los balances de Bancos de Fomento

Los bancos de fomento, al igual que los fondos y fideicomisos, realizan operaciones de intermediación financiera, los conceptos que deben de excluirse de la estimación del Balance Financiero, son:

Conceptos del flujo de efectivo excluidos en el cálculo de los balances

Ingresos	Egresos
<ul style="list-style-type: none"> ▪ Recuperación de cartera ▪ Contratación de créditos	<ul style="list-style-type: none"> ▪ Financiamientos ▪ Amortización de créditos

<ul style="list-style-type: none"> ▪ Operaciones bancarias netas ▪ Otros ingresos	<ul style="list-style-type: none"> ▪ Recursos del exterior a Tesorería ▪ Egresos por operación ▪ Otros egresos
---	---

No se reportan operaciones ajenas desglosadas, se incluyen en los renglones de otros ingresos y otros egresos, los cuales corresponden, en su mayoría, a operaciones de intermediación financiera. Nuevamente, por simplificación, conviene tomar los renglones referidos como operaciones de intermediación financiera.

Los ingresos y egresos por operación de los bancos de fomento, coinciden con los conceptos involucrados en el caso de los fondos y fideicomisos. Los Ingresos por Operación **-IO-** se refieren a Intereses Cobrados **-INTC-**, Comisiones Cobradas **-COMC-**, Cambios **-CAM-** y **Otros**; adicionalmente, algunos bancos de fomento reciben recursos fiscales del Gobierno Federal **-SyA-** (Subsidios y Apoyos Fiscales). Mientras que los Egresos de Operación **-EO+INV-** se constituyen por el Gasto Corriente **-GC-** y la Inversión Física **-INV-**.

Así el Balance de Operación **-BO-**:

$$\mathbf{BO = [INTC + COMC + CAM + Otros] - [GC + IFS] \text{ o bien}}$$

$$\mathbf{BO = [\quad \quad \quad IO \quad \quad \quad] - [EO+INV]}$$

Donde:

BO = Balance de Operación

IO = Ingresos por Operación

INTC = Intereses Cobrados

COMC = Comisiones Cobradas

CAM = Cambios

Otros

EO+INV = Erogaciones por Operación

GC = Gasto Corriente

ENOA = Egresos Netos por Operaciones Ajenas

INV = Inversión Física

El Balance Primario **-BP-** se define entonces como,

$$\mathbf{BP = [IO + SyA] - [EO + INV] \text{ o bien } BP = BO + SyA}$$

Donde:

BP = Balance Primario

SyA = Subsidios y Apoyos Fiscales

Una vez que se considera el Costo Financiero **-CF-** se obtiene el Balance Financiero **-BF-**:

$$\mathbf{BF = [IO + SyA] - [EO + INV + CF] \text{ o bien } BF = BP - CF}$$

Donde:

BF = Balance Financiero

CF = Costo Financiero

d) Metodología para el cálculo de los balances de Aseguradoras

Los Ingresos que reciben se generan principalmente con Ingresos por Primas; Reaseguros; Intereses y Rendimientos sobre Inversiones; y, Productos de Inmuebles, todos estos considerados como Ingresos Corrientes y de Capital **-ICK-**, Ingresos por Operaciones ajenas **-IOA-**, Ingresos Diversos **-ID-** y Contratación de Créditos **-CC-**. En el caso de Agroasemex, recibe recursos fiscales del Gobierno Federal **-SyA-** (subsidios y apoyos fiscales). Por el lado del gasto, el Total de sus Erogaciones **-EO + INV-** se generan por la operación misma de la entidad, tales como Gasto Corriente **-GC-**; Inversión **-INV-**; Egresos por Operaciones Ajenas **-EOA-**; reaseguros **-REASEG-**; siniestros **-SIN-**; reafianzamientos **-REAF-**; reclamaciones **-REC-**; otros egresos **-OTE-**; y, adquisición **-GAD-**.

Derivado de lo anterior, el Balance de Operación **-BO-** se obtiene de:

$$\mathbf{BO = [ICK + IOA + ID + CC] - [GC + EOA + REASEG + SIN + REAF + REC + OTE + GAD + INV]}$$

$$\mathbf{BO = [IO] - [EO + INV]}$$

Donde:

- BO = Balance de Operación
- IO = Ingresos por Operación
- ICK = Ingresos Corrientes y de Capital
- IOA = Ingresos por Operaciones Ajenas
- ID = Ingresos Diversos
- CC = Contratación de Créditos
- EO + INV = Erogaciones por Operación
- GC = Gasto Corriente
- EOA = Egresos por Operaciones Ajenas
- REASEG = Reaseguros
- SIN = Siniestros
- REAF = Reafianzamientos
- REC = Reclamaciones
- OTE = Otros Egresos
- GAD = Adquisición
- INV = Inversión

El Balance Primario **-BP-** se calcula,

$$\mathbf{BP = [IO + SyA] - [EO + INV] \quad \text{o bien} \quad BP = BO + SyA}$$

Donde:

- BP = Balance Primario
- SyA = Subsidios y Apoyos Fiscales

Las aseguradoras y afianzadoras, no tienen costos financieros por endeudamiento, por tal motivo el Balance Primario **-BP-** coincide con el Balance Financiero **-BF-**.

$$\mathbf{BF = BP}$$

e) Metodología para el cálculo de los balances de Entidades de Fomento Crediticio

Se utilizará la metodología establecida para los Bancos de Fomento, con la siguiente exclusión:

Conceptos del flujo de efectivo excluidos en el cálculo de los balances

<i>Ingresos</i>	<i>Egresos</i>
<ul style="list-style-type: none"> ▪ Recuperación de cartera ▪ Aportaciones del fondo de la Financiera Rural ▪ Otros ingresos	<ul style="list-style-type: none"> ▪ Otorgamiento de Créditos ▪ Aportaciones al fondo de la Financiera Rural ▪ Otros egresos

5.- ACEP Devengable (Origen y Aplicación de Recursos)

Las entidades de control directo cargarán esta plantilla que permite obtener el reporte denominado Origen y Aplicación de Recursos. Para el efecto, deberán elaborar estados financieros proforma al 31 de diciembre de 2012 y 2013. En este último ejercicio fiscal se incorporará su proyecto de presupuesto de flujo de efectivo comentado en el apartado inmediato anterior, adicionando aquellas operaciones que no son relativas a flujo de efectivo y que obedecen a un criterio contable sobre base devengable (principio acumulativo). Es decir, considerarán los ingresos propios independientemente de su cobro y los egresos independientemente de su pago bajo el principio devengable.

Con la información anterior (estados financieros proforma) determinarán las variaciones para obtener los orígenes y aplicaciones que incorporarán a esta plantilla.

A continuación se inserta la plantilla de captura de Origen y Aplicación de Recursos aplicable a las entidades de control directo. Los espacios sombreados corresponden a sumas que automáticamente son desarrolladas por el sistema, en tanto que los espacios en blanco requieren la anotación de un dato (asignación presupuestaria en proyecto de presupuesto).

**ENTIDADES DE CONTROL PRESUPUESTARIO DIRECTO
PLANTILLA DE CAPTURA DE ORIGEN Y APLICACIÓN DE RECURSOS**

Tipo	Concepto	Monto/Pesos
Origen	TOTAL DE RECURSOS	0
Origen	INGRESOS PROPIOS	0
Origen	VENTA DE BIENES	0
Origen	INTERNAS	0
Origen	EXTERNAS	0
Origen	VENTA DE SERVICIOS	0
Origen	INTERNAS	0
Origen	EXTERNAS	0
Origen	INGRESOS DIVERSOS	0
Origen	VENTA DE INVERSIONES	0
Origen	CUOTAS OBRERO PATRONALES PARA EL IMSS	0
Origen	APORTACIONES FEDERALES PARA EL ISSSTE Y FOVISSSTE	0
Origen	SUBSIDIOS Y APOYOS FISCALES NO CAPITALIZABLES DEL GOBIERNO FEDERAL	0
Origen	DEPRECIACIONES	0
Origen	DISMINUCIONES DE ACTIVOS	0
Origen	CAJA	0
Origen	CUENTAS POR COBRAR	0
Origen	INVENTARIOS	0
Origen	OTROS ACTIVOS CIRCULANTES	0
Origen	PROPIEDADES	0
Origen	ACCESORIOS	0
Origen	OTROS ACTIVOS (NETO)	0
Origen	DIFERIDO	0
Origen	AUMENTOS DE PASIVO	0
Origen	CRÉDITOS NO DOCUMENTADOS	0
Origen	PREVISIONES	0
Origen	CRÉDITO DIFERIDOS	0
Origen	ENDEUDAMIENTO (O DESENUDEUDAMIENTO) NETO	0
Origen	AUMENTOS DE CAPITAL / PATRIMONIO	0
Origen	SUBSIDIOS Y APOYOS FISCALES CAPITALIZABLES DEL GOBIERNO FEDERAL	0
Origen	RESERVAS DE CAPITAL	0
Origen	OTROS	0
Aplicacion	TOTAL DE RECURSOS	0
Aplicacion	GASTO CORRIENTE	0
Aplicacion	SERVICIOS PERSONALES	0
Aplicacion	MATERIALES Y SUMINISTROS	0
Aplicacion	SERVICIOS GENERALES	0
Aplicacion	PENSIONES Y JUBILACIONES	0
Aplicacion	PIDIREGAS	0
Aplicacion	OTRAS EROGACIONES	0
Aplicacion	INTERESES	0
Aplicacion	INTERNOS	0
Aplicacion	EXTERNOS	0
Aplicacion	DEPRECIACIONES	0
Aplicacion	RESERVAS	0
Aplicacion	GASTO DE CAPITAL	0
Aplicacion	BIENES MUEBLES E INMUEBLES	0
Aplicacion	OBRA PÚBLICA	0
Aplicacion	PIDIREGAS Y BLTs	0
Aplicacion	OTRAS EROGACIONES	0
Aplicacion	INVERSIÓN FINANCIERA	0
Aplicacion	AUMENTOS DE ACTIVO	0
Aplicacion	CAJA	0
Aplicacion	CUENTAS POR COBRAR	0
Aplicacion	INVENTARIOS	0
Aplicacion	OTROS ACTIVOS CIRCULANTES	0
Aplicacion	PROPIEDADES	0
Aplicacion	CUENTAS Y DOCUMENTOS POR COBRAR A LARGO PLAZO (NETO)	0
Aplicacion	OTROS ACTIVOS	0
Aplicacion	DIFERIDO	0
Aplicacion	DISMINUCIONES DE PASIVO	0
Aplicacion	CRÉDITOS NO DOCUMENTADOS	0
Aplicacion	PROVISIONES	0
Aplicacion	CRÉDITOS DIFERIDOS	0
Aplicacion	DOCUMENTADO	0
Aplicacion	DISMINUCIONES DE CAPITAL / PATRIMONIO	0
Aplicacion	RESERVAS DE CAPITAL	0
Aplicacion	OTROS	0
Aplicacion	OTROS	0

Para facilitar la comprensión de este reporte, a continuación se muestra el mismo con las fórmulas que integran su presentación:

ORIGEN Y APLICACIÓN DE RECURSOS
ENTIDADES DE CONTROL PRESUPUESTARIO DIRECTO
(Pesos)

ENTIDAD:		SECTOR:				
ORIGEN	CLAVE	FÓRMULAS	FILAS ACEPTADAS	APLICACION	CLAVE	FÓRMULAS
TOTAL DE RECURSOS	A	B+C+D+E+F+G	10	TOTAL DE RECURSOS	H	I+J+K+L+M+N
INGRESOS PROPIOS	B	B.1+B.2+B.3+B.4+B.5+B.6	20	GASTO CORRIENTE	I	L1+L2+L3+L4+L5+L6+L7+L8+L9
VENTA DE BIENES	B.1	B.1.1+B.1.2	30	SERVICIOS PERSONALES	L1	
INTERNAS	B.1.1		40	MATERIALES Y SUMINISTROS	L2	
EXTERNAS	B.1.2		50	SERVICIOS GENERALES	L3	
VENTA DE SERVICIOS	B.2	B.2.1+B.2.2	60	PENSIONES Y JUBILACIONES	L4	
INTERNAS	B.2.1		70	PIRREAS	L5	
EXTERNAS	B.2.2		80	OTRAS EROGACIONES	L6	
INGRESOS DIVERSOS	B.3		90	INTERESES, COMISIONES Y GASTO DE LA DEUDA	L7	L7.1+L7.2
VENTA DE INVERSIONES	B.4		100	INTERNOS	L7.1	
CUOTAS OBRERO PATRONALES PARA EL IMSS	B.5		110	EXTERNOS	L7.2	
APORTACIONES FEDERALES PARA EL ISSSTE Y FOVISSSTE	B.6		120	DEPRECIACIONES, AMORTIZACIONES Y OTROS VIRTUALES	L8	
SUBSIDIOS Y APOYOS FISCALES NO CAPITALIZABLES DEL GOBIERNO FEDERAL	C		130	RESERVAS	L9	
DEPRECIACIONES, AMORTIZACIONES Y OTROS VIRTUALES	D		140	GASTO DE CAPITAL	J	J.1+J.2+J.3+J.4+J.5
DISMINUCIONES DE ACTIVOS	E	SUMA E.1 a E.8	150	BIENES MUEBLES E INMUEBLES	J.1	
CAJA, BANCOS Y VALORES A CORTO PLAZO	E.1		160	OBRA PUBLICA	J.2	
CUENTAS POR COBRAR	E.2		170	PIRREGAS Y BLT's	J.3	
INVENTARIOS	E.3		180	OTRAS EROGACIONES	J.4	
OTROS ACTIVOS CIRCULANTES	E.4		190	INVERSION FINANCIERA	J.5	
PROPIEDADES, PLANTA Y EQUIPO (NETO)	E.5		200	AUMENTOS DE ACTIVO	K	SUMA K.1 a K.8
ACCS., VALS., CUENTAS Y DOCUMENTOS POR COBRAR A LARGO PLAZO (NETO)	E.6		210	CAJA, BANCOS Y VALORES A CORTO PLAZO	K.1	
OTROS ACTIVOS (NETO)	E.7		220	CUENTAS POR COBRAR	K.2	
DIFERIDO	E.8		230	INVENTARIOS	K.3	
AUMENTOS DE PASIVO	F	SUMA F.1 a F.4	240	OTROS ACTIVOS CIRCULANTES	K.4	
CREDITOS NO DOCUMENTADOS	F.1		250	PROPIEDADES, PLANTA Y EQUIPO (NETO)	K.5	
PREVISIONES	F.2		260	CUENTAS Y DOCUMENTOS POR COBRAR A LARGO PLAZO (NETO)	K.6	
CREDITOS DIFERIDOS	F.3		270	OTROS ACTIVOS	K.7	
ENDEUDAMIENTO (O DESENUDEAMIENTO) NETO	F.4		275	DIFERIDO	K.8	
AUMENTOS DE CAPITAL / PATRIMONIO	G	G.1+G.2+G.3	280	DISMINUCIONES DE PASIVO	L	SUMA L.1 a L.5
SUBSIDIOS Y APOYOS FISCALES CAPITALIZABLES DEL GOBIERNO FEDERAL	G.1		290	CREDITOS NO DOCUMENTADOS	L.1	
RESERVAS DE CAPITAL	G.2		300	PROVISIONES	L.2	
OTROS	G.3		310	CREDITOS DIFERIDOS	L.3	
				DOCUMENTADO	L.4	
				AMORTIZACION DE LA DEUDA DOCUMENTADA/DESENUDEAMIENTO	L.5	BLOQUEADA SU CAPTURA
				DISMINUCIONES DE CAPITAL / PATRIMONIO	M	M.1+M.2
				RESERVAS DE CAPITAL	M.1	
				OTROS	M.2	
				OTROS	N	

IV) PRODUCTOS

IV) Productos

A partir de la captura de los datos que se realice en el PIPP, de acuerdo con los insumos que se describen en el apartado II de este Manual, el sistema generará diferentes reportes, reflejando la información presupuestaria en diferentes presentaciones y niveles de agregación.

En los reportes, las dependencias y entidades deberán verificar que en cada uno de ellos se refleje la información de la institución, que debería generarse como resultado de los insumos introducidos a través del PIPP y los demás módulos del PASH.

A continuación se enlistan los reportes que conformarán los tomos que se remitirán a la Cámara de Diputados del H. Congreso de la Unión, para la discusión y aprobación del Proyecto de Presupuesto de Egresos de la Federación, así como los reportes que también serán remitidos a dicha instancia una vez aprobado el Presupuesto.

REPORTES PARA LA INTEGRACIÓN DEL PROYECTO DE PRESUPUESTO 2013

REPORTES	REPORTES APLICABLES A CADA UNO DE LOS RAMOS																			
	Estrategia Programática	Estrategia Programática (Resumen)	Resumen Económico por Distrito del Gasto	Resumen Económico por Distrito del Gasto (Ramof)	Análisis Funcional Programático Económico	Análisis Administrativo Económico	Objetivos, Metas para Resultados y de los Programas Presupuestarios	Matriz de Indicadores para Resultados	Programas Presupuestarios en Clasificación Económica (Resumen)	Resumen en Clasificación por Unidad Responsable, Funcional y Programas Presupuestarios	Programas Presupuestarios con Proyectos de Inversión	Programas y Proyectos de Inversión	Análisis Funcional Programático Económico Ramos 24, 29 y 34	Análisis Funcional Programático Económico Ramos 26 y 32	Análisis Funcional Programático Económico Ramo 28	Análisis Funcional Programático Económico Ramo 30	Resumen por Fondo y Entidad Federativa Ramo 33	Resumen por Subfondo y Entidad Federativa Ramo 33	Análisis de Pisos y Remuneraciones	
Gobierno Federal																				
Gasto Programable																				
Ramos Autónomos																				
1 Poder Legislativo	X	X	X		X	X														X
3 Poder Judicial	X	X	X		X	X														X
22 Instituto Federal electoral	X	X	X		X	X														X
35 Comisión Nacional de Derechos Humanos	X	X	X		X	X														X
32 Tribunal Federal de Justicia Fiscal y Administrativa	X	X	X		X	X			X	X	X	X								X
Información Nacional Estadística y Geográfica																				
40 Información Nacional Estadística y Geográfica	X	X	X		X				X	X										X
Ramos Administrativos																				
2 Presidencia	X	X	X		X	X			X	X	X	X								X
4 Gobernación	X	X	X		X	X	X	X	X	X	X	X								X
5 Relaciones Exteriores	X	X	X		X	X	X	X	X	X	X	X								X
6 Hacienda y Crédito Público	X	X	X		X	X	X	X	X	X	X	X								X
7 Defensa Nacional	X	X	X		X	X			X	X	X	X								X
8 Agricultura, Ganadería, Desarrollo Rural, Pesca y Adm	X	X	X		X	X	X	X	X	X	X	X								X
9 Comunicaciones y Transportes	X	X	X		X	X	X	X	X	X	X	X								X
10 Economía	X	X	X		X	X	X	X	X	X	X	X								X
11 Educación Pública	X	X	X		X	X	X	X	X	X	X	X								X
12 Salud	X	X	X		X	X	X	X	X	X	X	X								X
13 Marina	X	X	X		X	X			X	X	X	X								X
14 Trabajo y Previsión Social	X	X	X		X	X	X	X	X	X	X	X								X
15 Reforma Agraria	X	X	X		X	X	X	X	X	X	X	X								X
16 Medio Ambiente y Recursos Naturales	X	X	X		X	X	X	X	X	X	X	X								X
17 Procuraduría General de la República	X	X	X		X	X	X	X	X	X	X	X								X
18 Energía	X	X	X		X	X	X	X	X	X	X	X								X
20 Desarrollo Social	X	X	X		X	X	X	X	X	X	X	X								X
21 Turismo	X	X	X		X	X	X	X	X	X	X	X								X
27 Funión Pública	X	X	X		X	X	X	X	X	X	X	X								X
31 Tribunales Agrarios	X	X	X		X	X	X	X	X	X	X	X								X
36 Seguridad Pública	X	X	X		X	X	X	X	X	X	X	X								X
37 Consejería Jurídica del Ejecutivo Federal	X	X	X		X	X			X	X	X	X								X
38 Consejo Nacional de Ciencia y Tecnología	X	X	X		X	X	X	X	X	X	X	X								X
Ramos Generales																				
19 Aportaciones a Seguridad Social	X	X		X	X			X												X
23 Provisiones Salariales y Economicas	X	X	X		X					X										X
25 Provisiones y Aportaciones para los Sistemas de Educación Básica Normal, Tecnológica y de Adultos	X	X	X										X							X
33 Aportaciones Federales para Entidades Federativas y Municipios	X	X	X														X	X		X
Ramos Gasto no Programable																				
24 Deuda Pública	X	X											X							
28 Participaciones a Entidades Federativas y Municipios	X	X												X						
30 Adudos de Ejercicios Fiscales Anteriores	X	X														X				
34 Erogaciones para los Programas de Apoyo a Ahorrados y Deudores de la Blanca	X	X											X							

El detalle de la información correspondiente a la totalidad de los reportes se presenta como **Anexo 9** que forma parte del presente Manual.

V) ANEXOS