

PROTOCOLO DE ACTUACIÓN EN MATERIA DE CONTRATACIONES PÚBLICAS, OTORGAMIENTO Y PRÓRROGA DE LICENCIAS, PERMISOS, AUTORIZACIONES Y CONCESIONES¹

ARTÍCULO PRIMERO.- El presente Acuerdo tiene por objeto:

- I. Expedir el Protocolo de Actuación que, conforme al Anexo Primero, deberán observar:
 - a) Los servidores públicos de las dependencias y entidades de la Administración Pública Federal inscritos en el registro que lleva la Secretaría de la Función Pública de quienes participan en las contrataciones públicas, así como en el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, en su contacto con particulares. Los servidores públicos serán responsables en todo momento de verificar si se encuentran en el referido registro, mismo que se encuentra disponible en el siguiente vínculo: <http://reniresp.funcionpublica.gob.mx>, o realizarán la consulta al oficial mayor o equivalente de la dependencia o entidad donde se encuentren adscritos.

Tratándose de contrataciones públicas, el Protocolo de Actuación únicamente aplicará a aquellas cuyo monto rebase el equivalente a trescientas veces el valor de la Unidad de Medida y Actualización, y
 - b) Los servidores públicos que funjan como residentes de obra en los contratos de obra pública y de servicios relacionados con las mismas en su trato con los superintendentes de construcción;
- II. Establecer, conforme al Anexo Segundo, los mecanismos a través de los cuales los particulares podrán formular un manifiesto de vínculos o relaciones de negocios, laborales, profesionales, personales o de parentesco en los procedimientos de contrataciones públicas, de otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones;
- III. Prever, conforme al Anexo Segundo, los mecanismos a través de los cuales los particulares podrán formular una declaratoria de integridad en los procedimientos de otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones;
- IV. Establecer, según el Anexo Tercero, los criterios para que los oficiales mayores o sus equivalentes de las dependencias y entidades, realicen la identificación y clasificación de los servidores públicos que deberán inscribir en el registro que se menciona en la fracción I, inciso a) de este artículo, y
- V. Difundir, conforme al Anexo Cuarto, la guía de las mejores prácticas que orienta a los servidores públicos sobre cómo prevenir, detectar y gestionar las situaciones de conflicto de interés que pueden presentarse en los procedimientos de contrataciones públicas, así como de otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones.

Artículo reformado por Acuerdos DOF 23/08/2013 y 28/02/2017

ARTÍCULO SEGUNDO.- El incumplimiento a lo dispuesto en el presente Acuerdo por parte de los servidores públicos, será causa de responsabilidad administrativa en términos de lo establecido en la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.

ARTÍCULO TERCERO.- La aplicación del presente Acuerdo debe realizarse sin perjuicio del cumplimiento de las disposiciones jurídicas que regulen las contrataciones públicas, el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones.

La inobservancia de alguna de las previsiones contenidas en este Acuerdo, no afectará por sí misma la validez jurídica de los actos a que se refiere el párrafo anterior.

ARTÍCULO CUARTO.- La información que se obtenga, genere o resguarde por las dependencias y entidades de la Administración Pública Federal, con motivo de la aplicación del presente Acuerdo, estará sujeta a lo

¹ Publicado (D.O. **20-VIII-2015**). Reformado (D.O. **19-II-2016** y **28-II-2017**).

Advertencia: Las características tipográficas se uniformaron en la integración de la presente edición. Está no tiene el propósito de sustituir a las disposiciones del Acuerdo publicadas en el Diario Oficial de la Federación, ni de su respectiva reforma.

establecido en las disposiciones en las materias de archivos, protección de datos personales, transparencia y acceso a la información pública.

ARTÍCULO QUINTO.- La Secretaría de la Función Pública podrá aplicar los mecanismos que le permitan evaluar el cumplimiento del presente Acuerdo, incluyendo la realización de encuestas a los particulares que establecieron contacto con servidores públicos.

Los resultados de las encuestas que se señalan en el párrafo anterior se usarán para fines estadísticos y, en su caso, se turnarán a los órganos internos de control de las dependencias y entidades para los efectos que resulten procedentes.

Párrafo adicionado por Acuerdo DOF 28/02/2017

ARTÍCULO SEXTO.- La interpretación para efectos administrativos del presente Acuerdo y la resolución de los casos no previstos en el mismo, corresponderá a la Secretaría de la Función Pública, a través de la Unidad Especializada en Ética y Prevención de Conflictos de Interés, con la previa opinión que, en su caso, corresponda a otras unidades administrativas de esta Secretaría.

La Unidad Especializada en Ética y Prevención de Conflictos de Interés, con la intervención que corresponda a otras unidades administrativas de esta Secretaría, brindará asesoría a las dependencias y entidades para la implementación de los Anexos del presente Acuerdo.

Artículo reformado por Acuerdo DOF 19/02/2016

ARTÍCULO SÉPTIMO.- Para emitir opinión respecto de la posible actualización de conflictos de interés, la Unidad Especializada en Ética y Prevención de Conflictos de Interés realizará la investigación de los datos contenidos en la declaración de posible conflicto de interés rendida por servidores públicos, para lo cual podrá requerir a la unidad administrativa competente de esta Secretaría el apartado de dicha declaración.

Artículo reformado por Acuerdo DOF 19/02/2016

ARTÍCULO OCTAVO.- La Secretaría de la Función Pública y los correspondientes órganos internos de control, vigilarán el cumplimiento de lo dispuesto en el presente Acuerdo.

A efecto de lo anterior, los órganos internos de control enviarán un informe anual a la Unidad Especializada en Ética y Prevención de Conflictos de Interés, en los términos que dicha Unidad defina.

Artículo adicionado por Acuerdo DOF 19/02/2016 y Segundo párrafo adicionado por Acuerdo DOF 28/02/2017

TRANSITORIOS

PRIMERO.- El presente Acuerdo entrará en vigor a los treinta días naturales siguientes al de su publicación en el Diario Oficial de la Federación.

SEGUNDO.- Las dependencias y entidades de la Administración Pública Federal implementarán las acciones a que se refiere el Anexo Primero del "Acuerdo por el que se expide el protocolo de actuación en materia de contrataciones públicas, otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones", en la forma siguiente:

- I. A partir del 22 de marzo de 2016, se deberá dar cumplimiento a las obligaciones contenidas en el Anexo Primero, con excepción de las señaladas en la fracción II del presente artículo, y
- II. A partir de marzo de 2017, darán cumplimiento a lo previsto en los numerales 6, inciso b) y 8 del Anexo Primero.

Transitorio reformado por Acuerdo DOF 19/02/2016

TERCERO.- A más tardar en el mes de marzo de 2017, la Unidad Especializada en Ética y Prevención de Conflictos de Interés, con la intervención que corresponda a otras unidades administrativas de la Secretaría, deberá:

- I. Diseñar e implementar el sistema electrónico que estará disponible en el portal de la Ventanilla Única Nacional (gob.mx), a través de la liga www.gob.mx/sfp, a fin de que los particulares formulen el manifiesto a que se refiere el Anexo Segundo, y
- II. Diseñar e incluir en la liga señalada en la fracción anterior, la encuesta por medio de la cual los particulares que participan en los procedimientos de contrataciones públicas, otorgamiento y prórroga

de licencias, permisos, autorizaciones y concesiones, podrán evaluar si los servidores públicos que intervienen en los mismos cumplen el presente Acuerdo y se desempeñan con ética, integridad y ausencia de conflicto de interés.

Transitorio adicionado por Acuerdo DOF 19/02/2016, Fracciones I Y II reformadas por Acuerdo DOF 28/02/2017

Anexo Primero

PROTOCOLO DE ACTUACIÓN EN MATERIA DE CONTRATACIONES PÚBLICAS Y OTORGAMIENTO Y PRÓRROGA DE LICENCIAS, PERMISOS, AUTORIZACIONES Y CONCESIONES

Sección I

Aspectos Generales

1. Este Protocolo tiene por objeto establecer los lineamientos generales que deberán observar los servidores públicos a que se refiere el artículo Primero del Acuerdo.
2. Para los efectos del presente Protocolo, se entenderá por:

- I. **Contacto con particulares:** Comunicación a través de cualquier medio entre particulares y los servidores públicos sujetos a este Protocolo;
- II. **Contrataciones públicas:** Los actos a partir de las autorizaciones o dictámenes previos para realizar los procedimientos de contratación hasta la conclusión de los mismos, sujetos a la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público (LAASSP), la Ley de Obras Públicas y Servicios Relacionados con las Mismas (LOPSRM), la Ley de Asociaciones Público Privadas (LAPP), así como los actos relativos a las enajenaciones de bienes muebles de las dependencias y entidades de la Administración Pública Federal, en términos de la Ley General de Bienes Nacionales.

Entre los actos y autorizaciones previas a que se refiere el párrafo anterior se encuentran comprendidos los siguientes:

- Dictamen sobre la viabilidad del proyecto de asociación público privada (artículo 21 de la LAPP).
 - En el caso de las dependencias que integran la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación, incluye los documentos que sirvan de base para pronunciarse sobre la autorización del proyecto de asociación público privada y la autorización misma (artículo 21 de la LAPP).
 - Autorización del pago de servicios en los que no sea posible pactar que el costo sea cubierto después de la prestación del servicio (artículo 13, último párrafo de la LAASSP).
 - Autorización del proyecto ejecutivo, incluyendo en su caso, el dictamen técnico que justifique que las obras son de gran complejidad (artículos 24, último párrafo de la LOPSRM, y 23, segundo párrafo del Reglamento de la LOPSRM).
 - Dictamen de excepción a la licitación pública (artículos 22, fracción II de la LAASSP y 25, fracción III de la LOPSRM).
 - El escrito de autorización para realizar una adjudicación directa en lugar de una invitación a cuando menos tres personas, en el caso de las contrataciones por monto (artículo 42, párrafo segundo de la LAASSP).
- III. **Dependencias:** Las Secretarías de Estado incluyendo a sus órganos administrativos desconcentrados, los órganos reguladores coordinados en materia energética, la Consejería Jurídica del Ejecutivo Federal, la Oficina de la Presidencia de la República y la Procuraduría General de la República;
 - IV. **Entidades:** Los organismos descentralizados, empresas de participación estatal mayoritaria y fideicomisos públicos que de conformidad con la Ley Orgánica de la Administración Pública Federal, sean considerados entidades paraestatales;

Fracción reformada por Acuerdo DOF 28/02/2017

- V. **Licencias, Permisos, Autorizaciones y Concesiones:** Los procedimientos para el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones incluyendo, en su caso, sus actos previos, que regulen los diversos ordenamientos jurídicos aplicables, y

Fracción reformada por Acuerdo DOF 28/02/2017

- VI. **Actos Públicos:** aquéllos en los que las disposiciones jurídicas que regulan los procedimientos de contrataciones públicas, licencias, permisos, autorizaciones y concesiones, permiten la asistencia de cualquier persona que cumpla las condiciones que dichas disposiciones determinan.

Fracción adicionada por Acuerdo DOF 28/02/2017

Sección II

Reglas generales para el contacto con particulares

3. Los servidores públicos en su contacto con los particulares, deberán conducirse con diligencia, rectitud, imparcialidad, honradez, legalidad y respeto, así como atender estrictamente las disposiciones jurídicas que regulan sus obligaciones, el conflicto de interés y los casos en que deberán abstenerse de intervenir y de excusarse para conocer de determinados asuntos.

Los servidores públicos firmarán una carta de ausencia de conflicto de interés, previo a la resolución de los procedimientos de contrataciones públicas y concesiones, y dicha carta formará parte de los respectivos expedientes.

Párrafo adicionado por Acuerdo DOF 28/02/2017

4. En el caso del contacto del residente de obra con el superintendente de construcción, para efectos de cumplimiento del presente Protocolo, aquél deberá únicamente registrar en la bitácora correspondiente, cualquier reunión que lleve a cabo con este último y el propósito de la misma.
5. Cuando los servidores públicos que intervienen en los procedimientos de contrataciones públicas, así como en el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, tengan conocimiento de actos u omisiones de particulares o de otros servidores públicos que comprometan la actuación con la que deben desempeñarse en sus empleos, cargos o comisiones, esto es, que resulten contrarias a los principios que rigen el servicio público, deberán hacerlo del conocimiento del Titular del Órgano Interno de Control y, en su caso, del área jurídica de la dependencia o entidad de que se trate, a efecto de que se tomen las medidas que resulten conducentes.
6. Las dependencias y entidades deberán informar a los particulares al inicio del procedimiento de que se trate o en el primer contacto con motivo de éste, lo siguiente:
- a) Que los servidores públicos en el contacto con particulares deben observar el presente Protocolo y que éste puede ser consultado en la sección de la Secretaría de la Función Pública, que se encuentra en el portal de la Ventanilla Única Nacional (gob.mx), a través de la liga www.gob.mx/sfp; asimismo, los servidores públicos deberán informar a los particulares la fecha de la publicación de este Protocolo en el Diario Oficial de la Federación;

Inciso reformado por Acuerdo DOF 19/02/2016

- b) Que a fin de promover las mejores prácticas en materia de combate a la corrupción y prevención de conflictos de interés, en los procedimientos que a continuación se enuncian las reuniones, visitas y actos públicos serán videograbados:
- i. Contrataciones públicas sujetas a la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, cuyo monto rebase el equivalente a cinco millones de Unidades de Medida y Actualización;
 - ii. Contrataciones públicas sujetas a la Ley de Obras Públicas y Servicios Relacionados con las Mismas, cuyo monto rebase el equivalente a diez millones de Unidades de Medida y Actualización;
 - iii. Contrataciones públicas sujetas a la Ley de Asociaciones Público Privadas, cuyo monto rebase el equivalente a cuatrocientos millones de Unidades de Inversión, y
 - iv. Otorgamiento y prórroga de concesiones.

Inciso reformado por Acuerdo DOF 19/02/2016 y 28/02/2017

- c) Que las videograbaciones de las reuniones, visitas y actos públicos podrán ponerse a disposición de las autoridades encargadas de verificar la legalidad de dichos procedimientos y podrán ser utilizadas como elemento de prueba. A efecto de lo anterior, dichas videograbaciones deberán conservarse en los archivos de la unidad administrativa que las haya generado.

Inciso reformado por Acuerdo DOF 28/02/2017

- d) Que los datos personales que se recaben con motivo del contacto con particulares serán protegidos y tratados conforme a las disposiciones jurídicas aplicables, y

Inciso reformado por Acuerdos DOF 19/02/2016 y 28/02/2017

- e) Que tienen derecho a presentar queja o denuncia por el incumplimiento de obligaciones que adviertan en el contacto con los servidores públicos, ante el Órgano Interno de Control correspondiente, o bien, a través del Sistema Integral de Quejas y Denuncias Ciudadanas, establecido mediante Acuerdo publicado en el Diario Oficial de la Federación el 9 de diciembre de 2015.

Inciso adicionado por Acuerdo DOF 28/02/2017

- 7. Los servidores públicos deberán adoptar medidas para proteger los datos personales de los particulares, asegurándose de señalarles cuál es el propósito de recabarlos y solicitar su consentimiento de manera expresa, por escrito o cualquier medio de autenticación, para el caso de que terceras personas accedan a dichos datos.

- 8. En los procedimientos que se señalan en el numeral 6, inciso b) de este Anexo, los servidores públicos deberán videografiar las reuniones, visitas y actos públicos.

El dispositivo en el que se almacenen las videograbaciones formará parte del expediente de contrataciones públicas, licencias, permisos, autorizaciones y concesiones de que se trate. Dichas videograbaciones quedarán sujetas a las disposiciones jurídicas en materia de archivos electrónicos, transparencia, protección de datos personales y demás que resulten aplicables.

Los servidores públicos deberán obtener el consentimiento tácito o expreso de los particulares para videografiar las reuniones, y les comunicarán que se entenderá que hay consentimiento tácito cuando permanezcan en las reuniones de que se trate.

De no existir consentimiento del particular, el servidor público le informará que no podrá permanecer en la reunión.

Los particulares que participen en las videograbaciones podrán obtener una copia de las mismas, previo pago del costo de los materiales de almacenamiento respectivos.

En el caso de las visitas y actos públicos no se requerirá el consentimiento de los particulares para videografiarlos, en tanto que los mismos son de orden e interés públicos.

Tratándose de exámenes o evaluaciones médicas que se requieran para las licencias, permisos, autorizaciones y concesiones, se estará a lo que dispongan los protocolos de actuación médica aplicables.

Numeral reformado por Acuerdos DOF 19/02/2016 y 28/02/2017

- 9. El contacto con particulares deberá llevarse a cabo a través de los medios de comunicación que provea la dependencia o entidad o en sus inmuebles, según corresponda, salvo en los casos señalados en el numeral 15 del presente Protocolo.

- 10. El contacto con particulares se efectuará preferentemente por escrito (en medios físicos o electrónicos) con la finalidad de que exista constancia del asunto, sin perjuicio de lo señalado por las disposiciones jurídicas aplicables.

- 11. Los servidores públicos deberán llevar un registro de las comunicaciones telefónicas y reuniones, en el cual consignarán por lo menos: fecha, hora, el objeto de la reunión o comunicación telefónica y, en su caso, lugar de la reunión o número telefónico del servidor público en que se recibió la comunicación.

Sección III
Celebración de Reuniones

12. Salvo lo dispuesto por las disposiciones legales o reglamentarias aplicables, para la celebración de reuniones con los particulares deberá mediar cita previa y el servidor público dará aviso a su superior jerárquico. En las reuniones estarán presentes al menos dos servidores públicos de las áreas relacionadas con las contrataciones públicas o licencias, permisos, autorizaciones y concesiones de que se trate, mismos que podrán o no estar inscritos en el registro a que se refiere el Artículo Primero, fracción I, inciso a), del Acuerdo.

Numeral reformado por Acuerdo DOF 28/02/2017

13. El servidor público dará aviso por oficio o correo electrónico al Titular del Órgano Interno de Control de la dependencia o entidad correspondiente, al menos con dos días hábiles de anticipación a la celebración de las reuniones, salvo que no sea posible hacerlo en dicho plazo, debiendo el servidor público señalar en el escrito de aviso las circunstancias de modo, tiempo y lugar que lo impidieron.

En el aviso a que se refiere el párrafo anterior, se señalará lugar, fecha, hora, el objeto de la reunión y la información relacionada con la contratación pública, licencia, permiso, autorización o concesión de que se trate; el Órgano Interno de Control podrá designar a un representante para que asista a la reunión.

14. De cada reunión se levantará una minuta que deberá ser firmada por los participantes y contendrá al menos: la fecha, la hora de inicio y de conclusión, los nombres completos de todas las personas que estuvieron presentes y el carácter, cargo o puesto directivo con el que participaron, así como los temas tratados. La minuta deberá integrarse al expediente respectivo y una copia de la misma se enviará al Titular del Órgano Interno de Control correspondiente, en un plazo no mayor a dos días hábiles contados a partir de su formalización.

Sección IV
Visitas

15. Cuando en las contrataciones públicas, licencias, permisos, autorizaciones y concesiones resulte necesario conforme a los ordenamientos jurídicos aplicables, realizar visitas a los inmuebles relacionados con las mismas, se deberá tomar en consideración además de lo señalado en dichos ordenamientos, lo siguiente:

- I. La visita se llevará a cabo en la fecha y hora que se señale en los documentos que establezcan las bases del procedimiento específico cuando sea el caso, o bien, en la que el servidor público haya comunicado a los particulares;
- II. El servidor público dará aviso por oficio o correo electrónico al Titular del Órgano Interno de Control de la dependencia o entidad correspondiente, por lo menos con dos días hábiles de anticipación a la realización de la visita, señalando el lugar, fecha, hora, objeto de la misma y la información relacionada con la contratación pública, licencia, permiso, autorización o concesión de que se trate; el Órgano Interno de Control podrá designar a un representante para que asista a la visita;
- III. Al inicio de cada visita el servidor público responsable del acto deberá identificarse ante todos los asistentes, a quienes pedirá que se registren en la lista que al efecto se elabore, asentando cuando menos sus nombres completos y el carácter, cargo o puesto directivo con el que participan, y
- IV. De cada visita se levantará una minuta que deberá ser firmada por los participantes y contener al menos: la fecha, la hora de inicio y de conclusión, los nombres completos de todas las personas que estuvieron presentes y el carácter, cargo o puesto directivo con el que participan, así como los temas tratados. La minuta deberá integrarse al expediente respectivo y una copia de la misma se enviará al Titular del Órgano Interno de Control correspondiente, en un plazo no mayor a dos días hábiles contados a partir de su formalización.

Sección V
Actos públicos

16. Cuando en las contrataciones públicas, licencias, permisos, autorizaciones y concesiones resulte procedente la realización de actos públicos, en términos de los ordenamientos jurídicos aplicables, se deberá tomar en consideración lo siguiente:

- I. El servidor público dará aviso por oficio o correo electrónico al Titular del Órgano Interno de Control de la dependencia o entidad correspondiente, por lo menos con dos días hábiles de anticipación a la realización del acto público, señalando el lugar, fecha, hora, objeto del mismo y la información relacionada con la contratación pública, licencia, permiso, autorización o concesión de que se trate; el Órgano Interno de Control podrá designar a un representante para que asista al acto.

(Derogado).

Fracción reformada y adicionada por Acuerdo DOF 19/02/2016, Segundo párrafo derogado por Acuerdo DOF 28/02/2017

- II. Al inicio del acto el servidor público responsable deberá identificarse ante todos los asistentes, a quienes pedirá que se registren en la lista que al efecto se elabore, asentando cuando menos sus nombres completos y el carácter, cargo o puesto directivo con el que participan, y
- III. El servidor público que presida el acto informará a los participantes que una vez iniciado el mismo no se permitirá el acceso a ninguna otra persona, o servidor público ajeno al acto.

Sección VI
Procedimientos deliberativos

17. Cuando en los procedimientos de contrataciones públicas o licencias, permisos, autorizaciones y concesiones existan procedimientos deliberativos, tales como evaluaciones y análisis de información, los servidores públicos se abstendrán de proporcionar información, previo a la notificación de la resolución correspondiente.

Anexo Segundo

Reformado por Acuerdo DOF 19/02/2016

MANIFIESTO QUE PODRÁN FORMULAR LOS PARTICULARES EN LOS PROCEDIMIENTOS DE CONTRATACIONES PÚBLICAS, DE OTORGAMIENTO Y PRÓRROGA DE LICENCIAS, PERMISOS, AUTORIZACIONES Y CONCESIONES

1. Para los efectos del presente Anexo se entenderá por:
 - I. **Contrataciones públicas:** los procedimientos de contratación sujetos a la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, la Ley de Obras Públicas y Servicios Relacionados con las Mismas, la Ley de Asociaciones Público Privadas, así como los actos relativos a las enajenaciones de bienes muebles de las dependencias y entidades de la Administración Pública Federal, en términos de la Ley General de Bienes Nacionales;
 - II. **Dependencias:** las definidas en el numeral 2, fracción III, del Anexo Primero;
 - III. **Entidades:** las definidas en el numeral 2, fracción IV, del Anexo Primero;
 - IV. **Encuesta:** cuestionario a través del cual los particulares que participan en los procedimientos de contrataciones públicas, otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, podrán evaluar si los servidores públicos que intervienen en los mismos cumplen el presente Acuerdo y se desempeñan con ética, integridad y ausencia de conflicto de interés;
Fracción adicionada por Acuerdo DOF 28/02/2017
 - V. **Sistema:** el sistema electrónico a través del cual los particulares podrán formular el manifiesto a que se refiere el numeral 2 del presente Anexo y responder la Encuesta. El Sistema se encontrará disponible en la sección de la Secretaría de la Función Pública, que se encuentra en el portal de la Ventanilla Única Nacional (gob.mx), a través de la liga www.gob.mx/sfp, y
Fracción reformada por Acuerdo DOF 28/02/2017
 - VI. **UEEPCI:** la Unidad Especializada en Ética y Prevención de Conflictos de Interés de la Secretaría de la Función Pública.
Fracción reformada por Acuerdo DOF 28/02/2017
2. Los particulares personas físicas que se encuentren en los supuestos previstos en el numeral 4 de este Anexo, podrán formular un manifiesto en el que afirmen o nieguen los vínculos o relaciones de negocios, laborales, profesionales, personales o de parentesco por consanguinidad o afinidad hasta el cuarto grado que tengan la propia persona, con el o los servidores públicos a que se refiere el número 5 del presente Anexo.
3. Los particulares personas morales que se encuentren en los supuestos previstos en el numeral 4 de este Anexo, podrán formular por medio de sus representantes legales un manifiesto en el que afirmen o nieguen los vínculos o relaciones de negocios, laborales, profesionales, personales o de parentesco por consanguinidad o afinidad hasta el cuarto grado que tengan las personas que a continuación se señalan, con el o los servidores públicos a que se refiere el número 5 del presente Anexo:
Párrafo reformado por Acuerdo DOF 28/02/2017
 - a) Integrantes del consejo de administración o administradores;
 - b) Director general, gerente general, o equivalentes;
 - c) Representantes legales, y
 - d) Personas físicas que posean directa o indirectamente cuando menos el diez por ciento de los títulos representativos del capital social de la persona moral.
4. A fin de fomentar las mejores prácticas en la prevención de conflictos de interés, los particulares formularán el manifiesto por única vez cuando tengan la intención de participar en los siguientes procedimientos:
 - I. Contrataciones públicas;

- II. Otorgamiento y prórroga de concesiones, y
- III. Otorgamiento y prórroga de licencias, permisos y autorizaciones.

Fracción reformada por Acuerdo DOF 28/02/2017

- 5. El manifiesto incluirá los vínculos o relaciones entre el particular y los servidores públicos que a continuación se indican:
 - I. Presidente de la República;
 - II. Secretarios de Estado;
 - III. Jefe de la Oficina de la Presidencia de la República;
 - IV. Consejero Jurídico del Ejecutivo Federal;
 - V. Procurador General de la República;
 - VI. Titulares de entidades;
 - VII. Titulares de órganos reguladores coordinados;
 - VIII. Subprocuradores o titulares de fiscalías especializadas;
 - IX. Comisionados adscritos a órganos reguladores coordinados;
 - X. Subsecretarios, oficiales mayores, consejeros adjuntos, titulares de órganos administrativos desconcentrados, titulares de unidad y directores generales en las dependencias;
 - XI. Directores generales, gerentes, subgerentes, directores o integrantes de los órganos de gobierno o de los comités técnicos de las entidades, y
 - XII. Personal que interviene en contrataciones públicas, en el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, incluidos en el Registro que lleva la Secretaría de la Función Pública.
- 6. Los particulares formularán el manifiesto a través de la dirección electrónica www.gob.mx/sfp, siendo este medio electrónico de comunicación el único para presentarlo. El Sistema generará un acuse de presentación del manifiesto. A través de dicho medio electrónico los particulares podrán también denunciar presuntos conflictos de interés de los que tengan conocimiento, enunciando las pruebas con las que en su caso cuenten.
- 7. El particular podrá actualizar en cualquier momento la información contenida en el manifiesto cuando cambien sus vínculos y relaciones con los servidores públicos señalados en el numeral 5 del presente Anexo.
- 8. Los servidores públicos titulares de las áreas responsables de llevar los procedimientos de contrataciones públicas y otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, deberán verificar en el Sistema, respecto de su dependencia o entidad, los manifiestos de vínculos o relaciones presentados por los particulares, a fin de tomar las medidas necesarias para prevenir posibles conflictos de interés. En caso de duda, dichos servidores públicos podrán solicitar a través del Sistema la opinión razonada de la UEEPCI, la cual dará respuesta a través del citado medio electrónico, dentro de los siete días hábiles contados a partir de que reciba la solicitud.
- 9. La UEEPCI podrá emitir opiniones razonadas sobre los manifiestos de vínculos o relaciones presentados por los particulares, con base en la información del Sistema o de otros elementos de juicio que se allegue, a fin de que sean consideradas conforme al ámbito de sus responsabilidades, por los servidores públicos titulares de las áreas responsables de llevar los procedimientos de contrataciones públicas y otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones.
- 10. Los particulares que participen en los procedimientos de otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, podrán presentar una declaración de integridad en la que manifiesten, bajo protesta de decir verdad, que por sí mismos o a través de interposición persona, se abstendrán de realizar conductas contrarias a las disposiciones jurídicas aplicables.

Los servidores públicos titulares de las áreas responsables de llevar los procedimientos de otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, al inicio de dichos procedimientos deberán promover ante los particulares la presentación de la declaratoria de integridad.

Numeral adicionado por Acuerdo DOF 28/02/2017

11. La UEEPCI mantendrá en la liga www.gob.mx/sfp, la información siguiente:

Párrafo reformado por Acuerdo DOF 28/02/2017

- I. Guía para la operación del Sistema;
 - II. Respuestas a las preguntas más frecuentes;
 - III. Correo electrónico para la aclaración de dudas sobre el uso del Sistema, y
 - IV. Nombres y denominaciones sociales de los particulares que soliciten que se haga público que presentaron el manifiesto.
-

Anexo Tercero

Se adiciona Anexo por Acuerdo DOF 28/02/2017

CRITERIOS PARA LA IDENTIFICACIÓN Y CLASIFICACIÓN DE LOS NIVELES DE RESPONSABILIDAD DE LOS SERVIDORES PÚBLICOS DE LA ADMINISTRACIÓN PÚBLICA FEDERAL

I. Introducción

El C. Presidente de la República presentó el 3 de febrero de 2015, las acciones ejecutivas para prevenir la corrupción y evitar los conflictos de interés, en particular la número 5, en la cual instruye que todas las dependencias y entidades de la Administración Pública Federal tendrán hasta el mes de abril para identificar y clasificar el nivel de responsabilidad de los servidores públicos que intervengan en los procedimientos de contrataciones públicas, licencias, concesiones y permisos; la Secretaría de la Función Pública (SFP) deberá integrar un registro de dichos funcionarios y someterlos a una certificación, a efecto de asegurar su honestidad y adecuado desempeño.

Las acciones de referencia, responden a la necesidad de contar con políticas públicas efectivas que garanticen que la toma de decisiones gubernamentales no sea vulnerada por intereses privados y, en consecuencia, se evite el conflicto de interés en la actuación de los servidores públicos respecto de los procedimientos señalados.

En este sentido, la SFP se ha dado a la tarea de establecer el mecanismo para que las dependencias y entidades de la Administración Pública Federal, la Procuraduría General de la República y la Oficina de la Presidencia de la República (instituciones públicas) identifiquen y clasifiquen el nivel de responsabilidad de los servidores públicos que participan en los referidos procedimientos.

Dentro del estudio realizado para ese mecanismo, se detectó que en los procedimientos de enajenación de bienes muebles, en la asignación de los trabajos valuatorios, y la emisión de avalúos y justipreciaciones de renta, que derivan en una contratación pública, pudieran presentarse conflictos de interés; asimismo, se advirtió que las autorizaciones que otorgan diversas dependencias comparten la misma naturaleza jurídica que los permisos, licencias y concesiones, así como en su procedimiento de expedición pudieran presentarse también conflictos de interés. En razón de lo anterior, los mencionados actos también formarán parte de los trabajos de identificación y clasificación de los niveles de responsabilidad de los servidores públicos que intervienen en los mismos.

II. Objeto

El presente Anexo contiene los criterios que dan la pauta para realizar la identificación y clasificación de los servidores públicos y sus niveles de responsabilidad correspondientes con base en catálogos establecidos.

Una vez que las instituciones públicas realicen la identificación y clasificación en comento, deberán proceder al registro de los servidores públicos, a través del sistema informático del Registro de Servidores Públicos del Gobierno Federal, denominado (RUSP), para lo cual se incluyeron cinco campos adicionales al archivo de información básica del RUSP.

III. Catálogos de los niveles de responsabilidad

Los catálogos se refieren a las siguientes materias:

- 1. Contrataciones Públicas:** se contemplan aquéllas sujetas a la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público (LAASSP), la Ley de Obras Públicas y Servicios Relacionados con las Mismas (LOPSRM) y la Ley de Asociaciones Público Privadas (LAPP) (Apéndice 1);
- 2. Concesiones, licencias, permisos, autorizaciones y sus prórrogas:** comprende los regulados por las diversas disposiciones jurídicas de carácter federal que otorgan las dependencias de la Administración Pública Federal (APF) (Apéndice 2);

3. **Enajenación de bienes muebles:** que incluyen los actos traslativos de propiedad de los bienes muebles de la federación y de las entidades paraestatales conforme a la Ley General de Bienes Nacionales (LGBN) (Apéndice 3);
4. **Asignación y emisión de dictámenes en materia de avalúos y justipreciación de rentas:** comprende únicamente los que son competencia del Instituto de Administración y Avalúos de Bienes Nacionales (INDAABIN) (Apéndice 4).

Los apartados que integran cada uno de los catálogos, son los siguientes:

- **Identificador del objeto de la responsabilidad:** tiene como propósito asignar un número consecutivo que vincule al “objeto de responsabilidad” con el “nivel de responsabilidad”.
- **Objeto de la responsabilidad:** se integra con los actos que se realizan en cada materia y se encuentran vinculadas de manera inmediata y directa con un potencial conflicto de interés de los servidores públicos que los llevan a cabo.
- **Elementos de orientación:** en él se precisan, con carácter enunciativo más no limitativo, las aclaraciones o consideraciones específicas necesarias que orientan a las instituciones públicas, para identificar y clasificar los niveles de responsabilidad en relación al “objeto de la responsabilidad” a cargo de los servidores públicos.
- **Nivel de responsabilidad:** es el rango o categoría en que se ubica al servidor público de acuerdo a la actividad que realiza en cada “objeto de la responsabilidad”. Se determina partiendo del “objeto de responsabilidad” en el que participa cada servidor público y que pudiera generar un conflicto de interés, en términos de lo establecido en el artículo 8, fracciones XI y XII, de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos, por lo que dicha participación se clasifica en los ámbitos de atención o tramitación y resolución de asuntos en los que pudiera existir un interés personal, familiar o de negocios del servidor público, susceptible de afectar el desempeño imparcial de su empleo, cargo o comisión.

El nivel de responsabilidad que corresponde a cada servidor público, se identifica en cada “objeto de responsabilidad” de la siguiente manera:

- Atención o tramitación: corresponde a la actividad de (A) elaborar, (B) revisar, (C) firmar, autorizar o dictaminar y (D) supervisar.
- Resolución: corresponde a la actividad de (E) emitir o suscribir.

La actividad (C), se presenta dentro de la atención o tramitación sin resolver el asunto en definitiva, pero que resulta necesaria para continuar hasta su resolución. Dependiendo de la materia, dicha actividad se expresa en una firma, en una autorización o en un dictamen.

La actividad (E), corresponde a la emisión del acto o la suscripción del documento con la que se resuelve en definitiva el asunto de que se trate.

En el caso de que una institución pública identifique un “objeto de responsabilidad” no previsto en los catálogos descritos anteriormente, que se encuentre sustentado en las leyes especiales de la materia que corresponda, cuando el mismo pueda generar de manera directa un conflicto de interés, lo hará del conocimiento de la SFP al correo electrónico prop_obj_resp@funcionpublica.gob.mx señalando en qué consiste dicho objeto, así como las razones por las cuáles se considera que debe incluirse en el catálogo respectivo, para el efecto de que la SFP analice la procedencia de ello y, en su caso, realizará las modificaciones pertinentes al catálogo de que se trate, lo cual hará del conocimiento de las instituciones públicas.

IV. Servidores públicos que deben ser identificados y clasificados para su registro

Se deberán considerar a todos los servidores públicos de las instituciones públicas que intervengan en las contrataciones públicas, el otorgamiento de licencias, permisos, concesiones y autorizaciones, así como en la enajenación de bienes muebles de la administración pública federal y en la asignación y emisión de dictámenes en materia de avalúos y justipreciación de rentas competencia del INDAABIN.

Esta clasificación e identificación de servidores públicos es independiente de:

- Su nivel jerárquico y puesto;
- Que se trate de personal sindicalizado o de confianza;
- Estar sujeto al Servicio Profesional de Carrera o ser de designación directa, libre designación o de gabinetes de apoyo o cualquier otra modalidad de selección en el proceso de ingreso;
- Que su contratación tenga el carácter de eventual.

Asimismo, se deberán de identificar y clasificar aquellas personas físicas que estén contratadas bajo el régimen de servicios profesionales por honorarios, con cargo al presupuesto de servicios personales y que realicen alguna de las actividades previstas en los catálogos.

Para el caso de contrataciones en materia de adquisiciones, arrendamientos y servicios, se deberá identificar si el servidor público está adscrito al área contratante, requirente o técnica, y tratándose de obras públicas y servicios relacionados con las mismas se deberá identificar si el servidor público está adscrito al área responsable de la contratación, requirente, técnica o al área responsable de la ejecución de los trabajos.

V. Identificación y clasificación de la participación de los servidores públicos y su registro

Las actividades previstas en los niveles de responsabilidad de los catálogos que realicen los servidores públicos, deberán identificarse considerando lo siguiente:

- Las disposiciones jurídicas aplicables en las materias objeto de dichos catálogos, tales como la LAASSP, la LOPSRM, la LAPP, la LGBN y demás leyes especiales, sus reglamentos y manuales administrativos correspondientes, los reglamentos interiores, estatutos orgánicos, normas generales, manuales de organización y procedimientos, así como en las políticas, bases y lineamientos en materia de adquisiciones, arrendamientos y servicios y de obras públicas y servicios relacionados con las mismas (POBALINES).
- De acuerdo con la intervención de los servidores públicos en las actividades indicadas en los catálogos correspondientes, aun cuando dicha intervención no se recoja en las disposiciones señaladas en el párrafo precedente.

Los oficiales mayores o equivalentes de las instituciones públicas coordinarán las acciones necesarias para realizar la identificación y clasificación de los niveles de responsabilidad de los servidores públicos, en términos de este anexo y de los catálogos que forman parte del mismo.

Las áreas que resulten responsables de identificar y clasificar los niveles de responsabilidad de los servidores públicos en las contrataciones públicas, el otorgamiento de licencias, permisos, concesiones y autorizaciones, así como en la enajenación de bienes muebles de la administración pública federal y en la asignación y emisión de dictámenes en materia de avalúos y justipreciación de rentas competencia del INDAABIN, deberán considerar lo siguiente para la integración de la información:

- Tratándose de servidores públicos cuyas atribuciones o funciones impliquen su participación en las materias señaladas, deberán ser identificados y clasificados permanentemente.
- En el caso de servidores públicos que participen eventualmente en dichas materias, deberán ser identificados y clasificados en el periodo al cual corresponda su participación.

Las áreas mencionadas enviarán la información integrada al operador RUSP, quien utilizará el sistema RUSP para el registro y envío de la información, de conformidad con los procedimientos y el calendario de envío y recepción emitido por la Unidad de Política de Recursos Humanos de la Administración Pública Federal (UPRHAPF).

VI. Especificaciones para el llenado de los campos en el sistema RUSP

a. Campo 43: Áreas

Para el caso de contrataciones en materia de adquisiciones, arrendamientos y servicios, obras públicas y servicios relacionados con las mismas, a que se refiere el catálogo de contrataciones públicas (Apéndice 1), se deberá elegir el área en la cual se encuentra adscrito el servidor público que realiza la actividad "objeto de la responsabilidad", conforme a lo siguiente:

Catálogo por tipo de área	
Identificador del área	Tipo de área
1	Requirente
2	Contratante (en materia de adquisiciones) o responsable de la contratación (en materia de obra pública)
3	Técnica
4	Responsable de la ejecución de los trabajos (en materia de obra pública)
5	Otro

Primer ejemplo de construcción del registro:

Suponiendo que el servidor público Juan Pérez Hernández que labora en alguna institución pública, se encuentra adscrito al área requirente; en tanto que Pedro López Juárez labora en un área que puede fungir como requirente y contratante de manera simultánea.

Dado lo anterior y utilizando el catálogo por tipo de área, se puede apreciar que el llenado para este campo, debe ser como sigue:

Nombre (s)	Primer Apellido	Segundo Apellido	Campo 43 (Áreas)
JUAN	PEREZ	HERNANDEZ	1
PEDRO	LÓPEZ	JUÁREZ	1, 2

b. Campo 44: Contrataciones Públicas

Se debe identificar el nivel de responsabilidad de los servidores públicos en función de su participación en los "objetos de responsabilidad" del catálogo de contrataciones públicas (Apéndice 1).

Primer ejemplo de construcción del registro:

Suponiendo que el servidor público Juan Pérez Hernández que labora en alguna institución pública, tiene las siguientes responsabilidades dentro del catálogo de Contrataciones Públicas:

- **Supervisa** la elaboración de convocatorias, invitaciones y solicitudes de cotización
- **Elabora** las evaluaciones de proposiciones en licitaciones públicas e invitaciones a cuando menos 3 personas.
- **Suscribe** las notificaciones de adjudicación directa de los contratos.

Dado lo anterior y utilizando el catálogo correspondiente, se puede apreciar que el correcto llenado para este campo es como sigue:

Nombre (s)	Primer Apellido	Segundo Apellido	Campo 44 (Contrataciones Públicas)
JUAN	PEREZ	HERNANDEZ	D3,A4,E5

Segundo ejemplo de construcción del registro:

Suponiendo que el servidor público Pedro López Juárez que labora en alguna institución pública, tiene las siguientes responsabilidades dentro del catálogo de Contrataciones Públicas:

- **Elabora** las justificaciones para excepción a la licitación pública.
- **Dictamina** las justificaciones para excepción a la licitación pública.

- **Suscribe** los contratos.

Dado lo anterior y utilizando el catálogo correspondiente, se puede apreciar que el llenado para este campo, debe ser como sigue:

Nombre (s)	Primer Apellido	Segundo Apellido	Campo 44 (Contrataciones Públicas)
PEDRO	LÓPEZ	JUÁREZ	A2,C2,E6

c. Campo 45: Concesiones, licencias, permisos, autorizaciones y sus prórrogas:

Se debe identificar el nivel de responsabilidad de los servidores públicos en función de su participación en los “objetos de responsabilidad” del catálogo de concesiones, licencias, permisos, autorizaciones y sus prórrogas (Apéndice 2).

Primer ejemplo de construcción del registro:

Suponiendo que el servidor público Adolfo Sánchez Ruiz que labora en alguna institución pública, tiene las siguientes responsabilidades dentro del catálogo de concesiones, licencias, permisos, autorizaciones y sus prórrogas:

- **Firma** las convocatorias.
- **Supervisa** la evaluación de los requisitos para el otorgamiento de la concesión, licencias, autorizaciones, permisos y sus prórrogas.
- **Suscribe** el otorgamiento de la concesión, licencia, autorización, permiso o sus prórrogas.

Dado lo anterior y utilizando el catálogo correspondiente, se puede apreciar que el llenado para este campo, debe ser como sigue:

Nombre (s)	Primer Apellido	Segundo Apellido	Campo 45 (Concesiones, licencias, permisos, autorizaciones y sus prórrogas)
ADOLFO	SÁNCHEZ	RUIZ	C1,D4,E5

Segundo ejemplo de construcción del registro:

Suponiendo que la servidora pública Esmeralda Huerta López que labora en alguna institución pública, tiene las siguientes responsabilidades dentro del catálogo de concesiones, licencias, permisos, autorizaciones y sus prórrogas:

- **Elabora** las convocatorias.
- **Elabora** evaluación del cumplimiento de los requisitos para el otorgamiento de la concesión, licencia, autorización, permiso o sus prórrogas.

Dado lo anterior y utilizando el catálogo correspondiente, se puede apreciar que el llenado para este campo, debe ser como sigue:

Nombre (s)	Primer Apellido	Segundo Apellido	Campo 45 (Concesiones, licencias, permisos, autorizaciones y sus prórrogas)
ESMERALDA	HUERTA	LÓPEZ	A1,A4

d. Campo 46: Enajenación de Bienes Muebles

Se debe identificar el nivel de responsabilidad de los servidores públicos en función de su participación en los “objetos de responsabilidad” del catálogo de Enajenación de Bienes Muebles (Apéndice 3).

Primer ejemplo de construcción del registro:

Suponiendo que el servidor público Roberto Godínez Paz que labora en alguna institución pública, tiene las siguientes responsabilidades dentro del catálogo de Enajenación de Bienes Muebles:

- **Revisa** la presentación y apertura de ofertas.
- **Supervisa** la presentación y apertura de ofertas.
- **Elabora** la formalización del contrato.

Dado lo anterior y utilizando el catálogo correspondiente, se puede apreciar que el llenado para este campo, debe ser como sigue:

Nombre (s)	Primer Apellido	Segundo Apellido	Campo 46 (Enajenación de Bienes Muebles)
ROBERTO	GODÍNEZ	PAZ	B4,D4,A7

Segundo ejemplo de construcción del registro:

Suponiendo que la servidora pública Sofía Martínez Chagoza que labora en alguna institución pública, tiene las siguientes responsabilidades dentro del catálogo de Enajenación de Bienes Muebles:

- **Revisa** la evaluación de ofertas.
- **Emite** el fallo.

Dado lo anterior y utilizando el catálogo correspondiente, se puede apreciar que el llenado para este campo, debe ser como sigue:

Nombre (s)	Primer Apellido	Segundo Apellido	Campo 46 (Enajenación de Bienes Muebles)
SOFÍA	MARTÍNEZ	CHAGOYA	B5,E6

e. Campo 47: Asignación y emisión de dictámenes en materia de avalúos y justipreciación de rentas

Se debe identificar el nivel de responsabilidad de los servidores públicos en función de su participación en los “objetos de responsabilidad” del catálogo de asignación y emisión de dictámenes en materia de avalúos y justipreciación de rentas. (Apéndice 4).

Primer ejemplo de construcción del registro:

Suponiendo que el servidor público David Cruz Domínguez que labora en el INDAABIN, tiene las siguientes responsabilidades dentro del catálogo de asignación y emisión de dictámenes en materia de avalúos y justipreciación de rentas:

- **Elabora** la propuesta de asignación de un avalúo.
- **Firma** la propuesta de asignación de un avalúo.
- **Emite o suscribe** el dictamen valuatorio.

Dado lo anterior y utilizando el catálogo correspondiente, se puede apreciar que el llenado para este campo, debe ser:

Nombre (s)	Primer Apellido	Segundo Apellido	Campo 47 (Asignación y emisión de dictámenes en materia de avalúos y justipreciación de rentas)
DAVID	CRUZ	DOMÍNGUEZ	A1,C1,E3

VII. Integración del archivo de información básica en el sistema del RUSP

El operador RUSP con la información recibida por parte de las áreas que resulten responsables de identificar y clasificar los niveles de responsabilidad de los servidores públicos, procederá a integrar los siguientes campos:

- 43 (Área)
- 44 (Contrataciones Públicas)
- 45 (Concesiones, licencias, autorizaciones, permisos y sus prórrogas)
- 46 (Enajenación de Bienes Muebles)
- 47 (Asignación y emisión de dictámenes en materia de avalúos y justipreciación de rentas).

Ejemplo de construcción del archivo completo de información básica:

Nombre (s)	Primer Apellido	Segundo Apellido	Campo 43 (Área)	Campo 44 (Contrataciones públicas)	Campo 45 (Concesiones, licencias, autorizaciones, permisos y sus prórrogas)	Campo 46 (Enajenación de Bienes Muebles)	Campo 47 (Asignación y emisión de dictámenes en materia de avalúos y justipreciación de rentas)
JUAN	PEREZ	HERNANDEZ	1	D3,A4,E5	NULL	NULL	NULL
PEDRO	LÓPEZ	JUÁREZ	1,2	A2,C2,E6	NULL	NULL	NULL
ADOLFO	SÁNCHEZ	RUIZ	NULL	NULL	C1,D4,E5	NULL	NULL
ESMERALDA	HUERTA	LOPEZ	NULL	NULL	A1,A4	NULL	NULL
ROBERTO	GODÍNEZ	PAZ	NULL	NULL	NULL	B4,D4,A7	NULL
SOFÍA	MARTÍNEZ	CHAGOYA	NULL	NULL	NULL	B5,E6	NULL
DAVID	CRUZ	DOMÍNGUEZ	NULL	NULL	NULL	NULL	A1,C1,E3

Ejemplo de construcción del archivo completo de información básica en .txt:

CAMPOS: 1|2|3|4|5|...|20|JUAN|PEREZ|HERNANDEZ|24|25|26|...|42|1|D3,A4,E5 |NULL| NULL| NULL

CAMPOS: 1|2|3|4|5|...|20|PEDRO|LOPEZ|JUAREZ|24|25|26|...|42|1,2|A2,C2,E6|NULL|NULL| NULL

CAMPOS: 1|2|3|4|5|...|20|ADOLFO|SANCHEZ|RUIZ|24|25|26|...|42|NULL|NULL|C1,D4,E5|NULL|NULL

CAMPOS: 1|2|3|4|5|...|20|ESMERALDA|HUERTA|LOPEZ|24|25|26|...|42|NULL|NULL|A1,A4|NULL|NULL

CAMPOS: 1|2|3|4|5|...|20|ROBERTO|GODINEZ|PAZ|24|25|26|...|42|NULL|NULL|NULL|B4,D4,A7|NULL

CAMPOS: 1|2|3|4|5|...|20|SOFIA|MARTINEZ|CHAGOYA|PAZ|24|25|26|...|42|NULL|NULL|NULL|B5,E6|NUL

L

CAMPOS: 1|2|3|4|5|...|20|DAVID|CRUZ|DOMINGUEZ|24|25|26|...|42|NULL|NULL|NULL|NULL|A1,C1,E3

Apéndice 1. Catálogo de Contrataciones Públicas

Identificador del objeto de la responsabilidad	Objeto de la responsabilidad	Elementos de orientación	NIVELES DE RESPONSABILIDAD				
			ATENCIÓN O TRAMITACIÓN				RESOLUCIÓN
			Elaborar (A)	Revisar (B)	Firmar, autorizar o dictaminar (C)	Supervisar (D)	Emitir o Suscribir (E)
1	Autorizaciones o dictámenes previos para llevar a cabo determinado procedimiento de contratación	<p>Comprende, entre otros, los siguientes:</p> <ul style="list-style-type: none"> • Dictamen sobre la viabilidad del proyecto de asociación público privada (LAPP, artículo 21). • En el caso de las dependencias que integran la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación, incluye los documentos que sirvan de base para pronunciarse sobre la autorización del proyecto de asociación público privada y la autorización misma (LAPP, artículo 21). • Autorización del pago de servicios en los que no sea posible pactar que el costo sea cubierto después de la prestación del servicio (LAASSP, artículo 13, último párrafo). • Autorización del proyecto ejecutivo, incluyendo en su caso, el dictamen técnico que justifique que las obras son de gran complejidad (LOPSRM, artículo 24, último párrafo y RLOPSRM, artículo 23, segundo párrafo). • Dictamen de excepción a la licitación pública. <ul style="list-style-type: none"> - Tratándose de contrataciones sujetas a la LAASSP, los servidores públicos que integran el Comité de Adquisiciones, Arrendamientos y Servicios, incluyendo los asesores; el titular de la dependencia o entidad o aquel servidor público a quien delegue dicha función, o en los supuestos previstos en el artículo 41, segundo párrafo, el servidor público facultado del área requirente. - En el caso de contrataciones regidas por la LOPSRM, los servidores públicos que integran el Comité de Obras Públicas, incluyendo sus asesores, y cuando no exista Comité, el titular de la dependencia o entidad o el oficial mayor o equivalente en el que hubiere delegado la facultad; en los supuestos previstos en el artículo 42, fracciones VI y VII, el servidor público facultado del área responsable de la contratación, y en los de las fracciones II, IV y V de dicho artículo, el servidor público facultado del área responsable de la ejecución de los trabajos. - En relación a los proyectos de asociación público privada, el titular de la dependencia o entidad. • El escrito de autorización para realizar una adjudicación directa en lugar de una invitación a cuando menos tres personas, en el caso de las contrataciones por monto al amparo de la LAASSP (artículo 42, párrafo 					N/A

Identificador del objeto de la responsabilidad	Objeto de la responsabilidad	Elementos de orientación	NIVELES DE RESPONSABILIDAD				
			ATENCIÓN O TRAMITACIÓN				RESOLUCIÓN
			Elaborar (A)	Revisar (B)	Firmar, autorizar o dictaminar (C)	Supervisar (D)	Emitir o Suscribir (E)
		segundo)					
2	Justificación para excepción a la licitación pública.	Resulta aplicable solamente a las contrataciones al amparo de la LAASSP (artículo 40) y la LOPSRM (artículo 41).					N/A
3	Convocatoria, invitación o solicitud de cotización y, en su caso, bases del concurso (LAPP) y modificaciones.	<ul style="list-style-type: none"> Documento en el que se indiquen las razones de procedencia o improcedencia de incluir los comentarios formulados al proyecto de la convocatoria (aplicable solamente a las contrataciones al amparo de la LAASSP y la LOPSRM). En el caso de contratos marco, se incluye el documento que establece los requisitos para formar parte de los mismos, que emite únicamente la Secretaría de la Función Pública. 					N/A
4	Evaluación de proposiciones.	<ul style="list-style-type: none"> En los procedimientos de contratación regidos por la LOPSRM y la LAPP, la solicitud de aclaraciones de las proposiciones, o información adicional. En los procedimientos de contratación regidos por la LAASSP y la LOPSRM, deben considerarse los documentos que, en su caso, se elaboren para hacer constar el resultado de la evaluación de proposiciones, y sirvan de base para el fallo. En los procedimientos de contratación de proyectos de asociación público privada, debe incluirse el dictamen a que se refiere el artículo 55 de la LAPP. Tratándose de contratos marco, se incluyen los documentos en los que conste el resultado de la revisión sobre el cumplimiento de los requisitos para formar parte de dichos contratos o adherirse mediante convenios de adhesión. 					N/A
5	Adjudicación del contrato	<ul style="list-style-type: none"> En el caso de licitaciones públicas e invitaciones a cuando menos tres, el fallo. Tratándose de adjudicaciones directas, la notificación de la adjudicación. En caso de celebrarse junta pública para dar a conocer el fallo, incluye también el acta respectiva. 			N/A	N/A	
6	Formalización del contrato.	En materia de adquisiciones, arrendamientos y servicios deben de considerarse también los pedidos, conforme a lo dispuesto al artículo 45 de LAASSP.			N/A	N/A	

Apéndice 2. Catálogo de Concesiones, licencias, permisos, autorizaciones y sus prórrogas

Identificador del objeto de la responsabilidad	Objeto de la responsabilidad	Elementos de orientación	NIVELES DE RESPONSABILIDAD				
			ATENCIÓN O TRAMITACIÓN				RESOLUCIÓN
			Elaborar (A)	Revisar (B)	Firmar, autorizar o dictaminar (C)	Supervisar (D)	Emitir o Suscribir (E)
1	Convocatoria a concurso o licitación o excitativa a presentar la solicitud de autorización.	<ul style="list-style-type: none"> Documento en el que consta la excitativa a presentar la solicitud de autorización cuando las disposiciones jurídicas prevean este mecanismo para dar inicio al procedimiento de autorización o permiso (por ejemplo en el caso de la manifestación de impacto ambiental). Documento en que constan la convocatoria, las bases de licitación o concurso, cuando las disposiciones jurídicas prevean a dichos procedimientos para el otorgamiento de la concesión, licencia, autorización o permiso. 					N/A
2	Dictámenes u opiniones previos	<ul style="list-style-type: none"> Documentos que, en su caso, se elaboren para hacer constar el resultado de una opinión o dictamen necesario para la evaluación. En el caso de que la opinión o dictamen deba ser emitida por otra dependencia o entidad distinta a la que compete resolver sobre la autorización o permiso, incluye el documento en el que conste dicho dictamen u opinión. 					N/A
3	Visitas de verificación.	<ul style="list-style-type: none"> Documentos de constancia de visitas de verificación o de actos tendentes a la comprobación de los requisitos señalados en la Ley, Reglamentos o normas correspondientes, o bien, de los hechos manifestados por el solicitante, cuando los mismos sean requeridos. 					N/A
4	Evaluación del cumplimiento de los requisitos para el otorgamiento de la concesión, licencia, autorización, permiso, o sus prórrogas.	<ul style="list-style-type: none"> Documentos que, en su caso, se elaboren por servidores públicos para la evaluación del cumplimiento de requisitos por parte del solicitante. En el caso de los procedimientos de licitación o concurso en que se prevea la posibilidad de desechar o tener por no admitidos a los interesados de manera previa al fallo, los documentos en que conste dicho desechamiento o no admisión. 					N/A
5	Determinación sobre el otorgamiento de la concesión, licencia, autorización, permiso o sus prórrogas.	<ul style="list-style-type: none"> En el caso de los procedimientos de licitación o concurso, el fallo. Título de concesión o documento en que conste el otorgamiento o negativa de la licencia, autorización, permiso o sus prórrogas. 			N/A	N/A	

Apéndice 3. Catálogo de Enajenación de Bienes Muebles

Identificador del objeto de la responsabilidad	Objeto de la responsabilidad	Elementos de orientación	NIVELES DE RESPONSABILIDAD				
			ATENCIÓN O TRAMITACIÓN				RESOLUCIÓN
			Elaborar (A)	Revisar (B)	Firmar, autorizar o dictaminar (C)	Supervisar (D)	Emitir o Suscribir (E)
1	Autorizaciones o dictámenes previos para llevar a cabo determinado procedimiento de enajenación de bienes muebles	<p>Comprende, entre otros, los siguientes:</p> <ul style="list-style-type: none"> Acuerdo Administrativo de Desincorporación. Art. 130, fracción II de la LGBN, 16, 17 18, 19 y 22 y Anexos 2A y 2B de las NG y FORMATOS "Acuerdo administrativo de desincorporación" del Manual de RMySG. Dictamen de no utilidad (21 de las Normas Generales para el registro, afectación, disposición final y baja de bienes muebles de la Administración Pública Federal Centralizada (NG) y FORMATOS "Relación de bienes muebles" y "Dictamen de no utilidad" del Manual de RMySG. Dictamen de la excepción a la licitación pública en el que conste el análisis de la misma. (Incluye los servidores públicos que integran el Comité o Subcomité de Bienes Muebles, así como sus asesores). Arts. 139, 141, fracción IV de la LGBN y 37 numeral VIII de las NG. 					N/A
2	Análisis o autorización para llevar a cabo la donación, permuta o dación en pago	<p>Comprende, los siguientes:</p> <ul style="list-style-type: none"> Análisis de la conveniencia de celebrar donaciones, permuta o dación en pago. (Incluye los servidores públicos que integran el Comité o Subcomité de Bienes Muebles, así como sus asesores). Arts. 139, 141, fracción VIII de la LGBN y (donación 41, numeral 4 de las NG) y los Subprocesos 5.7.5, 5.7.5 bis y 5.7.5 ter del Manual de RMy SG. Autorización de donaciones, permuta o dación en pago. Arts. 130, fracción III, 133, 139, 141, fracción VII de la LGBN y los Subprocesos 5.7.5, 5.7.5 bis y 5.7.5 ter del Manual de RMy SG. 					N/A

Identificador del objeto de la responsabilidad	Objeto de la responsabilidad	Elementos de orientación	NIVELES DE RESPONSABILIDAD				
			ATENCIÓN O TRAMITACIÓN				RESOLUCIÓN
			Elaborar (A)	Revisar (B)	Firmar, autorizar o dictaminar (C)	Supervisar (D)	Emitir o Suscribir (E)
3	Modificaciones a las Bases	<p>Aplica para el caso de venta de bienes muebles en el caso de licitación pública.</p> <p>Los documentos en los que consta la comunicación de las modificaciones, o bien, el relativo a la junta de aclaraciones. 30 de las NG.</p>					N/A
4	Presentación y apertura de ofertas	<p>Aplica para el caso de venta de bienes muebles en el caso de licitación pública o invitación a cuando menos tres personas.</p> <p>Documento en el que se haga constar las ofertas que se desechan, así como las causas para ello. 32, 2° párrafo de las NG.</p>					N/A
5	Evaluación de ofertas.	<p>Aplica para el caso de venta de bienes muebles en el caso de licitación pública o invitación a cuando menos tres personas.</p> <ul style="list-style-type: none"> Cuadro comparativo de ofertas. Dictamen para el sustento del fallo. 					N/A
6	Adjudicación de los bienes muebles	<ul style="list-style-type: none"> En el caso de licitaciones públicas e invitaciones a cuando menos tres, el fallo. Tratándose de adjudicaciones directas, la notificación de la adjudicación mediante acta de adjudicación. Tratando de vehículos, además el acta de venta correspondiente. 			N/A	N/A	
7	Formalización del contrato.	Tratándose de Donación, Permuta o Dación en Pago deberá considerarse lo dispuesto en la 41 de las NG y los Subprocesos 5.7.5, 5.7.5 bis y 5.7.5 ter del Manual de RMy SG.			N/A	N/A	

Apéndice 4. Catálogo de asignación y emisión de dictámenes en materia de avalúos y justipreciación de rentas

Identificador del objeto de la responsabilidad	Objeto de la responsabilidad	Elementos de orientación	NIVELES DE RESPONSABILIDAD				
			ATENCIÓN O TRAMITACIÓN				RESOLUCIÓN
			Elaborar (A)	Revisar (B)	Firmar, autorizar o dictaminar (C)	Supervisar (D)	Emitir o Suscribir (E)
1	Propuestas de asignaciones de avalúos o justipreciaciones de renta a Peritos que formen parte del Padrón Nacional de Peritos Valuadores del INDAABIN.	<p>Comprende únicamente los avalúos y justipreciaciones de renta competencia del Instituto de Administración y Avalúos de Bienes Nacionales (INDAABIN).</p> <p>Las propuestas se realizan en atención a las solicitudes de las dependencias y entidades de la Administración Pública Federal, la Procuraduría General de la República y la Oficina de la Presidencia de la República, o bien, cualquier otra que contemplen las disposiciones jurídicas aplicables.</p> <p>Las propuestas se realizan de acuerdo a la especialidad, complejidad, dimensión, singularidad, novedad, confidencialidad, urgencia o necesidad de los servicios solicitados. Se propondrá al más adecuado perito valuador con registro vigente, que asegure los niveles de calidad técnica y oportunidad, requeridos en un marco de transparencia.</p>					N/A
2	Asignación de avalúos y justipreciaciones de renta a Peritos que formen parte del Padrón Nacional de Peritos Valuadores del INDAABIN.	Comprende las asignaciones que determina el Comité de Asignación de Trabajos y Evaluación de Peritos Valuadores.					
3	Emisión de Dictámenes Valuorios (avalúos y justipreciaciones de renta)	Comprende los dictámenes valuorios que autorizan los Directores de Zona o los Cuerpos Colegiados de Avalúos, según el ámbito de competencia previsto en las disposiciones jurídico administrativas aplicables al INDAABIN					

Anexo Cuarto

Se adiciona Anexo por Acuerdo DOF 28/02/2017

GUÍA DE LAS MEJORES PRÁCTICAS QUE ORIENTA A LOS SERVIDORES PÚBLICOS SOBRE CÓMO PREVENIR, DETECTAR Y GESTIONAR CONFLICTOS DE INTERÉS EN LOS PROCEDIMIENTOS DE CONTRATACIONES PÚBLICAS, ASÍ COMO DE OTORGAMIENTO Y PRÓRROGA DE LICENCIAS, PERMISOS, AUTORIZACIONES Y CONCESIONES

Objetivos

1. Los objetivos de este Anexo son:

- A) Orientar a los servidores públicos sobre cómo prevenir, detectar y gestionar las situaciones de conflicto de interés que pueden presentarse en los procedimientos de contrataciones públicas, así como de otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, y
- B) Presentar un resumen de las obligaciones principales que tienen los servidores públicos en materia de conflicto de interés.

Por lo tanto, este Anexo no establece obligaciones para los servidores públicos, adicionales a las que prevén los ordenamientos jurídicos vigentes.

Definición y Obligaciones

2. El conflicto de interés se define en el artículo 8, fracción XII, párrafo segundo de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos de la siguiente manera: “habrá intereses en conflicto cuando los intereses personales, familiares o de negocios del servidor público puedan afectar el desempeño imparcial de su empleo, cargo o comisión”.

3. De manera enunciativa pero no limitativa, las obligaciones en materia de conflicto de interés a cargo de los servidores públicos se prevén en los artículos 8 fracciones XI, XII, XIV, XXII y XXIII, y 9 de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos; 21, 22 y 24 de la Ley Federal de Procedimiento Administrativo; 50 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público; 51 de la Ley de Obras Públicas y Servicios Relacionados con las Mismas; 42 de la Ley de Asociaciones Público Privadas; 19 último párrafo del Reglamento de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público; 26 último párrafo del Reglamento de la Ley de Obras Públicas y Servicios Relacionados con las Mismas, y apartado quinto, numeral 1, inciso m) del “Acuerdo que tiene por objeto emitir el Código de Ética de los servidores públicos del Gobierno Federal, las Reglas de Integridad para el ejercicio de la función pública, y los Lineamientos generales para propiciar la integridad de los servidores públicos y para implementar acciones permanentes que favorezcan su comportamiento ético, a través de los Comités de Ética y de Prevención de Conflictos de Interés”, publicado el 20 de agosto de 2015 en el Diario Oficial de la Federación.

Tipos de Conflicto de Interés según la OCDE

4. La Organización para la Cooperación y el Desarrollo Económico (OCDE) distingue entre el conflicto de interés real, potencial y aparente, los cuales conceptúa de la siguiente manera:

- A) Conflicto de interés real es aquel en que se actualiza la situación que confronta las obligaciones derivadas del servicio público con intereses privados de los funcionarios que pueden influir indebidamente en la ejecución de sus atribuciones y responsabilidades. Cabe señalar que éste es el que prevé la legislación aplicable a los servidores públicos de la administración pública federal.
- B) Conflicto de interés potencial es el que surge cuando un funcionario público tiene intereses privados susceptibles de provocar que en el futuro éste incurra en un conflicto de interés real.
- C) Conflicto de interés aparente es el que surge cuando existe la apariencia de que los intereses privados de un funcionario público pueden influir indebidamente en el desempeño de sus obligaciones, aunque realmente no sea el caso.²

² OCDE, “Managing Conflict of Interest in the Public Service OECD Guidelines and Country Experiences”, Francia, 2003, p. 97. Disponible en: <http://www.oecd.org/gov/ethics/48994419.pdf>

5. El conflicto de interés no implica necesariamente una falta administrativa o delito, a menos que el servidor público que se encuentre en dicha situación no tome las medidas que establecen las disposiciones jurídicas aplicables.

Recomendaciones para Detectar y Prevenir Conflictos de Interés

6. Se recomienda que los titulares de las unidades administrativas que resuelven los procedimientos a los que se refiere esta guía, difundan entre el personal a su cargo el concepto de conflicto de interés y las obligaciones en la materia que tienen los servidores públicos.

A efecto de lo anterior, es recomendable que se proporcione a los servidores públicos que intervienen en dichos procedimientos, el vínculo electrónico donde la Unidad Especializada en Ética y Prevención de Conflictos de Interés difundirá el presente Acuerdo, así como materiales de capacitación y lecturas sobre conflicto de interés.

Asimismo, es conveniente que las Dependencias y Entidades incluyan en sus programas de capacitación temas de ética, integridad y prevención de conflictos de interés.

7. De manera adicional a las declaraciones de posibles conflictos de interés que se presentan ante la Secretaría de la Función Pública, se sugiere que los titulares de las unidades administrativas que tramitan y resuelven los procedimientos a los que se refiere esta guía, apliquen a los servidores públicos que intervienen en dichos procedimientos cuestionarios que permitan identificar sus responsabilidades, así como sus intereses personales, familiares o de negocios relacionados con sus funciones o que puedan afectar las mismas.

Medidas para Gestionar el Conflicto de Interés

8. El servidor público que se encuentra en una situación de conflicto de interés real tiene la obligación de proceder conforme a lo previsto en el artículo 8, fracción XI de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos y demás disposiciones jurídicas que, en su caso, resulten aplicables.

9. Otras medidas que puede tomar el servidor público que se encuentra en una situación de conflicto de interés, de acuerdo a las mejores prácticas recomendadas por la OCDE, son las siguientes:

- A) Liquidar la inversión; vender el negocio, acciones o propiedades que generan el conflicto de interés;
- B) Renunciar a la función privada que provoca el conflicto de interés. Por ejemplo: renunciar a cargos que tenga en sociedades o empleos en el sector privado;
- C) O en su caso, renunciar al cargo público.

10. Los superiores jerárquicos, al momento de ser informados por escrito de una posible situación de conflicto de interés del personal bajo su cargo, deberán tomar medidas preventivas para evitar casos posteriores.

11. En caso de presentarse un conflicto de interés en el personal bajo su cargo, los superiores jerárquicos considerarán lo siguiente:

- A) Tratándose de un conflicto de interés real, el superior jerárquico excluirá o separará a la persona en cuestión del procedimiento, a menos que exista alguna causa justificada que lo impida. En este último supuesto, el superior jerárquico deberá impartir sus instrucciones por escrito al servidor público, en términos del artículo 8, fracción XI, segundo párrafo de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.

Asimismo, el superior jerárquico puede implementar las siguientes acciones:

- a) Redistribuir las funciones y responsabilidades del personal bajo su cargo;
 - b) De ser conveniente, cancelar el procedimiento que da lugar al conflicto de interés, y
 - c) Sugerir al servidor público involucrado que venda el negocio, acciones o propiedades que generan el conflicto de interés.
- B) Si se trata de un conflicto de interés potencial, se sugiere que el superior jerárquico supervise con mecanismos de monitoreo y auditoría constantes, para detectar el momento en que el conflicto de interés, por algún cambio en la circunstancia o contexto del servidor público, se vuelva uno real.
- C) Cuando sea un conflicto de interés aparente, el superior jerárquico puede tomar las siguientes acciones:
- a) Buscar que se genere una aclaración o declaración pública para evitar malentendidos que dañen la imagen de la Dependencia o Entidad;
 - b) Mitigar las circunstancias que pueden conllevar al conflicto de interés real;
 - c) Evitar que el funcionario involucrado participe en el procedimiento en cuestión, y

d) De ser conveniente, anular el procedimiento en cuestión.

Opinión, Asesoría y Consulta en Materia de Conflicto de Interés

12. De conformidad con el artículo 17 bis, fracciones VI, VII y VIII del Reglamento Interior de la Secretaría de la Función Pública, la Unidad Especializada en Ética y Prevención de Conflictos de Interés funge como órgano de asesoría y consulta en materia de prevención de conflictos de interés en el desempeño del servicio público; asimismo la citada Unidad está facultada para emitir opinión respecto de la posible actualización de conflictos de interés a cargo de los servidores públicos.

CONSIDERANDOS Y TRANSITORIOS DEL ACUERDO POR EL QUE SE EXPIDE EL PROTOCOLO DE ACTUACIÓN EN MATERIA DE CONTRATACIONES PÚBLICAS, OTORGAMIENTO Y PRÓRROGA DE LICENCIAS, PERMISOS, AUTORIZACIONES Y CONCESIONES, publicado en el Diario Oficial de la Federación el 20 de agosto de 2015.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de la Función Pública.

VIRGILIO ANDRADE MARTÍNEZ, Secretario de la Función Pública, con fundamento en los artículos 37, fracciones VI, XIX, XXV y XXVII de la Ley Orgánica de la Administración Pública Federal, en relación con el Segundo Transitorio del Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley Orgánica de la Administración Pública Federal, publicado en el Diario Oficial de la Federación el 2 de enero de 2013; 1, 2, 3, fracción III, 7, 8, fracciones VI, XII y XIII, 40 y 48 de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos; 5 y 6, fracciones I, V y XXIV del Reglamento Interior de la Secretaría de la Función Pública, y

CONSIDERANDO

Que el ejercicio de la función pública debe apegarse a los principios de legalidad, honradez, lealtad, imparcialidad y eficiencia, establecidos en el artículo 113 de la Constitución Política de los Estados Unidos Mexicanos, con el propósito de que impere invariablemente en los servidores públicos una conducta digna que fortalezca a las instituciones públicas y que a su vez responda a las necesidades de la sociedad;

Que el artículo 134 Constitucional establece que los recursos económicos de que dispongan la Federación, se administrarán con eficiencia, eficacia, economía, transparencia y honradez para satisfacer los objetivos a los que estén destinados; principios que deben ser observados, entre otros, en los procedimientos de contratación pública y en el otorgamiento de licencias, permisos, autorizaciones y concesiones, así como sus prórrogas;

Que la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos en su artículo 8, previene obligaciones propias de los servidores públicos, las cuales tienden específicamente a la salvaguarda de los principios de honradez e imparcialidad en el desempeño de la función pública cuando ésta se desarrolla, entre otros, en interacción con los particulares, a efecto de que no obtengan beneficios indebidos utilizando el empleo, cargo o comisión que ostentan; circunstancia que motivó la necesidad de contar con un diagnóstico que permita conocer el nivel de responsabilidad de los servidores públicos que intervienen en los procedimientos de contrataciones públicas y en el otorgamiento de licencias, permisos, autorizaciones, concesiones y sus prórrogas, para lo cual esta Secretaría integró un registro de dichos servidores públicos en el cual se identifica y clasifica su nivel de responsabilidad;

Que el Plan Nacional de Desarrollo 2013-2018 contempla cinco metas nacionales dentro de las que se encuentra la denominada México en Paz, misma que tiene por objeto, entre otros, fortalecer el combate a la corrupción y el fomento de una mayor rendición de cuentas y, por su parte, en el Programa para un Gobierno Cercano y Moderno 2013-2018, se prevé como una de sus estrategias obtener las mejores condiciones en la contratación de bienes, servicios y obras públicas de la Administración Pública Federal, señalando como líneas de acción, entre otras, las de establecer un sistema de contrataciones públicas basado en la transparencia, competencia y criterios objetivos, que promueva la integridad y la prevención de la corrupción;

Que con la finalidad de proveer al cumplimiento de lo establecido en el Plan y en el Programa antes señalados, y con el propósito de fortalecer la legalidad y cerrar espacios a la corrupción, el 3 de febrero de 2015 el Titular del Ejecutivo Federal presentó y encomendó a esta Secretaría, un conjunto de acciones ejecutivas para prevenir la corrupción y evitar los conflictos de interés, entre las cuales se encuentra la de establecer protocolos de contacto entre particulares y los servidores públicos responsables de los procedimientos de contrataciones públicas y el otorgamiento de licencias, permisos y concesiones y la obligación de los servidores públicos de presentar una declaración de posible conflicto de interés, misma que debe entregarse al ingresar a cargos públicos federales y actualizarse anualmente o en cualquier momento en que un funcionario considere que pudiera ocurrir un posible conflicto de interés en su responsabilidad;

Que resulta necesario contar con un mecanismo que permita a la Secretaría verificar las declaraciones de conflictos de interés de los servidores públicos, y en ciertos casos, a través de su vinculación con un documento equivalente en el que particulares manifiesten sus vínculos o relaciones de negocios, personales o familiares, así como de posibles conflictos de interés con servidores públicos de mando superior, y con aquéllos que intervienen en contrataciones públicas y en el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones;

Que conforme al Decreto por el que se reforman, adicionan y derogan diversas disposiciones constitucionales en materia de combate a la corrupción, publicado en el Diario Oficial de la Federación el 27 de mayo de 2015, los particulares que lleguen a participar en la comisión de faltas administrativas graves habrán de ser sancionados administrativamente, y si bien tal supuesto entrará en vigor conforme al citado Decreto, previene un reconocimiento a nivel Constitucional sobre la corresponsabilidad de los ciudadanos que se vinculan en la comisión de diversos actos de corrupción, el cual también ha sido regulado en ordenamientos secundarios como la Ley Federal Anticorrupción en Contrataciones Públicas, que establece diversas infracciones administrativas en que pueden incurrir los particulares por la comisión de conductas indebidas en contrataciones públicas de carácter federal;

Que resulta de interés para la sociedad que el Estado implemente mayores acciones preventivas contra los actos de corrupción que garanticen que la toma de decisiones gubernamentales no sea vulnerada por intereses particulares, por lo que la Administración Pública Federal requiere medidas que eviten la corrupción en las contrataciones públicas y en el otorgamiento de licencias, permisos y concesiones, incluyendo las autorizaciones que otorgan derechos de explotación de bienes o servicios, lo cual permitirá asegurar las mejores condiciones de contratación y que la administración de los recursos públicos se realice con estricta observancia a los principios de eficiencia, eficacia, economía, transparencia y honradez;

Que ante la necesidad de que se constituya un esfuerzo conjunto entre ciudadanía y gobierno para el fortalecimiento de la ética y la integridad en el servicio público; ante la demanda social y legítima de que este gobierno tome medidas eficaces y frontales en la prevención y el combate a la corrupción, y tomando en cuenta que esta Secretaría está facultada para establecer normas, directrices, políticas, estrategias, acciones y medidas que le permitan verificar el cumplimiento de las obligaciones de los servidores públicos y que rijan el actuar de aquellos que intervienen en procedimientos que impliquen la entrega de recursos públicos, he tenido a bien emitir el siguiente:

...

PRIMERO.- El presente Acuerdo entrará en vigor a los treinta días naturales siguientes al de su publicación en el Diario Oficial de la Federación.

SEGUNDO.- Las dependencias y entidades de la Administración Pública Federal, contarán con un plazo de un año contado a partir de la fecha de publicación del presente Acuerdo en el Diario Oficial de la Federación, para dar total cumplimiento al presente Acuerdo y su Anexo Primero.

Los órganos internos de control de las dependencias y entidades verificarán el avance en el cumplimiento de las disposiciones señaladas en el párrafo anterior, para lo cual elaborarán semestralmente un informe.

La determinación de los casos e instrumentación de los formatos a que se refiere el Anexo Segundo del presente Acuerdo corresponderá a la Unidad Especializada en Ética y Prevención de Conflictos de Interés, la cual deberá comunicar la disponibilidad de los mismos y los lineamientos de casos, a más tardar a los cuatro meses de la entrada en vigor de las disposiciones jurídicas por las que se cree y se le confieran atribuciones.

Sufragio Efectivo. No Reelección.

México, D.F., a los 19 días del mes de agosto de 2015.- El Secretario de la Función Pública, **Virgilio Andrade Martínez.-** Rúbrica.”

CONSIDERANDOS Y TRANSITORIO DEL ACUERDO POR EL QUE SE MODIFICA EL DIVERSO QUE EXPIDE EL PROTOCOLO DE ACTUACIÓN EN MATERIA DE CONTRATACIONES PÚBLICAS, OTORGAMIENTO Y PRÓRROGA DE LICENCIAS, PERMISOS, AUTORIZACIONES Y CONCESIONES, publicado en el Diario Oficial de la Federación el 19 de febrero de 2016.

VIRGILIO ANDRADE MARTÍNEZ, Secretario de la Función Pública, con fundamento en los artículos 37, fracciones VI, XIX, XXV y XXVII de la Ley Orgánica de la Administración Pública Federal, en relación con el Segundo Transitorio del Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley Orgánica de la Administración Pública Federal, publicado en el Diario Oficial de la Federación el 2 de enero de 2013; 1, 2, 3, fracción III, 7, 8, fracciones VI, XI, XII y XIII, 40 y 48 de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos; 5, 6, fracciones I, V y XXIV, y 17 BIS del Reglamento Interior de la Secretaría de la Función Pública, y

CONSIDERANDO

Que el 20 de agosto de 2015 se publicó en el Diario Oficial de la Federación el “Acuerdo por el que se expide el protocolo de actuación en materia de contrataciones públicas, otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones”, el cual prevé como parte de su objeto la aplicación de los formatos que deberán utilizarse para que los particulares formulen un manifiesto de vínculos o relaciones de negocios, personales o familiares con servidores públicos de mando medio o superior en la Administración Pública Federal y aquellos que intervienen en los procedimientos materia del Acuerdo, así como de posibles conflictos de interés, estableciéndose en el Anexo Segundo de dicho ordenamiento jurídico los términos para ello, encomendándose la determinación de los casos y la instrumentación de los formatos a la Unidad Especializada en Ética y Prevención de Conflictos de Interés y previéndose que ésta comunicará la disponibilidad de los formatos y los lineamientos de casos, a más tardar a los cuatro meses de la entrada en vigor de las disposiciones jurídicas por las que se cree y se le confirieran atribuciones;

Que el objeto del Acuerdo a que se refiere el considerando que antecede, fue motivado por la necesidad de constituir un esfuerzo conjunto entre ciudadanía y gobierno para el fortalecimiento de la ética y la integridad en el servicio público que permita, entre otras acciones, contar con un mecanismo que contribuya a que esta Secretaría verifique las declaraciones de posible conflicto de interés de los servidores públicos, en ciertos casos, con un documento equivalente en el que los particulares manifiesten sus vínculos o relaciones de negocios, personales o familiares con servidores públicos;

Que el 20 de octubre de 2015 se publicó en el Diario Oficial de la Federación el “Decreto por el que se reforman, adicionan y derogan diversas disposiciones del Reglamento Interior de la Secretaría de la Función Pública”, el cual adiciona un artículo 17 BIS al citado Reglamento para prever la existencia de la Unidad Especializada en Ética y Prevención de Conflictos de Interés y establecer sus atribuciones, entre las cuales destacan las relativas a formular y someter a la consideración del Secretario los proyectos de políticas, lineamientos, estrategias y demás instrumentos de carácter general, para establecer acciones en materia de ética e integridad a fin de prevenir conductas contrarias a las disposiciones que rigen el ejercicio de la función pública, así como conflictos de interés de los servidores públicos de la Administración Pública Federal, en el ejercicio de sus funciones; así como realizar investigaciones para emitir opinión respecto de la posible actualización de conflictos de interés de los servidores públicos;

Que atendiendo a los razonamientos que motivaron el objeto del Acuerdo a que se refiere el considerando primero del presente ordenamiento jurídico y tomando en cuenta las facultades que ya le fueron conferidas a la Unidad Especializada en Ética y Prevención de Conflictos de Interés, resulta necesario, por un lado, que bajo un marco colaborativo se proporcione a los particulares las mayores facilidades que impliquen los menores costos operativos, a efecto de incentivar a que manifiesten sus vínculos o relaciones de negocios, laborales, profesionales, personales o de parentesco con servidores públicos de mando medio o superior en la Administración Pública Federal y con aquellos que intervengan en los procedimientos de contrataciones públicas y de otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, y por el otro, que la información que se recabe esté alineada a la legislación aplicable y sea accesible y útil a las dependencias y entidades de la Administración Pública Federal para identificar y evitar conflictos de interés en los procedimientos señalados;

Que para el logro de los propósitos mencionados en el considerando anterior, es necesario realizar diversas modificaciones al Acuerdo referido en el primer considerando de este ordenamiento jurídico, las cuales propiciarán en mayor medida la participación de la sociedad en los esfuerzos que realiza el Gobierno de la República particularmente en materia de ética, integridad y prevención de conflictos de interés en el ejercicio de la función pública y, en general, en la prevención y el combate a la corrupción, por lo que he tenido a bien expedir el siguiente:

...

ÚNICO.- El presente Acuerdo entrará en vigor el día su publicación en el Diario Oficial de la Federación.

Ciudad de México, a los 17 días del mes de febrero de 2016.- El Secretario, **Virgilio Andrade Martínez**.- Rúbrica.”

PRÓRROGA DE LICENCIAS, PERMISOS, AUTORIZACIONES Y CONCESIONES, publicado en el Diario Oficial de la Federación el 28 de febrero de 2017.

ARELY GÓMEZ GONZÁLEZ, Secretaria de la Función Pública, con fundamento en lo dispuesto por los artículos 37, fracciones VI, XIX y XXIX de la Ley Orgánica de la Administración Pública Federal; 1, 2, 3, fracción III, 7, 8, fracciones VI, XI, XII y XIII, 40 y 48 de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos; así como 1, 5 y 6 fracciones I y XXIV del Reglamento Interior de la Secretaría de la Función Pública, y

CONSIDERANDO

Que el 20 de agosto de 2015, se publicó en el Diario Oficial de la Federación el “Acuerdo por el que se expide el protocolo de actuación en materia de contrataciones públicas, otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones”, mediante el cual el Gobierno de la República implementó acciones para prevenir la corrupción en las contrataciones públicas y en el otorgamiento de licencias, permisos, autorizaciones y concesiones, a fin de que dichos procedimientos se realicen con estricta observancia a los principios constitucionales de legalidad, honradez, lealtad, imparcialidad y eficiencia, que los servidores públicos deben observar en el desempeño de sus empleos, cargos o comisiones;

Que el 19 de febrero de 2016, se publicó en el Diario Oficial de la Federación el “Acuerdo por el que se modifica el diverso que expide el Protocolo de actuación en materia de contrataciones públicas, otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones”, el cual fue motivado por la necesidad de propiciar una mayor participación de la sociedad en los esfuerzos que realiza el Gobierno de la República en materia de ética, integridad y prevención de conflictos de interés en el ejercicio de la función pública y, en general, en la prevención y el combate a la corrupción;

Que el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2017 prevé una reducción de los gastos de operación del Gobierno de la República, privilegiando los programas que contribuyen a la reducción de la pobreza a través de la disminución de las carencias sociales, y da preferencia a la inversión productiva sobre la administrativa, con la finalidad de hacer más eficiente el gasto público;

Que resulta necesario reducir el impacto presupuestario que significa la obligación para las dependencias y entidades de grabar las llamadas telefónicas relacionadas con los procedimientos de contrataciones públicas, otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones; así como de videograbar las reuniones, visitas y actos públicos que se realicen con motivo de dichos procedimientos. Por lo cual se propone eliminar la obligación de grabar las llamadas telefónicas y acotar los casos en que deben videograbarse las reuniones, visitas y actos públicos;

Que en el Estudio de la OCDE sobre integridad en México, entre otros aspectos, dicho organismo sugiere refinar el Protocolo de Actuación en materia de Contrataciones Públicas para hacerlo más viable, precisar las políticas para la gestión y resolución de conflictos de interés, proteger los derechos de quienes reportan irregularidades y equipar a los contralores internos para la realización de investigaciones disciplinarias y gestión de riesgos. En este tenor, dicho organismo internacional hace notar que si bien el Protocolo es un paso indispensable para asegurar un enfoque sensible al riesgo en la gestión de conflictos de interés, la Secretaría de la Función Pública podría enfocarse en mejorar y ampliar lineamientos sobre la manera en que los funcionarios de adquisiciones pueden y deben reaccionar cuando enfrentan dilemas éticos típicos y situaciones de conflicto de intereses en los procesos de licitación pública;

Que el estudio citado recalca que la integridad es una responsabilidad compartida cuyo objetivo es el cambio de comportamiento, y que más allá de los esfuerzos en materia de integridad del sector público, el gobierno debe también tratar de inculcar más ampliamente estos valores en la sociedad, y

Que a fin de seguir las recomendaciones emitidas por la OCDE, se requiere fortalecer por una parte, las reglas de contacto que deben seguir los servidores públicos a los que aplica el “protocolo de actuación en materia de contrataciones públicas, otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones”; y por otra parte, los mecanismos para que la sociedad participe corresponsablemente en la prevención de la corrupción y los conflictos de intereses.

De acuerdo con lo anterior, he tenido a bien expedir el siguiente:

...

ÚNICO.- El presente Acuerdo entrará en vigor el día de su publicación en el Diario Oficial de la Federación.

Ciudad de México, a los 23 días del mes de febrero de 2017.- La Secretaria de la Función Pública, **Arely Gómez González**.- Rúbrica.
