
PERIODICO OFICIAL
“TIERRA Y LIBERTAD”

ORGANO DEL GOBIERNO DEL ESTADO LIBRE Y SOBERANO DE MORELOS

Las Leyes y Decretos son obligatorios, por su publicación en este Periódico
Director: Lic. Sergio Álvarez Mata

El Periódico Oficial “Tierra y Libertad” es
elaborado en los Talleres de Impresión del
Patronato para la Readaptación y la
reincorporación Social por el Empleo y la Industria
Penitenciaria del Estado de Morelos.

Cuernavaca, Mor., a 15 de Noviembre de 2006 6a. época 4494

SUMARIO
GOBIERNO DEL ESTADO
PODER LEGISLATIVO
DECRETO NÚMERO CINCUENTA.- Por el que
se autoriza al Presidente Municipal de
Cuernavaca, Morelos, a concesionar el servicio
público relativo a la recolección, traslado,
tratamiento y disposición final de residuos y
desechos por un período que excede el término
de la actual administración municipal.

.. Pág. 2
PODER EJECUTIVO
Fe de erratas respecto de los nombramientos
de los licenciados José Luís del Valle Adame y
Alfredo García Reynoso, Director General
Jurídico y Director General del Registro
Público de la Propiedad y del Comercio.

.. Pág. 4
NOMBRAMIENTOS DEL GABINETE.-
Designado por el C. Gobernador del Estado Libre
y Soberano de Morelos, Dr. Marco Antonio
Adame Castillo.
Nombramiento del LIC. JOSÉ LUIS DEL VALLE
ADAME.
Como: DIRECTOR GENERAL JURÍDICO.

... Pág. 5
Nombramiento del LIC. ALFREDO GARCÍA
REYNOSO.
Como: DIRECTOR GENERAL DEL REGISTRO
PÚBLICO DE LA PROPIEDAD Y DEL
COMERCIO.

... Pág. 6

SECRETARÍA DE FINANZAS Y PLANEACIÓN
DECRETO.- Por el que se reforman, adicionan
y derogan diversas disposiciones del
Reglamento Interior de la Secretaría de
Finanzas y Planeación.

.. Pág. 7
ACUERDO.- Por el que se dan a conocer los
Importes de las participaciones federales que
corresponden a los Municipios del Estado de
Morelos por los meses de julio, agosto y
septiembre del ejercicio fiscal del dos mil seis.

.. Pág. 9
ANEXO DE EJECUCIÓN NO. IE/05/002/06.-
Que celebran el Poder Ejecutivo Federal, el
Poder Ejecutivo del Estado Libre y Soberano de
Morelos y el H. Ayuntamiento de Coatlán del
Río, Morelos, con el objeto de ejecutar los
recursos federales aprobados en el marco del
programa incentivos estatales del ramo
administrativo 20 “Desarrollo Social” 2006, en
su modalidad de “Apoyos por
Corresponsabilidad y Rendición de Cuentas”.

.. Pág. 10
ANEXO DE EJECUCIÓN NO. IE/14/001/06.-
Que celebran el Poder Ejecutivo Federal, el
Poder Ejecutivo del Estado Libre y Soberano de
Morelos, y el H. Ayuntamiento de Mazatepec,
Morelos, con el objeto de ejecutar los recursos
federales aprobados en el marco del programa
incentivos estatales del ramo administrativo 20
“Desarrollo Social” 2006, en su modalidad de
“Apoyos por Corresponsabilidad y Rendición de
Cuentas”.

.. Pág. 13

Página 2 PERIÓDICO OFICIAL 15 de Noviembre de 2006

ANEXO DE EJECUCIÓN NO. IE/25/003/06.-
Que celebran el Poder Ejecutivo Federal, el
Poder Ejecutivo del Estado Libre y Soberano de
Morelos, y el H. Ayuntamiento de
Tlaquiltenango, Morelos, con el objeto de
ejecutar los recursos federales aprobados en el
marco del programa incentivos estatales del
ramo administrativo 20 “Desarrollo Social” 2006,
en su modalidad de “Apoyos por
Corresponsabilidad y Rendición de Cuentas”.

.. Pág. 15
PROCURADURÍA GENERAL DE JUSTICIA
ACUERDO.- Mediante el cual se establecen las
directrices institucionales que deberán seguir
los Agentes del Ministerio Público, los Peritos
Médicos Legistas, Psicólogos Forenses y/o
demás personal de la Procuraduría General de
Justicia del Estado de Morelos, para la
aplicación del dictamen médico/psicológico
especializado para casos de posible tortura y/o
maltrato.

.. pág. 19
OFICIALÍA MAYOR DEL GOBIERNO DEL
ESTADO DE MORELOS
DIRECCIÓN GENERAL DE RECURSOS
MATERIALES Y CONTROL PATRIMONIAL
Convocatoria.- por la que se convoca a los
interesados en participar en la(s) licitación(es)
para la contratación de adquisición de chalecos
y placas balísticas de conformidad con lo
siguiente.

.. Pág. 26
ORGANISMOS
CONSEJO ESTATAL ELECTORAL
Resolución relativa a la determinación e
imposición de sanciones al Partido Verde
Ecologista de México por haber incumplido con
la normatividad en la presentación y
comprobación del informe sobre el origen,
destino y monto de los ingresos que recibió, por
cualquier modalidad de financiamiento, así
como su empleo y aplicación durante el
ejercicio ordinario del año 2005.

.. Pág. 27
GOBIERNO MUNICIPAL
H. AYUNTAMIENTO DE XOCHITEPEC, MOR.
ACUERDO.- Por el que se aprueba por
unanimidad la solicitud de Municipalización del
Conjunto Urbano Los Arroyos de Xochitepec,
Morelos.

.. Pág. 61
EDICTOS Y AVISOS

.. Pág. 61
Al margen izquierdo un sello con el Escudo del

Estado de Morelos que dice: “Tierra y Libertad”.- La
tierra volverá a quienes la trabajan con sus manos.

DR. MARCO ANTONIO ADAME CASTILLO,
GOBERNADOR CONSTITUCIONAL DEL ESTADO
LIBRE Y SOBERANO DE MORELOS A SUS
HABITANTES SABED:

Que el H. Congreso del Estado se ha servido
enviarme para su promulgación lo siguiente:

LA QUINCUAGÉSIMA LEGISLATURA DEL
CONGRESO DEL ESTADO LIBRE Y SOBERANO
DE MORELOS, EN EJERCICIO DE LAS
FACULTADES QUE LE OTORGA EL ARTÍCULO
40, FRACCIÓN II, DE LA CONSTITUCIÓN
POLÍTICA LOCAL, Y,

CONSIDERANDO.
Que por oficio número

SGSLP/DLP/1/P.O.1/133/2006, de fecha 7 de
noviembre del año en curso, le fue turnada para su
análisis y dictamen correspondiente el oficio número
PM/0002/2006, suscrito por el licenciado Jesús Giles
Sánchez, Presidente Municipal de Cuernavaca,
Morelos, por medio del cual el ayuntamiento en cita,
presenta iniciativa de decreto para el efecto de que
se autorice a concesionar el servicio público relativo
a la recolección, traslado, tratamiento y disposición
final de residuos y desechos por un periodo que
excede el término de la actual administración
municipal, anexando la iniciativa firmada por los
integrantes del cabildo.

La iniciativa tiene como sustento la
manifestación de los iniciadores cuya parte literal
sostiene:

Con fecha dos de noviembre del
presente año, el Cabildo del H.
Ayuntamiento del Municipio de
Cuernavaca, Morelos, celebró la primera
sesión ordinaria, en la cual por unanimidad
de votos, se aprobó entre otros puntos, el
acuerdo mediante el cual se autoriza al
suscrito Licenciado Jesús Giles Sánchez,
en mi carácter de Presidente Municipal
Constitucional de esta ciudad, para el
efecto de solicitar a ese Honorable
Congreso del Estado, la autorización para
concesionar, previa convocatoria pública y
en términos de la ley de la materia, el
servicio público de recolección, traslado,
tratamiento y disposición final de residuos
y desechos, mismo que en copia
debidamente certificada se anexa al
presente.

Dicha decisión fue tomada debido a la
problemática que enfrenta actualmente el
H. Ayuntamiento de Cuernavaca, Morelos,
en relación a la recolección, traslado,
tratamiento y disposición final de residuos
y desechos, situación que en nuestro
carácter de Gobierno Municipal, nos
corresponde atender y buscar la solución
que ponga fin de manera pronta e
inmediata a dicho conflicto y con ello
brindar una respuesta contundente a la
población que requiere y exige servicios

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 3

públicos de calidad, lo que, en el caso que
nos ocupa, este Ayuntamiento está
imposibilitado para prestar de manera
oportuna y eficiente, y no obstante de ser
un problema que se ha venido arrastrando
de manera continua por las anteriores
administraciones municipales, resulta
preciso y conveniente que en la actualidad
se busquen soluciones ágiles y completas
que den fin de una vez por todas a tan
grave situación.

Asimismo, cabe señalar que el
multicitado problema se ha venido
agravando día con día, con el crecimiento
del número de habitantes en esta ciudad,
generando serias molestias entre los
habitantes de la ciudad, como son las
apreciaciones de desorden, inseguridad,
infecciones, bacterias y la creciente
aparición de fauna nociva, la generación
de fuentes de alteraciones en la salud, lo
cual repercute directamente en el medio
ambiente al generarse agentes de
contaminación y con ello, se afectan la
salud, el turismo y las inversiones que se
pretenden atraer a la ciudad, la cual
encuentra una considerable fuente de
ingresos en el sector turismo.

Es por ello que a efecto de poder
brindar un servicio público óptimo de
recolección, traslado, tratamiento y
disposición final residuos y desechos
sólidos, se ha tornado necesario buscar la
participación del sector privado, con la
firme intención de contar con una solución
integral y profunda en razón de tan grave
problemática y de esa manera que la
ciudad de Cuernavaca pueda mantener la
armonía en la imagen de sus calles,
parques y jardines y así como seguir
atrayendo proyectos de inversión que
generen empleos para los cuernavacences
y continuar siendo una ciudad con un
enorme atractivo turístico para los
visitantes nacionales y extranjeros.

En el entendido que es un compromiso
fundamental de las autoridades
municipales el brindar servicios públicos de
calidad, y conscientes de que la solución
que se dé a la problemática de referencia
debe ser definitiva y no temporal, se ha
considerado necesaria la contratación del
particular que en su momento gane el
concurso de licitación correspondiente, por
un periodo incluso mayor a la duración del
ejercicio constitucional de este
Ayuntamiento. De ahí es que se deriva la
solicitud de aprobación para la concesión
hasta por veinte años considerados del
servicio de recolección, traslado y destino
final de los residuos y desechos generados
en este Municipio.

Así mismo, resulta importante que esa
Representación de la Soberanía Estatal
tenga la certeza que al otorgarse la
concesión de referencia, en caso de ser
aprobada, la persona moral o física que
resulte ganadora del proceso de licitación
correspondiente en términos de la Ley
Orgánica Municipal del Estado de Morelos,
deberá cumplir con todos y cada uno de
los requisitos establecidos por el capítulo
relativo a las concesiones del
ordenamiento legal en cita y de la Norma
Oficial Mexicana NOM-083-ECOL-1996.

De igual manera, es de mencionarse
que la convocatoria que al efecto se emita,
contendrá de manera clara y explícita que
se dará prioridad a las empresas de capital
nacional, cumpliendo fielmente con los
principios constitucionales de nuestra
entidad.

Efectivamente no pasa por alto para este
Congreso el grave conflicto social y ecológico que
impera en la actualidad y que solamente puede ser
resuelto a través de mecanismos y estrategias que
puedan dar solución y al mismo tiempo que la
sociedad pueda sentir que las acciones ejercidas
redundan en su bienestar.

Ello es así, dado que en el caso particular, es
un hecho notorio que al cerrarse el tiradero de
basura en Tetlama, municipio de Temixco, Morelos,
surgió una crisis con ese servicio público a cargo del
ayuntamiento, al no contar con programas y
previsiones relativos a la recolección, tratamiento y
disposición final de los residuos; en tal virtud, los
legisladores conscientes de la gran responsabilidad
que tienen en sus manos, no podemos soslayar
esas circunstancias, y por ende tenemos el
ineludible compromiso de atender esta petición.

Analizada la solicitud que realiza el
ayuntamiento de Cuernavaca, Morelos, observamos
que no existe impedimento alguno para negar la
autorización que impetra, dado que precisamente de
la misma deriva la solución al problema de
recolección, tratamiento y disposición final de los
residuos.

Es por ello que el objeto de la iniciativa
presentada se considera viable, y dado que se
requiere de la autorización del Congreso del Estado,
en términos de lo que disponen los artículos 115
párrafo cuarto de la Constitución del Estado, y 165
fracción III de la Ley Orgánica Municipal, para que
se puedan realizar actos jurídicos que comprometan
al municipio por un plazo mayor al periodo de los
ayuntamientos, se advierte que surge la
competencia necesaria para que esta Soberanía se
pueda pronunciar al respecto.

Por lo anteriormente expuesto, esta
Soberanía ha tenido a bien expedir el siguiente:

Página 4 PERIÓDICO OFICIAL 15 de Noviembre de 2006

DECRETO NÚMERO CINCUENTA.
POR EL QUE SE AUTORIZA AL

PRESIDENTE MUNICIPAL DE CUERNAVACA,
MORELOS, A CONCESIONAR EL SERVICIO
PÚBLICO RELATIVO A LA RECOLECCIÓN,
TRASLADO, TRATAMIENTO Y DISPOSICIÓN
FINAL DE RESIDUOS Y DESECHOS POR UN
PERIODO QUE EXCEDE EL TÉRMINO DE LA
ACTUAL ADMINISTRACIÓN MUNICIPAL.

Artículo 1. Se autoriza al Ayuntamiento de
Cuernavaca, Morelos, por conducto de su
Presidente Municipal, para que concesione el
servicio de recolección, traslado, tratamiento y
disposición final de residuos y desechos, a la
persona física o moral que reúna las
especificaciones técnicas y económicas en términos
de lo que establece el capítulo V, del Título Séptimo
de la Ley Orgánica Municipal del Estado de Morelos,
relativo a las concesiones, previa licitación que se
celebre en términos de la ley de la materia, hasta por
un periodo de veinte años contados a partir de la
celebración del convenio respectivo,
comprometiendo recursos públicos de
administraciones subsecuentes, dando prioridad a
las empresas constituidas con capital nacional.

Artículo 2. La persona física o moral que se
contrate para prestar el servicio público que nos
ocupa, además del cumplimiento como mínimo de la
Norma Oficial Mexicana NOM-083-ECOL-1996,
también deberá observar la normatividad que en
materia de protección al ambiente establece el
marco jurídico vigente del Estado, así como ir
adecuando sus actividades a la legislación que
sobre dicha materia se expida en el futuro.

Artículo 3. El Ayuntamiento de Cuernavaca,
Morelos, deberá informar por escrito al Congreso del
Estado, de todas las acciones que lleve a cabo para
concesionar el servicio público a que hace referencia
el presente ordenamiento.

TRANSITORIOS
ARTÍCULO PRIMERO.- El presente Decreto,

entrará en vigor al día siguiente de su publicación en
el Periódico Oficial “Tierra y Libertad”, órgano de
difusión del Gobierno del Estado.

ARTÍCULO SEGUNDO.- Remítase el presente
Decreto, al Titular del Poder Ejecutivo Estatal para
los efectos correspondientes.

Recinto Legislativo a los catorce días del mes
de noviembre de dos mil seis.

ATENTAMENTE.
“SUFRAGIO EFECTIVO. NO REELECCIÓN”

LOS CC. DIPUTADOS INTEGRANTES DE LA
MESA DIRECTIVA

DEL CONGRESO DEL ESTADO.
DIP. DAVID IRAZOQUE TREJO.

PRESIDENTE.
DIP. JAIME SÁNCHEZ VÉLEZ

SECRETARIO.

DIP. JESÚS ALBERTO MARTÍNEZ BARRÓN
SECRETARIO.

RÚBRICAS.
Por tanto mando se imprima, publique circule y

se le dé el debido cumplimiento.
Dado en la Residencia del Poder Ejecutivo en la

Ciudad de Cuernavaca, Capital del Estado de Morelos,
a los catorce días del mes de Noviembre de dos mil
seis.

“SUFRAGIO EFECTIVO. NO REELECCIÓN”
GOBERNADOR CONSTITUCIONAL DEL ESTADO

LIBRE Y SOBERANO DE MORELOS
DR. MARCO ANTONIO ADAME CASTILLO

SECRETARIO DE GOBIERNO
LIC. SERGIO ÁLVAREZ MATA

RÚBRICAS.
Al margen izquierdo un sello con el Escudo del

Estado de Morelos que dice: “Tierra y Libertad”.- La
tierra volverá a quienes la trabajan con sus manos.-
Gobierno del Estado de Morelos.- 2006-2012.

“2006, AÑO DEL BICENTENARIO DEL NATALICIO DEL

BENEMÉRITO DE LAS AMÉRICAS, DON BENITO JUÁREZ

GARCÍA”

Cuernavaca, Mor., a 25 de Octubre de 2006.
LIC. SERGIO ÁLVAREZ MATA
SECRETARIO DE GOBIERNO
P R E S E N T E

Por este medio me permito solicitar a Usted,
se sirva ordenar a quien corresponda realice la
publicación en el Periódico Oficial “TIERRA Y
LIBERTAD” la fe de erratas respecto de los
nombramientos de los licenciados José Luís del
Valle Adame y Alfredo García Reynoso, Director
General Jurídico y Director General del Registro
Público de la Propiedad y del Comercio,
respectivamente, publicados en el Periódico número
4490, de fecha 18 de Octubre del año en curso,
páginas 7 y 8, mismos que se encuentran suscritos
por el Secretario de Gobierno.

Lo anterior, toda vez que de acuerdo a lo
establecido por el artículo 70 fracción IV, de la
Constitución Política del Estado Libre y Soberano de
Morelos; así como los artículos 2 y 11 de la Ley
Orgánica de la Administración Pública del Estado de
Morelos, es facultad del Gobernador del Estado
realizar dichos nombramientos.

Anexo adjunto, remito los nombramientos de
los funcionarios mencionados, suscrito por el Dr.
Marco Antonio Adame Castillo, Gobernador del
Estado de Morelos.

ATENTAMENTE
SUFRAGIO EFECTIVO. NO REELECCIÓN
CONSEJERO JURÍDICO DE GOBIERNO

LIC. PEDRO BENITEZ VELEZ
RÚBRICA.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 5

“2006, Año del Bicentenario del Natalicio del Benemérito de
 las Américas, Don Benito Juárez García”.

Cuernavaca, Morelos, 11 de Octubre del 2006.

En ejercicio de las facultades que me confieren los artículos 70 fracción IV de la Constitución Política del
Estado Libre y Soberano de Morelos; 2 y 11 de la Ley Orgánica de la Administración Pública del Estado de
Morelos, tengo a bien designar al:

LIC. JOSÉ LUIS DEL VALLE ADAME

Como:

DIRECTOR GENERAL JURÍDICO

EL GOBERNADOR CONSTITUCIONAL
DEL ESTADO LIBRE Y SOBERANO DE MORELOS

DR. MARCO ANTONIO ADAME CASTILLO
RÚBRICA.

Página 6 PERIÓDICO OFICIAL 15 de Noviembre de 2006

“2006, Año del Bicentenario del Natalicio del Benemérito de
 las Américas, Don Benito Juárez García”.

Cuernavaca, Morelos, 2 de Octubre del 2006.

En ejercicio de las facultades que me confieren los artículos 70 fracción IV de la Constitución Política del
Estado Libre y Soberano de Morelos; 2 y 11 de la Ley Orgánica de la Administración Pública del Estado de
Morelos, tengo a bien designar al:

LIC. ALFREDO GARCÍA REYNOSO

Como:

DIRECTOR GENERAL DEL REGISTRO PÚBLICO
DE LA PROPIEDAD Y DEL COMERCIO

EL GOBERNADOR CONSTITUCIONAL
DEL ESTADO LIBRE Y SOBERANO DE MORELOS

DR. MARCO ANTONIO ADAME CASTILLO
RÚBRICA.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 7

Al margen izquierdo un sello con el Escudo del
Estado de Morelos que dice: “Tierra y Libertad”.- La
tierra volverá a quienes la trabajan con sus manos.

MARCO ANTONIO ADAME CASTILLO,
GOBERNADOR CONSTITUCIONAL DEL ESTADO
LIBRE Y SOBERANO DE MORELOS, EN
EJERCICIO DE LAS FACULTADES QUE ME
CONFIERE EL ARTÍCULO 70 FRACCIONES XVII Y
XXVI DE LA CONSTITUCIÓN POLÍTICA DEL
ESTADO LIBRE Y SOBERANO DE MORELOS Y
DE CONFORMIDAD CON LO DISPUESTO POR
LOS ARTÍCULOS 2, 8 Y 9 DE LA LEY ORGÁNICA
DE LA ADMINISTRACIÓN PÚBLICA DEL ESTADO,
Y

CONSIDERANDO
Que la presente administración tiene como

uno de sus propósitos principales el desarrollar una
administración pública transparente, moderna y
eficiente que impulse la participación social, a fin de
proporcionar los servicios que demanda la
población, fomentando con ello el desarrollo social y
económico de la Entidad.

Que en este sentido, el Ejecutivo a mi cargo se
ha preocupado por la adecuada reestructuración de
las unidades administrativas que conforman la
administración pública y con ello promover la
eficiencia en sus labores, con la finalidad de que
éstas respondan de manera ágil y efectiva a las
exigencias de la población, actuando siempre en el
marco de su competencia.

Que el veintiséis de octubre del año dos mil
cinco, se publicó en el Periódico Oficial “Tierra y
Libertad” número 4420, el Reglamento Interior de la
Secretaría de Finanzas y Planeación, con el objeto
de reglamentar la organización y el funcionamiento
de ésta, como dependencia del Poder Ejecutivo del
Estado que tiene a su cargo, entre otros, el definir,
organizar y coordinar el Sistema Estatal de
Planeación Democrática; promover la participación
de los sectores social y privado de la entidad en el
Sistema Estatal de Planeación Democrática, inducir
el establecimiento de compromisos en actividades
conjuntas o con la participación exclusiva de éstos
en sus distintas vertientes; realizar la evaluación
general de la gestión gubernamental en los términos
previstos en el Sistema Estatal de Planeación
Democrática, así como realizar las demás funciones
de planeación y desarrollo, como expresamente lo
encomiendan la Ley Orgánica de la Administración
Pública del Estado de Morelos y los demás
ordenamientos aplicables.

Que por lo anterior y con el firme propósito de
que la Secretaría de Finanzas y Planeación se
encuentre en condiciones de enfrentar con mayor
eficacia las demandas de la población, resulta
indispensable realizar una modificación a su
Reglamento Interior a efecto de que la Subsecretaría
de Planeación y Desarrollo cuente con una unidad
que se encargue única y exclusivamente de las
acciones relativas a la Planeación para el Desarrollo
en el Estado.

Que por tal motivo resulta imperativo la
actualización del marco normativo que realce a las
unidades que apoyarán con mayor fortaleza el
seguimiento de los objetivos institucionales.

Por lo antes expuesto y fundado, tengo a bien
expedir el siguiente:

DECRETO POR EL QUE SE REFORMAN,
ADICIONAN Y DEROGAN DIVERSAS
DISPOSICIONES DEL REGLAMENTO INTERIOR
DE LA SECRETARÍA DE FINANZAS Y
PLANEACIÓN.

ARTÍCULO ÚNICO.- Se reforma la fracción II
incisos i) y j) y se adiciona el inciso k) recorriéndose
en su orden los subsecuentes del artículo 4; se
reforman las fracciones I, V y XXVII y se derogan
las fracciones XIV, XVII, XIX, XX y XXVI del artículo
13; se reforman las fracciones I y II y se adiciona la
fracción III al artículo 18; se reforman los artículos
30 y 31 y se adiciona el 32 recorriéndose la
numeración de los subsecuentes, todos del
Reglamento Interior de la Secretaría de Finanzas y
Planeación, para quedar de la manera siguiente:

Artículo 4. . . .
I…
II…
a) al h)...
i) Dirección General de Información y

Evaluación;
j) Dirección General de Programas y Proyectos

Regionales;
K) Dirección General de Organización y

funcionamiento del Comité de Planeación para el
Desarrollo del Estado;

l) al o)...
. . .
Artículo 13. . . .
I.- Proponer e instrumentar la política de

planeación estatal de desarrollo, tomando en
consideración los convenios celebrados con la
Federación, así como las disposiciones jurídicas en
la materia;

II a la IV. . . .
V. Coordinar el funcionamiento del Sistema

Estatal de Planeación Democrática del Estado;
VI a la XIII
XIV. Derogada;
XV a XVI.…
XVII. Derogada;
XVIII…
XIX. Derogada;
XX. Derogada;
XXI a la XXV. . .
XXVI. Derogada:
XXVII. Suscribir anexos de ejecución que

deriven de los programas de desarrollo, y
XXVIII. . . .
Artículo 18. . . .

Página 8 PERIÓDICO OFICIAL 15 de Noviembre de 2006

I. Dirección General de Información y
Evaluación;

II. Dirección General de Programas y
Proyectos Regionales, y

III. Dirección General de Organización y
funcionamiento del Comité de Planeación para el
Desarrollo del Estado.

Artículo 30. La Dirección General de
Información y Evaluación atenderá el despacho de
los siguientes asuntos:

I. Establecer los mecanismos de coordinación
con las Dependencias y Entidades de la
Administración Pública Estatal y Municipal y de los
grupos sociales interesados, para la formulación del
Plan Estatal de Desarrollo;

II. Normar, coordinar y asesorar la formulación
de los Programas Operativos Anuales de las
Dependencias y Entidades de la Administración
Pública Estatal, supervisando que sean congruentes
con los objetivos y estrategias del Plan Estatal de
Desarrollo;

III. Coordinar la modificación de los Programas
Operativos Anuales de las Dependencias del Poder
Ejecutivo verificando que se ajusten al presupuesto
autorizado para entregarlos al Congreso del Estado;
asimismo, enterar al Congreso a través de los
informes de la gestión gubernamental de las
modificaciones que se realicen durante el año;

IV. Normar, coordinar e integrar los informes
de gestión gubernamental, los cuales sustentan los
avances de los Programas Operativos Anuales de
las Dependencias y Entidades de la Administración
Pública;

V. Diseñar y operar el Sistema de Evaluación
del Desempeño de las Dependencias y Entidades
del Poder Ejecutivo para integrar trimestralmente los
resultados de la evaluación de los Programas
Operativos Anuales;

VI. Asesorar a los Municipios del Estado, en la
formulación de sus programas operativos anuales, a
solicitud expresa de éstos;

VII. Elaborar trimestralmente la gaceta
informativa referente a las obras y acciones
relevantes del Poder Ejecutivo;

VIII. Normar, coordinar e integrar con la
participación de las Dependencias y Entidades del
sector público, la elaboración de los documentos
necesarios para preparar el Informe Anual del
Ejecutivo;

IX. Formular la Agenda Estadística Anual del
Poder Ejecutivo, la cual concentrará y proporcionará
información necesaria a las diferentes instancias
para la toma de decisiones;

X. Integrar los padrones de beneficiarios de los
programas federales y estatales implementados en
el Poder Ejecutivo, y

XI. Las demás que le confieran otras
disposiciones jurídicas aplicables o le delegue su
superior jerárquico.

Artículo 31. La Dirección General de
Programas y Proyectos Regionales atenderá el
despacho de los siguientes asuntos:

I. Formular y coordinar los programas
estatales de desarrollo en base a sus reglas de
operación;

II. Coordinar con las Dependencias Estatales
involucradas, los programas de inversión, gasto y
financiamiento en materia de desarrollo social;

III. Vincularse con la Dirección de Información
y Evaluación a fin de actualizar conjuntamente con
los ejecutores, en el ámbito de su competencia, los
padrones de beneficiarios de los programas y
proyectos estatales;

IV. Promover la participación de las
Dependencias y Entidades en la formulación de
proyectos de alto impacto que impulsen el desarrollo
social y regional en su caso, diseñando los estudios,
criterios y métodos de captación de información para
su implementación;

V. Coordinar la elaboración de proyectos de
alto impacto en materia de Desarrollo Social Estatal,
a través de la celebración de convenios de
coordinación y concertación;

VI. Colaborar en la elaboración del proyecto de
Convenio de Coordinación de Desarrollo Social y
Humano;

VII. Promover cursos, conferencias y talleres
de capacitación en materia de planeación para el
desarrollo en coordinación con la Dirección General
de Organización y Funcionamiento del Comité de
Planeación para el Desarrollo del Estado, por sí o a
través de las instituciones responsables y, en su
caso, cuando así lo soliciten los municipios, a través
de la Red Estatal de Teleaulas;

VIII. Asesorar a los Ayuntamientos en el
análisis, diagnóstico e implementación de las
posibles mejoras normativas, reglamentarias e
infraestructurales, cuando haya solicitud expresa de
los mismos;

IX. Generar las condiciones técnicas y
jurídicas para la realización de estudios y análisis de
planeación en las zonas consideradas como
metropolitanas, y

X. Las demás que determinen las
disposiciones legales vigentes o le delegue su
superior jerárquico.

Artículo 32. La Dirección General de
Organización y Funcionamiento del Comité de
Planeación para el Desarrollo del Estado atenderá el
despacho de los siguientes asuntos:

I. Integrar y revisar los proyectos de
convenios y acuerdos del Comité de Planeación del
Estado de Morelos y someterlos a consideración de
su superior jerárquico;

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 9

II. Fortalecer la organización y funcionamiento
de los Subcomités Sectoriales y Especiales así
como de los Comités Municipales, propiciando su
participación en la formulación de proyectos de
desarrollo;

III. Definir, en el ámbito de su competencia, los
instrumentos para el control y evaluación del Plan
Estatal de Desarrollo, para adecuarlo a las
previsiones de los planes que formule el sector
público federal;

IV. Presentar a su superior jerárquico la
información técnica de los asuntos a tratar en las
reuniones plenarias del Comité de Planeación para
el Desarrollo del Estado;

V. Brindar asesoría a los Comités de
Planeación para el Desarrollo Municipal cuando esto
le sea encomendado;

VI. Informar a su superior jerárquico sobre la
congruencia en la elaboración y contenido de los
planes y programas que se generan en el Sistema
Estatal de Planeación Democrática;

VII. Organizar las reuniones plenarias del
Comité de Planeación para el Desarrollo del Estado
y dar seguimiento a los acuerdos de ahí emanados;

VIII. Coordinar el seguimiento y evaluación de
los resultados de los acuerdos del Comité de
Planeación para el Desarrollo del Estado;

IX. Proponer a su superior jerárquico la
celebración de acuerdos de cooperación entre el
sector público y los sectores social y privado que
actúen a nivel estatal, tendientes a orientar sus
esfuerzos al logro de los objetivos del desarrollo de
la entidad;

X. Dar seguimiento al avance de las obras
prioritarias en el Comité de Planeación para el
Desarrollo Municipal, cuidando que éstas se lleven a
cabo en apego a lo programado, tanto del ramo 20
como del propio Ramo 33, e informar los resultados
a su superior jerárquico;

XI. Asesorar a los Municipios del Estado en la
evaluación de sus planes municipales de desarrollo,
cuando haya solicitud expresa de los mismos, y

XII. Las demás que determinen las
disposiciones legales vigentes o le delegue su
superior jerárquico.

TRANSITORIO
ÚNICO.- El presente Decreto entrará en vigor

al día siguiente de su publicación en el Periódico
Oficial “Tierra y Libertad”, órgano informativo del
Gobierno del Estado.

Dado en la residencia del Poder Ejecutivo
Estatal, en la ciudad de Cuernavaca, Capital del
Estado de Morelos, a los catorce días del mes de
noviembre de dos mil seis.

EL GOBERNADOR CONSTITUCIONAL
DEL ESTADO LIBRE Y SOBERANO DE MORELOS

DR. MARCO ANTONIO ADAME CASTILLO
EL SECRETARIO DE GOBIERNO

LIC. SERGIO ALVAREZ MATA
EL SECRETARIO DE FINANZAS Y PLANEACIÓN

L.C. JOSÉ ALEJANDRO JESÚS VILLARREAL
GASCA

RÚBRICA.

Al margen izquierdo un sello con el Escudo del
Estado de Morelos que dice: “Tierra y Libertad”.- La
tierra volverá a quienes la trabajan con sus manos.

MARCO ANTONIO ADAME CASTILLO,
GOBERNADOR CONSTITUCIONAL DEL ESTADO
LIBRE Y SOBERANO DE MORELOS, EN
EJERCICIO DE LAS FACULTADES QUE ME
CONFIERE EL ARTÍCULO 70, FRACCIONES XVII
Y XXVI DE LA CONSTITUCIÓN POLÍTICA DEL
ESTADO LIBRE Y SOBERANO DE MORELOS; 9
DE LA LEY ORGÁNICA DE LA ADMINISTRACIÓN
PÚBLICA DEL ESTADO DE MORELOS Y CON
FUNDAMENTO EN EL ARTÍCULO 6 DE LA LEY DE
COORDINACIÓN FISCAL, Y

C O N S I D E R A N D O
Que el artículo 6 de la Ley de Coordinación

Fiscal establece que los gobiernos de las Entidades
Federativas deberán publicar trimestralmente en el
Periódico Oficial de la Entidad, el importe de las
participaciones entregadas a los Municipios, a fin de
dar publicidad y transparencia a la distribución de
dichos recursos con el propósito de que éstos
cumplan cabalmente con las exigencias de sus
gobernados.

Que para la presente administración es de
fundamental importancia establecer una política
económica que asegure la estabilidad y proporcione
seguridad en la transparencia de la distribución de
las participaciones federales que corresponden a los
Municipios, contribuyendo con ello al desarrollo
armónico y sustentable del estado de Morelos.

De conformidad con el Presupuesto de
Egresos de la Federación para el ejercicio fiscal del
2006 y en cumplimiento de lo dispuesto por la Ley
Federal de Transparencia y Acceso a la Información
Pública Gubernamental, el estado de Morelos hace
del conocimiento público la distribución de las
participaciones federales que corresponden a sus
Municipios.

En tal razón, el presente Acuerdo contiene los
importes de participaciones federales que
corresponden a los 33 Municipios del estado de
Morelos por los meses de julio, agosto y septiembre
del ejercicio fiscal del dos mil seis.

Por lo anteriormente expuesto, he tenido a
bien expedir el siguiente:

ACUERDO POR EL QUE SE DAN A
CONOCER LOS IMPORTES DE LAS
PARTICIPACIONES FEDERALES QUE
CORRESPONDEN A LOS MUNICIPIOS DEL
ESTADO DE MORELOS POR LOS MESES DE
JULIO, AGOSTO Y SEPTIEMBRE DEL EJERCICIO
FISCAL DEL DOS MIL SEIS.

ARTÍCULO PRIMERO. El presente Acuerdo
tiene por objeto dar a conocer los importes de las
participaciones federales que corresponden a los 33
Municipios del estado de Morelos por concepto de
participaciones durante el tercer trimestre que
comprende los meses de julio, agosto y septiembre
del año dos mil seis.

Página 10 PERIÓDICO OFICIAL 15 de Noviembre de 2006

ARTÍCULO SEGUNDO. El total de los
recursos correspondientes a los Municipios del
estado de Morelos, por concepto de participaciones
federales de los meses de julio, agosto y septiembre
del ejercicio fiscal del dos mil seis, fue por la
cantidad de $413,070,174.00 (Cuatrocientos Trece
Millones, Setenta Mil Ciento Setenta y Cuatro Pesos
00/100 M.N.), entregados de conformidad con la
siguiente tabla:

PARTICIPACIONES A MUNICIPIOS 2006
3er. TRIMESTRE

MUNICIPIO TOTAL

AMACUZAC 6,678,244.00
ATLATLAHUCAN 7,482,337.00
AXOCHIAPAN 9,088,804.00
AYALA 14,005,141.00
COATLÁN DEL RÍO 6,699,549.00
CUAUTLA 27,249,018.00
CUERNAVACA 70,743,467.00
EMILIANO ZAPATA 17,556,196.00
HUITZILAC 6,557,934.00
JANTETELCO 7,180,809.00
JIUTEPEC 30,970,090.00
JOJUTLA 11,473,415.00
JONACATEPEC 6,543,211.00
MAZATEPEC 6,401,991.00
MIACATLÁN 8,263,962.00
OCUITUCO 7,562,443.00
PUENTE DE IXTLA 11,364,687.00
TEMIXCO 18,132,949.00
TEMOAC 7,136,052.00
TEPALCINGO 8,504,893.00
TEPOZTLÁN 10,953,181.00
TETECALA 6,322,178.00
TETELA DEL VOLCÁN 8,775,194.00
TLALNEPANTLA 6,682,791.00
TLALTIZAPÁN 10,550,877.00
TLAQUILTENANGO 8,522,783.00
TLAYACAPAN 8,311,149.00
TOTOLAPAN 8,306,683.00
XOCHITEPEC 11,291,125.00
YAUTEPEC 16,445,238.00
YECAPIXTLA 11,716,525.00
ZACATEPEC 7,887,672.00
ZACUALPAN 7,709,586.00

T O T A L 413,070,174.00

TRANSITORIOS
PRIMERO. Publíquese el presente Acuerdo en

el Periódico Oficial “Tierra y Libertad”, órgano
informativo del Gobierno del Estado de Morelos, en
cumplimiento de lo dispuesto por la Ley de
Coordinación Fiscal.

SEGUNDO. Remítase un ejemplar de la
presente publicación a la Secretaría de Hacienda y
Crédito Público.

Dado en la residencia del Poder Ejecutivo
Estatal, en la ciudad de Cuernavaca, Morelos, a los
veinte días del mes de octubre del año dos mil seis.

EL GOBERNADOR CONSTITUCIONAL
DEL ESTADO LIBRE Y SOBERANO DE

MORELOS
DR. MARCO ANTONIO ADAME CASTILLO

EL SECRETARIO DE GOBIERNO
LIC. SERGIO ÁLVAREZ MATA

EL SECRETARIO DE FINANZAS Y PLANEACIÓN
L. C. JOSÉ ALEJANDRO JESÚS VILLARREAL

GASCA
LA SECRETARIA DE LA CONTRALORÍA

LIC. PATRICIA MARISCAL VEGA
RÚBRICAS.

Al margen izquierdo un sello con el Escudo del
Estado de Morelos que dice: “Tierra y Libertad”.- La
tierra volverá a quienes la trabajan con sus manos.

ANEXO DE EJECUCIÓN No. IE/05/002/06,
QUE CELEBRAN POR UNA PARTE EL PODER
EJECUTIVO FEDERAL, POR CONDUCTO DE LA
SECRETARÍA DE DESARROLLO SOCIAL, A
TRAVÉS DE SU DELEGACIÓN EN EL ESTADO;
POR OTRA PARTE, EL PODER EJECUTIVO DEL
ESTADO LIBRE Y SOBERANO DE MORELOS,
POR CONDUCTO DE LA SECRETARÍA DE
FINANZAS Y PLANEACIÓN Y COORDINACIÓN
GENERAL DEL COPLADEMOR Y LA SECRETARÍA
DE LA CONTRALORÍA; Y POR ÚLTIMO, EL H.
AYUNTAMIENTO DE COATLÁN DEL RÍO,
MORELOS, CON EL OBJETO DE EJECUTAR LOS
RECURSOS FEDERALES APROBADOS EN EL
MARCO DEL PROGRAMA INCENTIVOS
ESTATALES DEL RAMO ADMINISTRATIVO 20
“DESARROLLO SOCIAL” 2006, EN SU
MODALIDAD DE “APOYOS POR
CORRESPONSABILIDAD Y RENDICIÓN DE
CUENTAS”.

PARTICIPANTES.

POR EL PODER
EJECUTIVO FEDERAL:

“LA SEDESOL”

La Secretaría de Desarrollo
Social, por conducto de su
Delegación en el Estado.

POR EL PODER
EJECUTIVO DEL ESTADO:

“EL ESTADO”

La Secretaría de Finanzas y
Planeación y Coordinación
General del COPLADEMOR.
La Secretaría de la
Contraloría.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 11

POR EL MUNICIPIO:
El H. Ayuntamiento de
Coatlán de Río, Morelos a
través de su Presidente
Municipal Constitucional y el
Secretario del Ayuntamiento.

“EL MUNICIPIO”

FUNDAMENTO JURÍDICO.
En los artículos 26, 105, 116 fracción VII de la

Constitución Política de los Estados Unidos
Mexicanos; 17, 26 y 32 de la Ley Orgánica de la
Administración Pública Federal; 33, 34, 35 y 44 de la
Ley de Planeación; en los artículos correspondientes
del Capítulo VI de la Ley Federal de Presupuesto y
Responsabilidad Hacendaría; 1, 6, 9, 26, 28, 29, 41,
42 y 54 de la Ley de Adquisiciones, Arrendamientos
y Servicios del Sector Público; 6, 7, 10, 27, 30, 42 y
43 de la Ley de Obras Públicas y Servicios
Relacionados con las Mismas; 52, 54 y 56 del
Decreto de Presupuesto de Egresos de la
Federación para el Ejercicio Fiscal 2006; 36, 37, 44 y
45 del Reglamento Interior de la Secretaría de
Desarrollo Social; en los Lineamientos Específicos
de los programas para el Desarrollo Social y
Humano vigentes; en las Reglas de Operación del
Programa Incentivos Estatales; 1, 74, 110, 111, 113,
114 de la Constitución Política del Estado Libre y
Soberano de Morelos; 3, 14, 25, 27 fracciones II, III,
IV y VI y 34 fracciones I y II de la Ley Orgánica de la
Administración Pública del Estado de Morelos; 1, 2,
3, 4, 11, 47, 48 y 61 de la Ley Estatal de Planeación;
8 fracciones XX y XXXIV del Reglamento Interior de
la Secretaría de Finanzas y Planeación; 5 y 6
fracciones I y XII del Reglamento Interior de la
Secretaría de la Contraloría del Poder Ejecutivo del
Gobierno del Estado de Morelos; 1, 2, 4, 41, 76 y 78
de la Ley Orgánica Municipal del Estado de Morelos
y de conformidad con lo establecido en las cláusulas
aplicables del Convenio de Coordinación para el
Desarrollo Social y Humano del Estado de Morelos.

ACCIONES POR REALIZAR.
A. Aportar recursos, ejecutar el proyecto,

darle seguimiento y evaluarlo, bajo la modalidad
financiera de complementariedad de recursos; por lo
que, los recursos financieros correspondientes a la
aportación federal, serán ejercidos y comprobados
conforme a la normatividad federal; así como la
aportación estatal será ejercida y comprobada,
conforme a la normatividad estatal.

B. “LA SEDESOL” y “EL ESTADO”
manifiestan que las obras o acciones por ejecutar
serán aquellas que se contienen en el proyecto
presentado a la Dirección General de Políticas
Sociales con fines de participación en la modalidad
de Apoyos por Corresponsabilidad y Rendición de
Cuentas, respetando beneficiarios, localidades,
municipios, regiones, objetivos, líneas de acción y
actividades específicas.

RECURSOS Y MODALIDADES DE EJECUCIÓN.
1. Para la realización de los proyectos se

prevé una inversión total de $320,000.00
(TRESCIENTOS VEINTE MIL PESOS 00/100 M.N.)
conforme a la siguiente distribución:

Estructura Financiera 2006Localidad Denominación
del Proyecto,
Obra o acción

Total Federal Estatal Municipal

18 San
Antonio

Ampliación de
Red de Agua
Potable.

100,000.00 50,000.00 - 50,000.00

10
Tilancingo

Ampliación de
Red Eléctrica
en calle rumbo
a la Tele-
secundaria.

150,000.00 75,000.00 - 75,000.00

26 El
Cerrito

Pavimentación
de calle sin
nombre.

70,000.00 35,000.00 - 35,000.00

TOTAL 320,000.00 160,000.00 160,000.00

A) “LA SEDESOL” aportará la cantidad de
$160,000.00 (CIENTO SESENTA MIL PESOS
00/100 M.N.), recursos provenientes del Ramo
Administrativo 20 “Desarrollo Social”, mismos que se
transferirán a “EL ESTADO” y se destinarán única y
exclusivamente para la ejecución del proyecto
previamente validado por el Comité Técnico, tanto
en el ámbito territorial, presupuestal, metas y
beneficiarios conforme al Anexo Técnico PDSH-01.

B) “EL ESTADO” aportará recursos
presupuestarios, siempre y cuando se cuente con la
suficiencia presupuestal debidamente autorizada,
que se destinarán única y exclusivamente para la
evaluación total del proyecto, sin comprometer
recursos del ejercicio fiscal subsecuente.

C) “EL MUNICIPIO” aportará la cantidad de
$160,000.00 (CIENTO SESENTA MIL PESOS
00/100 M.N.) de sus recursos presupuestarios
mismos que se destinarán única y exclusivamente
para la ejecución total del proyecto.

Los recursos federales que se comprometen
en este instrumento están sujetos a la disponibilidad
del Presupuesto de Egresos de la Federación para
el Ejercicio Fiscal 2006 y a las autorizaciones
jurídicas y administrativas que correspondan para su
ejercicio.

Los recursos de “EL MUNICIPIO” fueron
autorizados mediante acta de cabildo Ordinaria
número 162 de fecha 23 de Junio del 2006.

2. Los recursos financieros que se
comprometen a aportar “LA SEDESOL”, “EL
ESTADO” y “EL MUNICIPIO”, serán ejercidos y
comprobados conforme a la distribución que
contiene el Anexo Técnico PDSH-01. Dicho anexo
forma parte integral del presente instrumento.

3. La modalidad de ejecución de este
Programa es “Apoyos por Corresponsabilidad y
Rendición de Cuentas” de la cual se emitió la
convocatoria respectiva el 17 de febrero de 2006
para las 31 entidades federativas.

4. “LA SEDESOL”, “EL ESTADO” y “EL
MUNICIPIO”, convienen en que éste último será la
instancia ejecutora, con estricto apego a las Reglas
de Operación vigentes y demás disposiciones
jurídico administrativas que rigen este Programa.

Página 12 PERIÓDICO OFICIAL 15 de Noviembre de 2006

5. “EL ESTADO” y “EL MUNICIPIO” se
comprometen a:

A. Ejercer y comprobar los recursos
señalados en el numeral 1 inciso A) de este
instrumento, conforme a los términos del Anexo
Técnico que forma parte integral del mismo; a las
Reglas de Operación del Programa Incentivos
Estatales; a los Lineamientos específicos de los
programas de Desarrollo Social y Humano, y
conforme a las demás disposiciones jurídico–
administrativas aplicables.

B. En los términos y por las causales que se
señalan en el artículo 56 párrafo décimo cuarto del
Presupuesto de Egresos de la Federación para el
Ejercicio Fiscal 2006 y del numeral 3.5.3 de las
Reglas de Operación del Programa Incentivos
Estatales, deberán reintegrar a la Tesorería de la
Federación los recursos federales que se hayan
ministrado.

C. Supervisar coordinadamente con “LA
SEDESOL” el cumplimiento del objeto del presente
instrumento, en las instalaciones en donde se esté
realizando el proyecto, de acuerdo a lo establecido
en las Reglas de Operación del Programa y con
estricto apego a las disposiciones jurídicas y
administrativas aplicables a la materia.

D. Cuando en la realización de una parte o
etapa del proyecto, financiado con cargo a los
recursos federales, y que el “EL MUNICIPIO”
requiera licitar, se compromete a realizar los trámites
correspondientes y suscribir el instrumento jurídico
respectivo de conformidad con la legislación federal
aplicable; documentación que formará parte
integrante de este Anexo de Ejecución.

E. “EL ESTADO” se compromete, llevar a
cabo la evaluación total del proyecto objeto de este
instrumento como se indica en el numeral 1 inciso
B).

F. Invitar a la Dirección General de Políticas
Sociales a la entrega-recepción de obras
terminadas.

G. Cuando participe una organización de la
sociedad civil en la aportación de recursos
financieros, “EL ESTADO” celebrará un convenio de
concertación con dicha organización, de acuerdo a
lo establecido en las reglas de operación; convenio
que formará parte de este instrumento.

6. “LA SEDESOL” se compromete a
supervisar coordinadamente con “EL ESTADO” el
cumplimiento del objeto del presente instrumento, en
las instalaciones en donde se esté realizando el
proyecto, de acuerdo a lo establecido en las Reglas
de Operación del Programa y con estricto apego a
las disposiciones jurídicas y administrativas
aplicables a la materia.

7. “LA SEDESOL” y “EL ESTADO” llevarán
el seguimiento, registro, control y evaluación de los
recursos y acciones del presente documento, en el
ámbito de sus respectivas competencias.

8. El control, vigilancia y evaluación de los
recursos federales a que se refiere el numeral 1
inciso A) del presente instrumento corresponderá a
“LA SEDESOL”, a la Secretaría de Hacienda y
Crédito Público (SHCP), a la Secretaría de la
Función Pública (SFP) y a la Auditoría Superior de la
Federación, conforme a las atribuciones que les
confiere la Ley Orgánica de la Administración
Pública Federal, la Ley de Fiscalización Superior de
la Federación y demás disposiciones aplicables.

9. Con el objeto de asegurar la aplicación y
efectividad del presente instrumento “LA SEDESOL”
y “EL ESTADO” se comprometen a revisar
periódicamente su contenido, así como adoptar las
medidas necesarias para establecer el enlace y la
comunicación requerida para dar el debido
seguimiento a los compromisos asumidos.

Las partes convienen en que la Secretaría de
la Función Publica podrá verificar en cualquier
momento el cumplimiento de los compromisos a
cargo de “EL ESTADO” en los términos del presente
instrumento.

Asimismo, las partes convienen que “EL
ESTADO” destine el equivalente al dos al millar del
monto total de los recursos federales aportados
mediante el presente instrumento a favor de la
Secretaría de la Contraloría de “EL ESTADO” para
que ésta realice la vigilancia, inspección, control y
evaluación sobre el proyecto, las acciones y obras
públicas ejecutadas por administración directa con
dichos recursos federales. Esto significa que del total
de recursos en efectivo, se restará el dos al millar, y
la diferencia se aplicará a las acciones que se
detallan en el Anexo Técnico PDSH-01 de este
documento. Para el caso de las obras públicas
ejecutadas por contrato con cargo a los recursos
federales, aplicará lo dispuesto en el artículo 191 de
la Ley Federal de Derechos.

10. Las partes manifiestan su conformidad
para que en caso de duda sobre la interpretación del
presente Anexo de Ejecución, respecto a su
operación y cumplimiento se esté a lo previsto en el
Convenio de Coordinación para el Desarrollo Social
y Humano vigente del Estado de Morelos.

11. “LA SEDESOL” manifiesta que el
presente Anexo de Ejecución es congruente con el
Convenio de Coordinación para el Desarrollo Social
y Humano del Estado de Morelos, en consecuencia
se adiciona a el para formar parte de su contexto.

12. El presente Anexo de Ejecución entrará
en vigor el día siguiente al de su firma, su vigencia
será para el presente ejercicio fiscal y se podrá
revisar, adicionar o modificar de común acuerdo por
las partes. Dichas modificaciones deberán constar
por escrito y entrarán en vigor a partir de su
suscripción.

Leído el presente Anexo de Ejecución y
enteradas las partes de su contenido y alcance legal,
lo firman por triplicado para su constancia y validez
en la Ciudad de Cuernavaca, Morelos a los once
días de agosto de dos mil seis.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 13

POR “LA SEDESOL”
LIC. JOSÉ ANTONIO ABASCAL CEBALLOS

DELEGADO ESTATAL EN MORELOS
POR “EL ESTADO”

L.C. JOSÉ ALEJANDRO JESÚS VILLARREAL
GASCA

SECRETARIO DE FINANZAS Y PLANEACIÓN Y
COORDINADOR GENERAL DEL COPLADE

LIC. CARLO DE FERNEX LABARDINI
SECRETARIO DE LA CONTRALORÍA

POR “EL MUNICIPIO”
C. LUZ MARIA VÁZQUEZ VILLEGAS

PRESIDENTE MUNICIPAL DE COATLÁN DEL RÍO,
MORELOS

PROFR. JUAN MORALES FLORES
SECRETARIO DEL AYUNTAMIENTO DE COATLÁN

DEL RÍO, MORELOS
RÚBRICAS.

Al margen izquierdo un sello con el Escudo del
Estado de Morelos que dice: “Tierra y Libertad”.- La
tierra volverá a quienes la trabajan con sus manos.

ANEXO DE EJECUCIÓN No. IE/14/001/06,
QUE CELEBRAN POR UNA PARTE EL PODER
EJECUTIVO FEDERAL, POR CONDUCTO DE LA
SECRETARÍA DE DESARROLLO SOCIAL, A
TRAVÉS DE SU DELEGACIÓN EN EL ESTADO;
POR OTRA PARTE, EL PODER EJECUTIVO DEL
ESTADO LIBRE Y SOBERANO DE MORELOS,
POR CONDUCTO DE LA SECRETARÍA DE
FINANZAS Y PLANEACIÓN Y COORDINACIÓN
GENERAL DEL COPLADEMOR Y LA SECRETARÍA
DE LA CONTRALORÍA; Y POR ÚLTIMO, EL H.
AYUNTAMIENTO DE MAZATEPEC, MORELOS,
CON EL OBJETO DE EJECUTAR LOS RECURSOS
FEDERALES APROBADOS EN EL MARCO DEL
PROGRAMA INCENTIVOS ESTATALES DEL
RAMO ADMINISTRATIVO 20 “DESARROLLO
SOCIAL” 2006, EN SU MODALIDAD DE “APOYOS
POR CORRESPONSABILIDAD Y RENDICIÓN DE
CUENTAS”.

PARTICIPANTES.
POR EL PODER EJECUTIVO
FEDERAL:

“LA SEDESOL”

La Secretaría de Desarrollo
Social, por
conducto de su Delegación en
el Estado.

POR EL PODER EJECUTIVO
DEL ESTADO:

“EL ESTADO”

La Secretaría de Finanzas y
Planeación y Coordinación
General del COPLADEMOR.
La Secretaría de la Contraloría.

POR EL MUNICIPIO:
El H. Ayuntamiento de
Mazatepec, Morelos, a través
de su Presidente Municipal
Constitucional y el Secretario
del Ayuntamiento.

“EL MUNICIPIO”

FUNDAMENTO JURÍDICO.
En los artículos 26, 105, 116 fracción VII de la

Constitución Política de los Estados Unidos
Mexicanos; 17, 26 y 32 de la Ley Orgánica de la
Administración Pública Federal; 33, 34, 35 y 44 de la
Ley de Planeación; en los artículos correspondientes
del Capítulo VI de la Ley Federal de Presupuesto y
Responsabilidad Hacendaría; 1, 6, 9, 26, 28, 29, 41,
42 y 54 de la Ley de Adquisiciones, Arrendamientos
y Servicios del Sector Público; 6, 7, 10, 27, 30, 42 y
43 de la Ley de Obras Públicas y Servicios
Relacionados con las Mismas; 52, 54 y 56 del
Decreto de Presupuesto de Egresos de la
Federación para el Ejercicio Fiscal 2006; 36, 37, 44 y
45 del Reglamento Interior de la Secretaría de
Desarrollo Social; en los Lineamientos Específicos
de los programas para el Desarrollo Social y
Humano vigentes; en las Reglas de Operación del
Programa Incentivos Estatales; 1, 74, 110, 111, 113,
114 de la Constitución Política del Estado Libre y
Soberano de Morelos; 3, 14, 25, 27 fracciones II, III,
IV y VI y 34 fracciones I y II de la Ley Orgánica de la
Administración Pública del Estado de Morelos; 1, 2,
3, 4, 11, 47, 48 y 61 de la Ley Estatal de Planeación;
8 fracciones XX y XXXIV del Reglamento Interior de
la Secretaría de Finanzas y Planeación; 5 y 6
fracciones I y XII del Reglamento Interior de la
Secretaría de la Contraloría del Poder Ejecutivo del
Gobierno del Estado de Morelos; 1, 2, 4, 41, 76 y 78
de la Ley Orgánica Municipal del Estado de Morelos
y de conformidad con lo establecido en las cláusulas
aplicables del Convenio de Coordinación para el
Desarrollo Social y Humano del Estado de Morelos.

ACCIONES POR REALIZAR.
A. Aportar recursos, ejecutar el proyecto,

darle seguimiento y evaluarlo, bajo la modalidad
financiera de complementariedad de recursos; por lo
que, los recursos financieros correspondientes a la
aportación federal, serán ejercidos y comprobados
conforme a la normatividad federal; así como la
aportación estatal será ejercida y comprobada,
conforme a la normatividad estatal.

B. “LA SEDESOL” y “EL ESTADO”
manifiestan que las obras o acciones por ejecutar
serán aquellas que se contienen en el proyecto
presentado a la Dirección General de Políticas
Sociales con fines de participación en la modalidad
de Apoyos por Corresponsabilidad y Rendición de
Cuentas, respetando beneficiarios, localidades,
municipios, regiones, objetivos, líneas de acción y
actividades específicas.

RECURSOS Y MODALIDADES DE EJECUCIÓN.
1. Para la realización de los proyectos se

prevé una inversión total de $1’035,323.71 (UN
MILLÓN TREINTA Y CINCO MIL TRESCIENTOS
VEINTITRES PESOS 71/100 M.N.) conforme a la
siguiente distribución:

Página 14 PERIÓDICO OFICIAL 15 de Noviembre de 2006

Estructura Financiera 2006Localidad Denominación

del Proyecto,

Obra o acción

Total Federal Estatal Municipal

25

Colonia

Justo

Sierra

Electrificación

de Calle 20 de

Noviembre.

319,693.30 147,699.04 - 171,994.26

25

Colonia

Justo

 Sierra

Electrificación

de Calle

República del

Salvador, Calle

Yautepec 1ra.

Priv. s/n y Calle

Yautepec 2da.

Priv. s/n.

448,796.57 218,884.04 - 229,912.53

25

Colonia

Justo

 Sierra

Red de

Distribución de

Agua Potable.

266,833.84 133,416.92 - 133,416.92

TOTAL 1’035,323.71 500,000.00 535,323.71

A) “LA SEDESOL” aportará la cantidad de
$500,000.00 (QUINIENTOS MIL PESOS 00/100
M.N.), recursos provenientes del Ramo
Administrativo 20 “Desarrollo Social”, mismos que se
transferirán a “EL ESTADO” y se destinarán única y
exclusivamente para la ejecución del proyecto
previamente validado por el Comité Técnico, tanto
en el ámbito territorial, presupuestal, metas y
beneficiarios conforme al Anexo Técnico PDSH-01.

B) “EL ESTADO” aportará recursos
presupuestarios, siempre y cuando se cuente con la
suficiencia presupuestal debidamente autorizada,
que se destinarán única y exclusivamente para la
evaluación total del proyecto, sin comprometer
recursos del ejercicio fiscal subsecuente.

C) “EL MUNICIPIO” aportará la cantidad de
$535,323.71 (QUINIENTOS TREINTA Y CINCO MIL
TRESCIENTOS VEINTITRES PESOS 71/100 M.N.)
de sus recursos presupuestarios mismos que se
destinarán única y exclusivamente para la ejecución
total del proyecto.

Los recursos federales que se comprometen
en este instrumento están sujetos a la disponibilidad
del Presupuesto de Egresos de la Federación para
el Ejercicio Fiscal 2006 y a las autorizaciones
jurídicas y administrativas que correspondan para su
ejercicio.

Los recursos de “EL MUNICIPIO” fueron
autorizados mediante acta de cabildo Extraordinaria
sin número de fecha 27 de Junio del 2006.

2. Los recursos financieros que se
comprometen a aportar “LA SEDESOL”, “EL
ESTADO” y “EL MUNICIPIO”, serán ejercidos y
comprobados conforme a la distribución que
contiene el Anexo Técnico PDSH-01. Dicho anexo
forma parte integral del presente instrumento.

3. La modalidad de ejecución de este
Programa es “Apoyos por Corresponsabilidad y
Rendición de Cuentas” de la cual se emitió la
convocatoria respectiva el 17 de febrero de 2006
para las 31 entidades federativas.

4. “LA SEDESOL”, “EL ESTADO” y “EL
MUNICIPIO”, convienen en que éste último será la
instancia ejecutora, con estricto apego a las Reglas
de Operación vigentes y demás disposiciones
jurídico administrativas que rigen este Programa.

5. “EL ESTADO” y “EL MUNICIPIO” se
comprometen a:

A. Ejercer y comprobar los recursos
señalados en el numeral 1 Inciso A) de este
instrumento, conforme a los términos del anexo
técnico que forma parte integral del mismo; a las
Reglas de Operación del Programa Incentivos
Estatales; a los Lineamientos específicos de los
programas de Desarrollo Social y Humano, y
conforme a las demás disposiciones jurídico–
administrativas aplicables.

B. En los términos y por las causales que se
señalan en el artículo 56 párrafo décimo cuarto del
Presupuesto de Egresos de la Federación para el
Ejercicio Fiscal 2006 y del numeral 3.5.3 de las
Reglas de Operación del Programa Incentivos
Estatales, deberán reintegrar a la Tesorería de la
Federación los recursos federales que se hayan
ministrado.

C. Supervisar coordinadamente con “LA
SEDESOL” el cumplimiento del objeto del presente
instrumento, en las instalaciones en donde se esté
realizando el proyecto, de acuerdo a lo establecido
en las Reglas de Operación del Programa y con
estricto apego a las disposiciones jurídicas y
administrativas aplicables a la materia.

D. Cuando en la realización de una parte o
etapa del proyecto, financiado con cargo a los
recursos federales, y que el “EL MUNICIPIO”
requiera licitar, se compromete a realizar los trámites
correspondientes y suscribir el instrumento jurídico
respectivo de conformidad con la legislación federal
aplicable; documentación que formará parte
integrante de este Anexo de Ejecución.

E. “EL ESTADO” se compromete, llevar a
cabo la evaluación total del proyecto objeto de este
instrumento como se indica en el numeral 1 inciso
B).

F. Invitar a la Dirección General de Políticas
Sociales a la entrega-recepción de obras
terminadas.

G. Cuando participe una organización de la
sociedad civil en la aportación de recursos
financieros, “EL ESTADO” celebrará un convenio de
concertación con dicha organización, de acuerdo a
lo establecido en las reglas de operación; convenio
que formará parte de este instrumento.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 15

6. “LA SEDESOL” se compromete a
supervisar coordinadamente con “EL ESTADO” el
cumplimiento del objeto del presente instrumento, en
las instalaciones en donde se esté realizando el
proyecto, de acuerdo a lo establecido en las Reglas
de Operación del Programa y con estricto apego a
las disposiciones jurídicas y administrativas
aplicables a la materia.

7. “LA SEDESOL” y “EL ESTADO” llevarán
el seguimiento, registro, control y evaluación de los
recursos y acciones del presente documento, en el
ámbito de sus respectivas competencias.

8. El control, vigilancia y evaluación de los
recursos federales a que se refiere el numeral 1
inciso A) del presente instrumento corresponderá a
“LA SEDESOL”, a

9. la Secretaría de Hacienda y Crédito
Público (SHCP), a la Secretaría de la Función
Pública (SFP) y a la Auditoría Superior de la
Federación, conforme a las atribuciones que les
confiere la Ley Orgánica de la Administración
Pública Federal, la Ley de Fiscalización Superior de
la Federación y demás disposiciones aplicables.

10. Con el objeto de asegurar la aplicación y
efectividad del presente instrumento “LA SEDESOL”
y “EL ESTADO” se comprometen a revisar
periódicamente su contenido, así como adoptar las
medidas necesarias para establecer el enlace y la
comunicación requerida para dar el debido
seguimiento a los compromisos asumidos.

Las partes convienen en que la Secretaría de
la Función Pública podrá verificar en cualquier
momento el cumplimiento de los compromisos a
cargo de “EL ESTADO” en los términos del presente
instrumento.

Asimismo, las partes convienen que “EL
ESTADO” destine el equivalente al dos al millar del
monto total de los recursos federales aportados
mediante el presente instrumento a favor de la
Secretaría de la Contraloría de “EL ESTADO” para
que ésta realice la vigilancia, inspección, control y
evaluación sobre el proyecto, las acciones y obras
públicas ejecutadas por administración directa con
dichos recursos federales. Esto significa que del total
de recursos en efectivo, se restará el dos al millar, y
la diferencia se aplicará a las acciones que se
detallan en el Anexo Técnico PDSH-01 de este
documento. Para el caso de las obras públicas
ejecutadas por contrato con cargo a los recursos
federales, aplicará lo dispuesto en el artículo 191 de
la Ley Federal de Derechos.

10. Las partes manifiestan su conformidad
para que en caso de duda sobre la interpretación del
presente Anexo de Ejecución, respecto a su
operación y cumplimiento se esté a lo previsto en el
Convenio de Coordinación para el Desarrollo Social
y Humano vigente del Estado de Morelos.

11. “LA SEDESOL” manifiesta que el presente
Anexo de Ejecución es congruente con el Convenio
de Coordinación para el Desarrollo Social y Humano
del Estado de Morelos, en consecuencia se adiciona
a él para formar parte de su contexto.

12. El presente Anexo de Ejecución entrará en
vigor el día siguiente al de su firma, su vigencia será
para el presente ejercicio fiscal y se podrá revisar,
adicionar o modificar de común acuerdo por las
partes. Dichas modificaciones deberán constar por
escrito y entrarán en vigor a partir de su suscripción.

Leído el presente Anexo de Ejecución y
enteradas las partes de su contenido y alcance legal,
lo firman por triplicado para su constancia y validez
en la Ciudad de Cuernavaca, Morelos a los once
días de agosto de dos mil seis.

POR “LA SEDESOL”
LIC. JOSÉ ANTONIO ABASCAL CEBALLOS

DELEGADO ESTATAL EN MORELOS
POR “EL ESTADO”

L.C. JOSÉ ALEJANDRO JESÚS VILLARREAL
GASCA

SECRETARIO DE FINANZAS Y PLANEACIÓN Y
COORDINADOR GENERAL DEL COPLADEMOR

LIC. CARLO DE FERNEX LABARDINI
SECRETARIO DE LA CONTRALORÍA

POR “EL MUNICIPIO”
PROFR. MIGUEL MARTÍNEZ SILVA

PRESIDENTE MUNICIPAL DE MAZATEPEC,
MORELOS

C. LORENZO PICHARDO PÉREZ
SECRETARIO DEL AYUNTAMIENTO DE

MAZATEPEC, MORELOS
RÚBRICAS.

Al margen izquierdo un sello con el Escudo del
Estado de Morelos que dice: “Tierra y Libertad”.- La
tierra volverá a quienes la trabajan con sus manos.

ANEXO DE EJECUCIÓN No. IE/25/003/06,
QUE CELEBRAN POR UNA PARTE EL PODER
EJECUTIVO FEDERAL, POR CONDUCTO DE LA
SECRETARÍA DE DESARROLLO SOCIAL, A
TRAVÉS DE SU DELEGACIÓN EN EL ESTADO;
POR OTRA PARTE, EL PODER EJECUTIVO DEL
ESTADO LIBRE Y SOBERANO DE MORELOS,
POR CONDUCTO DE LA SECRETARÍA DE
FINANZAS Y PLANEACIÓN Y COORDINACIÓN
GENERAL DEL COPLADEMOR Y LA SECRETARÍA
DE LA CONTRALORÍA; Y POR ÚLTIMO, EL H.
AYUNTAMIENTO DE TLAQUILTENANGO,
MORELOS, CON EL OBJETO DE EJECUTAR LOS
RECURSOS FEDERALES APROBADOS EN EL
MARCO DEL PROGRAMA INCENTIVOS
ESTATALES DEL RAMO ADMINISTRATIVO 20
“DESARROLLO SOCIAL” 2006, EN SU
MODALIDAD DE “APOYOS POR
CORRESPONSABILIDAD Y RENDICIÓN DE
CUENTAS”.

Página 16 PERIÓDICO OFICIAL 15 de Noviembre de 2006

PARTICIPANTES.

POR EL PODER EJECUTIVO
FEDERAL:

“LA SEDESOL”

La Secretaría de Desarrollo
Social, por conducto de su
Delegación en el Estado.
POR EL PODER EJECUTIVO
DEL ESTADO:

“EL ESTADO”

La Secretaría de Finanzas y
Planeación y Coordinación
General del COPLADEMOR.
La Secretaría de la Contraloría.
POR EL MUNICIPIO:
El H. Ayuntamiento de
Tlaquiltenango, Morelos, a través
de su Presidente Municipal
Constitucional y el Secretario del
Ayuntamiento.

“EL MUNICIPIO”

FUNDAMENTO JURÍDICO.
En los artículos 26, 105, 116 fracción VII de la

Constitución Política de los Estados Unidos
Mexicanos; 17, 26 y 32 de la Ley Orgánica de la
Administración Pública Federal; 33, 34, 35 y 44 de la
Ley de Planeación; en los artículos correspondientes
del Capítulo VI de la Ley Federal de Presupuesto y
Responsabilidad Hacendaría; 1, 6, 9, 26, 28, 29, 41,
42 y 54 de la Ley de Adquisiciones, Arrendamientos
y Servicios del Sector Público; 6, 7, 10, 27, 30, 42 y
43 de la Ley de Obras Públicas y Servicios
Relacionados con las Mismas; 52, 54 y 56 del
Decreto de Presupuesto de Egresos de la
Federación para el Ejercicio Fiscal 2006; 36, 37, 44 y
45 del Reglamento Interior de la Secretaría de
Desarrollo Social; en los Lineamientos Específicos
de los programas para el Desarrollo Social y
Humano vigentes; en las

Reglas de Operación del Programa Incentivos
Estatales; 1, 74, 110, 111, 113, 114 de la
Constitución Política del Estado Libre y Soberano de

Morelos; 3, 14, 25, 27 fracciones II, III, IV y VI y 34
fracciones I y II de la Ley Orgánica de la
Administración Pública del Estado de Morelos; 1, 2,
3, 4, 11, 47, 48 y 61 de la Ley Estatal de Planeación;
8 fracciones XX y XXXIV del Reglamento Interior de
la Secretaría de Finanzas y Planeación; 5 y 6
fracciones I y XII del Reglamento Interior de la
Secretaría de la Contraloría del Poder Ejecutivo del
Gobierno del Estado de Morelos; 1, 2, 4, 41, 76 y 78
de la Ley Orgánica Municipal del Estado de Morelos
y de conformidad con lo establecido en las cláusulas
aplicables del Convenio de Coordinación para el
Desarrollo Social y Humano del Estado de Morelos.

ACCIONES POR REALIZAR.
A. Aportar recursos, ejecutar el proyecto,

darle seguimiento y evaluarlo, bajo la modalidad
financiera de complementariedad de recursos; por lo
que, los recursos financieros correspondientes a la
aportación federal, serán ejercidos y comprobados
conforme a la normatividad federal; así como la
aportación estatal será ejercida y comprobada,
conforme a la normatividad estatal.

B. “LA SEDESOL” y “EL ESTADO”
manifiestan que las obras o acciones por ejecutar
serán aquellas que se contienen en el proyecto
presentado a la Dirección General de Políticas
Sociales con fines de participación en la modalidad
de Apoyos por Corresponsabilidad y Rendición de
Cuentas, respetando beneficiarios, localidades,
municipios, regiones, objetivos, líneas de acción y
actividades específicas.

RECURSOS Y MODALIDADES DE EJECUCIÓN.
Para la realización de los proyectos se prevé

una inversión total de $3, 513,348.63 (TRES
MILLONES QUINIENTOS TRECE MIL
TRESCIENTOS CUARENTA Y OCHO PESOS
63/100 M.N.) conforme a la siguiente distribución:

Estructura Financiera 2006Localidad Denominación del Proyecto, Obra o
acción Total Federal Estatal Municipal

6 Chimalacatlan Pavimentación de concreto
hidráulico calle Emiliano Zapata
2da. Etapa.

200,000.00 100,000.00 - 100,000.00

4 Coaxitlán Pavimentación de concreto
hidráulico calle Limoncillo 1ra.
Etapa.

80,000.00 40,000.00 - 40,000.00

43 Col. Antonio
Riva Palacio Las

Carpas

Pavimentación de concreto
hidráulico de la calle a la Capilla
1ra. Etapa.

140,000.00 70,000.00 - 70,000.00

14 Nexpa Pavimentación de concreto
hidráulico calle Mariano Matamoros
1ra. Etapa.

107,200.00 53,600.00 - 53,600.00

14 Nexpa Pavimentación de concreto
hidráulico calle Aldama en Nexpa.

107,200.00 53,600.00 - 53,600.00

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 17

15 Pueblo Viejo Pavimentación de concreto
hidráulico calle 5 de Mayo.

200,000.00 100,000.00 - 100,000.00

18 San José de
Pala

Pavimentación de concreto
hidráulico calle 5 de Mayo 2da.
Etapa.

100,000.00 50,000.00 - 50,000.00

42 Bóvedas, Las Construcción de tanque de agua
potable.

180,000.00 90,000.00 90,000.00

9 Huautla Alumbrado Público 44,260.00 22,130.00 22,130.00
16 Quilamula Rehabilitación de Red Eléctrica en

Quilamula.
348,198.11 174,093.49 - 174,104.62

8 Era, La Calalpa Ampliación de Red Eléctrica la Era. 168,641.80 84,318.15 - 84,323.65
47 Campos del

Texcal (Texcal la
Joya)

Construcción de la línea de
conducción del pozo 1 y 2 al tanque
elevado el Texcal.

1,837,848.72 918,924.36 - 918,924.36

TOTAL 3,513,348.63 1,756,666.00 0.00 1,756,682.63

A) “LA SEDESOL” aportará la cantidad
de $1’756,666.00 (UN MILLÓN SETECIENTOS
CINCUENTA Y SEIS MIL SEISCIENTOS SESENTA
Y SEIS PESOS 00/100 M.N.), recursos provenientes
del Ramo Administrativo 20 “Desarrollo Social”,
mismos que se transferirán a “EL ESTADO” y se
destinarán única y exclusivamente para la ejecución
del proyecto previamente validado por el Comité
Técnico, tanto en el ámbito territorial, presupuestal,
metas y beneficiarios conforme al Anexo Técnico
PDSH-01.

B) “EL ESTADO” aportará recursos
presupuestarios, siempre y cuando se cuente con la
suficiencia presupuestal debidamente autorizada,
que se destinarán única y exclusivamente para la
evaluación total del proyecto, sin comprometer
recursos del ejercicio fiscal subsecuente.

C) “EL MUNICIPIO” aportará la cantidad de
$1’756,682.63 (UN MILLÓN SETECIENTOS
CINCUENTA Y SEIS MIL SEISCIENTOS OCHENTA
Y DOS PESOS 63/100 M.N.) de sus recursos
presupuestarios mismos que se destinarán única y
exclusivamente para la ejecución total del proyecto.

Los recursos federales que se comprometen
en este instrumento están sujetos a la disponibilidad
del Presupuesto de Egresos de la Federación para
el Ejercicio Fiscal 2006 y a las autorizaciones
jurídicas y administrativas que correspondan para su
ejercicio.

Los recursos de “EL MUNICIPIO” fueron
autorizados mediante acta de cabildo Ordinaria
número 71 de fecha 31 de Julio del 2006.

2. Los recursos financieros que se
comprometen a aportar “LA SEDESOL”, “EL
ESTADO” y “EL MUNICIPIO”, serán ejercidos y
comprobados conforme a la distribución que
contiene el Anexo PDSH-01. Dicho anexo forma
parte integral del presente instrumento.

3. La modalidad de ejecución de este
Programa es “Apoyos por Corresponsabilidad y
Rendición de Cuentas” de la cual se emitió la
convocatoria respectiva el 17 de febrero de 2006
para las 31 entidades federativas.

4. “LA SEDESOL”, “EL ESTADO” y “EL
MUNICIPIO”, convienen en que éste último será la
instancia ejecutora, con estricto apego a las Reglas
de Operación vigentes y demás disposiciones
jurídico administrativas que rigen este Programa.

5. “EL ESTADO” y “EL MUNICIPIO” se
comprometen a:

A. Ejercer y comprobar los recursos
señalados en el numeral 1 Inciso A) de este
instrumento, conforme a los términos del anexo
técnico que forma parte integral del mismo; a las
Reglas de Operación del Programa Incentivos
Estatales; a los Lineamientos específicos de los
programas de Desarrollo Social y Humano, y
conforme a las demás disposiciones jurídico–
administrativas aplicables.

B. En los términos y por las causales que se
señalan en el artículo 56 párrafo décimo cuarto del
Presupuesto de Egresos de la Federación para el
Ejercicio Fiscal 2006 y del numeral 3.5.3 de las
Reglas de Operación del Programa.

Incentivos Estatales, deberán reintegrar a la
Tesorería de la Federación los recursos federales
que se hayan ministrado.

C. Supervisar coordinadamente con “LA
SEDESOL” el cumplimiento del objeto del presente
instrumento, en las instalaciones en donde se esté
realizando el proyecto, de acuerdo a lo establecido
en las Reglas de Operación del Programa y con
estricto apego a las disposiciones jurídicas y
administrativas aplicables a la materia.

Página 18 PERIÓDICO OFICIAL 15 de Noviembre de 2006

D. Cuando en la realización de una parte o
etapa del proyecto, financiado con cargo a los
recursos federales, y que el “EL MUNICIPIO”
requiera licitar, se compromete a realizar los trámites
correspondientes y suscribir el instrumento jurídico
respectivo de conformidad con la legislación federal
aplicable; documentación que formará parte
integrante de este Anexo de Ejecución.

E. “EL ESTADO” se compromete, llevar a
cabo la evaluación total del proyecto objeto de este
instrumento como se indica en el numeral 1 inciso
B).

F. Invitar a la Dirección General de Políticas
Sociales a la entrega-recepción de obras
terminadas.

G. Cuando participe una organización de la
sociedad civil en la aportación de recursos
financieros, “EL ESTADO” celebrará un convenio de
concertación con dicha organización, de acuerdo a
lo establecido en las reglas de operación; convenio
que formará parte de este instrumento.

6. “LA SEDESOL” se compromete a
supervisar coordinadamente con “EL ESTADO” el
cumplimiento del objeto del presente instrumento, en
las instalaciones en donde se esté realizando el
proyecto, de acuerdo a lo establecido en las Reglas
de Operación del Programa y con estricto apego a
las disposiciones jurídicas y administrativas
aplicables a la materia.

7. “LA SEDESOL” y “EL ESTADO” llevarán
el seguimiento, registro, control y evaluación de los
recursos y acciones del presente documento, en el
ámbito de sus respectivas competencias.

8. El control, vigilancia y evaluación de los
recursos federales a que se refiere el numeral 1
inciso A) del presente instrumento corresponderá a
“LA SEDESOL”, a la Secretaría de Hacienda y
Crédito Público (SHCP), a la Secretaría de la
Función Pública (SFP) y a la Auditoría Superior de la
Federación, conforme a las atribuciones que les
confiere la Ley Orgánica de la Administración
Pública Federal, la Ley de Fiscalización Superior de
la Federación y demás disposiciones aplicables.

9. Con el objeto de asegurar la aplicación y
efectividad del presente instrumento “LA SEDESOL”
y “EL ESTADO” se comprometen a revisar
periódicamente su contenido, así como adoptar las
medidas necesarias para establecer el enlace y la
comunicación requerida para dar el debido
seguimiento a los compromisos asumidos.

Las partes convienen en que la Secretaría de
la Función Pública podrá verificar en cualquier
momento el cumplimiento de los compromisos a
cargo de “EL ESTADO” en los términos del presente
instrumento.

Asimismo, las partes convienen que “EL
ESTADO” destine el equivalente al dos al millar del
monto total de los recursos federales aportados
mediante el presente instrumento a favor de la
Secretaría de la Contraloría de “EL ESTADO” para
que ésta realice la vigilancia, inspección, control y
evaluación sobre el proyecto, las acciones y obras
públicas ejecutadas por administración directa con
dichos recursos federales. Esto significa que del total
de recursos en efectivo, se restará el dos al millar, y
la diferencia se aplicará a las acciones que se
detallan en el Anexo Técnico PDSH-01 de este
documento. Para el caso de las obras públicas
ejecutadas por contrato con cargo a los recursos
federales, aplicará lo dispuesto en el artículo 191 de
la Ley Federal de Derechos.

10. Las partes manifiestan su conformidad
para que en caso de duda sobre la interpretación del
presente Anexo de Ejecución, respecto a su
operación y cumplimiento se esté a lo previsto en el
Convenio de Coordinación para el Desarrollo Social
y Humano vigente del Estado de Morelos.

11. “LA SEDESOL” manifiesta que el
presente Anexo de Ejecución es congruente con el
Convenio de Coordinación para el Desarrollo Social
y Humano vigente del Estado de Morelos, en
consecuencia se adiciona a el para formar parte de
su contexto.

12. El presente Anexo de Ejecución entrará
en vigor el día siguiente al de su firma, su vigencia
será para el presente ejercicio fiscal y se podrá
revisar, adicionar o modificar de común acuerdo por
las partes. Dichas modificaciones deberán constar
por escrito y entrarán en vigor a partir de su
suscripción.

Leído el presente Anexo de Ejecución y
enteradas las partes de su contenido y alcance legal,
lo firman por triplicado para su constancia y validez
en la Ciudad de Cuernavaca, Morelos a los once
días de agosto de dos mil seis.

POR “LA SEDESOL”
LIC. JOSÉ ANTONIO ABASCAL CEBALLOS

DELEGADO ESTATAL EN MORELOS
POR “EL ESTADO”

L.C. JOSÉ ALEJANDRO JESÚS VILLARREAL
GASCA

SECRETARIO DE FINANZAS Y PLANEACIÓN Y
COORDINADOR GENERAL DEL COPLADEMOR

LIC. CARLO DE FERNEX LABARDINI
SECRETARIO DE LA CONTRALORÍA

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 19

POR “EL MUNICIPIO”
C. ROQUE MOLINA SALGADO

PRESIDENTE MUNICIPAL DE TLAQUILTENANGO,
MORELOS

ING. J. LORENZO GARCÍA GAYTAN
SECRETARIO DEL AYUNTAMIENTO DE

TLAQUILTENANGO, MORELOS
RÚBRICAS.

Al margen izquierdo un sello con el Escudo del
Estado de Morelos que dice: “Tierra y Libertad”.- La
tierra volverá a quienes la trabajan con sus manos.

ACUERDO No. 006/2006
ACUERDO DEL PROCURADOR GENERAL

DE JUSTICIA DEL ESTADO DE MORELOS,
MEDIANTE EL CUAL SE ESTABLECEN LAS
DIRECTRICES INSTITUCIONALES QUE DEBERÁN
SEGUIR LOS AGENTES DEL MINISTERIO
PÚBLICO, LOS PERITOS MÉDICOS LEGISTAS,
PSICÓLOGOS FORENSES Y/O DEMÁS
PERSONAL DE LA PROCURADURÍA GENERAL
DE JUSTICIA DEL ESTADO DE MORELOS, PARA
LA APLICACIÓN DEL DICTAMEN
MÉDICO/PSICOLÓGICO ESPECIALIZADO PARA
CASOS DE POSIBLE TORTURA Y/O MALTRATO.

DR. JOSÉ FRANCISCO CORONATO
RODRÍGUEZ, Procurador General de Justicia del
Estado de Morelos, con fundamento en lo dispuesto
por el artículo 21 de la Constitución Política de los
Estados Unidos Mexicanos; 2 de la Constitución
Política del Estado Libre y Soberano de Morelos; 1,
2, 3, fracción III, 14, 15, 16, fracción II, 23 y 29 de la
Ley Orgánica de la Procuraduría General de Justicia
del Estado de Morelos; 1, 2, 3, 4, 5, fracciones IV,
VI, X, XIII, XIV, XXV y XXVI, 6 fracciones, IV y VII
Incisos a), b), c), d) y e), 8, 9, 10, fracción III, 19, 27
fracción XI, XII, XIII, XIV y XV y 28 de su
Reglamento, y

CONSIDERANDO
Que de conformidad con el Plan Estatal de

Desarrollo 2001-2006, el mismo establece que como
única vía para abatir la impunidad, restablecer la
confianza ciudadana en la Institución y mantener la
vigencia del orden jurídico, orientará sus acciones
hacia la creación de una cultura de respeto y
cumplimiento de la ley, erradicando la corrupción,
combatiendo la impunidad y promoviendo una nueva
moral de los servidores públicos responsables de la
procuración de justicia.

Que en este sentido, y como consecuencia de
la voluntad política del gobierno estatal para
transformar esta Institución, se adoptaron diversas
acciones de coordinación requeridas con los
organismos nacionales e internacionales, para
facultar técnica y científicamente al capital humano
de la Procuraduría morelense.

Que conforme al artículo 79-A de la
Constitución Política del Estado Libre y Soberano de
Morelos, y los numerales 3 fracción III, 4, 6 y 8 de la
Ley Orgánica de la Procuraduría General de Justicia
del Estado de Morelos, esta Institución tiene la
facultad de salvaguardar el orden constitucional y la
legalidad, así como vigilar la aplicación de la ley en
todos los lugares de detención, prisión o reclusión de
los inculpados, sin perjuicio de las atribuciones de
las autoridades competentes en materia de
ejecución de sanciones y medidas de seguridad; la
implementación de las acciones necesarias para que
en el Estado de Morelos se respeten las garantías
constitucionales y los derechos colectivos e
individuales de la población y garantizar el respeto a
los derechos humanos de toda persona que se
encuentre en el Estado de Morelos.

Que conforme al artículo 5 fracción IV del
Reglamento de la Ley Orgánica de la Procuraduría
General de Justicia del Estado de Morelos, el
Procurador General de Justicia del Estado de
Morelos tiene entre sus atribuciones la de proponer
al Gobernador del Estado los proyectos de leyes,
reglamentos, decretos, acuerdos y órdenes relativas
a los asuntos de su competencia.

Que igualmente, en términos de la fracción X
del artículo 5 del Reglamento referido, puede
celebrar bases y convenios de colaboración, previo
acuerdo con el Gobernador del Estado, con la
Procuraduría General de la República, las
Procuradurías Generales de Justicia de las
Entidades Federativas y las demás dependencias y
entidades o personas de los sectores público, social
y privado que se estimen convenientes.

Que el 17 de mayo del 2001 se publicó en el
Diario Oficial de la Federación el Convenio de
Colaboración celebrado por la Procuraduría General
de la República, la Procuraduría General de Justicia
Militar, la Procuraduría General de Justicia del
Distrito Federal y las Procuradurías Generales de
Justicia de los 31 Estados integrantes de la
Federación.

Que el 23 de enero del 2003, fue publicado
en el Diario Oficial de la Federación el Convenio
General de Coordinación y Colaboración para hacer
más eficientes las Acciones de Procuración de
Justicia entre la Procuraduría General de la
República y la Procuraduría General de Justicia del
Estado de Morelos.

Página 20 PERIÓDICO OFICIAL 15 de Noviembre de 2006

Que con el propósito de garantizar la
integridad psicofísica a las personas privadas de la
libertad en el Estado, debidamente avalada por el
artículo 20 de la Constitución Política de los Estados
Unidos Mexicanos y 2 de la Constitución Política del
Estado de Morelos, el pasado 10 de diciembre de
2004, se estableció un compromiso entre la
Procuraduría General de la República y la
Procuraduría General de Justicia del Estado de
Morelos con el propósito de que la primera capacite
a su personal en la contextualización del Protocolo
de Estambul.

Que dicho instrumento fue adoptado por la
Oficina del Alto Comisionado de las Naciones
Unidas para los Derechos Humanos con el propósito
de proteger la dignidad psicofísica de las personas
en consonancia con la Convención contra la Tortura
y otros Tratos y Penas Crueles, Inhumanos o
Degradantes de Naciones Unidas, así como con
otros instrumentos internacionales debidamente
firmados por nuestro país a nivel mundial y regional.

Que para una mayor eficacia en la protección
de las personas privadas de su libertad se hace
necesario la implementación obligatoria en la
Procuraduría General de Justicia del Estado de
Morelos del denominado Protocolo de Estambul,
mismo que contiene los estándares y principios
reconocidos internacionalmente, para la efectiva
investigación y documentación de la tortura y otros
tratos o penas crueles, inhumanos y/o degradantes.

Que entre las acciones diseñadas para dar
cumplimiento al objetivo antes mencionado se
encuentra la de crear un modelo de procuración de
justicia que responda plenamente a las exigencias
de eficacia y certeza jurídica, profesionalidad en el
servicio, calidad en los procesos, plena legalidad en
las operaciones y la investigación científica y técnica
de los delitos con total respeto a los derechos
humanos.

Que el artículo 16, fracción II y 23 de la Ley
Orgánica de la Procuraduría General de Justicia del
Estado de Morelos, establece que los Servicios
Periciales de la Procuraduría son auxiliares directos
del Ministerio Público y que el Procurador ejercerá
autoridad jerárquica sobre dichos auxiliares, sin
perjuicio de la autonomía técnica que corresponda a
los peritos en el estudio de los asuntos que se
sometan a su conocimiento y en la emisión de los
dictámenes respectivos.

Que de conformidad con el artículo 19 del
Reglamento de la Ley Orgánica de la Procuraduría
General de Justicia del Estado de Morelos, las
Coordinaciones de Servicios Periciales son las
encargadas de auxiliar al Ministerio Público en las

materias y especialidades que requiera, para la
comprobación del cuerpo del delito y de la probable
responsabilidad del inculpado en los hechos
delictivos que investigue, de emitir dictámenes en las
diversas especialidades a petición del Ministerio
Público, de la Policía Ministerial, y de las demás
autoridades de la Procuraduría u otras autoridades
judiciales, así como de organizar, dirigir y controlar el
Servicio Médico Forense de la jurisdicción
correspondiente.

Que entre las distintas disciplinas periciales,
se encuentra la del médico legista, cuyo objeto es
practicar los estudios de necropsia, así como
dictaminar sobre el estado físico y mental de las
personas sujetas a declaración ministerial.

Que independientemente de la práctica de los
reconocimientos y dictámenes tradicionales para
determinar la existencia de lesiones producidas por
algún delito diverso a la tortura, que se deben
realizar conforme a las disposiciones procesales
aplicables, para estar en condiciones de distinguir
las lesiones físicas y/o psíquicas producidas por
tortura o maltrato por parte de las autoridades, es
necesaria la práctica de un dictamen especializado
que trascienda el carácter médico de los anteriores,
al tener un enfoque multidisciplinario, que deberá
realizarse bajo una metodología específica y más
rigurosa que los dictámenes acostumbrados.

Que la Procuraduría General de Justicia del
Estado de Morelos, en cumplimiento a la atribución
que le asiste de tutelar los derechos colectivos e
individuales de la población, así como el de procurar
el respeto a las garantías individuales, ha
determinado implantar en forma obligatoria el
Protocolo de Estambul, con la finalidad de consolidar
acciones encaminadas a proteger la integridad
psicofísica de las personas.

Que para los efectos de garantizar la
seguridad jurídica que demanda la aplicación del
Dictamen Médico/Psicológico Especializado para
casos de Posible Tortura y/o Maltrato, así como para
asegurar que la información ahí recabada no sea
objeto de alteraciones o cualquier acción destinadas
a tal propósito, es indispensable contar con formatos
preestablecidos que incorporen medidas de
seguridad que hoy ofrece la tecnología disponible.

Que de conformidad con el artículo 3 de la Ley
para Prevenir y Sancionar la Tortura en el Estado de
Morelos, se considera como tortura a los dolores o
sufrimientos graves, sean físicos o psíquicos con el
fin de obtener, del torturado o de un tercero,
información o una confesión, o castigarla por un acto
que haya cometido o se sospeche ha cometido.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 21

Que el artículo 12 de la Ley mencionada en el
párrafo anterior, impone al servidor público la
obligación de denunciar un hecho de tortura del cual
tenga conocimiento en el ejercicio de sus funciones.
Asimismo, que el agente del Ministerio Público que
en ejercicio de sus funciones tenga conocimiento,
por sí o por denuncia de terceros, de la comisión de
hechos que constituyan el delito de tortura, deberá
de iniciar, de oficio e inmediatamente, la
averiguación previa correspondiente para determinar
lo ocurrido y en su caso ejercitar la acción penal en
contra de quienes resulten responsables.

Que los principios de inviolabilidad, autonomía
y dignidad en que se sustenta el concepto de
persona protegida por derechos humanos
fundamentales contenidos en el orden jurídico
mexicano, imponen un respeto absoluto a la
integridad corporal y psíquica de todas las personas,
por lo que se requiere adoptar las medidas
necesarias para asegurar que los hechos que
pudieran constituir tortura, tratos crueles, inhumanos
o degradantes, sean identificados y erradicados, y,
que en cumplimiento de diversos instrumentos
internacionales entre los que se encuentran las
resoluciones 2000/32 y 2000/43 de la Comisión de
Derechos Humanos de las Naciones Unidas y de los
compromisos internacionales en materia de
derechos humanos, respecto del documento “25
acciones para combatir la tortura, derivadas de las
recomendaciones dirigidas a México por los
mecanismos Internacionales de Derechos
Humanos”, he tenido a bien expedir el siguiente:

ACUERDO
PRIMERO.- El presente Acuerdo tiene por

objeto instruir a los agentes del Ministerio Público, a
los peritos médicos legistas, psicólogos forenses, y
demás personal de la Procuraduría General de
Justicia del Estado de Morelos, respecto de la
aplicación del Dictamen Médico/Psicológico
Especializado para Casos de Posible Tortura y/o
Maltrato, en cualquier persona que alegue dichos
abusos, así como establecer las directrices
institucionales que rigen su implementación.

SEGUNDO.- Por Dictamen
Médico/Psicológico Especializado para Casos de
Posible Tortura y/o Maltrato se entiende, el
documento suscrito por médicos legistas y
psicólogos forenses de la Procuraduría General de
Justicia del Estado de Morelos, a través del cual se
rendirá al Ministerio Público el resultado del examen
médico/psicológico que se practique a cualquier
persona que alegue dichos abusos, a efecto de
documentar y correlacionar, en su caso, las
manifestaciones de tortura y/o malos tratos con los
hallazgos físicos y/o psicológicos.

TERCERO.- El Agente del Ministerio Público
ordenará a los peritos médicos legistas y psicólogos
forenses la práctica del Dictamen
Médico/Psicológico Especializado para Casos de
Posible Tortura y/o Maltrato, en los siguientes
supuestos:

a) Cuando así lo denuncie cualquier
persona que alegue haber sido objeto de tortura y/o
maltrato; su representante legal o un tercero;

b) Cuando a juicio del perito médico legista
y/o perito psicólogo que lleve a cabo el examen del
detenido, existan signos o indicios de posible tortura
y/o maltrato, y

c) Cuando lo instruya el Procurador
General de Justicia del Estado de Morelos.

CUARTO.- El Dictamen Médico/Psicológico
Especializado para Casos de Posible Tortura y/o
Maltrato se practicará con el consentimiento,
expreso e informado, de la persona que alegue
haber sido objeto de dichos abusos, para que sea
revisada en su integridad psicofísica; de lo contrario,
se hará constar su negativa en actuaciones de
conformidad con las directrices establecidas por el
“Protocolo de Estambul” en materia de examen y
documentación de la tortura y/o maltrato.

QUINTO.- Para dar cumplimiento al artículo
anterior, a la persona que alegue haber sido objeto
de tortura y/o maltrato, a efecto de que otorgue su
consentimiento expreso e informado al inicio del
examen médico/psicológico, se le hará saber lo
siguiente:

a) El propósito del examen;
b) La naturaleza de la evaluación,

incluyendo una valoración de evidencia física y/o
psicológica de posible abuso;

c) La manera como será utilizada la
información;

d) La posibilidad de otorgar o negar su
consentimiento para la práctica de la entrevista y el
examen médico, y

e) El derecho a ser reconocido por un
perito médico legista y/o psicólogo forense y, a falta
de éste o si lo requiere además, por un facultativo de
su elección en los términos del artículo 8 de la Ley
para la Prevenir y Sancionar la Tortura en el Estado
de Morelos. Dichos facultativos deberán contar con
los conocimientos necesarios para la aplicación del
Dictamen Médico/Psicológico Especializado para
Casos de Posible Tortura y/o Maltrato.

SEXTO.- Cuando se lleve a cabo la práctica
del Dictamen Médico/Psicológico Especializado para
Casos de Posible Tortura y/o Maltrato, deberán
respetarse las siguientes salvaguardas:

Página 22 PERIÓDICO OFICIAL 15 de Noviembre de 2006

a) La persona deberá ser examinada en
forma individual y privada. Los agentes del Ministerio
Público y los agentes Ministeriales o de cualquier
otra corporación policial o de custodia, no podrán
estar presentes en la habitación donde se practique
el examen médico/psicológico, salvo cuando a juicio
del perito médico legista y/o psicológo forense, la
persona represente un riesgo para la seguridad del
personal que realice dicho examen, en cuyo caso,
no deberá ser el personal a quien se impute la
tortura o el maltrato; dicha presencia deberá
asentarse por el perito médico legista y/o psicólogo
forense responsable en el Dictamen
Médico/Psicológico, Especializado para Casos de
Posible Tortura y/o Maltrato.

En el caso de que el perito opine la existencia
de lesiones posiblemente derivadas de tortura y/o
maltrato, informará de inmediato al agente del
Ministerio Público, para que de manera oportuna
practique el dictamen médico a que se refiere el
artículo 138 fracción I del Código de Procedimientos
Penales Vigente para el Estado de Morelos, siempre
que no esté imputado como partícipe de la tortura o
maltrato. Si lo estuviere, se abstendrá de estar
presente durante el reconocimiento, que realizará el
agente de la Institución que asuma la investigación
por este nuevo delito, sin que ello releve al agente
imputado de la responsabilidad sobre el
aseguramiento del detenido o la debida integración
de la indagatoria primordial, y

b) Cuando no haya perito médico legista y/o
perito psicólogo forense capacitado en el
conocimiento y aplicación de la normatividad
internacional contenida en el “Protocolo de
Estambul” para la efectiva investigación y
documentación de la tortura y otros tratos o penas
crueles, inhumanos y/o degradantes, en las
Subprocuradurías de las Zonas Oriente, Sur-
Poniente, y De Asuntos contra la Delincuencia
Organizada, se deberá solicitar a la Coordinación de
Servicios Periciales de la Zona Metropolitana de la
Procuraduría General de Justicia del Estado de
Morelos o a la Subdirección de Asuntos de Derechos
Humanos le sea designado, a la brevedad, un
médico legista y/o perito psicólogo especializado en
la aplicación del Dictamen Médico/Psicológico
Especializado para Casos de Posible Tortura y/o
Maltrato.

SÉPTIMO.- El perito médico legista y/o
psicólogo forense o el perito fotógrafo deberá
recabar impresiones de las lesiones visibles y de las
áreas del cuerpo donde la persona examinada
alegue haber sido torturada y/o maltratada, aún
cuando dichas lesiones no sean evidentes. Si lo
anterior no fuese posible, así se deberá asentar en
el Dictamen Médico/Psicológico Especializado para

Casos de Posible Tortura y/o Maltrato. En todos los
casos de lesiones visibles, el perito médico legista
y/o psicólogo forense señalará en los gráficos con la
silueta corporal contenidos en el Dictamen referido,
la ubicación de las lesiones encontradas.

OCTAVO.- En caso de lesiones no evidentes
al exterior en que la persona examinada presentara
un cuadro clínico compatible con algún padecimiento
orgánico o funcional que afecte su salud, los peritos
médicos legistas y/o psicólogos forenses deberán
notificarlo inmediatamente al agente del Ministerio
Público. En su caso, deberán informarle, por escrito
y a la brevedad, la necesidad de asistencia médica
complementaria, interdisciplinaria u hospitalaria,
para los efectos de su competencia.

NOVENO.- El formato del Dictamen
Médico/Psicológico Especializado para Casos de
Posible Tortura y/o Maltrato deberá reunir las
siguientes especificaciones técnicas:

a) Impresión del formato en papel
seguridad;

b) Impresión del formato con tinta fugitiva;
c) Folio único seriado para cada formato;
d) Holograma en tercera dimensión, en

cuyo fondo aparecerá el Escudo de los Estados
Unidos Mexicanos con el acrónimo PGJ, así como el
nombre del dictamen médico, y

e) El Dictamen Médico/Psicológico
Especializado estará embalado en sobre especial,
sellado con el holograma referido en el anterior
inciso d), conteniendo un formato en original impreso
en hojas color blanco y cuatro copias impresas en
hojas de colores azul, amarillo, rosa y verde, a
efecto de que cada una le sea entregada a sus
respectivos destinatarios en los términos del artículo
Décimo Primero.

Se adjunta el formato autorizado del Dictamen
Médico/Psicológico Especializado para Casos de
Posible Tortura y/o Maltrato como anexo único.

DÉCIMO.- Los formatos del Dictamen
Médico/Psicológico Especializado para Casos de
Posible Tortura y/o Maltrato deberán ser asignados a
los peritos médicos legistas y/o psicólogos forenses
para que sea aplicado en los términos del artículo
Sexto del presente Acuerdo.

La Coordinación de Servicios Periciales de
cada Subprocuraduría, será la responsable de
distribuir los formatos del Dictamen
Médico/Psicológico Especializado, cuidando que se
asiente en el contra recibo la firma del perito
respectivo, el número de formatos recibidos, así
como los folios que correspondan a cada uno de
ellos. Copia del registro de los recibos señalados
deberá obrar tanto en la Coordinación de Servicios
Periciales correspondiente antes citada, como en la
Subdirección de Asuntos de Derechos Humanos.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 23

DÉCIMO PRIMERO.- Cada una de las
Coordinaciones de Servicios Periciales llevará un
control de los formatos para el Dictamen
Médico/Psicológico Especializado para Casos de
Posible Tortura y/o Maltrato utilizados. En dicho
control se especificará el número de folio único del
Dictamen Médico/Psicológico Especializado, así
como los nombres de los médicos legistas y
psicólogo forense y de la persona a la que se le
aplique.

El formato original del Dictamen
Médico/Psicológico Especializado deberá agregarse
al expediente de la averiguación previa que la
Representación Social del Estado haya de iniciar por
hechos de posible tortura y/o maltrato; lo anterior, en
la inteligencia de que el resultado que arroje el
Dictamen evidencie indicios suficientes para
presuponer la existencia de tales ilícitos. De lo
contrario, el original del Dictamen de referencia se
agregará a las constancias de la indagatoria en que
esté actuando la Representación Social.

Asimismo, las copias a que se refiere el inciso
e) del artículo Noveno del presente Acuerdo se
entregarán, respectivamente, a la persona que
alegue haber sido objeto de tortura y/o maltrato, su
representante legal o quien aquella designe; a la
respectiva Área de Servicios Periciales, a la
Subdirección de Asuntos de Derechos Humanos; y,
en su caso, a la Comisión Estatal de Derechos
Humanos, cuando expresamente las solicite.

De conformidad con lo señalado por el
“Protocolo de Estambul” los agentes de la Policía
Ministerial no tendrán acceso ni recibirán copia del
Dictamen Médico/Psicológico Especializado para
Casos de Posible Tortura y/o Maltrato, salvo los
designados para la investigación correspondiente o
quienes tengan el derecho de consultar la
averiguación previa.

DÉCIMO SEGUNDO.- En caso de que el
Dictamen Médico/Psicológico Especializado se
llegare a requisitar de forma errónea, éste se deberá
cancelar levantando el jefe inmediato de los peritos
médicos legistas y psicólogo forense la constancia
administrativa respectiva, en la cual se especificarán
los motivos que dieron lugar a la cancelación del
documento. La constancia de cancelación, el
formato erróneamente requisitado y sus copias, se
remitirán a la respectiva Coordinación de Servicios
Periciales. Una copia de la constancia señalada se
enviará a la Subdirección de Asuntos de Derechos
Humanos para el control y registro correspondientes.

DÉCIMO TERCERO.- Se crea el Comité de
Monitoreo y Evaluación del Dictamen
Médico/Psicológico Especializado para Casos de
Posible Tortura y/o Maltrato, el cual estará
conformado de la siguiente manera:

I. El Procurador General de Justicia del
Estado de Morelos;

II. Los titulares de las Subprocuradurías;
III. El titular de Visitaduría General;
IV. Los Responsables de las Coordinaciones

de Servicios Periciales de cada una de las
Subprocuradurías, y

V. Un representante de los miembros del
programa denominado “Ciudadano Observador
Honorario” de la Procuraduría General de Justicia
del Estado de Morelos.

VI. Un representante de la Federación
Mexicana de Asociaciones de Ultrasonido en
Medicina y Biología A.C.

Los suplentes de los servidores públicos que
conforman el Comité, deberán ser de nivel jerárquico
inmediato inferior al suplido.

Los miembros del Comité de origen externo
deberán ser de reconocido prestigio, buena
reputación y desempeño ejemplar en el ámbito
profesional y, fungirán honorariamente durante un
año, pudiendo ser ratificados por un año más.

DÉCIMO CUARTO.- Se crea el Grupo
Consultivo del Comité de Monitoreo y Evaluación del
Dictamen Médico/Psicológico Especializado para
Casos de Posible Tortura y/o Maltrato, el cual estará
conformado de la siguiente manera:

I. Un Titular de alguna de las
Coordinaciones de Servicios Periciales;

II. Un médico forense representante de
alguna institución académica;

III. Un médico forense proveniente de alguna
institución forense pública;

IV. Dos médicos forenses de alguna
organización no-gubernamental;

V. Un representante de la Subdirección de
Asuntos de Derechos Humanos;

VI. Un Perito Psicólogo de alguna de las
Coordinaciones de Servicios Periciales;

VII. Un perito psicólogo de alguna Institución
Pública

VIII. Un perito médico legista de alguna de las
Coordinaciones de Servicios Periciales.

Los miembros del Grupo Consultivo de origen
externo deberán ser de reconocido prestigio, buena
reputación y desempeño ejemplar en el ámbito
profesional; dichos miembros serán propuestos por
el presidente del Comité y aprobados por la mayoría
del mismo y, fungirán honorariamente durante un
año, pudiendo ser ratificados por otro año más.

Página 24 PERIÓDICO OFICIAL 15 de Noviembre de 2006

DÉCIMO QUINTO.- El Comité de Monitoreo y
Evaluación del Dictamen Médico/Psicológico
Especializado para Casos de Posible Tortura y/o
Maltrato será la instancia normativa de operación,
control, supervisión, así como evaluación de dicho
documento, teniendo al efecto las siguientes
atribuciones:

I. Verificar que el proceso de aplicación del
Dictamen Médico/Psicológico Especializado para
Casos de Posible Tortura y/o Maltrato se ajuste a las
directrices institucionales establecidas en el presente
Acuerdo;

II. Crear mecanismos que permitan el eficaz
monitoreo de aplicación y evaluación de todos los
casos en que se emplee el Dictamen
Médico/Psicológico Especializado para Casos de
Posible Tortura y/o Maltrato;

III. Emitir directrices que permitan a las áreas
administrativas y de profesionalización de la
Institución, la capacitación continua del personal
involucrado en la aplicación del Dictamen
Médico/Psicológico Especializado;

IV. Elaborar reportes relacionados con las
dificultades, obstáculos y deficiencias que haya
implicado la documentación e investigación de casos
de supuesta tortura y/o maltrato en la Institución,
haciendo las sugerencias que resulten necesarias
para resolver y enfrentar aquellos;

V. Diseñar, conjuntamente con las
Coordinaciones de Servicios Periciales y la
Subdirección de Asuntos de Derechos Humanos,
programas de difusión y educación para promover
entre el personal de la Institución y la sociedad en
general, el conocimiento del Dictamen
Médico/Psicológico Especializado y su utilidad, así
como promover la generación de una cultura en
favor del respeto a los derechos humanos que
permita erradicar la tortura y el maltrato;

VI. Adoptar las acciones necesarias para
formalizar ante los órganos de control y vigilancia de
la Institución, las denuncias de los casos de
irregularidad detectadas por el Comité en su labor de
verificación del proceso de aplicación del Dictamen
Médico/Psicológico Especializado;

VII. Conocer de los informes que, en el ámbito
de su competencia, le remita el Grupo Consultivo;

VIII. Elegir a los miembros externos del Grupo
Consultivo que le sean propuestos por el Presidente
del Comité; y

IX. Publicar un informe anual que dé cuenta de
sus actividades, las acciones y resoluciones
adoptadas.

DÉCIMO SEXTO.- El Grupo Consultivo del
Comité de Monitoreo y Evaluación del Dictamen
Médico/Psicológico Especializado para Casos de
Posible Tortura y/o Maltrato se constituye como un
órgano auxiliar de naturaleza técnica dirigido a:

I. Evaluar la calidad de la aplicación del
Dictamen Médico/Psicológico Especializado para
Casos de Posible Tortura y/o Maltrato en cada uno
de los casos en que hayan intervenido tanto los
médicos legistas y/o peritos psicólogos forenses de
la Institución como los facultativos convocados en
términos del inciso e) del artículo Quinto del
presente Acuerdo. Para tal evaluación, el Grupo
Consultivo empleará como parámetros el Protocolo
de Estambul y las directrices y principios
establecidos en este Acuerdo;

II. Reportar al Comité los resultados que
arroje la evaluación de los expedientes analizados y,
de ser el caso, de las irregularidades detectadas; y

III. Asesorar al Comité sobre los aspectos
técnicos, científicos y profesionales del área forense
relacionados con los distintos aspectos que conlleva
la aplicación del Dictamen Médico/Psicológico
Especializado.

DÉCIMO SÉPTIMO.- El funcionamiento del
Comité de Monitoreo y Evaluación del Dictamen
Médico/Psicológico Especializado para Casos de
Posible Tortura y/o Maltrato, se sujetará a las bases
siguientes:

I. El Comité será presidido por el Procurador
General de Justicia del Estado de Morelos, o en sus
ausencias por quien éste designe. El Presidente del
Comité tendrá las siguientes facultades:

a) Presidir y dirigir las sesiones del Comité;
b) Acordar la convocatoria a sesiones del

Comité, que serán notificadas cuando menos con 48
horas de anticipación a sus integrantes;

c) Someter a consideración del Comité los
nombres de los miembros externos que habrán de
formar parte del Grupo Consultivo; y

d) Las demás que sean necesarias para el
buen funcionamiento del Comité.

II. El Secretario Técnico del Comité será uno
de los tres responsables de las Coordinaciones de
Servicios Periciales, que será previamente elegido
para tal efecto y tendrá las facultades siguientes:

a) Representar al Comité ante cualquier
autoridad judicial o administrativa para todos los
efectos legales a que haya lugar;

b) Formular las convocatorias a sesiones
del Comité, previo acuerdo de su Presidente;

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 25

c) Integrar los expedientes de los asuntos
que deban ser tratados en el seno del Comité;

d) Dar seguimiento a los acuerdos y
resoluciones del Comité y del Grupo Consultivo e
informar sobre su cumplimiento;

e) Registrar los asuntos, acuerdos y
resoluciones del Comité, así como conservar su
archivo; y

f) Las demás que le otorgue el Presidente
del Comité.

III. Para que las sesiones del Comité sean
válidas se requiere la presencia de la mitad más uno
de sus miembros;

IV. El Comité sesionará cada seis meses, o
bien las veces que resulte necesario a petición de
cualquier miembro del Comité, previo acuerdo de su
Presidente;

V. Las decisiones del Comité se tomarán por
mayoría de los miembros presentes. En caso de
empate el Presidente tendrá voto de calidad; y

VI. De las resoluciones del Comité se levantará
acta por escrito que será firmada por su Presidente y
el Secretario Técnico.

DÉCIMO OCTAVO.- El Grupo Consultivo
ajustará su funcionamiento a las siguientes reglas:

I. Las sesiones serán presididas por el
Representante Médico de la Coordinación de
Servicios Periciales de la Institución o en sus
ausencias por quien éste designe;

II. Los miembros del Grupo Consultivo
seleccionarán entre sus miembros a un Secretario
quien notificará de las convocatorias, elaborará la
orden del día de las sesiones; registrará y dará
seguimiento a los acuerdos adoptados;

III. El Grupo Consultivo sesionará cada tres
meses, o bien las veces que resulte necesario a
petición de cualquiera de sus miembros, o a solicitud
del Comité;

IV. Los informes y los reportes elaborados por
el Grupo Consultivo serán firmados por quienes
funjan como Presidente y Secretario,
respectivamente;

V. Para que las sesiones del Grupo Consultivo
sean válidas se requiere la presencia de la mitad
más uno de sus miembros;

VI. Las decisiones del Grupo Consultivo se
adoptarán por mayoría simple de los miembros
presentes. En caso de empate el Presidente tendrá
voto de calidad; y

VII. El Grupo Consultivo se reunirá con el
Comité dos veces por año o cuando éste así lo
solicite. En una de dichas sesiones, el Grupo
Consultivo, a través de su Presidente rendirá un
informe de actividades. A esta sesión se invitará a
representantes de organismos no gubernamentales.

DÉCIMO NOVENO.- Al servidor público que
en el ejercicio de sus funciones conozca de un
hecho de tortura y no lo denuncie inmediatamente,
se le iniciará averiguación previa en términos de la
Ley para Prevenir y Sancionar la Tortura en el
Estado de Morelos. Si el servidor público tuviese
conocimiento de un caso de maltrato y no lo
denunciare inmediatamente, se dará vista al órgano
de control y vigilancia de la Institución.

VIGÉSIMO.- Los servidores públicos de la
Institución deberán proveer, en la esfera de su
competencia, lo necesario para la estricta
observancia, debida difusión y aplicación de este
Acuerdo.

VIGÉSIMO PRIMERO.- Se instruye a los
Subprocuradores de las Zonas Metropolitana,
Oriente, Sur Poniente y de Asuntos Contra la
Delincuencia Organizada, al Coordinador General de
la Policía Ministerial, a los Directores Generales de
Averiguaciones Previas y Procedimientos Penales, a
los Coordinadores de Servicios Periciales, al Director
de Aprehensiones, al Subdirector de Asuntos de
Derechos Humanos y al Director General de
Asesoría y Auxilio a Víctimas, para que supervisen la
correcta aplicación del presente Acuerdo y, en caso
de incumplimiento, tomen las medidas necesarias
para que se suspenda la violación al mismo y lo
notifiquen a la Visitaduría General de la Institución.

TRANSITORIOS
PRIMERO.- El presente Acuerdo entrará en

vigor el día 1 de enero del 2007.
SEGUNDO.- Publíquese en el Periódico

Oficial “Tierra y Libertad”, órgano informativo del
Gobierno del Estado Libre y Soberano de Morelos.

TERCERO.- Los casos no previstos en este
acuerdo serán resueltos por el Procurador General
de Justicia del Estado.

Dado en la Ciudad de Cuernavaca, capital del
Estado de Morelos, a los nueve días del mes de
noviembre del dos mil seis.

ATENTAMENTE
SUFRAGIO EFECTIVO. NO REELECCIÓN.

DR. JOSÉ FRANCISCO CORONATO RODRÍGUEZ.
PROCURADOR GENERAL DE JUSTICIA

DEL ESTADO DE MORELOS.
RÚBRICA.

Página 26 PERIÓDICO OFICIAL 15 de Noviembre de 2006

OFICIALÍA MAYOR DEL GOBIERNO DEL ESTADO DE MORELOS
DIRECCIÓN GENERAL DE RECURSOS MATERIALES Y CONTROL PATRIMONIAL

Convocatoria: 016
En observancia a la Constitución Política de los Estados Unidos Mexicanos en su artículo 134, y de conformidad
con la Ley Sobre Adquisiciones, Enajenaciones, y Prestación de Servicios del Poder Ejecutivo del Estado de
Morelos, se convoca a los interesados en participar en la(s) licitación(es) para la Adquisición de chalecos y placas
balísticas de conformidad con lo siguiente:

Licitación Pública Nacional

No. de licitación Costo de las
bases

Fecha límite
para adquirir

bases

Junta de
aclaraciones

Visita a
instalaciones

Presentación de
proposiciones y
apertura técnica

Acto de
apertura

económica
46062001-016-

06
$ 1,500.00
Costo en

compranet:
$ 1,400.00

30/11/2006 28/11/2006
10:00 horas

No habrá
visita a

instalaciones

04/12/2006
10:00 horas

08/12/2006
10:00 horas

Partida Clave
CABMS

Descripción Cantidad Unidad de medida

1 I210000082 Chaleco anti-balas 400 Pieza
2 I210000000 Equipo de mantenimiento y seguridad (PLACAS

BALISTICAS)
200 Pieza

Ø Las bases de la licitación se encuentran disponibles para consulta y venta en Internet:
http://compranet.gob.mx o bien en: Av. Morelos sur Número 70, Colonia Chipitlán, C.P. 62070, Cuernavaca,
Morelos, teléfono: 01 777 314 43 82, los días De lunes a Viernes; con el siguiente horario: de 8:00 a 17:00 horas.
La forma de pago es: En la Subsecretaría de Ingresos, ubicada en Boulevard Benito Juárez esquina Himno
Nacional. En compranet mediante los recibos que genera el sistema.

Ø La junta de aclaraciones se llevará a cabo el día 28 de Noviembre del 2006 a las 10:00 horas en: Sala
de junta de la Dirección General de Recursos Materiales y Control Patrimonial, ubicado en: Av. Morelos Sur
Número 70, Colonia Chiplitán, C.P. 62070, Cuernavaca, Morelos.

Ø El acto de presentación de proposiciones y apertura de la(s) propuesta(s) técnica(s) se efectuará el día
4 de Diciembre del 2006 a las 10:00 horas, en: Sala de junta de la Dirección General de Recursos Materiales y
Control Patrimonial, Av. Morelos Sur, Número 70, Colonia Chiplitan, C.P. 62070, Cuernavaca, Morelos.

Ø La apertura de la propuesta económica se efectuará el día 8 de Diciembre del 2006 a las 10:00 horas,
en: Sala de junta de la Dirección General de Recursos Materiales y Control Patrimonial, Av. Morelos Sur, Número
70, Colonia Chiplitan, C.P. 62070, Cuernavaca, Morelos.

Ø El(los) idioma(s) en que deberá(n) presentar (se) la(s) proposición(es) será(n): Español.
Ø La(s) moneda(s) en que deberá(n) cotizarse la(s) proposición(es) será(n): Peso mexicano.
Ø No se otorgará anticipo.
Ø Lugar de entrega: Almacén General del Gobierno del Estado de Morelos, ubicado en Callejón Dolores

S/N, colonia Lázaro Cárdenas, en el municipio de Jiutepec, Morelos, los días de lunes a viernes. en el horario de
entrega: de 9:00 a 13:00 horas.

Ø Plazo de entrega: Los "BIENES" deberán entregarse a más tardar dentro de los 10 días hábiles
contados a partir de la firma del contrato.

Ø El pago se realizará: 15 días hábiles posteriores a la recepción de factura y documentación
correspondiente.

Ø Ninguna de las condiciones establecidas en las bases de licitación, así como las proposiciones
presentadas por los licitantes, podrán ser negociadas.

Ø Monto de la garantía de sostenimiento de la oferta: 5% del monto total sin incluir el IVA.

CUERNAVACA, MORELOS, A 15 DE NOVIEMBRE DEL 2006.
L.A.E. JORGE MARIO ARREGUI URIBE

DIRECTOR GENERAL DE RECURSOS MATERIALES Y CONTROL PATRIMONIAL
RÚBRICA.

http://compranet.gob.mx

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 27

Al margen izquierdo un logotipo que dice IEE
Instituto Estatal Electoral Morelos.

REUNIDOS EN EL SALÓN DE SESIONES,
LOS INTEGRANTES DEL CONSEJO ESTATAL
ELECTORAL; CON EL OBJETO DE EMITIR
NUEVAMENTE LA RESOLUCIÓN RELATIVA A LA
DETERMINACIÓN E IMPOSICIÓN DE SANCIONES
AL PARTIDO VERDE ECOLOGISTA DE MÉXICO,
POR HABER INCUMPLIDO CON LA
NORMATIVIDAD EN LA PRESENTACIÓN Y
COMPROBACIÓN DEL INFORME SOBRE EL
ORIGEN, DESTINO Y MONTO DE LOS INGRESOS
QUE RECIBIÓ DICHO INSTITUTO POLÍTICO, POR
CUALQUIER MODALIDAD DE FINANCIAMIENTO,
ASÍ COMO SU EMPLEO Y APLICACIÓN DURANTE
EL EJERCICIO ORDINARIO DEL AÑO 2005, EN
CUMPLIMIENTO A LO ORDENADO POR EL
TRIBUNAL ESTATAL ELECTORAL MEDIANTE
RESOLUCIÓN DE FECHA 28 DE AGOSTO DEL
AÑO 2006, DICTADA DENTRO DE LOS AUTOS
DEL TOCA ELECTORAL NÚMERO TEE/081/06-1,
RELATIVO AL RECURSO DE RECONSIDERACIÓN
INTERPUESTO POR EL REPRESENTANTE DEL
PARTIDO VERDE ECOLOGISTA DE MÉXICO, EN
CONTRA DE LA RESOLUCIÓN DE ESTE ÓRGANO
ELECTORAL DE FECHA 24 DE JULIO DE LA
PRESENTE ANUALIDAD;

R E S U L T A N D O
I.- Que con fecha 19 de diciembre del año

2005, este Consejo Estatal Electoral aprobó el
cronograma de plazos para el procedimiento de
fiscalización de los informes sobre el origen, destino
y monto de los ingresos que recibieron los partidos
políticos, por cualquier modalidad de financiamiento,
así como su empleo y aplicación, durante el ejercicio
ordinario del año 2005.

II.- Tomando como base el cronograma de
plazos y lo dispuesto en el artículo 72 del Código
Electoral para el Estado, los partidos políticos
tuvieron como plazo para presentar los informes
financieros correspondientes al ejercicio ordinario del
año dos mil cinco, del día 2 de enero al 3 de marzo
de la presente anualidad.

III.- Por su parte, atendiendo al citado
cronograma de plazos, la Comisión de Fiscalización
a partir del día 6 de marzo al día 31 de mayo del año
en curso, tuvo como plazo para revisar los informes
anuales presentados por los partidos políticos,
correspondientes al ejercicio ordinario del año dos
mil cinco.

IV.- Con fecha 31 de mayo de la presente
anualidad, la Comisión de Fiscalización notificó a los
partidos políticos que habían incurrido en errores
técnicos y omisiones en la presentación de los
informes financieros correspondientes al ejercicio
ordinario del año 2005, para efecto de que dentro del
plazo de diez días hábiles concedido en el inciso b)

del artículo 72 del Código Electoral para el Estado,
presentaran por escrito las aclaraciones o
rectificaciones, así como las pruebas que consideran
pertinentes, con el fin de subsanar dichas
observaciones. Cabe hacer mención que el plazo de
referencia, transcurrió del día 1 al 14 del mes de
junio del año que transcurre.

V.- La Comisión de Fiscalización, del día 15 de
junio al 12 de julio del presente año, tuvo como plazo
para elaborar los dictámenes consolidados relativos
a los informes anuales presentados por los partidos
políticos, a que se ha hecho mención.

VI.- Con fecha 14 de julio del presente año, la
Comisión de Fiscalización aprobó los dictámenes
consolidados, relativos a los informes anuales
presentados por los partidos políticos,
correspondientes al ejercicio ordinario del año dos
mil cinco, para su presentación y aprobación en su
caso ante este Consejo Estatal Electoral.

VII.- Con fecha 17 de julio del año en curso, la
Comisión de Fiscalización sometió a consideración
de este Consejo Estatal Electoral, los dictámenes
consolidados relativos a los informes anuales
presentados por los Partidos Políticos,
correspondientes al ejercicio ordinario del año dos
mil cinco, procediendo este órgano electoral a su
respectiva aprobación.

VIII.- Derivado de lo anterior, y en virtud que
del dictamen consolidado relativo al informe
financiero que presentó el Partido Verde Ecologista
de México, correspondiente al ejercicio ordinario del
año 2005, se desprende que la Comisión de
Fiscalización dictaminó que dicho instituto político
incumplió con la normatividad en la presentación y
comprobación de los informes sobre el origen,
destino y monto de los ingresos que recibió dicho
instituto político por cualquier modalidad de
financiamiento, así como su empleo y aplicación,
correspondiente al gasto ordinario del año 2005; se
ordenó iniciar el procedimiento para determinar e
imponer la sanción que corresponda, atendiendo a lo
establecido en el artículo 98 del Reglamento de
Fiscalización.

IX.- Con fecha 20 de julio del año en curso, se
presentó escrito signado por el Contador Público
Héctor Manuel Gómez Bravo, en su carácter de
representante del Partido Verde Ecologista de
México, mediante el cual manifestó lo que a su
derecho convino respecto a las posibles sanciones
derivadas de las observaciones contenidas en el
dictamen consolidado relativo al informe anual
presentado por el aludido partido político,
correspondientes al ejercicio ordinario del año dos
mil cinco, de conformidad con lo establecido en la
fracción II del artículo 98 del Reglamento de
Fiscalización.

Página 28 PERIÓDICO OFICIAL 15 de Noviembre de 2006

X.- Con fecha 21 de julio del presente año, la
Comisión de Fiscalización aprobó los criterios para
la aplicación de sanciones derivadas de los
dictámenes consolidados relativos a los informes
presentados por los partidos políticos
correspondientes al ejercicio ordinario del año dos
mil cinco, estableciendo diversos parámetros de
conformidad a la gravedad y trascendencia de las
normas vulneradas por el partido político infractor,
quedando de la manera siguiente:
GRAVEDAD DE
LA FALTA

MULTA EN
SALARIOS
MÍNIMOS
VIGENTES

 MONTO QUE IMPLICA

DE A DE A
Muy Leve

100 500 $
4,581.00

 $
22,905.00

Leve 501 1000 $
22,950.81

 $
45,810.00

Medianamente
Grave

1001 2500 $
45,855.81 $114,525.00

Grave

2501 4000 $
114,570.81 $183,240.00

Muy Grave

4001 5000 $
183,285.81 $229,050.00

Referencia:
Salario Mínimo Vigente
en la Entidad (Zona C)

45.81

XI.- Con fecha 21 de julio del presente año, la
Comisión de Fiscalización aprobó por unanimidad, el
proyecto de resolución relativo a la determinación y
aplicación de sanciones al Partido Verde Ecologista
de México, correspondiente al procedimiento de
fiscalización del gasto ordinario del año 2005.

XII.- Con fecha 24 de julio del año en curso,
este Consejo Estatal Electoral aprobó la resolución
relativa a la determinación y aplicación de sanciones
al Partido Verde Ecologista de México,
correspondiente al procedimiento de fiscalización del
gasto ordinario del año 2005.

XIII.- Inconforme con lo anterior, con fecha 28
de julio de la presente anualidad el representante del
Partido Verde Ecologista de México ante este
Consejo Estatal Electoral, interpuso Recurso de
Reconsideración en contra de la citada resolución de
fecha 24 de julio del mismo año.

XIV.- Con fecha 28 de agosto del presente
año, el Tribunal Estatal Electoral emitió resolución
definitiva en los autos del Toca Electoral número
TEE/081/06-1, relativo al Recurso de
Reconsideración interpuesto por el representante del
Partido Verde Ecologista de México ante este
Consejo Estatal Electoral, en contra de la multicitada
resolución de fecha 24 de julio del mismo año,
resolviendo la citada autoridad jurisdiccional, la
revocación de la resolución impugnada y
concediendo un plazo de diez días a este organismo
electoral para dictar una nueva resolución de
conformidad a los señalado en el considerando IV de
la ejecutoria de merito y otro de tres días contados a
partir del vencimiento del plazo anterior, para
informar al referido Tribunal Estatal Electoral sobre
el cumplimiento efectuado.

XV.- Atendiendo a lo anterior, este Consejo
Estatal Electoral procederá mediante la emisión de
la presente resolución, a dar cumplimiento puntual y
cabal a lo ordenado por el Tribunal Estatal Electoral
en la resolución de fecha 28 de agosto del año en
curso, dictada dentro de los autos del toca electoral
numero TEE/081/06-1, de conformidad a los criterios
y lineamientos expresados en el considerando
cuarto de la misma, referentes a tomar en
consideración las circunstancias y la gravedad de la
falta que se pretenda sancionar y acatándose
estrictamente los principios rectores de la actividad
electoral, así como brindando la motivación
necesaria a través de los razonamientos lógico
jurídicos que para cada caso en concreto se
expresen, lo que se podrá constatar en el desarrollo
de los considerandos del fallo que nos ocupa.

C O N S I D E R A N D O
Primero.- Establece el inciso h) de la fracción IV del
artículo 116 de la Constitución Política de los
Estados Unidos Mexicanos, que “las constituciones y
leyes de los Estados en materia electoral
garantizarán que se fijen los criterios para
determinar los límites a las erogaciones de los
partidos políticos en sus campañas electorales, así
como los montos máximos que tengan las
aportaciones pecuniarias de sus simpatizantes y los
procedimientos para el control y vigilancia del origen
y uso de todos los recursos con que cuenten los
partidos políticos; se establezcan, asimismo, las
sanciones por el incumplimiento a las disposiciones
que se expidan en estas materias”.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 29

En correlación a lo dispuesto en el artículo de
nuestra Carta Magna antes citado, el inciso b) de la
fracción II del artículo 23 de la Constitución Política
Local, señala que “la ley fijará los criterios para
determinar los límites a las erogaciones de los
partidos políticos en sus campañas electorales;
establecerá los montos máximos que tendrán las
aportaciones pecuniarias de sus simpatizantes y los
procedimientos para el control y vigilancia del origen
y uso de todos los recursos con que cuenten y
asimismo, señalará las sanciones que deban
imponerse por el incumplimiento de estas
disposiciones”.

Por su parte, el artículo 80 del Código
Electoral para el Estado, determina que “el Consejo
Estatal Electoral es el órgano superior de dirección,
responsable de vigilar el cumplimiento de las
disposiciones constitucionales y ordinarias en
materia electoral”.

Asimismo, el artículo 90 fracciones XIII, XIV,
XXVI, XXVIII y XL de la citada legislación electoral,
establece como atribuciones del Consejo Estatal
Electoral, “proveer que lo relativo a las prerrogativas
y financiamiento a los partidos políticos se desarrolle
con apego a dicho ordenamiento”; “vigilar y
supervisar el cumplimiento de las obligaciones que
el citado Código impone a los partidos políticos”;
“revisar y aprobar en su caso, los dictámenes que
rinda la comisión de fiscalización del financiamiento
de los partidos políticos”; “dictar todas las
resoluciones que sean necesarias para hacer
efectivas las disposiciones de dicho ordenamiento
en el ámbito de su competencia”, así como “conocer
de las infracciones y, en su caso, imponer las
sanciones que correspondan en los términos
previstos en el Código”.

El primer párrafo del artículo 93 bis 6 de la
legislación electoral para la Entidad, establece que
“la Comisión de Fiscalización tendrá a su cargo la
revisión de los informes anuales y de campaña de
los partidos políticos, así como, la vigilancia del
origen y destino de los recursos públicos y privados
que les son entregados durante los períodos
ordinarios y de campaña”.

De igual forma, el precepto legal invocado en
su fracción VII, establece como atribución de la
Comisión de Fiscalización, “informar al Consejo, las
irregularidades en que hubiesen incurrido los
partidos políticos en el manejo de los recursos
públicos, así como, el incumplimiento a su obligación
de informar sobre la aplicación de los mismos, a
efecto de iniciar el procedimiento sobre faltas y
sanciones”.

Por su parte, el artículo 94 del Reglamento de
Fiscalización de los Ingresos que Reciban los
Partidos Políticos por Cualquier Modalidad de
Financiamiento, así como su Empleo y Aplicación de
este organismo electoral, determina que “una vez
aprobados los dictámenes emitidos por la Comisión
de Fiscalización, la Secretaría Ejecutiva notificará a
cada partido político el mismo, y en caso que de los
referidos dictámenes se desprenda que el partido
político o coalición no haya aplicado los recursos
para los fines que les fueron otorgados y/o hayan
incumplido con las disposiciones contenidas en el
Código Electoral para el Estado de Morelos y el
Reglamento, se iniciará el procedimiento para
determinación e imposición de sanciones”.

Asimismo, el artículo 98 fracción III del
Reglamento de referencia, determina que “la
Comisión de fiscalización remitirá al Consejo Estatal
Electoral, en un plazo de cinco días hábiles contados
a partir de la aprobación de los dictámenes
consolidados, emitirá el proyecto de resolución para
su aprobación, el cual contendrá la sanción o
sanciones que en su caso se consideren imponer al
partido político infractor”.

Tomando como fundamento los preceptos
constitucionales, legales y reglamentarios antes
invocados, este Consejo Estatal Electoral es
competente para emitir la presente resolución de
aplicación de sanciones que en su caso se aplicarán
al Partido Verde Ecologista de México, por haber
incumplido con la normatividad en la presentación y
comprobación de los informes sobre el origen,
destino y monto de los ingresos que recibió por
cualquier modalidad de financiamiento, así como su
empleo y aplicación, durante el ejercicio ordinario del
año dos mil cinco, en cumplimiento a lo ordenado
por el Tribunal Estatal Electoral mediante resolución
de fecha 28 de agosto del año 2006, dictada dentro
de los autos del toca electoral número TEE/081/06-
1, relativo al recurso de reconsideración interpuesto
por el representante del Partido Verde Ecologista de
México, en contra de la resolución de este órgano
electoral de fecha 24 de julio de la presente
anualidad.

Segundo.- Establece el artículo 98 del
Reglamento de referencia, que “en la imposición y
determinación de sanciones se aplicará el siguiente
procedimiento:

I. Si del dictamen aprobado se desprende
que la Comisión de Fiscalización, dictaminó que el
partido político que se trate incumplió con la
normatividad en la presentación y comprobación de
los informes sobre el origen, destino y monto de los
ingresos que recibió por cualquier modalidad de
financiamiento, así como su empleo y aplicación, se
iniciará el presente procedimiento para determinar e
imponer la sanción o sanciones que correspondan.

Página 30 PERIÓDICO OFICIAL 15 de Noviembre de 2006

II. Para fijar la sanción o sanciones se
tomarán en cuenta las circunstancias y la gravedad
de la falta, entendiéndose por circunstancia el
tiempo, modo y lugar en que esta se produjo; para
determinar la gravedad se deberá analizar la
trascendencia de la norma vulnerada y los efectos
que produce la violación respecto de los objetivos y
los intereses jurídicos tutelados por el derecho. En
caso de reincidencia se aplicará una sanción más
severa, debiéndose dar la audiencia pertinente al
partido político a sancionar, para el efecto de que
dentro del término de tres días hábiles manifieste lo
que a su derecho convenga.

III. La Comisión de Fiscalización remitirá al
Consejo Estatal Electoral, en un plazo de 5 días
hábiles contados a partir de la aprobación de los
dictámenes consolidados, emitirá el proyecto de
resolución para su aprobación, el cual contendrá la
sanción o sanciones que en su caso se consideren
imponer al partido político infractor.

IV. El proyecto de resolución de la probable
aplicación de sanciones, deberá contener las
opiniones emitidas por la Comisión de Fiscalización
en el dictamen consolidado aprobado, para cada
circunstancia en particular o hechos que se estiman
contrarios a las disposiciones legales aplicables, así
como las consideraciones tomadas en cuenta en
relación a lo manifestado por el partido político,
dentro del término concedido para tal efecto.

V. En el proyecto de resolución que se
someta a la aprobación del Consejo Estatal
Electoral, se deberá atender en forma particular la
gravedad y trascendencia de las normas vulneradas
por el partido político infractor.

VI. El proyecto de resolución que imponga
sanciones a los partidos políticos, deberá estar
debidamente fundado y motivado para dar
cumplimiento a los artículos 14 y 16 de la
Constitución Política de los Estados Unidos
Mexicanos.

VII. La resolución aprobada por el Consejo
Estatal que imponga sanción o sanciones al partido
político infractor, le será notificada por conducto de
su representante legalmente acreditado ante dicho
órgano electoral.

VIII.Notificado el partido político de la
imposición de la sanción o sanciones que le fueron
impuestas, tendrá quince días improrrogables a
partir de dicha notificación para pagar las multas
correspondientes, ante la Secretaría de Hacienda de
Gobierno del Estado.

IX. Si el partido político opta por impugnar la
resolución que contenga la imposición de las
sanciones, quedará en suspensión el pago de la
multa ante la Secretaría de Hacienda del Gobierno
del Estado, la cual deberá ser cubierta en su caso
una vez que se haya resuelto por la autoridad
jurisdiccional en última instancia el medio de
impugnación interpuesto.

X. Si el partido político no cubre en los
plazos señalados las multas que le fueron
impuestas, se le descontaran del importe que le
corresponda del financiamiento público.

XI. Una vez cubierta la sanción
administrativa, se dará por concluido el
procedimiento para la determinación e imposición de
sanciones”.

Efectivamente, el procedimiento para la
determinación e imposición de sanciones tiene como
finalidad primordial sancionar las faltas en que
incurren los partidos políticos en la presentación y
comprobación de los informes sobre el origen,
destino y monto de los ingresos que recibieron por
cualquier modalidad de financiamiento, así como su
empleo y aplicación, para lo cual se debe tomar en
cuenta de manera particular, las circunstancias y
gravedad de los hechos que se estiman contrarios a
las disposiciones legales de la materia, así como las
consideraciones que en su caso, hayan manifestado
los partidos políticos dentro del plazo legal señalado
en la fracción II del precepto legal de referencia,
para efecto de imponer la sanción o sanciones que
en su caso se consideren procedentes.

Es importante mencionar, que en materia de
fiscalización de los recursos asignados a los partidos
políticos, el bien jurídico tutelado por el derecho, es
precisamente la correcta, adecuada, oportuna y
eficiente aplicación y administración de los recursos
públicos, que se puede constatar con una rendición
de cuentas clara, precisa y transparente, toda vez
que el financiamiento público deriva de las partidas
presupuéstales asignadas para tal efecto por el
Poder Legislativo del Estado, provenientes del erario
público que tiene su origen en la contribución de
impuestos de la ciudadanía.

Por tanto, este organismo electoral tiene la
enorme responsabilidad de vigilar, supervisar y por
ultimo sancionar en aquellos casos en que los
partidos políticos no rindan sus cuentas de manera
clara, precisa y transparente, puesto que ello implica
una afectación al interés jurídico tutelado por el
derecho en materia de fiscalización del uso y destino
de los recursos públicos otorgados a los partidos
políticos con recursos provenientes de la ciudadanía,
ya que el no hacerlo, implicaría una vulneración a los
derechos de todo ciudadano de exigir cuentas
claras, precisas y transparentes de los recursos
públicos otorgados a los partidos políticos,
provenientes de la contribución de impuestos.

Para llevar acabo lo anterior, es indispensable
que este organismo electoral se sujete estrictamente
a los principios rectores de la función electoral
contemplados en el articulo 76 párrafo segundo del
Código Electoral para el Estado, los cuales son
imperativos capitales de rango constitucional que
deben observarse en todo procedimiento electoral,
en virtud de que estos se encuentran contemplados
en los artículos 41 fracción III y 116 fracción IV inciso
b) de la Constitución Política de los Estados Unidos
Mexicanos y artículo 23 primer párrafo de la
Constitución Local.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 31

Dentro de los principios previstos en las
disposiciones constitucionales y legales antes
mencionadas, destacan para el caso en particular, el
de legalidad, el de certeza, el de objetividad y el de
equidad, mismos que se observaran en la emisión
de la presente resolución, lo que se será
corroborado en el desarrollo del presente fallo,
cuando se realice el análisis y valoración de cada
una de las irregularidades cometidas por el Partido
Verde Ecologista de México en la fiscalización de su
informe financiero correspondiente al ejercicio
ordinario del año 2005, y se expresen los
razonamientos lógico jurídicos que motiven la
determinación de la sanción que se considere
imponer.

Ahora bien, se procede a analizar con base en
lo establecido en el dictamen consolidado
presentado por la Comisión de Fiscalización y
aprobado por el Consejo Estatal Electoral en sesión
pública efectuada el día 17 de julio del año en curso,
si es el caso de imponer una o mas sanciones al
Partido Verde Ecologista de México, por las
irregularidades reportadas en dicho dictamen
consolidado.

Es dable señalar que para realizar el análisis
de referencia, se tomaran en cuenta los criterios
establecidos por la Sala Superior del Tribunal
Electoral del poder Judicial de la Federación en
materia de fiscalización de los recursos de los
Partidos Políticos, particularmente, los criterios
establecidos en la sentencia recaída al expediente
identificado con el número SUP-RAP-062/2005, en
el sentido de que derivado de la revisión del informe
sobre el origen, destino y monto de los ingresos que
recibió el Partido Verde Ecologista de México, por
cualquier modalidad de financiamiento, así como su
empleo y aplicación durante el ejercicio ordinario del
año 2005, es posible que se adviertan tanto faltas
formales como sustantivas y que
independientemente de la sanción unitaria por faltas
formales, se debe sancionar específicamente por las
sustantivas, cuando estas ultimas queden
plenamente demostradas en el propio procedimiento
de revisión del informe respectivo.

De igual manera se considera en particular lo
establecido por la Sala Superior del Tribunal
Electoral del Poder Judicial de la Federación, en el
sentido de que la falta de entrega de documentación
requerida por la Comisión de Fiscalización de este
organismo electoral y los errores en la contabilidad y
documentación soporte de los ingresos y egresos,
derivados de la revisión de sus informes, constituyen
por si mismas, meras faltas formales. Lo anterior,
toda vez que con ese tipo de infracciones no es
posible acreditar el uso indebido de recursos
públicos, si no únicamente el incumplimiento de la
obligación de rendir cuentas, lo que invariablemente
amerita una sanción menor ya que de manera
individual dichas faltas no pueden considerarse de
carácter grave, pero estas en su conjunto si pueden
traer como consecuencia la imposición de una
sanción mayor.

No obstante, en aquellos casos en los que se
acrediten múltiples infracciones relacionadas con la
obligación de los partidos políticos, consistente en
rendir cuentas a la ciudadanía, se esta ante una
violación de un valor común, que afecta a la
sociedad por poner en peligro el adecuado manejo
de recursos públicos y que existe unidad en el
propósito de las conductas infractoras, toda vez que
el efecto de ese tipo de irregularidades se traduce en
impedir u obstaculizar la adecuada Fiscalización del
financiamiento de los Partidos Políticos.

Bajo este contexto, de manera individual se
procede al análisis de las irregularidades
consignadas en el dictamen consolidado del Partido
Verde Ecologista de México, correspondiente al
informe financiero del gasto ordinario ejercido en el
año 2005, siendo las siguientes:

Observación Número 1:
(Errores Técnicos u omisiones)

En la balanza los saldos finales del ejercicio
2004 no coinciden con los saldos iniciales del 2005,
debido a que el Partido Político no sigue la regla
contable de “arrastrar” los saldos finales del
ejercicio anterior en lo referente al patrimonio del
partido y bienes muebles e inmuebles.

Fundamento Legal:
Art. 60 fracción XII del Código Electoral para

el Estado de Morelos, artículos 82, 104, 105 y 107
del reglamento de fiscalización de los ingresos que
perciban los partidos políticos por cualquier
modalidad de financiamiento, así como su empleo y
aplicación y principios de contabilidad
generalmente aceptados.

Requerimiento:
Explicar por que los saldos finales de 2004

de la balanza no coinciden con los saldos iniciales
del ejercicio 2005, corregir en su caso y presentar a
la Comisión de Fiscalización la información y/o
Formatos que afectan dichas correcciones.

Respuesta Textual del Partido Político:
(Aclaraciones o Rectificaciones)

“El partido Político no inicio el ejercicio 2005
con los saldos finales de diciembre de 2004 debido a
que no se capturaron los saldos iniciales en el
sistema de computo contable, sin embargo, ya se
corrigió la omisión y se realizaron los asientos de
ajuste respectivos para la corrección de los saldos.
Se anexan copias simples de la hoja de trabajo y
estados financieros con los saldos correctos al
cierre del ejercicio 2005 ANEXO A”

Soporte Documental de la Respuesta del Partido
Político:

Balanza de Comprobación al 31 de diciembre de
2005.

Página 32 PERIÓDICO OFICIAL 15 de Noviembre de 2006

Conclusión:
Se considera no solventada la observación, en

vista de que solamente entrega la balanza de
comprobación corregida al 31 de diciembre de
2005, faltando las copias de las pólizas de diario
expedidas por la corrección, la hoja de trabajo
mencionada y el informe anual debidamente
corregido.

Al respecto, dentro del plazo de tres días
señalado en la fracción II del artículo 98 del
Reglamento de Fiscalización, el Partido Verde
Ecologista de México manifestó lo siguiente:

OBSERVACIÓN 1
ACCIÓN CORRECTIVA

Se remite balanza de comprobación anual de
2005 (donde se corren saldos iniciales) con la
corrección del informe anual y la hoja de trabajo
respectiva, así como la póliza de dicho registro.

Bajo este contexto, tomando en consideración
lo manifestado por el Partido Verde Ecologista de
México dentro del plazo señalado en la fracción II del
artículo 98 del Reglamento de Fiscalización, así
como el soporte documental presentado anexo, este
Consejo Estatal Electoral determina con relación a la
irregularidad antes descrita, que no amerita la
imposición de una sanción de tipo pecuniario, por lo
que únicamente se le amonesta al Partido Verde
Ecologista de México y se le ordena que en lo
subsecuente, presente la documentación requerida
en tiempo y forma, de conformidad a lo establecido
en la fracción XII del artículo 60 del Código Electoral
para el Estado, y los artículos 82, 104, 105 del
Reglamento de Fiscalización de los ingresos que
perciban los partidos políticos por cualquier
modalidad de financiamiento, así como su empleo y
aplicación.

Observación Número 2: (Errores Técnicos u
Omisiones)

El Partido Político no lleva registros en
cuentas de orden de los bienes prestados por el
Órgano de Dirección Nacional, ni cuenta con algún
contrato o convenio de comodato o de usufructo,
tampoco aparecen estos últimos bienes en el
inventario físico.

Fundamento Legal.
Art. 60 fracc. X y XII del Código Electoral

para el Estado de Morelos y art. 104, 105 y 107 del
Reglamento de Fiscalización de los ingresos que
perciban los partidos políticos por cualquier
modalidad de financiamiento, así como su empleo y
aplicación.

Requerimiento:
Explicar el motivo por el cual no se registra

contablemente en las cuentas de orden
correspondientes los bienes prestados por el Órgano
de Dirección Nacional del Partido Político, Así
como los contratos o convenios correspondientes y
presentar estos documentos a la Comisión de
Fiscalización del Consejo Estatal Electoral del IEE.

Respuesta Textual del Partido Político:
(Aclaraciones o Rectificaciones)

“Se anexan copias simples de contratos de
comodato de los bienes inmuebles e inmuebles
utilizados por el partido y registrados en cuentas de
orden ANEXO B”.

Soporte Documental de la Respuesta del
Partido Político:

2 Contratos de Comodato de Bienes.
Conclusión:

Se considera parcialmente Solventada esta
observación debido a que el partido político no
explica la razón por la cual no llevó durante el
ejercicio 2005 el registro de los bienes prestados por
su Órgano de Dirección Nacional.

Al respecto, dentro del plazo de tres días
señalado en la fracción II del artículo 98 del
Reglamento de Fiscalización, el Partido Verde
Ecologista de México no realizó manifestación
alguna con relación a la observación de referencia.
En virtud de lo anterior, este Consejo Estatal
Electoral determina con relación a la irregularidad
antes descrita, que no amerita la imposición de una
sanción de tipo pecuniario, por lo que únicamente se
le amonesta al Partido Verde Ecologista de México y
se le ordena que en lo subsecuente deberá
apegarse a lo señalado en los artículos 104, 105 y
107 del Reglamente de Fiscalización, en lo referente
a los registros en cuentas de orden de los bienes
prestados por su Órgano de Dirección Nacional, así
como los contratos o convenios de comodato o de
usufructo, con los que acrediten el uso y disfrute
temporal de los mismos.

Observación Número 4: (Errores Técnicos u
Omisiones)

El Partido Político no elabora las bitácoras de
gastos menores, viáticos y pasajes, siendo que la
mayoría de los gastos están comprobados con
recibos simples sin requisitos fiscales y por
cantidades mayores y/o iguales a $ 4,000.00 por los
cuales no se expide cheque nominativo a nombre
de la persona física o moral que prestó el servicio.
Además de que no nos fue posible comprobar
mediante Bitácora de gastos menores, y además
de no elaborar un concentrado de gastos menores
de acuerdo al formato “23” (CGMB). Y sin mediar
firma de autorización del funcionario facultado. Ver
detalle de la revisión en el Anexo 1 en 19 fojas
útiles.

Fundamento Legal.
Art. 60 fracción XII del Código Electoral para

el Estado de Morelos y artículos. 40 incisos a) y b) y
41 y 107 del Reglamento de Fiscalización de los
ingresos que perciban los partidos políticos por
cualquier modalidad de financiamiento, así como su
empleo y aplicación.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 33

Requerimiento:
Explicar el motivo por el cual no se elaboran

las bitácoras de gastos menores, viáticos y pasajes
(Formato 22 “BGMVP”) por cada una de las
comprobaciones de gastos menores llevadas a
cabo durante el ejercicio 2005, así como también el
concentrado de gastos menores comprobados a
través de bitácoras de gastos, de conformidad con
el formato 23. Corregir en su caso y presentar a la
Comisión de Fiscalización la información y/o
formatos que afectan dichas correcciones.

Respuesta Textual del Partido Político:
(Aclaraciones o Rectificaciones)

“Se anexan copias simples de las bitácoras de
gastos menores por cada una de las
comprobaciones de gastos menores llevadas a cabo
durante el ejercicio 2005, así como el concentrado
de gastos menores a través de bitácora por el
ejercicio 2005 ANEXO D”.

Soporte Documental de la Respuesta del
Partido Político:

Bitácoras de gastos menores del ejercicio
2005.

Conclusión:
De acuerdo a lo entregado por el partido

Político esta observación se considera
parcialmente Solventada

Al respecto, dentro del plazo de tres días
señalado en la fracción II del artículo 98 del
Reglamento de Fiscalización, el Partido Verde
Ecologista de México no realizó manifestación
alguna.

En virtud de lo anterior, este Consejo Estatal
Electoral advierte que el Partido Verde Ecologista de
México, vulnera lo establecido en los artículos 60
fracciones IX y XII del Código Electoral para el
Estado, y artículo 40 incisos a) y b) del Reglamento
de Fiscalización.

Ahora bien, para mejor proveer se procede al
estudio de los preceptos legales y reglamentarios de
referencia.

El artículo 60 del Código Electoral para el
Estado, establece en sus fracciones IX y XII como
obligaciones de los Partidos Políticos, “Presentar los
informes anuales sobre el origen y aplicación de los
recursos públicos, así como los informes sobre los
ingresos y gastos de las campañas electorales, de
acuerdo al reglamento y los lineamientos
establecidos”; y “llevar su contabilidad en lo
conducente conforme a los principios de contabilidad
generalmente aceptados y el Reglamento de
Fiscalización, para lo cual el Consejo Estatal
Electoral proporcionara anualmente previo acuerdo
de este, los formatos de reporte a que se adecuara
la misma”.

Por su parte el artículo 40 del Reglamento de
Fiscalización, señala literalmente que “Los egresos
deberán registrarse contablemente y estar
soportados con la documentación que expida a
nombre del partido político, la persona física o moral
a que se efectuó el pago. Dicha documentación
deberá cumplir con los requisitos que exigen las
disposiciones fiscales aplicables vigentes, con
excepción de lo señalado en el artículo 59 del
presente reglamento, así como lo que se establece
en los siguientes incisos:

a) Hasta el veinticinco por ciento de los
egresos que efectué cada Partido político en una
campaña electoral, podrá ser comprobado por vía
de bitácoras por gastos menores, viáticos y pasajes
de acuerdo al formato “22” (BGMVP), en que deberá
señalarse con toda precisión los siguientes
conceptos: fecha y lugar en que se efectuó la
erogación, monto, concepto especifico del gasto,
nombre y firma de la persona que realizo el pago y
firma de autorización. En todo caso, deberán
anexarse a tales bitácoras los comprobantes que se
recaben de tales gastos, aun cuando no reúnan los
requisitos a que se refiere el primer párrafo de este
artículo, o en su caso, recibos de gastos menores
que incluyan los datos mencionados.

b) Con independencia de lo señalado en el
inciso anterior, hasta el veinte por ciento de los
egresos que efectué cada partido político como
gastos de operación ordinaria por concepto de
gastos menores, viáticos y pasajes, podrá ser
comprobado a través de bitácoras que reúna los
requisitos señalados en el inciso a) del presente
artículo y de acuerdo al formato “22” (BGMVP).

Asimismo, cada partido político al final del
ejercicio ordinario o de las campañas electorales
correspondientes, elaborara un concentrado de
gastos menores comprobados a través de bitácoras,
de conformidad al formato “23” (CGMB).”

Efectivamente, los partidos políticos están
obligados a presentar sus informes financieros de
los ejercicios ordinarios, de acuerdo al Reglamento
de Fiscalización y llevar su contabilidad conforme a
los principios de contabilidad generalmente
aceptados y al propio Reglamento de Fiscalización.
Asimismo, es un derecho de los partidos políticos
tener la posibilidad de comprobar hasta el veinte por
ciento de los egresos efectuados, a través de
bitácoras en las que se precise la fecha y lugar en
que se efectuó la erogación, monto, concepto
especifico del gasto, nombre y firma de la persona
que realizo el pago y firma de autorización.

Página 34 PERIÓDICO OFICIAL 15 de Noviembre de 2006

Consecuentemente, el hecho de que un
partido político no lleve su contabilidad conforme a
los principios de contabilidad generalmente
aceptados y al Reglamento de Fiscalización, en el
sentido de no elaborar bitácoras para comprobar
gastos menores y el concentrado relativo a dichos
gastos, implica una violación a los artículos 60
fracciones IX y XII del Código Electoral para el
Estado y 40 del Reglamento de Fiscalización.

Una vez analizados los preceptos legales y
reglamentarios que transgrede la irregularidad
materia de análisis, resulta conveniente el estudio de
la irregularidad de manera particular.

El Partido Verde Ecologista de México, pese a
haber presentado copias simples de las bitácoras de
gastos menores por cada una de las
comprobaciones de gastos menores llevadas a cabo
durante el ejercicio 2005, así como el concentrado
de gastos menores a través de bitácora del mismo
año, incumplió con lo establecido en el artículo 60
fracciones IX y XII del Código Electoral para el
Estado y 40 del Reglamento de Fiscalización, toda
vez que la presentación de la bitácora y concentrado
de los referidos gastos menores correspondientes al
ejercicio ordinario 2005, fueron presentados de
manera extemporánea, lo anterior en virtud que de la
revisión y verificación documental realizada por la
Comisión de Fiscalización a los archivos contables
del citado instituto político, se constato la falta de la
bitácora de comprobación y concentrado de gastos
menores, misma que por obviedad de circunstancias
fue elaborada con posterioridad por el partido
político infractor y presentada durante el plazo para
subsanar los errores y omisiones técnicos
detectados por la Comisión de Fiscalización durante
la revisión del informe financiero del Partido Verde
Ecologista de México correspondiente al ejercicio
ordinario del año 2005.

Lo anterior evidentemente constituye una falta
de carácter formal, puesto que con dicha infracción
no es posible acreditar el uso indebido de recursos
públicos, sino únicamente el incumplimiento de la
obligación de rendir cuentas de manera oportuna.

Adicionalmente a esta irregularidad, se puede
constatar que un total de 18 cheques que se
encuentran relacionados con gastos menores sin
comprobación fiscal, no se encuentran debidamente
relacionados por cada gasto reportado en la bitácora
de comprobación que presentó el Partido Verde
Ecologista de México, cheques que a continuación
se describen y cuantifican:

Cheque
Número Importe

7562 $ 4,000.00
7563 $ 70,000.00

7673 $ 6,000.00
7683 $ 4,000.00
7693 $ 35,000.00
7729 $ 4,000.00

7739 $ 4,000.00
7763 $ 4,000.00
7769 $ 4,000.00
7922 $ 8,000.00
7956 $ 8,000.00

7559 $ 8,000.00
7973 $ 2,000.00
7975 $ 20,000.00

7976 $ 5,300.00
7981 $ 10,000.00
7982 $ 4,000.00
8000 $ 54,900.00
Total $255,200.00

En efecto, la cantidad de $255,200.00
(Doscientos cincuenta y cinco mil doscientos pesos
00/100 M.N.) que se encuentra amparada en los
cheques antes descritos, no guarda una debida
relación con la bitácora de comprobación y
concentrado de gastos menores que presentó
extemporáneamente el Partido Verde Ecologista de
México, toda vez que atendiendo a los principios de
contabilidad generalmente aceptados, cada
erogación descrita en la bitácora de comprobación
de gastos menores, debe estar amparada con el
respectivo cheque por la cantidad que refiera en
particular cada gasto, lo que en el caso que nos
ocupa no sucede, en virtud que los cheques aludidos
son por cantidades distintas a las consignadas en la
multicitada bitácora de gastos menores, por lo que al
no cumplir el Partido Verde Ecologista de México
con los principios de contabilidad generalmente
aceptados, se genera otra falta de tipo formal que
altera la rendición de cuentas y pone en peligro la
transparencia del uso de recursos públicos, al no
contar este organismo electoral con los elementos
necesarios para conocer con certeza el uso y
destino de los mismos.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 35

Aunado a lo anterior, este Consejo Estatal
Electoral advierte que las irregularidades observadas
no derivan de una concepción errónea de la
normatividad por parte del partido infractor, en virtud
de que sabia y conocía de las consecuencias
jurídicas que este tipo de conductas trae aparejadas,
pues la vigencia de la legislación electoral local y la
entrada en vigor del Reglamento de Fiscalización,
fueron previas al momento en que se realizo la
revisión del Informe Financiero del ejercicio ordinario
2005, por lo que el partido no puede alegar
desconocimiento o ignorancia de la norma.

En ese sentido, para la individualización de la
sanción que se debe imponer por la comisión de
alguna irregularidad este Consejo Estatal Electoral
toma en cuenta las circunstancias del caso y la
gravedad de la falta.

Sirven de apoyo a lo anterior, los criterios
sustentados por la Sala Superior del Tribunal
Electoral de la Federación, en las siguientes tesis de
jurisprudencia que a continuación literalmente se
transcriben:

ARBITRIO PARA LA IMPOSICIÓN DE
SANCIONES. LO TIENE EL CONSEJO GENERAL
DEL INSTITUTO FEDERAL ELECTORAL.— De una
interpretación sistemática y funcional del artículo
270, párrafo 5, del Código Federal de Instituciones y
Procedimientos Electorales, en relación con el
artículo 269 del propio ordenamiento, se llega a la
conclusión de que el Consejo General del Instituto
Federal Electoral tiene la atribución de tomar en
cuenta las circunstancias y la gravedad de la falta, al
momento de imponer la sanción que corresponda,
por la comisión de dicha falta. Con fundamento en
los anteriores preceptos, es posible concluir que,
dentro de los límites legales, el Consejo General del
Instituto Federal Electoral debe estudiar
invariablemente las circunstancias particulares y la
gravedad de la falta, al momento de imponer una
sanción. En efecto, la normatividad invocada permite
concluir que el legislador ordinario no se orientó por
determinar en la ley, pormenorizada y
casuísticamente, todas y cada una de las
condiciones del ejercicio de la potestad
sancionadora conferida al órgano administrativo
correspondiente; por el contrario, el mencionado
legislador estableció en la ley las condiciones
genéricas para el ejercicio de la potestad de mérito y
remitió el resto de dichas condiciones a la
estimación del consejo general, sobre todo por lo
que hace a la consideración de las circunstancias
del caso y la gravedad de la falta.

Tercera Época:
Juicio para la protección de los derechos

político-electorales del ciudadano. SUP-JDC-
021/2000.—Jesús López Constantino y Miguel Ángel
Zúñiga Gómez.—30 de enero de 2001.—
Unanimidad en el criterio.

Recurso de apelación. SUP-RAP-026/2002.—
Partido Verde Ecologista de México.—28 de
noviembre de 2002.—Unanimidad de votos.

Recurso de apelación. SUP-RAP-021/2001.—
Partido de la Revolución Democrática.—11 de
diciembre de 2002.—Unanimidad en el criterio.

Revista Justicia Electoral 2004, suplemento 7,
página 7, Sala Superior, tesis S3ELJ 09/2003.

SANCIONES ADMINISTRATIVAS EN
MATERIA ELECTORAL. ELEMENTOS PARA SU
FIJACIÓN E INDIVIDUALIZACIÓN.—La
responsabilidad administrativa corresponde al
derecho administrativo sancionador, que es una
especie del ius puniendi, y consiste en la imputación
o atribuibilidad a una persona de un hecho
predeterminado y sancionado normativamente, por
lo que no puede dársele un carácter objetivo
exclusivamente, en que tomen en cuenta
únicamente los hechos y consecuencias materiales y
los efectos perniciosos de las faltas cometidas, sino
también se debe considerar la conducta y la
situación del infractor en la comisión de la falta
(imputación subjetiva). Esto sirve de base para una
interpretación sistemática y funcional de los artículos
270, apartado 5, del Código Federal de Instituciones
y Procedimientos Electorales, y 10.1 del Reglamento
que establece los lineamientos aplicables en la
integración de los expedientes y la sustanciación del
procedimiento para la atención de las quejas sobre
el origen y aplicación de los recursos derivados del
financiamiento de los partidos y agrupaciones
políticas, el cual conduce a establecer que la
referencia a las circunstancias sujetas a
consideración del Consejo General, para fijar la
sanción que corresponda al partido político por la
infracción cometida, comprende tanto a las de
carácter objetivo (la gravedad de los hechos y sus
consecuencias, el tiempo, modo y lugar de
ejecución), como a las subjetivas (el enlace personal
o subjetivo entre el autor y su acción, verbigracia el
grado de intencionalidad o negligencia, y la
reincidencia) que rodean a la contravención de la
norma administrativa. Una vez acreditada la
infracción cometida por un partido político y su
imputación subjetiva, la autoridad electoral debe, en
primer lugar, determinar si la falta fue levísima, leve
o grave, y en este último supuesto, precisar si se
trata de una gravedad ordinaria, especial o mayor,
para saber si alcanza o no el grado de
particularmente grave, así como dilucidar si se está

Página 36 PERIÓDICO OFICIAL 15 de Noviembre de 2006

en presencia de una infracción sistemática, y con
todo esto, debe proceder a localizar la clase de
sanción que legalmente corresponda, entre las cinco
previstas por el artículo 269 del Código Federal de
Instituciones y Procedimientos Electorales.
Finalmente, si la sanción escogida contempla un
mínimo y un máximo, se procederá a graduar o
individualizar la sanción, dentro de los márgenes
admisibles por la ley, atendiendo a las circunstancias
antes apuntadas.

Tercera Época:
Recurso de apelación. SUP-RAP-029/2001.—

Partido Revolucionario Institucional.—13 de julio de
2001.—Unanimidad de votos.

Recurso de apelación. SUP-RAP-024/2002.—
Partido Revolucionario Institucional.—31 de octubre
de 2002.—Unanimidad de votos.

Recurso de apelación. SUP-RAP-031/2002.—
Agrupación Política Nacional, Agrupación Política
Campesina.—31 de octubre de 2002.—Unanimidad
de votos.

Revista Justicia Electoral 2004, suplemento 7,
páginas 28-29, Sala Superior, tesis S3ELJ 24/2003.

Tomando en consideración que este órgano
electoral tiene arbitrio para la imposición de
sanciones, y ante las circunstancias particulares de
las irregularidades que quedaron precisadas en
párrafos anteriores y que se desprenden de la
observación numero cuatro del dictamen
consolidado elaborado por la Comisión de
Fiscalización de este organismo electoral con
relación al informe financiero del Partido Verde
Ecologista de México correspondiente al ejercicio
ordinario del año 2005; dichas faltas en su conjunto
se califican como una irregularidad leve, puesto que
como quedó apuntado con antelación, se altera la
rendición de cuentas y se pone en peligro la
transparencia del uso de recursos públicos, al no
contar este organismo electoral con los elementos
necesarios para conocer con certeza el uso y
destino de los mismos, sin que ello implique que sea
posible acreditar el uso indebido de recursos
públicos.

Es importante destacar que si bien la sanción
administrativa debe tener como una de sus
finalidades el resultar una medida ejemplar,
tendiente a disuadir e inhibir la posible comisión de
infracciones similares en el futuro no menos cierto es
que en cada caso debe ponerse particular atención
en las circunstancias objetivas de modo tiempo y
lugar, así como en las condiciones subjetivas, a
efecto de que las sanciones no resulten inusitadas,
trascendentales, excesivas, desproporcionadas o
irracionales, o por el contrario insignificantes o
irrisorias.

No sancionar conductas como las que ahora
nos ocupan, supondría un desconocimiento por
parte de la autoridad referente a la legislación
electoral local aplicable en materia de fiscalización y
a los principios de certeza, legalidad, imparcialidad y
objetividad que rigen la actividad electoral.

En este orden de ideas, es conveniente
realizar algunas consideraciones preeliminares
respecto a la capacidad económica del infractor,
como elemento para la individualización de la
sanción:

El financiamiento público que se otorga a los
partidos políticos, constituye un elemento esencial
para que puedan realizar sus actividades tanto
ordinarias como en los procesos electorales, y con
ello estén en condiciones de cumplir los fines que
constitucionalmente y legalmente tienen asignados,
tales como la participación del pueblo en la vida
democrática, contribuir a la integración de la
representación nacional y hacer posible que los
ciudadanos puedan ocupar cargos de elección
popular.

Como lo dispone el artículo 68 del Código
Electoral para el Estado, dentro del financiamiento
público existen tres modalidades en cuanto al
tiempo, monto, y formas de distribución y,
fundamentalmente, respecto del objetivo de cada
uno de ellos, esto es, el financiamiento público para
el sostenimiento de actividades ordinarias
permanentes, mismo que se otorga cada año sin
importar si en dicha anualidad ocurre o no un
proceso electoral; el relativo al desarrollo de las
actividades tendientes a la obtención del voto en el
año del proceso electoral, es decir, cada tres años, y
el que corresponde a actividades especificas, este
ultimo sujeto a la disponibilidad presupuestal del
ejercicio de que se trate; en el entendido de que el
monto y formas de distribución de estas tres
modalidades de financiamiento público, son
variables.

Por lo tanto, debe considerarse que el Partido
Verde Ecologista de México cuenta con capacidad
económica suficiente para enfrentar la sanción que
se le imponga, por tratarse de un partido político que
se le asigno como financiamiento público estatal
para actividades ordinarias permanentes
correspondientes al ejercicio del año 2006, la
cantidad de $5,884,452.36 (Cinco millones
ochocientos ochenta y cuatro mil cuatrocientos
cincuenta y dos pesos 36/100 M.N.), suministrada de
manera mensual durante el referido año, tal y como
consta en el acuerdo de fecha 11 de enero del año
2006, emitido por este Consejo Estatal Electoral
mediante el cual se aprobó la distribución del
financiamiento público de los partidos políticos
acreditados ante este organismo electoral. Lo
anterior, aunado al hecho de que el Partido Verde
Ecologista de México esta legal y fácticamente
posibilitado para recibir financiamiento privado, con

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 37

los límites que prevé la Constitución Política de los
Estados Unidos Mexicanos, la particular del Estado y
la Legislación Electoral local. En consecuencia, la
sanción que determine esta autoridad por la falta
cometida por el partido político de referencia, en
modo alguno afectara al cumplimiento de sus fines y
al desarrollo de sus actividades.

En este orden de ideas y en atención a los
criterios sostenidos por el Tribunal Electoral del
Poder Judicial de la Federación respecto a la
individualización de la sanción, se estima necesario
decidir el monto de la sanción prevista para las faltas
leves en el cuadro que contiene los parámetros para
la aplicación de sanciones en materia de
fiscalización, aprobado por la Comisión de
Fiscalización con fecha 21 de julio de la presente
anualidad, que resulte apto para cumplir con el
propósito persuasivo e inhibitorio de la conducta que
presenta en este caso, el Partido Verde Ecologista
de México.

En este sentido, el parámetro establecido para
sancionar con multa las faltas leves, oscila entre 501
a 1000 días de salarios mínimos vigentes, que se
traduce en términos monetarios, en la cantidad
mínima de $22,950.81(Veintidós mil novecientos
cincuenta pesos 81/100 M.N.) y como cantidad
máxima $45,810.00 (cuarenta y cinco mil
ochocientos diez pesos 00/100 M.N.).

Bajo este contexto, a criterio de este órgano
comicial, la aplicación de una multa equivalente a
501 días de salario mínimo vigente en la entidad ,
como sanción a la falta cometida por el Partido
Verde Ecologista de México en el apartado que nos
ocupa, resulta apta para satisfacer los propósitos
mencionados en atención a la calificación de la
irregularidad, las circunstancias objetivas que la
rodearon y la forma de intervención del partido
político infractor, puesto que una sanción menor
seria insuficiente para generar esa conciencia de
respeto a la normatividad en beneficio del interés
general e inhibirlo para que no vuelva a cometer este
tipo de faltas, mientras que una sanción mas
elevada, seria desproporcionada y excesiva
tomando en consideración la trascendencia de la
norma vulnerada y de las circunstancias particulares
de la falta.

Así las cosas, se concluye que la sanción
adecuada que se debe aplicar al Partido Verde
Ecologista de México por las irregularidades
precisadas en el presente apartado, es una multa
por la cantidad equivalente a 501 días de salario
mínimo vigente en al Entidad, sanción que atiende
los criterios de proporcionalidad y necesidad, en
concordancia a los criterios establecidos por la Sala
Superior del Tribunal Electoral del Poder Judicial de
la Federación, referentes a la imposición de
sanciones en dos supuestos, el primero relativo a las
faltas formales y el segundo a las faltas sustantivas,
aplicándose en el presente caso el primero de los

criterios antes mencionados, en virtud que la
conducta sancionada en este apartado, constituye
meramente una irregularidad de carácter formal y no
sustantiva.

La determinación de la sanción descrita con
anterioridad, encuentra sustento legal de
conformidad a lo dispuesto en el artículo 283
fracción II del Código Electoral para el Estado, el
cual señala que “Los partidos políticos serán
sancionados por el Consejo Estatal Electoral, a
pagar multas de 100 a 5000 veces el salario mínimo
vigente de la zona económica a que corresponda el
Estado; II.- Cuando no rindan los informes anuales o
de campaña en los términos previstos por este
Código”.

En efecto, el precepto legal de referencia
señala los límites de la multa con que se podrá
sancionar a los partidos políticos, cuando no rindan
sus informes financieros en los términos previstos
por dicho Código, así como la facultad discrecional
de este órgano electoral de imponer dicha multa; por
lo que en tales circunstancias, la multa impuesta al
Partido Verde Ecologista de México equivalente a
501 días de salario mínimo vigente en el Estado, se
encuentra dentro de los límites señalados en el
citado precepto legal.

Por otra parte, atendiendo a lo dispuesto en
los artículos 280 del Código Electoral para el Estado
y 98 fracciones IX y X del Reglamento de
Fiscalización vigente, la multa impuesta al Partido
Verde Ecologista de México será considerada
crédito fiscal y deberá ser pagada en la Secretaría
encargada del despacho de la Hacienda Pública del
Gobierno del Estado, en un plazo improrrogable de
15 días contados a partir de que cause ejecutoria la
presente resolución.

En el supuesto de que la multa impuesta al
Partido Verde Ecologista de México no sea cubierta
ante la Secretaría encargada del despacho de la
Hacienda Pública del Gobierno del Estado, en el
plazo de 15 días contados a partir de que cause
ejecutoria la presente resolución, el importe de la
sanción le será descontado del financiamiento
público estatal que le corresponda en el presente
ejercicio, lo anterior tomando en consideración lo
dispuesto en el artículo 280 del Código Electoral
para el Estado, el cual señala que “Las multas que
se impongan, serán consideradas créditos fiscales y
serán pagadas en la Secretaría encargada del
despacho de la Hacienda Pública del Gobierno del
Estado, en un plazo improrrogable de quince días
contados a partir de la notificación al Partido Político
de que se trate. En caso de que el Partido Político
no cubra el importe de la sanción, se podrá solicitar
a la autoridad competente la aplicación del
procedimiento económico coactivo o en su caso,
descontarla del importe que le corresponda del
financiamiento público.”

Página 38 PERIÓDICO OFICIAL 15 de Noviembre de 2006

Observación Número 5:
(Errores Técnicos u Omisiones)

La mayoría de los cheques de gastos son
expedidos a nombre de terceras personas y no a
nombre de la empresa o persona física que
proporciona el servicio. y se comprueban con
recibos simples firmados únicamente por la persona
que realiza el gasto, sin mediar firma de
autorización adicionando en ocasiones algunos
comprobantes que no reúnen requisitos fiscales. Ver
detalle de la revisión en el Anexo 1 en 19 fojas
útiles.
Fundamento Legal.

Art. 60 fracción XII del Código Electoral para
el Estado de Morelos, artículo 40 inciso A y b) y
art. 41 del Reglamento de Fiscalización de los
ingresos que perciban los partidos políticos por
cualquier modalidad de financiamiento, así como su
empleo y aplicación.
Requerimiento:

Explicar el motivo por el cual el partido expide
los cheques a nombre de terceras personas y no lo
hace en forma nominativa a la persona físico o
moral que les proporciona el servicio, además de
no comprobar la mayoría de los gastos con las
facturas correspondientes que reúnan los requisitos
fiscales.

Respuesta Textual del Partido Político:
(Aclaraciones o Rectificaciones)

“Los cheques se realizan a nombre de
terceras personas en lo relativo al pago que se hace
a los que colaboran en actividades del partido ya
que dichas personas no cuentan con los recursos
para otorgarles un cheque nominativo y que acudan
al banco a cobrarlo, razón por la cual se les realiza
el pago en efectivo. Por error se clasificaron estos
gastos en nómina cuando en realidad son
actividades de apoyo al partido. En el caso de estos
apoyos se cuenta con los recibos correspondientes
que se encuentran contenidos en el ANEXO E”.

Soporte Documental de la Respuesta del
Partido Político:

105 recibos de honorarios asimilados a
salarios por la cantidad total de $ 1, 232,000.00. (Un
millón doscientos treinta y dos mil pesos 00/100
M.N.).
Conclusión:

Se considera parcialmente Solventada esta
observación debido a que el partido político lleva a
cabo una reclasificación pero no modifica el informe
anual, ni en lo que corresponde a la contabilidad.

Al respecto, dentro del plazo de tres días
señalado en la fracción II del artículo 98 del
Reglamento de Fiscalización, el Partido Verde
Ecologista de México no realizó manifestación
alguna. En virtud de lo anterior, este Consejo Estatal
Electoral determina con relación a la irregularidad

antes descrita, que no amerita la imposición de una
sanción de tipo pecuniario, por lo que únicamente
se le amonesta al Partido Verde Ecologista de
México, toda vez que llevó a cabo una
reclasificación del gasto pero no modificó el informe
anual, ni lo reflejó en su contabilidad y se le ordena
que en lo subsecuente, presente la clasificación de
los gastos correctamente, de conformidad a la
fracción XII del artículo 60 del Código Electoral para
el Estado y a los artículos 40 y 59 del Reglamento
de Fiscalización.

Observación Número 6:
(Errores Técnicos u Omisiones)

El Partido Político no sigue la practica de
expedir recibos REAPAC- Recibos de Apoyo por
Actividades de Colaboración, expidiendo recibos
simples sin las características especificadas en el
Reglamento de Fiscalización, esencialmente sin
folio, sin firma de autorización y sin que hubieran
sido impresos por un impresor autorizado por la
SHCP.
Fundamento Legal.

Art. 60 fracc. XII del Código Electoral para
el Estado de Morelos y art. 59 en todos sus incisos
del Reglamento de Fiscalización de los ingresos
que perciban los partidos políticos por cualquier
modalidad de financiamiento, así como su empleo y
aplicación.
Requerimiento:

Explicar el motivo por el cual el partido no
expidió los recibos REAPAC- Recibos de Apoyo por
Actividades de Colaboración de acuerdo con lo
establecido en el Reglamento de Fiscalización y en
el formato autorizado, así como no llevar el control
de folios correspondientes y generar al final del
ejercicio fiscal la relación de personas que
recibieron apoyos de este tipo y los importes
anuales otorgados.

Respuesta Textual del Partido Político:
(Aclaraciones o Rectificaciones)

“No son REAPACS. Sino pagos de apoyos a
personas que auxiliaron al partido en diversas
actividades de colaboración y que cobraron sus
servicios. Se anexan copias simples de los recibos
de honorarios asimilados a salarios por cada una
de las personas que recibieron los recursos, así
como el listado anual de los folios y montos
otorgados por persona, ya que son personas que
ayudan a la limpieza y reforestación de barrancas y
bosques, están relacionadas con la observación
anterior ANEXO E.”.

Soporte Documental de la Respuesta del Partido
Político:

105 recibos de honorarios asimilados a
salarios por la cantidad total de $ 1, 232,000.00. (Un
millón doscientos treinta y dos mil pesos 00/100
M.N.).

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 39

Conclusión:
Se considera no Solventada esta observación

debido a que el tratamiento de los apoyos por
actividades de colaboración que otorga el partido
político, esta claramente especificado en el artículo
59 del Reglamento de Fiscalización de los ingresos
que perciban los partidos políticos por cualquier
modalidad de financiamiento, así como su empleo y
aplicación. Para estos casos dicho reglamento
señala que debe expedirse un Recibo de Apoyos por
Actividades de Colaboración, (en el formato 10
“REAPAC”) y no a través de Recibos de Honorarios
asimilados a salarios, como ahora lo explica el
partido político.

Al respecto, dentro del plazo de tres días
señalado en la fracción II del artículo 98 del
Reglamento de Fiscalización, el Partido Verde
Ecologista de México manifestó lo siguiente:

OBSERVACION 6
ACCION CORRECTIVA

Con fundamento en el artículo 110 de la ley
del impuesto sobre la renta, se pagaron a las
personas físicas que ayudaron en la limpieza y
reforestación de barrancas, bosques y jardines en
todo el Estado, labor que fue evidente y por demás
comentada por la población del Estado, ya que
existía un abandono total, por esa razón se les pago
en virtud de ser gente carente de registro federal de
contribuyentes y que la asimilación a salarios se
permite por la propia ley y el propio Gobierno del
Estado.

Ahora bien, de la contestación realizada por el
citado partido político y el soporte documental que
exhibió en el plazo para subsanar los errores
técnicos u omisiones, así como de lo manifestado
con relación a la presente observación, dentro del
plazo de tres días que señala la fracción II del
artículo 98 del Reglamento de Fiscalización, este
Consejo Estatal Electoral determina con relación a la
irregularidad antes descrita, que no amerita la
imposición de una sanción de tipo pecuniario, por lo
que únicamente se le amonesta al Partido Verde
Ecologista de México, y se le ordena que en lo
subsecuente, presente la clasificación del gasto
correctamente, de conformidad a la fracción XII del
artículo 60 del Código Electoral para el Estado y a
los artículos 40 y 59 del Reglamento de
Fiscalización.

Observación Número 8:
(Errores Técnicos u Omisiones)

El Partido Político no destino el 2 % mínimo
del financiamiento público para el desarrollo
fundaciones o instituciones de investigación como lo
señala el Reglamento de Fiscalización,
esencialmente.
Fundamento Legal.

Arts. 60 fracc. XII y 68 del Código Electoral
para el Estado de Morelos y el artículo 72 del
Reglamento de Fiscalización de los ingresos que
perciban los partidos políticos por cualquier
modalidad de financiamiento, así como su empleo y
aplicación.
Requerimiento:

Explicar el motivo por el cual el partido Político
no destino cuando menos el 2%.del importe por el
financiamiento público recibido de IEE, al desarrollo
de fundaciones o instituciones de Investigación.

Respuesta Textual del Partido Político:
(Aclaraciones o Rectificaciones)

“Los cheques que se mencionan en la
observación 13 por un monto de $ 200,00.00 fueron
entregados para el desarrollo de investigación de la
Fundación ACAUALI, A.C., monto que representa el
3.45 % del total del financiamiento público se
anexan copias simples de los recibos. ANEXO F.”.

Soporte Documental de la Respuesta del Partido
Político:

 Recibos provisionales de la Fundación
ACUALI, A.C., declaración anual, copia de escrituras
constitutivas.
Conclusión:

Se considera no Solventada esta observación
debido a que la Fundación ACUALI, A.C., no
aparece, según las copias de sus escrituras
constitutivas, el Partido político como miembro
fundador. Se trata de una fundación aperturaza en la
ciudad de México, D.F. y no en el Estado de
Morelos en la contabilidad del Partido no se encontró
el importe de la aportación de $ 200,00.00
mencionado, ni tampoco se registro oportunamente
dicha fundación ante el Instituto Estatal Electoral, en
los libros que para tal efecto se ha implementado, el
partido político no entrego el informe anual de dicha
fundación como lo indica el Reglamento de
Fiscalización en su artículo 72.

Al respecto, dentro del plazo de tres días
señalado en la fracción II del artículo 98 del
Reglamento de Fiscalización, el Partido Verde
Ecologista de México manifestó lo siguiente:

OBSERVACION 8
ACCION CORRECTIVA.

Los cheques que se mencionan en la
observación 13 por un monto de $200,000.00, fueron
entregados para el desarrollo de investigación de la
Fundación “Acauali A.C.”, monto que se representa
el 3.45% del total del financiamiento público, se
anexa copia simple del informe anual de dicha
fundación.

En virtud de lo anterior, este Consejo Estatal
Electoral advierte que el Partido Verde Ecologista de
México, vulnera lo establecido en los artículos 68 del
Código Electoral para el Estado, y artículo 72 del
Reglamento de Fiscalización.

Página 40 PERIÓDICO OFICIAL 15 de Noviembre de 2006

Ahora bien, para mejor proveer se procede al
estudio de los preceptos legales y reglamentarios de
referencia.

El tercer párrafo del artículo 68 del Código
Electoral para el Estado, establece que “Cada
partido político deberá destinar anualmente por lo
menos el dos por ciento del financiamiento público
que reciba, para el desarrollo de sus fundaciones o
institutos de investigación”.

Por su parte el artículo 72 del Reglamento de
Fiscalización, señala literalmente que “En términos
del articulo 68 del Código Electoral para el Estado,
cada partido político deberá destinar anualmente por
lo menos el dos por ciento del financiamiento público
que reciba para el desarrollo de sus fundaciones o
institutos de investigación, los que serán
presentados en forma desglosada y en el formato
“24” (IFII).

Las fundaciones o institutos de investigación
deberán ser registrados ante la Dirección Ejecutiva
de Organización y Partidos Políticos en los libros
que para tal efecto se implementen .

Dichos gastos se registraran y deberán ser
firmados por el responsable de la fundación o
instituto de investigación respectivo, en su
oportunidad dichos gastos deberán remitirse a la
Comisión de Fiscalización conjuntamente con el
informe anual.”

Efectivamente, los partidos políticos están
obligados a destinar anualmente por lo menos el dos
por ciento del financiamiento público que reciban,
para el desarrollo de sus fundaciones o institutos de
investigación, debiendo registrar previamente las
citadas fundaciones o institutos de investigación,
ante la Dirección Ejecutiva de Organización y
Partidos Políticos.

Consecuentemente, el hecho de que un
partido político no destine anualmente para el
desarrollo de sus fundaciones o institutos de
investigación, por lo menos el dos por ciento del
total del financiamiento público recibido, y que no
registre ante la Dirección Ejecutiva de Organización
y Partidos Políticos de este Instituto Estatal
Electoral, dichas fundaciones o institutos de
investigación, implica una violación a los artículos 68
del Código Electoral para el Estado y 72 del
Reglamento de Fiscalización.

Una vez analizados los preceptos legales y
reglamentarios que transgrede la irregularidad
materia de análisis, resulta conveniente el estudio de
la irregularidad de manera particular.

El Partido Verde Ecologista de México, pese a
haber señalado que destino la cantidad de
$200,000.00 (Doscientos mil pesos 00/100 M.N.)
para el desarrollo de investigación de la fundación
“Acauali” A.C., monto que supuestamente

representa el 3.45 % del total de financiamiento
público del Partido Verde Ecologista de México,
incumplió con lo establecido en el artículo 68 tercer
párrafo del Código Electoral para el Estado y 72 del
Reglamento de Fiscalización, toda vez que en la
escritura constitutiva de la persona moral
denominada “Acauali” A.C., no aparece el Partido
Verde Ecologista de México como miembro
fundador, además de que dicha asociación no se
encuentra registrada ante este Instituto Estatal
Electoral.

En consecuencia, la cantidad de $200,000.00
(Doscientos mil pesos 00/100 M.N.) destinada por el
Partido Verde Ecologista de México para el
desarrollo de investigación de la asociación “Acauali”
A.C., no puede considerarse que fue entregada a
una fundación o instituto de investigación del propio
partido, toda vez que como quedó apuntado con
antelación, dicha cantidad le fue entregada a una
persona moral ajena al instituto político de
referencia, razón por la cual dicho partido político
incumplió con lo establecido en el tercer párrafo del
artículo 68 del Código Electoral para el Estado, así
como lo dispuesto en el artículo 72 del Reglamento
de Fiscalización.

Lo anterior evidentemente constituye una falta
de carácter formal, puesto que con dicha infracción
no es posible acreditar el uso indebido de recursos
públicos, sino únicamente el incumplimiento de la
obligación de destinar anualmente para el desarrollo
de las fundaciones o institutos de investigación del
Partido Verde Ecologista de México, por lo menos el
2% del total del financiamiento público que le
corresponde recibir, así como de la obligación de
registrar sus fundaciones o institutos de
investigación ante la Dirección Ejecutiva de
Organización y Partidos Políticos de este organismo
electoral.

Aunado a lo anterior, este Consejo Estatal
Electoral advierte que las irregularidades observadas
no derivan de una concepción errónea de la
normatividad por parte del partido infractor, en virtud
de que sabia y conocía de las consecuencias
jurídicas que este tipo de conductas trae aparejadas,
pues la vigencia de la legislación electoral local y la
entrada en vigor del Reglamento de Fiscalización,
fueron previas a la momento en que se realizo la
revisión del Informe Financiero del ejercicio ordinario
2005, por lo que el partido no puede alegar
desconocimiento o ignorancia de la norma.

En ese sentido, para la individualización de la
sanción que se debe imponer por la comisión de
alguna irregularidad este Consejo Estatal Electoral
toma en cuenta las circunstancias del caso y la
gravedad de la falta.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 41

Sirven de apoyo a lo anterior, los criterios
sustentados por la Sala Superior del Tribunal
Electoral de la Federación, en la tesis de
jurisprudencia número S3ELJ 009/2003 y S3ELJ
24/2003, mismas que fueron transcritas en páginas
anteriores, las cuales se aplican por analogía al
presente asunto, en virtud que este Consejo Estatal
Electoral, tiene facultades discrecionales para
imponer sanciones, por disposición del Código
Electoral para el Estado, en idénticos términos que
las otorgadas por el Código Federal de Instituciones
y Procedimientos Electorales al Consejo General del
Instituto Federal Electoral, atendiendo a las
circunstancias del caso y la gravedad de la falta.

Tomando en consideración que este órgano
electoral tiene arbitrio para la imposición de
sanciones, y ante las circunstancias particulares de
las irregularidades que quedaron precisadas en
párrafos anteriores y que se desprenden de la
observación numero ocho del dictamen consolidado
elaborado por la Comisión de Fiscalización de este
organismo electoral con relación al informe
financiero del Partido Verde Ecologista de México
correspondiente al ejercicio ordinario del año 2005;
dichas faltas en su conjunto se califican como una
irregularidad grave, pues supone el incumplimiento
de una obligación estatuida por una norma de rango
legal. En efecto, la obligación de aplicar un
porcentaje de su financiamiento público a
fundaciones o institutos de investigación esta
prevista en el articulo 68 párrafo tercero del Código
Electoral para el Estado, y tiene como finalidad que
a través del desarrollo de un conjunto de actividades
sustantivas desplegadas por las fundaciones o
institutos de investigación los partidos políticos
potencien la reflexión sistemática sobre los
problemas económicos, políticos y sociales que
afectan al Estado, así como la construcción de
propuestas que partiendo de conocimientos claros y
precisos, que brinden solución a dichos problemas.

Con tal irregularidad se acredita plenamente la
afectación a los valores sustanciales protegidos por
la legislación aplicable, además de que con la falta
de claridad y suficiencia en la notificación de las
fundaciones o institutos de investigación que el
partido debería tener registrados, se altera la
rendición de cuentas y se pone en peligro la
transparencia del uso de recursos públicos.

Es importante destacar que si bien la sanción
administrativa debe tener como una de sus
finalidades el resultar una medida ejemplar,
tendiente a disuadir e inhibir la posible comisión de
infracciones similares en el futuro no menos cierto es
que en cada caso debe ponerse particular atención
en las circunstancias objetivas de modo tiempo y
lugar, así como en las condiciones subjetivas, a
efecto de que las sanciones no resulten inusitadas,
trascendentales, excesivas, desproporcionadas o
irracionales, o por el contrario insignificantes o
irrisorias.

En ese sentido, no pasa desapercibido para
este órgano electoral que la presente irregularidad
se encuentra concatenada con la derivada de la
observación número trece del dictamen consolidado
presentado por la Comisión de Fiscalización, relativo
al informe financiero del Partido Verde Ecologista de
México correspondiente al ejercicio ordinario del año
2005, razón por la cual se especifica que en el
presente apartado únicamente se actualiza la falta
formal, es decir, el incumplimiento a la obligación de
destinar para el desarrollo de las fundaciones o
institutos de investigación del referido partido
político, cuando menos el 2% del total del
financiamiento público que le corresponde recibir por
actividades ordinarias en el presente año, toda vez
que la falta sustancial misma que será objeto de
análisis por separado, se desprende de la
observación número trece del citado dictamen, que
consiste precisamente en el ejercicio indebido del
financiamiento público que debió destinarse para el
cumplimiento de los artículos 68 tercer párrafo del
Código Electoral para el Estado y 72 del Reglamento
de Fiscalización.

Así las cosas, es conveniente reducir el grado
de la sanción correspondiente a la falta que ahora
nos ocupa, es decir la falta formal, con la finalidad de
que no se aplique una sanción excesiva y
desproporcionada con relación a la gravedad y
circunstancias particulares de la misma. En
consecuencia, y ante las circunstancias particulares
de la falta formal que en este caso nos atañe, esta
debe considerase muy leve, puesto que solo se
sancionara el incumplimiento por parte del Partido
Verde Ecologista de México a lo establecido en el
tercer párrafo del articulo 68 del Código Electoral
para el Estado y articulo 72 del Reglamento de
Fiscalización, puesto que como ya se menciono con
antelación, la falta sustancial que corresponde
precisamente al ejercicio indebido de la cantidad que
debió ser destinada para el desarrollo de las
fundaciones o instituto de investigación del aludido
partido político, será analizada por separado cuando
se estudie la irregularidad derivada de la
observación numero trece del dictamen consolidado
que presentó la Comisión de Fiscalización con
relación al informe financiero del Partido Verde
Ecologista de México correspondiente al ejercicio
ordinario del año 2005.

Es dable señalar que no sancionar conductas
como las que ahora nos ocupan, supondría un
desconocimiento por parte de la autoridad referente
a la legislación electoral local aplicable en materia de
fiscalización y a los principios de certeza, legalidad,
imparcialidad y objetividad que rigen la actividad
electoral.

Página 42 PERIÓDICO OFICIAL 15 de Noviembre de 2006

En este orden de ideas, es conveniente
realizar algunas consideraciones preliminares
respecto a la capacidad económica del infractor,
como elemento para la individualización de la
sanción:

El financiamiento público que se otorga a los
partidos políticos, constituye un elemento esencial
para que puedan realizar sus actividades tanto
ordinarias como en los procesos electorales, y con
ello estén en condiciones de cumplir los fines que
constitucionalmente y legalmente tienen asignados,
tales como la participación del pueblo en la vida
democrática, contribuir a la integración de la
representación nacional y hacer posible que los
ciudadanos puedan ocupar cargos de elección
popular.

Como lo dispone el artículo 68 del Código
Electoral para el Estado, dentro del financiamiento
público existen tres modalidades en cuanto al
tiempo, monto, y formas de distribución y,
fundamentalmente, respecto del objetivo de cada
uno de ellos, esto es, el financiamiento público para
el sostenimiento de actividades ordinarias
permanentes, mismo que se otorga cada año sin
importar si en dicha anualidad ocurre o no un
proceso electoral; el relativo al desarrollo de las
actividades tendientes a la obtención del voto en el
año del proceso electoral, es decir, cada tres años, y
el que corresponde a actividades especificas, este
último sujeto a la disponibilidad presupuestal del
ejercicio de que se trate; en el entendido de que el
monto y formas de distribución de estas tres
modalidades de financiamiento público, son
variables.

Por lo tanto, debe considerarse que el Partido
Verde Ecologista de México cuenta con capacidad
económica suficiente para enfrentar la sanción que
se le imponga, por tratarse de un partido político que
se le asigno como financiamiento público estatal
para actividades ordinarias permanentes
correspondientes al ejercicio del año 2006, la
cantidad de $5,884,452.36 (Cinco millones
ochocientos ochenta y cuatro mil cuatrocientos
cincuenta y dos pesos 36/100 M.N.), suministrada de
manera mensual durante el referido año, tal y como
consta en el acuerdo de fecha 11 de enero del año
2006, emitido por este Consejo Estatal Electoral
mediante el cual se aprobó la distribución del
financiamiento público de los partidos políticos
acreditados ante este organismo electoral. Lo
anterior, aunado al hecho de que el Partido Verde
Ecologista de México esta legal y fácticamente
posibilitado para recibir financiamiento privado, con
los límites que prevé la Constitución Política de los
Estados Unidos Mexicanos, la particular del Estado y
la Legislación Electoral local. En consecuencia, la
sanción que determine esta autoridad por la falta
cometida por el partido político de referencia, en
modo alguno afectará al cumplimiento de sus fines y
al desarrollo de sus actividades.

En este orden de ideas y en atención a los
criterios sostenidos por el Tribunal Electoral del
Poder Judicial de la Federación respecto a la
individualización de la sanción, se estima necesario
decidir el monto de la sanción prevista para las
faltas muy leves en el cuadro que contiene los
parámetros para la aplicación de sanciones en
materia de fiscalización, aprobado por la Comisión
de Fiscalización con fecha 21 de julio de la presente
anualidad, que resulte apto para cumplir con el
propósito persuasivo e inhibitorio de la conducta que
presenta en este caso, el Partido Verde Ecologista
de México.

En este sentido, el parámetro establecido
para sancionar con multa las faltas muy leves, oscila
entre 100 a 500 días de salarios mínimos vigentes,
que se traduce en términos monetarios, en la
cantidad mínima de $4,581.00 (Cuatro mil
quinientos ochenta y un pesos 00/100 M.N.) y como
cantidad máxima $22,905.00 (Veintidós mil
novecientos cinco pesos 00/100 M.N.).

Bajo este contexto, a criterio de este órgano
comicial, la aplicación de una multa equivalente a
100 días de salario mínimo vigente en la Entidad ,
como sanción a la falta cometida por el Partido
Verde Ecologista de México en el apartado que nos
ocupa, resulta apta para satisfacer los propósitos
mencionados en atención a la calificación de la
irregularidad, las circunstancias objetivas que la
rodearon y la forma de intervención del partido
político infractor, puesto que una sanción menor
seria insuficiente para generar esa conciencia de
respeto a la normatividad en beneficio del interés
general e inhibirlo para que no vuelva a cometer
este tipo de faltas, mientras que una sanción mas
elevada, seria desproporcionada y excesiva
tomando en consideración la trascendencia de la
norma vulnerada y de las circunstancias particulares
de la falta.

Así las cosas, se concluye que la sanción
adecuada que se debe aplicar al Partido Verde
Ecologista de México por las irregularidades
precisadas en el presente apartado, es una multa
por la cantidad equivalente a 100 días de salario
mínimo vigente en la Entidad, sanción que atiende
los criterios de proporcionalidad y necesidad, en
concordancia a los criterios establecidos por la Sala
Superior del Tribunal Electoral del Poder Judicial de
la Federación, referentes a la imposición de
sanciones en dos supuestos, el primero relativo a
las faltas formales y el segundo a las faltas
sustantivas, aplicándose en el presente caso el
primero de los criterios antes mencionados, en
virtud que la conducta sancionada en este apartado,
constituye meramente una irregularidad de carácter
formal y no sustantiva.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 43

La determinación de la sanción descrita con
anterioridad, encuentra sustento legal de
conformidad a lo dispuesto en el artículo 283
fracción II del Código Electoral para el Estado, el
cual señala que “Los partidos políticos serán
sancionados por el Consejo Estatal Electoral, a
pagar multas de 100 a 5000 veces el salario mínimo
vigente de la zona económica a que corresponda el
Estado; II.- Cuando no rindan los informes anuales o
de campaña en los términos previstos por este
Código”.

En efecto, el precepto legal de referencia
señala los límites de la multa con que se podrá
sancionar a los partidos políticos, cuando no rindan
sus informes financieros en los términos previstos
por dicho Código, así como la facultad discrecional
de este órgano electoral de imponer dicha multa; por
lo que en tales circunstancias, la multa impuesta al
Partido Verde Ecologista de México equivalente a
100 días de salario mínimo vigente en el Estado, se
encuentra dentro de los límites señalados en el
citado precepto legal.

Por otra parte, atendiendo a lo dispuesto en
los artículos 280 del Código Electoral para el Estado
y 98 fracciones IX y X del Reglamento de
Fiscalización vigente, la multa impuesta al Partido
Verde Ecologista de México será considerada
crédito fiscal y deberá ser pagada en la Secretaría
encargada del despacho de la Hacienda Pública del
Gobierno del Estado, en un plazo improrrogable de
15 días contados a partir de que cause ejecutoria la
presente resolución.

En el supuesto de que la multa impuesta al
Partido Verde Ecologista de México no sea cubierta
ante la Secretaría encargada del despacho de la
Hacienda Pública del Gobierno del Estado, en el
plazo de 15 días contados a partir de que cause
ejecutoria la presente resolución, el importe de la
sanción le será descontado del financiamiento
público estatal que le corresponda en el presente
ejercicio, lo anterior tomando en consideración lo
dispuesto en el artículo 280 del Código Electoral
para el Estado, el cual señala que “Las multas que
se impongan, serán consideradas créditos fiscales y
serán pagadas en la Secretaría encargada del
despacho de la Hacienda Pública del Gobierno del
Estado, en un plazo improrrogable de quince días
contados a partir de la notificación al Partido Político
de que se trate. En caso de que el Partido Político
no cubra el importe de la sanción, se podrá solicitar
a la autoridad competente la aplicación del
procedimiento económico coactivo o en su caso,
descontarla del importe que le corresponda del
financiamiento público.”

Observación Número 9:
(Errores Técnicos u Omisiones)

Durante nuestra revisión encontramos gastos
por concepto de “Servicios de Vigilancia- Escolta
Personal” sin especificar a quien se le proporciono
este servicio, con facturas a nombre del partido
Político, con dirección de su Órgano de Dirección
Nacional y expedidas por proveedor de la ciudad de
México D.F.; denominado “ Servicios Ejecutivos
Especializados S.A de C.V.” por un importe de $
16,000.00 mensuales que hacen un total de $
192,000.00 que no corresponden a gastos por
actividades políticas en el Estado.

Fundamento Legal.
Art. 60 frac. XII del Código Electoral para el

Estado de Morelos y Articulo 40 y 41 del
Reglamento de Fiscalización de los ingresos que
perciban los partidos políticos por cualquier
modalidad de financiamiento, así como su empleo y
aplicación.

Requerimiento:
Explicar a la Comisión de Fiscalización el

motivo por el cual se ejercieron gastos de este tipo
que no corresponden a actividades políticas en el
Estado

Respuesta Textual del Partido Político:
(Aclaraciones o Rectificaciones)

“Corresponde a un servicio de seguridad de
los bienes del partido, para tal servicio se contrato a
una empresa de la Ciudad de México en virtud de
que dicho servicio no se proporciona en el Estado
de Morelos. Para evitar confusiones a futuro, se
solicitará a la empresa que facture como servicio de
guarda y custodia de los bienes muebles e
inmuebles del partido.”

Soporte Documental de la Respuesta del
Partido Político:

NO PRESENTA
Conclusión:

Se considera no Solventada esta observación
debido a que el partido Político no presenta copia
del contrato de servicios correspondiente, en donde
especifique claramente los servicios que facturo el
proveedor. Adicionalmente en las facturas se
encuentra claramente especificado el concepto
“escolta”.
Al respecto, dentro del plazo de tres días señalado
en la fracción II del artículo 98 del Reglamento de
Fiscalización, el Partido Verde Ecologista de México
manifestó lo siguiente:

OBSERVACIÓN 9
ACCIÓN CORRECTIVA

Corresponde a un servicio de seguridad de los
bienes del partido, para tal servicio se contrató a una
empresa de la Ciudad de México en virtud de que
dicho servicio no se proporciona en el Estado de
Morelos, se anexa un oficio de dicha empresa donde
corrige el concepto de sus servicios.

Página 44 PERIÓDICO OFICIAL 15 de Noviembre de 2006

En virtud de lo anterior, este Consejo Estatal
Electoral advierte que el Partido Verde Ecologista de
México, vulnera lo establecido en los artículos 60
fracción XII del Código Electoral para el Estado, y
artículos 40 y 41 del Reglamento de Fiscalización.

Ahora bien, para mejor proveer se procede al
estudio de los preceptos legales y reglamentarios de
referencia.

El Artículo 60 del Código Electoral para el
Estado, establece en su fracción XII como obligación
de los Partidos Políticos, “llevar su contabilidad en lo
conducente conforme a los principios de contabilidad
generalmente aceptados y el Reglamento de
Fiscalización, para lo cual el Consejo Estatal
Electoral proporcionará anualmente previo acuerdo
de este, los formatos de reporte a que se adecuará
la misma”.

Por su parte el Artículo 40 del Reglamento de
Fiscalización, señala literalmente que “Los egresos
deberán registrarse contablemente y estar
soportados con la documentación que expida a
nombre del partido político, la persona física o moral
a que se efectuó el pago. Dicha documentación
deberá cumplir con los requisitos que exigen las
disposiciones fiscales aplicables vigentes, con
excepción de lo señalado en el Artículo 59 del
presente reglamento, así como lo que se establece
en los siguientes incisos:

a) Hasta el veinticinco por ciento de los
egresos que efectué cada Partido político en una
campaña electoral, podrá ser comprobado por vía
de bitácoras por gastos menores, viáticos y pasajes
de acuerdo al formato “22” (BGMVP), en que deberá
señalarse con toda precisión los siguientes
conceptos: fecha y lugar en que se efectuó la
erogación, monto, concepto específico del gasto,
nombre y firma de la persona que realizó el pago y
firma de autorización. En todo caso, deberán
anexarse a tales bitácoras los comprobantes que se
recaben de tales gastos, aún cuando no reúnan los
requisitos a que se refiere el primer párrafo de este
Artículo, o en su caso, recibos de gastos menores
que incluyan los datos mencionados.

b) Con independencia de lo señalado en el
inciso anterior, hasta el veinte por ciento de los
egresos que efectué cada partido político como
gastos de operación ordinaria por concepto de
gastos menores, viáticos y pasajes, podrá ser
comprobado a través de bitácoras que reúna los
requisitos señalados en el inciso a) del presente
Artículo y de acuerdo al formato “22” (BGMVP).

Asimismo, cada partido político al final del
ejercicio ordinario o de las campañas electorales
correspondientes, elaborara un concentrado de
gastos menores comprobados a través de bitácoras,
de conformidad al formato “23” (CGMB).”

A su vez el artículo 41 del citado cuerpo
reglamentario, señala que “Todo pago que efectúen
los partidos políticos que rebase la cantidad de
$4,000.00 (Cuatro mil pesos 00/100 M.N.) deberá
realizarse mediante cheque nominativo a favor de la
persona física o moral que otorgo el bien o servicio,
con excepción de los pagos correspondientes a
sueldos y salarios contenidos en nominas. Las
pólizas de los cheques deberán conservarse anexas
a la documentación comprobatoria a que hace
referencia este Artículo.”

Efectivamente, los partidos políticos están
obligados a llevar su contabilidad conforme a los
principios de contabilidad generalmente aceptados y
al propio Reglamento de Fiscalización. Asimismo,
tienen la obligación de registrar los egresos
contablemente y soportarlos con la documentación
que expida a nombre del partido político, la persona
física o moral a quien se efectuó el pago.

Una vez analizados los preceptos legales que
transgrede la irregularidad materia de análisis,
resulta conveniente el estudio de la irregularidad de
manera particular.

El Partido Verde Ecologista de México, pese a
que presentó doce facturas para comprobar el gasto
de la cantidad de $192,000.00 (Ciento noventa y dos
mil pesos 00/100 M.N.), y que estas cumplen con los
requisitos fiscales y se encuentran registradas en la
contabilidad de dicho instituto político, tales
erogaciones no corresponden a gastos por
actividades políticas en el Estado, es decir, del
concepto de la factura se desprende que se
proporcionó un “servicio de vigilancia - escolta
personal”, sin especificar el beneficiario de la
prestación de este servicio, aspecto que
evidentemente es inconcuso y pone en riesgo la
transparencia del uso de recursos públicos.

En efecto, pese a que no existe un catalogo
que clasifique que tipo de gastos les esta prohibido
realizar a los partidos políticos, la lógica nos indica
que solo les esta permitido realizar aquellas
erogaciones que tengan que ver con los fines y
actividades propias de los partidos políticos, no así
respecto a gastos de tipo personal para alguno o
varios de sus miembros que no tengan que ver con
los fines y actividades mismas del partido político, es
decir, que solo produzcan un beneficio personal y no
colectivo.

No pasa desapercibido, que el Partido Verde
Ecologista de México manifestó que el concepto de
las facturas en realidad correspondía a un servicio
de seguridad de los bienes del partido, no obstante,
dicha manifestación no es suficiente para tener por
cierta tal circunstancia, aunado a que las facturas no
fueron modificadas en cuanto al rubro del concepto,
y tampoco presentó copia del contrato de los
servicios que corroborara lo argumentado por el
partido político infractor, aún y cuando se le
concedió la oportunidad para subsanar dicha
irregularidad, razón por la cual subsiste la
irregularidad observada en el dictamen consolidado
que presentó la Comisión de Fiscalización con
relación al informe financiero del Partido Verde
Ecologista de México, correspondiente al ejercicio
ordinario del año 2005.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 45

Consecuentemente, el hecho de que un
partido político no lleve su contabilidad conforme a
los principios de contabilidad generalmente
aceptados y al Reglamento de Fiscalización, en el
sentido de que por una parte presenta doce facturas
que refieren como concepto del gasto “servicio de
vigilancia - escolta personal”, y por otra parte
manifiesta expresamente que se trata de un servicio
de vigilancia de bienes del propio partido, implica
una violación al artículo 60 fracción XII del Código
Electoral para el Estado, toda vez que la
documentación registrada en la contabilidad no
guarda congruencia con lo manifestado por el
Partido Verde Ecologista de México.

Lo anterior evidentemente constituye una falta
de carácter formal, puesto que con dicha infracción
no es posible acreditar el uso indebido de recursos
públicos, sino únicamente el incumplimiento de la
obligación de rendir cuentas de manera clara y
precisa.

En efecto, la cantidad de $192,000.00 (Ciento
noventa y dos mil pesos 00/100 M.N.) se encuentra
amparada con las doce facturas antes mencionadas,
mismas que reúnen los requisitos fiscales y se
encuentran registradas en la contabilidad del Partido
Verde Ecologista de México, con lo que dicho
instituto político acredita el uso del recurso antes
mencionado, sin embargo, no acredita de manera
fehaciente el destino de dicha erogación, toda vez
que de las documentales aludidas se desprende que
el concepto del gasto corresponde a la contratación
de servicios de vigilancia- escolta personal, mientras
que el partido político infractor manifiesta
expresamente, que se trata de un servicio de
custodia y vigilancia de bienes del propio partido
político, sin que presente la evidencia o las pruebas
que corroboren tal argumentación, pese a
habérselas requerido con anticipada antelación. En
virtud de lo anterior es evidente que ante la falta de
certidumbre, se altera la rendición de cuentas y se
pone en peligro la transparencia del uso de recursos
públicos, al no contar este organismo electoral con
los elementos necesarios para conocer con certeza
el uso y destino de los mismos.

Aunado a lo anterior, este Consejo Estatal
Electoral advierte que las irregularidades observadas
no derivan de una concepción errónea de la
normatividad por parte del partido infractor, en virtud
de que sabia y conocía de las consecuencias
jurídicas que este tipo de conductas trae aparejadas,
pues la vigencia de la legislación electoral local y la
entrada en vigor del Reglamento de Fiscalización,
fueron previas a la momento en que se realizó la
revisión del Informe Financiero del ejercicio ordinario
2005, por lo que el partido no puede alegar
desconocimiento o ignorancia de la norma.

En ese sentido, para la individualización de la
sanción que se debe imponer por la comisión de
alguna irregularidad este Consejo Estatal Electoral
toma en cuenta las circunstancias del caso y la
gravedad de la falta.

Sirven de apoyo a lo anterior, los criterios
sustentados por la Sala Superior del Tribunal
Electoral de la Federación, en la tesis de
jurisprudencia número S3ELJ 009/2003 y S3ELJ
24/2003, mismas que fueron transcritas en páginas
anteriores, las cuales se aplican por analogía al
presente asunto, en virtud que este Consejo Estatal
Electoral, tiene facultades discrecionales para
imponer sanciones, por disposición del Código
Electoral para el Estado, en idénticos términos que
las otorgadas por el Código Federal de Instituciones
y Procedimientos Electorales al Consejo General del
Instituto Federal Electoral, atendiendo a las
circunstancias del caso y la gravedad de la falta.

Tomando en consideración que este órgano
electoral tiene arbitrio para la imposición de
sanciones, y ante las circunstancias particulares de
las irregularidades que quedaron precisadas en
párrafos anteriores y que se desprenden de la
observación número nueve del dictamen
consolidado elaborado por la Comisión de
Fiscalización de este organismo electoral con
relación al informe financiero del Partido Verde
Ecologista de México correspondiente al ejercicio
ordinario del año 2005; dicha falta se califica como
una irregularidad leve, puesto que como quedó
apuntado con antelación, se altera la rendición de
cuentas y se pone en peligro la transparencia del
uso de recursos públicos, al no contar este
organismo electoral con los elementos necesarios
para conocer con certeza el uso y destino de los
mismos, sin que ello implique que sea posible
acreditar el uso indebido de recursos públicos.

Es importante destacar que si bien la sanción
administrativa debe tener como una de sus
finalidades el resultar una medida ejemplar,
tendiente a disuadir e inhibir la posible comisión de
infracciones similares en el futuro no menos cierto es
que en cada caso debe ponerse particular atención
en las circunstancias objetivas de modo tiempo y
lugar, así como en las condiciones subjetivas, a
efecto de que las sanciones no resulten inusitadas,
trascendentales, excesivas, desproporcionadas o
irracionales, o por el contrario insignificantes o
irrisorias.

No sancionar conductas como las que ahora
nos ocupan, supondría un desconocimiento por
parte de la autoridad referente a la legislación
electoral local aplicable en materia de fiscalización y
a los principios de certeza, legalidad, imparcialidad y
objetividad que rigen la actividad electoral.

Página 46 PERIÓDICO OFICIAL 15 de Noviembre de 2006

En este orden de ideas, es conveniente
realizar algunas consideraciones preliminares
respecto a la capacidad económica del infractor,
como elemento para la individualización de la
sanción.

El financiamiento público que se otorga a los
partidos políticos, constituye un elemento esencial
para que puedan realizar sus actividades tanto
ordinarias como en los procesos electorales, y con
ello estén en condiciones de cumplir los fines que
constitucionalmente y legalmente tienen asignados,
tales como la participación del pueblo en la vida
democrática, contribuir a la integración de la
representación nacional y hacer posible que los
ciudadanos puedan ocupar cargos de elección
popular.

Como lo dispone el Artículo 68 del Código
Electoral para el Estado, dentro del financiamiento
público existen tres modalidades en cuanto al
tiempo, monto, y formas de distribución y,
fundamentalmente, respecto del objetivo de cada
uno de ellos, esto es, el financiamiento público para
el sostenimiento de actividades ordinarias
permanentes, mismo que se otorga cada año sin
importar si en dicha anualidad ocurre o no un
proceso electoral; el relativo al desarrollo de las
actividades tendientes a la obtención del voto en el
año del proceso electoral, es decir, cada tres años, y
el que corresponde a actividades específicas, este
ultimo sujeto a la disponibilidad presupuestal del
ejercicio de que se trate; en el entendido de que el
monto y formas de distribución de estas tres
modalidades de financiamiento público, son
variables.

Por lo tanto, debe considerarse que el Partido
Verde Ecologista de México cuenta con capacidad
económica suficiente para enfrentar la sanción que
se le imponga, por tratarse de un partido político que
se le asignó como financiamiento público estatal
para actividades ordinarias permanentes
correspondientes al ejercicio del año 2006, la
cantidad de $5,884,452.36 (Cinco millones
ochocientos ochenta y cuatro mil cuatrocientos
cincuenta y dos pesos 36/100 M.N.), suministrada de
manera mensual durante el referido año, tal y como
consta en el acuerdo de fecha 11 de enero del año
2006, emitido por este Consejo Estatal Electoral
mediante el cual se aprobó la distribución del
financiamiento público de los partidos políticos
acreditados ante este organismo electoral. Lo
anterior, aunado al hecho de que el Partido Verde
Ecologista de México esta legal y fácticamente
posibilitado para recibir financiamiento privado, con
los límites que prevé la Constitución Política de los
Estados Unidos Mexicanos, la particular del Estado y
la Legislación Electoral local. En consecuencia, la
sanción que determine esta autoridad por la falta
cometida por el partido político de referencia, en
modo alguno afectará al cumplimiento de sus fines y
al desarrollo de sus actividades.

En este orden de ideas y en atención a los
criterios sostenidos por el Tribunal Electoral del
Poder Judicial de la Federación respecto a la
individualización de la sanción, se estima necesario
decidir el monto de la sanción prevista para las faltas
leves en el cuadro que contiene los parámetros para
la aplicación de sanciones en materia de
fiscalización, aprobado por la Comisión de
Fiscalización con fecha 21 de julio de la presente
anualidad, que resulte apto para cumplir con el
propósito persuasivo e inhibitorio de la conducta que
presenta en este caso, el Partido Verde Ecologista
de México.

En este sentido, el parámetro establecido para
sancionar con multa las faltas leves, oscila entre 501
a 1000 días de salarios mínimos vigentes, que se
traduce en términos monetarios, en la cantidad
mínima de $22,950.81 (Veintidós mil novecientos
cincuenta pesos 81/100 M.N.) y como cantidad
máxima $45,810.00 (cuarenta y cinco mil
ochocientos diez pesos 00/100 M.N.).

Bajo este contexto, a criterio de este órgano
comicial, la aplicación de una multa equivalente a
501 días de salario mínimo vigente en la Entidad,
como sanción a la falta cometida por el Partido
Verde Ecologista de México en el apartado que nos
ocupa, resulta apta para satisfacer los propósitos
mencionados en atención a la calificación de la
irregularidad, las circunstancias objetivas que la
rodearon y la forma de intervención del partido
político infractor, puesto que una sanción menor
sería insuficiente para generar esa conciencia de
respeto a la normatividad en beneficio del interés
general e inhibirlo para que no vuelva a cometer este
tipo de faltas, mientras que una sanción más
elevada, seria desproporcionada y excesiva
tomando en consideración la trascendencia de la
norma vulnerada y de las circunstancias particulares
de la falta.

Así las cosas, se concluye que la sanción
adecuada que se debe aplicar al Partido Verde
Ecologista de México por la irregularidad precisada
en el presente apartado, es una multa por la
cantidad equivalente a 501 días de salario mínimo
vigente en la Entidad, sanción que atiende los
criterios de proporcionalidad y necesidad, en
concordancia a los criterios establecidos por la Sala
Superior del Tribunal Electoral del Poder Judicial de
la Federación, referentes a la imposición de
sanciones en dos supuestos, el primero relativo a las
faltas formales y el segundo a las faltas sustantivas,
aplicándose en el presente caso el primero de los
criterios antes mencionados, en virtud que la
conducta sancionada en este apartado, constituye
meramente una irregularidad de carácter formal y no
sustantiva.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 47

La determinación de la sanción descrita con
anterioridad, encuentra sustento legal de
conformidad a lo dispuesto en el artículo 283
fracción II del Código Electoral para el Estado, el
cual señala que “Los partidos políticos serán
sancionados por el Consejo Estatal Electoral, a
pagar multas de 100 a 5000 veces el salario mínimo
vigente de la zona económica a que corresponda el
Estado; II.- Cuando no rindan los informes anuales o
de campaña en los términos previstos por este
Código”.

En efecto, el precepto legal de referencia
señala los límites de la multa con que se podrá
sancionar a los partidos políticos, cuando no rindan
sus informes financieros en los términos previstos
por dicho Código, así como la facultad discrecional
de este órgano electoral de imponer dicha multa; por
lo que en tales circunstancias, la multa impuesta al
Partido Verde Ecologista de México equivalente a
501 días de salario mínimo vigente en el Estado, se
encuentra dentro de los límites señalados en el
citado precepto legal.

Por otra parte, atendiendo a lo dispuesto en
los artículos 280 del Código Electoral para el Estado
y 98 fracciones IX y X del Reglamento de
Fiscalización vigente, la multa impuesta al Partido
Verde Ecologista de México será considerada
crédito fiscal y deberá ser pagada en la Secretaría
encargada del despacho de la Hacienda Pública del
Gobierno del Estado, en un plazo improrrogable de
15 días contados a partir de que cause ejecutoria la
presente resolución.

En el supuesto de que la multa impuesta al
Partido Verde Ecologista de México no sea cubierta
ante la Secretaría encargada del despacho de la
Hacienda Pública del Gobierno del Estado, en el
plazo de 15 días contados a partir de que cause
ejecutoria la presente resolución, el importe de la
sanción le será descontado del financiamiento
público estatal que le corresponda en el presente
ejercicio, lo anterior tomando en consideración lo
dispuesto en el artículo 280 del Código Electoral
para el Estado, el cual señala que “Las multas que
se impongan, serán consideradas créditos fiscales y
serán pagadas en la Secretaría encargada del
despacho de la Hacienda Pública del Gobierno del
Estado, en un plazo improrrogable de quince días
contados a partir de la notificación al Partido Político
de que se trate. En caso de que el Partido Político
no cubra el importe de la sanción, se podrá solicitar
a la autoridad competente la aplicación del
procedimiento económico coactivo o en su caso,
descontarla del importe que le corresponda del
financiamiento público.”

Observación Número 10:
(Errores Técnicos u Omisiones)

Encontramos Duplicado en la balanza de
comprobación del mes de enero de 2005 el cheque
número 7564 por la cantidad $ 25,000.00
correspondiente a nominas a nombre de Javier
Álvarez Campo.

Fundamento Legal.
Art. 60 frac. XII del Código Electoral para el

Estado de Morelos y Artículo 99 del Reglamento de
Fiscalización de los ingresos que perciban los
partidos políticos por cualquier modalidad de
financiamiento, así como su empleo y aplicación.

Requerimiento:
Explicar el motivo por el cual el registro

contable duplicado, corregir en su caso y presentar
ante la Comisión de Fiscalización la información y/o
formatos correspondientes que afecten dichas
correcciones.

Respuesta Textual del Partido Político:
(Aclaraciones o Rectificaciones)

“El cheque se expidió una sola vez, por error
se contabilizo doble cuando en realidad el monto
señalado consiste en una compensación que se le
dio al C. Faustino Javier Estrada González.”

Soporte Documental de la Respuesta del Partido
Político:

NO PRESENTÓ
Conclusión:

Se considera no Solventada esta observación
debido a que el partido político no presenta la
corrección contable correspondiente.

Al respecto, dentro del plazo de tres días
señalado en la fracción II del artículo 98 del
Reglamento de Fiscalización, el Partido Verde
Ecologista de México manifestó lo siguiente:

OBSERVACIÓN 10
ACCIÓN CORRECTIVA

El monto señalado consiste en una
compensación que se le dio al C. Faustino Javier
Estrada González. Se anexa copia simple del recibo
firmado.

En virtud de lo anterior, este Consejo Estatal
Electoral advierte que el Partido Verde Ecologista de
México, vulnera lo establecido en los artículos 60
fracción XII del Código Electoral para el Estado, y
artículo 99 del Reglamento de Fiscalización.

Ahora bien, para mejor proveer se procede al
estudió de los preceptos legales y reglamentarios de
referencia.

El Artículo 60 del Código Electoral para el
Estado, establece en su fracción XII como obligación
de los Partidos Políticos, “llevar su contabilidad en lo
conducente conforme a los principios de contabilidad
generalmente aceptados y el Reglamento de
Fiscalización, para lo cual el Consejo Estatal
Electoral proporcionará anualmente previo acuerdo
de este, los formatos de reporte a que se adecuará
la misma”.

Por su parte el Artículo 99 del Reglamento de
Fiscalización, señala literalmente que “Los partidos
políticos, deberán utilizar el catálogo de cuentas,
guía contabilizadora e informe mensual, en virtud
que los mismos son auxiliares en la presentación de
los informes anuales o de campaña.”

Página 48 PERIÓDICO OFICIAL 15 de Noviembre de 2006

Efectivamente, los partidos políticos están
obligados a llevar su contabilidad conforme a los
principios de contabilidad generalmente aceptados y
al propio Reglamento de Fiscalización. Asimismo,
tienen la obligación de utilizar un catalogo de
cuantas, guía contabilizadora e informe mensual,
toda vez que los mismos son auxiliares den la
presentación de los informes anuales.

Una vez analizados los preceptos legales que
transgrede la irregularidad materia de análisis,
resulta conveniente el estudió de la irregularidad de
manera particular.

El Partido Verde Ecologista de México, pese a
que explicó el motivo por el cual existía el registro
contable duplicado del cheque 7564 por la cantidad
de $25,000.00 (veinticinco mil pesos 00/100 M.N.)
correspondiente a nóminas a nombre de Javier
Álvarez Campo, se debió a la existencia de un error
de contabilidad, en virtud que en realidad uno de los
montos correspondía a una compensación que se le
dió al ciudadano Faustino Javier Estrada González;
sin embargo dicha aclaración no se vio reflejada en
la contabilidad del citado instituto político, pese a
que se le requirió y se le dió la oportunidad de
presentar la corrección contable correspondiente,
aspecto que evidentemente es inconcuso y pone en
riesgo la transparencia del uso de recursos públicos,
al no quedar debidamente asentado en la
contabilidad del partido político.

Consecuentemente, el hecho de que un
partido político no lleve su contabilidad conforme a
los principios de contabilidad generalmente
aceptados y al Reglamento de Fiscalización, en el
sentido de que por una parte manifiesta y admite
expresamente que existió un error de tipo contable,
el partido político no subsano dicho error en la
contabilidad, es decir, debió haber presentado los
formatos correspondientes a la guía contabilizadora
e informe mensual, debidamente corregidos
respecto al error contable expresado por el propio
partido político infractor, toda vez que al no haberlo
realizado pese habérsele requerido y brindado la
oportunidad para subsanarlo, trae como
consecuencia que el error contable subsista
materialmente, lo que implica una violación al
artículo 60 fracción XII del Código Electoral para el
Estado, toda vez que la documentación registrada
en la contabilidad no guarda congruencia con lo
manifestado por el Partido Verde Ecologista de
México.

Lo anterior evidentemente constituye una falta
de carácter formal, puesto que con dicha infracción
no es posible acreditar el uso indebido de recursos
públicos, sino únicamente el incumplimiento de la
obligación de rendir cuentas de manera clara y
precisa.

Aunado a lo anterior, este Consejo Estatal
Electoral advierte que las irregularidades observadas
no derivan de una concepción errónea de la
normatividad por parte del partido infractor, en virtud
de que sabia y conocía de las consecuencias
jurídicas que este tipo de conductas trae aparejadas,
pues la vigencia de la legislación electoral local y la
entrada en vigor del Reglamento de Fiscalización,
fueron previas al momento en que se realizó la
revisión del Informe Financiero del ejercicio ordinario
2005, por lo que el partido no puede alegar
desconocimiento o ignorancia de la norma.

En ese sentido, para la individualización de la
sanción que se debe imponer por la comisión de
alguna irregularidad este Consejo Estatal Electoral
toma en cuenta las circunstancias del caso y la
gravedad de la falta.

Sirven de apoyo a lo anterior, los criterios
sustentados por la Sala Superior del Tribunal
Electoral de la Federación, en la tesis de
jurisprudencia número S3ELJ 009/2003 y S3ELJ
24/2003, mismas que fueron transcritas en páginas
anteriores, las cuales se aplican por analogía al
presente asunto, en virtud que este Consejo Estatal
Electoral, tiene facultades discrecionales para
imponer sanciones, por disposición del Código
Electoral para el Estado, en idénticos términos que
las otorgadas por el Código Federal de Instituciones
y Procedimientos Electorales al Consejo General del
Instituto Federal Electoral, atendiendo a las
circunstancias del caso y la gravedad de la falta.

Tomando en consideración que este órgano
electoral tiene arbitrio para la imposición de
sanciones, y ante las circunstancias particulares de
las irregularidades que quedaron precisadas en
párrafos anteriores y que se desprenden de la
observación número diez del dictamen consolidado
elaborado por la Comisión de Fiscalización de este
organismo electoral con relación al informe
financiero del Partido Verde Ecologista de México
correspondiente al ejercicio ordinario del año 2005;
dicha falta se califica como una irregularidad muy
leve, toda vez que se altera la rendición de cuentas y
se pone en peligro la transparencia del uso de
recursos públicos, sin que ello implique que sea
posible acreditar el uso indebido de recursos
públicos.

Es importante destacar que si bien la sanción
administrativa debe tener como una de sus
finalidades el resultar una medida ejemplar,
tendiente a disuadir e inhibir la posible comisión de
infracciones similares en el futuro no menos cierto es
que en cada caso debe ponerse particular atención
en las circunstancias objetivas de modo tiempo y
lugar, así como en las condiciones subjetivas, a
efecto de que las sanciones no resulten inusitadas,
trascendentales, excesivas, desproporcionadas o
irracionales, o por el contrario insignificantes o
irrisorias.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 49

No sancionar conductas como las que ahora
nos ocupan, supondría un desconocimiento por
parte de la autoridad referente a la legislación
electoral local aplicable en materia de fiscalización y
a los principios de certeza, legalidad, imparcialidad y
objetividad que rigen la actividad electoral.

En este orden de ideas, es conveniente
realizar algunas consideraciones preliminares
respecto a la capacidad económica del infractor,
como elemento para la individualización de la
sanción:

El financiamiento público que se otorga a los
partidos políticos, constituye un elemento esencial
para que puedan realizar sus actividades tanto
ordinarias como en los procesos electorales, y con
ello estén en condiciones de cumplir los fines que
constitucionalmente y legalmente tienen asignados,
tales como la participación del pueblo en la vida
democrática, contribuir a la integración de la
representación nacional y hacer posible que los
ciudadanos puedan ocupar cargos de elección
popular.

Como lo dispone el Artículo 68 del Código
Electoral para el Estado, dentro del financiamiento
público existen tres modalidades en cuanto al
tiempo, monto, y formas de distribución y,
fundamentalmente, respecto del objetivo de cada
uno de ellos, esto es, el financiamiento público para
el sostenimiento de actividades ordinarias
permanentes, mismo que se otorga cada año sin
importar si en dicha anualidad ocurre o no un
proceso electoral; el relativo al desarrollo de las
actividades tendientes a la obtención del voto en el
año del proceso electoral, es decir, cada tres años, y
el que corresponde a actividades específicas, este
ultimo sujeto a la disponibilidad presupuestal del
ejercicio de que se trate; en el entendido de que el
monto y formas de distribución de estas tres
modalidades de financiamiento público, son
variables.

Por lo tanto, debe considerarse que el Partido
Verde Ecologista de México cuenta con capacidad
económica suficiente para enfrentar la sanción que
se le imponga, por tratarse de un partido político que
se le asignó como financiamiento público estatal
para actividades ordinarias permanentes
correspondientes al ejercicio del año 2006, la
cantidad de $5,884,452.36 (Cinco millones
ochocientos ochenta y cuatro mil cuatrocientos
cincuenta y dos pesos 36/100 M.N.), suministrada de
manera mensual durante el referido año, tal y como
consta en el acuerdo de fecha 11 de enero del año
2006, emitido por este Consejo Estatal Electoral
mediante el cual se aprobó la distribución del
financiamiento público de los partidos políticos
acreditados ante este organismo electoral. Lo
anterior, Aunado al hecho de que el Partido Verde
Ecologista de México esta legal y fácticamente
posibilitado para recibir financiamiento privado, con
los límites que prevé la Constitución Política de los
Estados Unidos Mexicanos, la particular del Estado y

la Legislación Electoral local. En consecuencia, la
sanción que determine esta autoridad por la falta
cometida por el partido político de referencia, en
modo alguno afectará al cumplimiento de sus fines y
al desarrollo de sus actividades.

En este orden de ideas y en atención a los
criterios sostenidos por el Tribunal Electoral del
Poder Judicial de la Federación respecto a la
individualización de la sanción, se estima necesario
decidir el monto de la sanción prevista para las faltas
muy leves en el cuadro que contiene los parámetros
para la aplicación de sanciones en materia de
fiscalización, aprobado por la Comisión de
Fiscalización con fecha 21 de julio de la presente
anualidad, que resulte apto para cumplir con el
propósito persuasivo e inhibitorio de la conducta que
presenta en este caso, el Partido Verde Ecologista
de México.

En este sentido, el parámetro establecido para
sancionar con multa las faltas muy leves, oscila
entre 100 a 500 días de salarios mínimos vigentes,
que se traduce en términos monetarios, en la
cantidad mínima de $4,581.00 (Cuatro mil quinientos
ochenta y un pesos 00/100 M.N.) y como cantidad
máxima $22,905.00 (Veintidós mil novecientos cinco
pesos 00/100 M.N.).

Bajo este contexto, a criterio de este órgano
comicial, la aplicación de una multa equivalente a
100 días de salario mínimo vigente en la Entidad,
como sanción a la falta cometida por el Partido
Verde Ecologista de México en el apartado que nos
ocupa, resulta apta para satisfacer los propósitos
mencionados en atención a la calificación de la
irregularidad, las circunstancias objetivas que la
rodearon y la forma de intervención del partido
político infractor, puesto que una sanción menor
sería insuficiente para generar esa conciencia de
respeto a la normatividad en beneficio del interés
general e inhibirlo para que no vuelva a cometer este
tipo de faltas, mientras que una sanción más
elevada, sería desproporcionada y excesiva
tomando en consideración la trascendencia de la
norma vulnerada y de las circunstancias particulares
de la falta.

Así las cosas, se concluye que la sanción
adecuada que se debe aplicar al Partido Verde
Ecologista de México por la irregularidad precisada
en el presente apartado, es una multa por la
cantidad equivalente a 100 días de salario mínimo
vigente en la Entidad, sanción que atiende los
criterios de proporcionalidad y necesidad, en
concordancia a los criterios establecidos por la Sala
Superior del Tribunal Electoral del Poder Judicial de
la Federación, referentes a la imposición de
sanciones en dos supuestos, el primero relativo a las
faltas formales y el segundo a las faltas sustantivas,
aplicándose en el presente caso el primero de los
criterios antes mencionados, en virtud que la
conducta sancionada en este apartado, constituye
meramente una irregularidad de carácter formal y no
sustantiva.

Página 50 PERIÓDICO OFICIAL 15 de Noviembre de 2006

La determinación de la sanción descrita con
anterioridad, encuentra sustento legal de
conformidad a lo dispuesto en el artículo 283
fracción II del Código Electoral para el Estado, el
cual señala que “Los partidos políticos serán
sancionados por el Consejo Estatal Electoral, a
pagar multas de 100 a 5000 veces el salario mínimo
vigente de la zona económica a que corresponda el
Estado; II.- Cuando no rindan los informes anuales o
de campaña en los términos previstos por este
Código”.

En efecto, el precepto legal de referencia
señala los límites de la multa con que se podrá
sancionar a los partidos políticos, cuando no rindan
sus informes financieros en los términos previstos
por dicho Código, así como la facultad discrecional
de este órgano electoral de imponer dicha multa; por
lo que en tales circunstancias, la multa impuesta al
Partido Verde Ecologista de México equivalente a
100 días de salario mínimo vigente en el Estado, se
encuentra dentro de los límites señalados en el
citado precepto legal.

Por otra parte, atendiendo a lo dispuesto en
los artículos 280 del Código Electoral para el Estado
y 98 fracciones IX y X del Reglamento de
Fiscalización vigente, la multa impuesta al Partido
Verde Ecologista de México será considerada
crédito fiscal y deberá ser pagada en la Secretaría
encargada del despacho de la Hacienda Pública del
Gobierno del Estado, en un plazo improrrogable de
15 días contados a partir de que cause ejecutoria la
presente resolución.

En el supuesto de que la multa impuesta al
Partido Verde Ecologista de México no sea cubierta
ante la Secretaría encargada del despacho de la
Hacienda Pública del Gobierno del Estado, en el
plazo de 15 días contados a partir de que cause
ejecutoria la presente resolución, el importe de la
sanción le será descontado del financiamiento
público estatal que le corresponda en el presente
ejercicio, lo anterior tomando en consideración lo
dispuesto en el artículo 280 del Código Electoral
para el Estado, el cual señala que “Las multas que
se impongan, serán consideradas créditos fiscales y
serán pagadas en la Secretaría encargada del
despacho de la Hacienda Pública del Gobierno del
Estado, en un plazo improrrogable de quince días
contados a partir de la notificación al Partido Político
de que se trate. En caso de que el Partido Político
no cubra el importe de la sanción, se podrá solicitar
a la autoridad competente la aplicación del
procedimiento económico coactivo o en su caso,
descontarla del importe que le corresponda del
financiamiento público.”

Observación Número 11:
(Errores Técnicos u Omisiones)

Respecto de las nóminas (servicios
personales), encontramos las siguientes cantidades
$ 1,419,000.00 correspondientes a salarios y $
1,502,000.00 por compensaciones que fueron
comprobados con recibos simples, sin requisitos
fiscales y sin haberse descontado el ISR retenido
correspondiente de cada una de las personas que
recibieron el sueldo, por consiguiente, el PVEM no
sigue la práctica de enterar a la autoridad
correspondiente los impuestos que deberían de
estarse reteniendo.

Fundamento Legal.
Art. 60 fracciones. XII y 63 fracciones. III del

Código Electoral para el Estado de Morelos y
Artículo 40 y 59 en todos sus incisos del
Reglamento de Fiscalización de los ingresos que
perciban los partidos políticos por cualquier
modalidad de financiamiento, así como su empleo y
aplicación y Art. De la Ley de Impuesto sobre la
Renta

Requerimiento:
Explicar el motivo por el cual el partido no lleva

a cabo la elaboración de las nóminas respectivas
por el pago de saldos y salarios a su personal y
presentar a la Comisión de Fiscalización la
información y/o formatos que afectan dichas
correcciones.

Respuesta Textual del Partido Político:
(Aclaraciones o Rectificaciones)

“El Reglamento de Fiscalización no prohíbe las
compensaciones, ni el uso de recibos simples, no lo
ocultamos, en forma transparente lo estamos
informando a la autoridad que regula que es el
Instituto Estatal Electoral, no se realizan retenciones
correspondientes de impuesto sobre la renta.
Retención por salarios en las nóminas, debido a que
el órgano Nacional es el encargado de retener y en
su caso enterar las cantidades correspondientes a
la autoridad E.”.

Soporte Documental de la Respuesta del
Partido Político:

NO PRESENTA
Conclusión:

Se considera no Solventada esta observación
debido a que no es el Reglamento de Fiscalización
el instrumento regulador de las obligaciones Fiscales
de los Partidos políticos, la Comisión de
Fiscalización debe Verificar el cumplimiento de los
Partidos con la normatividad aplicable, como es el
Código Estatal Electoral y el Reglamento de
Fiscalización de los ingresos que perciban los
partidos políticos por cualquier modalidad de
financiamiento, así como su empleo y aplicación, y

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 51

es precisamente en el artículo 40 del Reglamento
de Fiscalización en donde se señala que: “los
egresos deberán registrarse contablemente y estar
soportados con la documentación que se expida a
nombre del partido político, la persona física o moral
a quien se efectuó el pago. Dicha documentación
deberá cumplir con los requisitos que exigen las
disposiciones fiscales aplicables vigentes…”

Al respecto, dentro del plazo de tres días
señalado en la fracción II del artículo 98 del
Reglamento de Fiscalización, el Partido Verde
Ecologista de México manifestó lo siguiente:

OBSERVACIÓN 11
ACCIÓN CORRECTIVA E INFORMATIVA.
Las retenciones se realizan y se enteran por

medió del Comité Ejecutivo Nacional, que son ellos
los que cuentan con la clave bancaria para realizar
dichos pagos al sistema de Administración
Tributaria, recordando que por ser una Entidad
Federal, es allí donde se enteran los impuestos
retenidos y elaboran y presentan la declaración
anual informativa.
Ahora bien, de la contestación realizada por el citado
partido político y el soporte documental que exhibió
en el plazo para subsanar los errores técnicos u
omisiones, así como de lo manifestado con relación
a la observación que se analiza, dentro del plazo de
tres días que señala la fracción II del artículo 98 del
Reglamento de Fiscalización, este Consejo Estatal
Electoral determina con relación a la irregularidad
antes descrita, que no amerita la imposición de una
sanción de tipo pecuniario, por lo que únicamente se
le amonesta al Partido Verde Ecologista de México
en virtud que no maneja sistema de nómina o
cualquier otro autorizado por la ley, para el control
de las remuneraciones al personal de dicho instituto
político, por lo que se le ordena que en lo
subsecuente, implemente el sistema de nómina o
cualquier otro permitido por la ley, para el control de
las remuneraciones al personal del partido político,
detallándose la retención por el Impuesto Sobre la
Renta, registrándola contablemente y enterándose a
la Secretaría de Hacienda y Crédito Público, de
conformidad a lo señalado en los artículos 60
fracción XII y 63 fracción III del Código Electoral para
el Estado, 40 y 59 del Reglamento de Fiscalización y
102 de la Ley del Impuesto Sobre la Renta.

Observación Número 12:
(Errores Técnicos u Omisiones)

El cheque No 7643 por un importe de $
4,000.00 a nombre de Juan Acosta Gustavo se
emite y se registra por concepto de arrendamiento
de vehículo, pero se comprueba con recibo simple
que no reúne requisitos fiscales y no con un
comprobante fiscal a nombre del partido político.

Fundamento Legal.
Art. 60 fracción XII del Código Electoral para

el Estado de Morelos y artículos 40, 41, y 99 del
Reglamento de Fiscalización de los ingresos que
perciban los partidos políticos por cualquier
modalidad de financiamiento, así como su empleo y
aplicación. y principios de contabilidad
generalmente aplicados.

Requerimiento:
Explicar el motivo por el cual no se comprueba

dicho gasto con un comprobante que reúna los
requisitos fiscales y se pague de forma nominativa
a la persona física o moral quien presto dicho
servicio.

Respuesta Textual del Partido Político:
(Aclaraciones o Rectificaciones)

“No se arrendó un vehículo, sino que se apoyó
con viáticos y gastos de viaje, es decir, la persona
mencionada realizó actividades propias del partido
político en su vehículo particular, por lo que se
decidió apoyar con los gastos que generó dicha
encomienda y se incluye dentro de los honorarios
asimilados a salarios. Se anexa copia simple de
dicho recibo (ver observación 6) ANEXO E.”.

Soporte Documental de la Respuesta del Partido
Político:

Copia del Recibo de Honorarios Asimilados a
Salario mencionado.

Conclusión:
Se considera no Solventada esta observación

debido a que el partido político registro el gasto
originalmente como arrendamiento de vehículo con
un recibo simple, por lo que, en todo caso debió
haber efectuado la reclasificación contable, amén de
haber dado el tratamiento fiscal correspondiente al
recibo que ahora presenta.
Al respecto, dentro del plazo de tres días señalado
en la fracción II del artículo 98 del Reglamento de
Fiscalización, el Partido Verde Ecologista de México
manifestó lo siguiente:

OBSERVACIÓN 12
ACCIÓN INFORMATIVA

No se arrendó un vehículo sino que se apoyó
con viáticos y gastos de viaje, es decir, la persona
mencionada realizó actividades propias del Partido
en su vehículo particular, por lo que se decidió
apoyar con los gastos que generó dicha encomienda
y se incluye dentro de los honorarios asimilados a
salarios, se anexa copia simple de dicho recibo y
reclasificación contable (ver observación 6).
Ahora bien, de la contestación realizada por el citado
partido político y el soporte documental que exhibió
en el plazo para subsanar los errores técnicos u
omisiones, así como de lo manifestado con relación
a la presente observación, dentro del plazo de tres
días que señala la fracción II del artículo 98 del

Página 52 PERIÓDICO OFICIAL 15 de Noviembre de 2006

Reglamento de Fiscalización, este Consejo Estatal
Electoral determina con relación a la irregularidad
antes descrita, que no amerita la imposición de una
sanción de tipo pecuniario, por lo que únicamente se
le amonesta al Partido Verde Ecologista de México,
y se le ordena que en lo subsecuente, presente la
clasificación del gasto correctamente, de
conformidad a la fracción XII del artículo 60 del
Código Electoral para el Estado y a los artículos 40,
41 y 99 del Reglamento de Fiscalización.

Observación Número 13: (Errores Técnicos u
Omisiones)

Los cheques No.7675 por $ 20,000.00 7676
por $ 40,000.00, 7882 por $ 5,000.00 7891 por $
40,000.00, 7793 por $ 80,000.0, todos ellos por
concepto a la factura 1360 expedidas a nombre de
diferentes personas y no a nombre del proveedor (el
cual no se especifica) y el cheque No. 7894 por $
20,000.00 emitido también a nombre de tercera
persona, por concepto de finiquito de la factura 1360
sin especificar tampoco el nombre del proveedor y
sin anexar la mencionada factura 1360.

Fundamento Legal.
Art. 60 fracción. XII del Código Electoral

para el Estado de Morelos y artículos. 40,41 y 99
del Reglamento de Fiscalización de los ingresos
que perciban los partidos políticos por cualquier
modalidad de financiamiento, así como su empleo y
aplicación.

Requerimiento:
Explicar el motivo por el cual no se presenta la

factura original No.1360 como comprobante del
gasto ejercido, corregir en su caso presentar a la
Comisión de Fiscalización la información que
modifica dichas correcciones.

Respuesta Textual del Partido Político:
(Aclaraciones o Rectificaciones)

“Los cheques que se mencionan por un
monto de $ 200,00.00 fueron entregados para el
desarrollo de investigación de la fundación ACUALI,
AC., se anexan copias simples de los recibos, de la
declaración anual y del acta constitutiva de la
asociación que ratifica dicho apoyo.”ANEXO F

Soporte Documental de la Respuesta del
Partido Político:

Copia simple de los Recibos, de la declaración
anual y del acta constitutiva de la fundación.

Conclusión:
Se considera no Solventada esta observación

en virtud de haberse expedido los cheques para el
pago de la factura 1360 como consta en la
contabilidad del partido político, y no se presenta
dicha factura, por lo que no se comprueba el cheque
en comento. Respecto a la fundación ACUALI A.C.
en la observación No. 8 se presenta la conclusión
correspondiente.

Al respecto, dentro del plazo de tres días
señalado en la fracción II del artículo 98 del
Reglamento de Fiscalización, el Partido Verde
Ecologista de México manifestó lo siguiente:

OBSERVACIÓN 13
ACCIÓN INFORMATIVA

Se anexa original y copia simple para su
cotejo de la factura 1420, la cual sustituye a la 1360
del proveedor Sistema Publicitario Visión S.A de
C.V. por la descripción ahí señalada.

En virtud de lo anterior, este Consejo Estatal
Electoral advierte que el Partido Verde Ecologista de
México, vulnera lo establecido en los artículos 68 del
Código Electoral para el Estado, y Artículo 72 del
Reglamento de Fiscalización.

Ahora bien, para mejor proveer se procede al
estudió de los preceptos legales y reglamentarios de
referencia.

El tercer párrafo del artículo 68 del Código
Electoral para el Estado, establece que “Cada
partido político deberá destinar anualmente por lo
menos el dos por ciento del financiamiento público
que reciba, para el desarrollo de sus fundaciones o
institutos de investigación”.

Por su parte el artículo 72 del Reglamento de
Fiscalización, señala literalmente que “En términos
del artículo 68 del Código Electoral para el Estado,
cada partido político deberá destinar anualmente por
lo menos el dos por ciento del financiamiento público
que reciba para el desarrollo de sus fundaciones o
institutos de investigación, los que serán
presentados en forma desglosada y en el formato
“24” (IFII).

Las fundaciones o institutos de investigación
deberán ser registrados ante la Dirección Ejecutiva
de Organización y Partidos Políticos en los libros
que para tal efecto se implementen .

Dichos gastos se registrarán y deberán ser
firmados por el responsable de la fundación o
instituto de investigación respectivo, en su
oportunidad dichos gastos deberán remitirse a la
Comisión de Fiscalización conjuntamente con el
informe anual.”

Efectivamente, los partidos políticos están
obligados a destinar anualmente por lo menos el dos
por ciento del financiamiento público que reciban,
para el desarrollo de sus fundaciones o institutos de
investigación, debiendo registrar previamente las
citadas fundaciones o institutos de investigación,
ante la Dirección Ejecutiva de Organización y
Partidos Políticos.

Consecuentemente, el hecho de que un
partido político no destine anualmente para el
desarrollo de sus fundaciones o institutos de
investigación, por lo menos el dos por ciento del
total del financiamiento público recibido, y que no
registre ante la Dirección Ejecutiva de Organización
y Partidos Políticos de este Instituto Estatal
Electoral, dichas fundaciones o institutos de
investigación, implica una violación a los artículos 68
del Código Electoral para el Estado y 72 del
Reglamento de Fiscalización.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 53

Una vez analizados los preceptos legales y
reglamentarios que transgrede la irregularidad
materia de análisis, resulta conveniente el estudió de
la irregularidad de manera particular.

El Partido Verde Ecologista de México expidió
diversos cheques que en suma arrojan la cantidad
de $205,000.00 (Doscientos cinco mil pesos 00/100
M.N.), mismos que expresamente el propio partido
político manifestó que fueron entregados para el
desarrollo de investigación de la fundación Acauali
A.C.
Es dable señalar que tal y como quedó precisado en
el apartado de la presente resolución referente a la
observación número ocho del dictamen consolidado
presentado por la Comisión de Fiscalización,
referente al informe financiero del Partido Verde
Ecologista de México, correspondiente al ejercicio
ordinario del año 2005, la persona moral Acauali
A.C. no es una fundación o instituto de investigación
del Partido Verde Ecologista de México, lo que se
corrobora en la escritura constitutiva de la persona
moral denominada “Acauali” A.C., de la que se
advierte que no aparece el Partido Verde Ecologista
de México como miembro fundador, además de que
dicha asociación no se encuentra registrada ante
este Instituto Estatal Electoral.

En consecuencia, el uso y destino de la
cantidad de $205,000.00 (Doscientos cinco mil
pesos 00/100 M.N.), no fue comprobado de
conformidad al Código Electoral para el Estado y al
Reglamento de Fiscalización, toda vez que dicha
cantidad le fue entregada a una persona moral ajena
al instituto político de referencia, razón por la cual
dicho partido político incumplió con lo establecido en
el tercer párrafo del Artículo 68 del Código Electoral
para el Estado, así como lo dispuesto en el artículo
72 del Reglamento de Fiscalización, por lo que la
erogación aludida no puede considerarse
debidamente comprobada, en virtud que el recurso
fue destinado a un particular que jurídicamente no
tiene relación alguna con el Partido Verde Ecologista
de México.

No pasa desapercibido a este órgano comicial,
que el Partido Verde Ecologista de México pretendió
una vez aprobado y ejecutoriado el dictamen
consolidado relativo a su informe financiero del
ejercicio ordinario del año 2005, comprobar la
cantidad de $205,000.00 (Doscientos cinco mil
pesos 00/100 M.N.), con la exhibición de la factura
número 1420, expedida por “Sistema Publicitario
Visión” S.A. de C.V., sin embargo lo anterior, no
coincide con lo manifestado por el propio partido
político durante el período para subsanar los errores
y omisiones técnicos detectados por la Comisión de
Fiscalización durante la revisión de su informe
financiero anual del ejercicio ordinario del año 2005,
en el sentido de que dicha cantidad le fue entregada
a la persona moral denominada Acauali A.C., lo que

evidentemente genera la sospecha de que el partido
político infractor pretende sorprender a este
organismo electoral con la presentación de una
factura que no guarda congruencia con el destino de
la cantidad antes referida.

Lo anterior evidentemente constituye una falta
de carácter sustantivo, puesto que dicha infracción
acredita el uso indebido de recursos públicos, y no
únicamente el incumplimiento de la obligación de
destinar anualmente para el desarrollo de las
fundaciones o institutos de investigación del Partido
Verde Ecologista de México, por lo menos el 2% del
total del financiamiento público que le corresponde
recibir, así como de la obligación de registrar sus
fundaciones o institutos de investigación ante la
Dirección Ejecutiva de Organización y Partidos
Políticos de este organismo electoral.

Aunado a lo anterior, este Consejo Estatal
Electoral advierte que la irregularidad observada no
derivan de una concepción errónea de la
normatividad por parte del partido infractor, en virtud
de que sabía y conocía de las consecuencias
jurídicas que este tipo de conductas trae aparejadas,
pues la vigencia de la legislación electoral local y la
entrada en vigor del Reglamento de Fiscalización,
fueron previas al momento en que se realizó la
revisión del Informe Financiero del ejercicio ordinario
2005, por lo que el partido no puede alegar
desconocimiento o ignorancia de la norma.

Tomando en consideración que este órgano
electoral tiene arbitrio para la imposición de
sanciones, y ante las circunstancias particulares de
la irregularidad que quedó precisada en párrafos
anteriores y que se desprende de la observación
número trece del dictamen consolidado elaborado
por la Comisión de Fiscalización de este organismo
electoral con relación al informe financiero del
Partido Verde Ecologista de México correspondiente
al ejercicio ordinario del año 2005; dicha falta se
califica como una irregularidad grave, toda vez que
se acredita plenamente una afectación sustancial,
además de que con la falta de comprobación debida
del financiamiento público, se altera la rendición de
cuentas y se pone en peligro la transparencia del
uso de recursos públicos.

Es importante destacar que si bien la sanción
administrativa debe tener como una de sus
finalidades el resultar una medida ejemplar,
tendiente a disuadir e inhibir la posible comisión de
infracciones similares en el futuro no menos cierto es
que en cada caso debe ponerse particular atención
en las circunstancias objetivas de modo tiempo y
lugar, así como en las condiciones subjetivas, a
efecto de que las sanciones no resulten inusitadas,
trascendentales, excesivas, desproporcionadas o
irracionales, o por el contrario insignificantes o
irrisorias.

Página 54 PERIÓDICO OFICIAL 15 de Noviembre de 2006

En ese sentido, no pasa desapercibido para
este órgano electoral que la presente irregularidad
consiste en el ejercicio indebido del financiamiento
público que debió destinarse para el cumplimiento
de los artículos 68 tercer párrafo del Código
Electoral para el Estado y 72 del Reglamento de
Fiscalización, toda vez que la cantidad de
$205,000.00 (Doscientos cinco mil pesos 00/100
M.N.), fue entregada a la persona moral
denominada Acauali A.C., quien como ya quedó
precisado con antelación, no es fundación ni
instituto de investigación del Partido Verde
Ecologista de México, por lo tanto, dicha cantidad
fue entregada a un tercero que legalmente no tiene
nada que ver con los fines y actividades del citado
partido político, razón por la cual dicha cantidad no
puede tenerse por comprobada en términos de lo
establecido en el Código Electoral para el Estado y
el Reglamento de Fiscalización.

Así las cosas, es dable precisar que en el
presente caso no es procedente aplicar como
sanción una multa por la cantidad que no fue
comprobada de conformidad al Código Electoral
para el Estado y al Reglamento de Fiscalización,
toda vez que en este supuesto existe una
disposición particular sobre la norma general para la
aplicación de sanciones en materia de fiscalización.

Efectivamente, el artículo 60 fracción XIX del
Código Electoral para el Estado, establece como
obligación de los partidos políticos, rembolsar a la
Secretaría encargada del Despacho de la Hacienda
Pública del Gobierno del Estado, el monto del
financiamiento público cuyo uso o destino no haya
sido comprobado de conformidad a las resoluciones
que emitan las autoridades electorales. En caso de
que no se haga voluntariamente el reembolso, el
Consejo Estatal Electoral descontará de las
prerrogativas del partido político la cantidad
correspondiente en forma inmediata.

En tal virtud, este organismo electoral
determina que la cantidad de $205,000.00
(Doscientos cinco mil pesos 00/100 M.N.), cuyo uso
y destino no fue debidamente comprobado, deberá
ser rembolsada por el Partido Verde Ecologista de
México a la Secretaría encargada del Despacho de
la Hacienda Pública del Gobierno del Estado, dentro
del plazo de 15 días hábiles contados a partir de
que cause ejecutoria la presente resolución, con el
apercibimiento que de no realizar voluntariamente el
reembolso, se descontará dicha cantidad del
financiamiento público que le corresponda al Partido
Verde Ecologista de México.

Observación Número 14:
(Errores Técnicos u Omisiones)

El cheque No 7796 por $ 4,000.00 a nombre
de América Canceco Balladares se contabiliza
como alimentación de personas y se comprueba
con un recibo simple sin requisitos fiscales.

Fundamento Legal.
Art. 60 fracc. XII del Código Electoral para el

Estado de Morelos y artículos. 40, 41, y 99 del
reglamento de fiscalización de los ingresos que
reciban los partidos políticos por cualquier
modalidad de financiamiento, así como su empleo
y aplicación.

Requerimiento:
Explicar el motivo por el cual se emiten

cheques a nombre de terceras personas y no a
nombre de la persona física o persona moral que
presta el servicio.

Respuesta Textual del Partido Político:
(Aclaraciones o Rectificaciones)

“El Monto corresponde a un pago por concepto
de Honorarios asimilados a salarios y que por error
se incluyó en el rubro de alimentación de personas,
ya se corrigió en balanzas, se anexan copias
simples del recibo de honorarios (ver observación 6)
ANEXO E”

“Soporte Documental de la Respuesta del Partido
Político:

Copias simples de recibos de honorarios
asimilados a salarios.

Conclusión:
Se considera Parcialmente Solventada debido

a que originalmente, el recibo simple que se
contabilizó consigna un pago por alimentos durante
limpieza de barrancas y no como honorarios, en todo
caso el partido político no le dio al recibo el
tratamiento fiscal correspondiente.
Al respecto, dentro del plazo de tres días señalado
en la fracción II del artículo 98 del Reglamento de
Fiscalización, el Partido Verde Ecologista de México
no realizó manifestación alguna.
Ahora bien, de la contestación realizada por el citado
partido político y el soporte documental que exhibió
en el plazo para subsanar los errores técnicos u
omisiones, se desprende que la conducta del Partido
Verde Ecologista de México, no amerita sanción
alguna, no obstante, se le recomienda que en lo
subsecuente cumpla debidamente con sus
obligaciones fiscales, de conformidad a lo señalado
en los artículos 60 fracción XII y 63 fracción III del
Código Electoral para el Estado y 102 de la Ley del
Impuesto Sobre la Renta.

Observación Número 15:
(Errores Técnicos u Omisiones)

Encontramos la cantidad de $ 418,795.74 por
gastos promociónales en TV sin factura, de los
cuales $238,308.74 corresponden a un contrato
pagado sin factura, $ 20,000.00 a un recibo de caja
de canal XXI S.A de C.V (Televisa, Cuernavaca)
para aplicar a las facturas B-13956 y B1395, sin
anexarse dichas facturas originales. En el caso de
promociónales en radió encontramos $ 46,000.00
pagados sin factura. Ver detalle de las
Observaciones, en los anexos 2 y 3 revisión de
promociónales en televisión y radió en una foja útil
respectivamente.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 55

Fundamento Legal.
Art. 60 fracc. XII del Código Electoral para el

Estado de Morelos y artículos. 40, 41, 50, 51, 52 y
53 del Reglamento de Fiscalización de los
ingresos que perciban los partidos políticos por
cualquier modalidad de financiamiento, así como su
empleo y aplicación.

Requerimiento:
Explicar el motivo por el cual no se presentan

las facturas originales correspondientes, así como
no registrar adecuadamente los pasivos o anticipos
a proveedores cuando así corresponda, además de
efectuar pagos por la prestación de un servicio sin
tener el respectivo comprobante fiscal., corregir en
su caso y presentar a la Comisión de Fiscalización
la información y/o formatos que afecten dichas
correcciones.

Respuesta Textual del Partido Político:
(Aclaraciones o Rectificaciones)

“No se habían anexado las facturas originales,
sin embargo se anexan copias simples de dichas
facturas”

Soporte Documental de la Respuesta del
Partido Político:

Copias simples de las facturas 13956 de
Televisa, Cuernavaca, por la cantidad $ 32, 798.00,
13957 de Televisa, Cuernavaca por un importe de $
7130.00; 14238 de Televisa, Cuernavaca por $
22,806.80; 14239de Canal XXI, S.A de C.V. por
$30,668.20; 14240 de Canal XXI, S.A de C.V. por la
cantidad de $ 24,719.25; 14241 de Canal XXI, S.A
de C.V por la cantidad de $ 14, 325.00; 14242 de
Canal XX1, S.A de C.V por la cantidad de $ 22,649
.29; 14243 de Canal XXI S.A de C.V por la cantidad
de $ 66,602.25; 14244 del canal XXI, S.A de C.V por
la cantidad de $ 56,511, que hacen un total de $
278, 209.75.

Conclusión:
Se considera Parcialmente Solventada esta

observación debido a que no presenta el partido
político facturas por $ 186, 585.99 que durante la
revisión, se encontraron sin factura.
Al respecto, dentro del plazo de tres días señalado
en la fracción II del artículo 98 del Reglamento de
Fiscalización, el Partido Verde Ecologista de México
no realizó manifestación alguna.

En virtud de lo anterior, este Consejo Estatal
Electoral advierte que el Partido Verde Ecologista de
México, vulnera lo establecido en los artículos 60
fracción XII del Código Electoral para el Estado, y
artículos 40, 41, 50, 51, 52 y 53 del Reglamento de
Fiscalización.

Ahora bien, para mejor proveer se procede al
estudió de los preceptos legales y reglamentarios de
referencia.

El artículo 60 del Código Electoral para el
Estado, establece en su fracción XII como obligación
de los Partidos Políticos, “llevar su contabilidad en lo
conducente conforme a los principios de contabilidad
generalmente aceptados y el Reglamento de
Fiscalización, para lo cual el Consejo Estatal
Electoral proporcionará anualmente previo acuerdo
de este, los formatos de reporte a que se adecuará
la misma”.

Por su parte el artículo 40 del Reglamento de
Fiscalización, señala literalmente que “Los egresos
deberán registrarse contablemente y estar
soportados con la documentación que expida a
nombre del partido político, la persona física o moral
a que se efectuó el pago. Dicha documentación
deberá cumplir con los requisitos que exigen las
disposiciones fiscales aplicables vigentes, con
excepción de lo señalado en el Artículo 59 del
presente reglamento, así como lo que se establece
en los siguientes incisos:

a) Hasta el veinticinco por ciento de los
egresos que efectue cada Partido político en una
campaña electoral, podrá ser comprobado por vía
de bitácoras por gastos menores, viáticos y pasajes
de acuerdo al formato “22” (BGMVP), en que deberá
señalarse con toda precisión los siguientes
conceptos: fecha y lugar en que se efectuó la
erogación, monto, concepto específico del gasto,
nombre y firma de la persona que realizó el pago y
firma de autorización. En todo caso, deberán
anexarse a tales bitácoras los comprobantes que se
recaben de tales gastos, aún cuando no reúnan los
requisitos a que se refiere el primer párrafo de este
Artículo, o en su caso, recibos de gastos menores
que incluyan los datos mencionados.

b) Con independencia de lo señalado en el
inciso anterior, hasta el veinte por ciento de los
egresos que efectue cada partido político como
gastos de operación ordinaria por concepto de
gastos menores, viáticos y pasajes, podrá ser
comprobado a través de bitácoras que reúna los
requisitos señalados en el inciso a) del presente
Artículo y de acuerdo al formato “22” (BGMVP).

Asimismo, cada partido político al final del
ejercicio ordinario o de las campañas electorales
correspondientes, elaborará un concentrado de
gastos menores comprobados a través de bitácoras,
de conformidad al formato “23” (CGMB).”

A su vez el artículo 41 del citado cuerpo
reglamentario, señala que “Todo pago que efectúen
los partidos políticos que rebase la cantidad de
$4,000.00 (Cuatro mil pesos 00/100 M.N.) deberá
realizarse mediante cheque nominativo a favor de la
persona física o moral que otorgo el bien o servicio,
con excepción de los pagos correspondientes a
sueldos y salarios contenidos en nóminas. Las
pólizas de los cheques deberán conservarse anexas
a la documentación comprobatoria a que hace
referencia este Artículo.”

Página 56 PERIÓDICO OFICIAL 15 de Noviembre de 2006

De igual forma, el artículo 50 del Reglamento
de Fiscalización determina que “Los comprobantes
de los gastos efectuados en propaganda en radió y
televisión deberán especificar el número total de
promociónales que ampara la factura y el período de
tiempo en el que se transmitieron, a efecto de
verificar la veracidad de los reportes, la comisión de
fiscalización podrá ordenar si existe la disponibilidad
presupuestal, la realización de un monitoreo
especializado de medios de comunicación”.

El artículo 51 del reglamento de referencia,
literalmente señala que “Los comprobantes de
gastos efectuados en propaganda en televisión
también deberán especificar el tipo o tipos de
promociónales que amparan, y el número de
transmisiones realizadas para cada tipo de
promocional, sean promociónales regulares o spots,
publicidad virtual, superposición con audio o sin
audio, exposición de logo en estudió, patrocinio de
programas o eventos, o cualquier otro tipo de
publicidad. Los partidos políticos deberán solicitar
que, junto con la documentación comprobatoria de
gastos y en hojas embretadas de la empresa
correspondiente, se anexe una relación
pormenorizada de cada uno de los promociónales
que ampare la factura.

Dicha relación deberá incluir:
• Independientemente de que dicha difusión

se realice a través de estaciones de origen o
repetidoras, las siglas y el canal en que se transmitió
cada uno de los promociónales

• La identificación del promocional
transmitido

• El tipo de promocional de que se trate
• La fecha de transmisión de cada

promocional
• La hora de transmisión
• La duración de la transmisión
• El valor unitario de cada uno de los

promociónales
El Partido Político deberá solicitar por escrito

a la empresa de que se trate, la información
relacionada en párrafos antecedentes y en el
supuesto que la factura que se expida no contenga
la información solicitada, el Partido Político
relacionará dicha información como anexo técnico
de la facturación correspondiente”.

Asimismo, el artículo 52 del multicitado
reglamento, establece que “Los comprobantes de
gastos efectuados en propaganda en radió, también
deberán especificar el tipo o tipos de promociónales
que amparan, y el número de transmisiones
realizadas para cada tipo de promocional, sean
promociónales regulares o spots, patrocinio de
programas o eventos, o cualquier otro tipo de
publicidad. Los partidos políticos deberán solicitar
que junto con la documentación comprobatoria de
gastos y en hojas membreteadas del grupo o
empresa correspondiente, se anexe una

desagregación semanal que contenga, para cada
semana considerada de lunes a domingo, la
siguiente información:

• Independientemente de que la transmisión se
realice a través de estaciones de origen o
repetidoras, el nombre de la estación, la banda, las
siglas y la frecuencia en que se transmitieron los
promociónales difundidos.

• El número de ocasiones en que se transmitió
cada promocional durante la semana
correspondiente, especificándose el tipo de
promocional de que se trata, y la duración del
mismo.

El Partido Político deberá solicitar por escrito a
la empresa que se trate, la información relacionada
en párrafos antecedentes y en el supuesto que la
factura que se expida no contenga la información
solicitada, el Partido Político relacionará dicha
información como anexo técnico de la facturación
correspondiente”.

De igual manera, el artículo 53 del varias
veces aludido Reglamento de Fiscalización, refiere
que “Toda la facturación que ampare la compra de
cualquier tipo de promocional deberá expedirse a
nombre del partido político”.

Efectivamente, los partidos políticos tienen la
obligación de llevar su contabilidad conforme a los
principios de contabilidad generalmente aceptados y
al propio Reglamento de Fiscalización; de registrar
los egresos contablemente y soportarlos con la
documentación que expida a nombre del partido
político, la persona física o moral a quien se efectuó
el pago; de realizar todo pago que rebase la
cantidad de $4,000.00 (Cuatro mil pesos 00/100
M.N.) mediante cheque nominativo a favor de la
persona física o moral que otorgo el bien o servicio;
y de presentar sus comprobantes por concepto de
gastos en radió y televisión, con los requisitos
señalados en los artículos 50, 51, 52 y 53 del
Reglamento de Fiscalización.

Una vez analizados los preceptos legales y
reglamentarios que transgrede la irregularidad
materia de análisis, resulta conveniente el estudió de
la irregularidad de manera particular.

El Partido Verde Ecologista de México expidió
diversos cheques que en suma arrojan la cantidad
de $464,795.74 (Cuatrocientos sesenta y cuatro mil
setecientos noventa y cinco pesos 74/100 M.N.), por
concepto de supuestos gastos en promociónales de
radió y televisión, presentando únicamente facturas
que comprueban hasta por la cantidad de
$278,209.75 (Doscientos setenta y ocho mil
doscientos nueve pesos 75/100 M.N.), sin que se
presente comprobante alguno por la cantidad de
$186,585.99 (Ciento ochenta y seis mil quinientos
ochenta y cinco pesos 99/100 M.N.), vulnerando así
lo dispuesto en los artículos 60 fracción XII del
Código Electoral para el Estado y 40, 41, 50, 51, 52
y 53 del Reglamento de Fiscalización.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 57

En consecuencia, el uso y destino de la
cantidad de $186,585.99 (Ciento ochenta y seis mil
quinientos ochenta y cinco pesos 99/100 M.N.), no
fue comprobado de ninguna forma, toda vez que el
Partido Verde Ecologista de México no presentó
factura alguna que amparara dicha cantidad, lo que
evidentemente constituye una falta de carácter
sustantivo, puesto que dicha infracción además de
inobservar diversos preceptos legales y
reglamentarios, acredita el uso indebido de recursos
públicos.

Aunado a lo anterior, este Consejo Estatal
Electoral advierte que la irregularidad observada no
deriva de una concepción errónea de la normatividad
por parte del partido infractor, en virtud de que sabia
y conocía de las consecuencias jurídicas que este
tipo de conductas trae aparejadas, pues la vigencia
de la legislación electoral local y la entrada en vigor
del Reglamento de Fiscalización, fueron previas al
momento en que se realizó la revisión del Informe
Financiero del ejercicio ordinario 2005, por lo que el
partido no puede alegar desconocimiento o
ignorancia de la norma.

Es importante destacar que si bien la sanción
administrativa debe tener como una de sus
finalidades el resultar una medida ejemplar,
tendiente a disuadir e inhibir la posible comisión de
infracciones similares en el futuro no menos cierto es
que en cada caso debe ponerse particular atención
en las circunstancias objetivas de modo tiempo y
lugar, así como en las condiciones subjetivas, a
efecto de que las sanciones no resulten inusitadas,
trascendentales, excesivas, desproporcionadas o
irracionales, o por el contrario insignificantes o
irrisorias.

Así las cosas, es dable precisar que en el
presente caso no es procedente aplicar como
sanción una multa por la cantidad que no fue
comprobada, toda vez que en este supuesto existe
una disposición particular sobre la norma general
para la aplicación de sanciones en materia de
fiscalización.

Efectivamente, el artículo 60 fracción XIX del
Código Electoral para el Estado, establece como
obligación de los partidos políticos, rembolsar a la
Secretaría encargada del Despacho de la Hacienda
Pública del Gobierno del Estado, el monto del
financiamiento público cuyo uso o destino no haya
sido comprobado de conformidad a las resoluciones
que emitan las autoridades electorales. En caso de
que no se haga voluntariamente el reembolso, el
Consejo Estatal Electoral descontará de las
prerrogativas del partido político la cantidad
correspondiente en forma inmediata.

En tal virtud, este organismo electoral
determina que la cantidad de $186,585.99 (Ciento
ochenta y seis mil quinientos ochenta y cinco pesos

99/100 M.N.), cuyo uso y destino no fue
comprobado, deberá ser rembolsada por el Partido
Verde Ecologista de México a la Secretaría
encargada del Despacho de la Hacienda Pública del
Gobierno del Estado, dentro del plazo de 15 días
hábiles contados a partir de que cause ejecutoria la
presente resolución, con el apercibimiento que de no
realizar voluntariamente el reembolso, se descontará
dicha cantidad del financiamiento público que le
corresponda al Partido Verde Ecologista de México.

Observación Número 16:
(Errores Técnicos u Omisiones)

El Partido Político no sigue la práctica de
emitir las relaciones de promociónales en radió y
Televisión, tal y como lo señala el Reglamento de
Fiscalización. Por lo tanto se carece del anexo
técnico especificado en el reglamento de
Fiscalización. Ver detalle de las Observaciones en
los anexos 2 y 3 Revisión de promociónales en
Televisión y radió en una foja útil respectivamente

Fundamento Legal.
Art. 60 fracc. XII del Código Electoral para

el Estado de Morelos y Artículos 50, 51, 52 y 53 del
Reglamento de Fiscalización de los ingresos que
perciban los partidos políticos por cualquier
modalidad de financiamiento, así como su empleo y
aplicación.

Requerimiento:
Explicar el motivo por el cual no se presentan

los anexos Técnicos de cada uno de los
promociónales en radió y televisión que se
estipulan en el Reglamento de Fiscalización, corregir
en su caso y presentar a la Comisión de
Fiscalización la información y/o formatos que
afecten dichas correcciones.

Respuesta Textual del Partido Político:
(Aclaraciones o Rectificaciones)

“Se anexan copias simples de las relaciones
en radió y televisión, facturas y fechas y horarios de
los promociónales, así como el anexo técnico de
dichas transmisiones.”ANEXO H.

Soporte Documental de la Respuesta del Partido
Político:

Copias simples de las facturas 13956 de
Televisa, Cuernavaca, por la cantidad $ 32, 798.00,
$13,957 de Televisa, Cuernavaca por un importe de
$7,130.00; 14238 de Televisa, Cuernavaca por
$22,806.80; 14239 de Canal XXI, S. A. de C. V. por
$30,668.20; 14240 de Canal XXI, S. A. de C. V. por
la cantidad de $ 24,719.25; 14241 de Canal XXI, S.
A. de C. V. por la cantidad de $ 14, 325.00; 14242
de Canal XX1, S. A. de C. V. por la cantidad de
$22,649 .29; 14243 de Canal XXI S.A. de C. V. por
la cantidad de $66,602.25; 14244 del canal XXI, S.A.
de C. V. por la cantidad de $ 56,511, que hacen un
total de $ 278, 209.75; Anexos Técnicos.

Página 58 PERIÓDICO OFICIAL 15 de Noviembre de 2006

Conclusión:
Se considera no Solventada esta observación

debido a que los anexos técnicos no reúnen las
características y datos que señala el Reglamento de
Fiscalización para estos documentos.

Al respecto, dentro del plazo de tres días
señalado en la fracción II del artículo 98 del
Reglamento de Fiscalización, el Partido Verde
Ecologista de México manifestó lo siguiente:

OBSERVACIÓN 16
ACCIÓN INFORMATIVA

Se anexan copias simples de las relaciones en
radió y televisión, facturas y fechas y horarios de los
promociónales, así como el anexo técnico de dichas
transmisiones.

Ahora bien, de la contestación realizada por el
citado partido político y el soporte documental que
exhibió en el plazo para subsanar los errores
técnicos u omisiones, así como de lo manifestado
con relación a la presente observación, dentro del
plazo de tres días que señala la fracción II del
artículo 98 del Reglamento de Fiscalización, este
Consejo Estatal Electoral determina con relación a la
irregularidad antes descrita, que no amerita la
imposición de una sanción de tipo pecuniario, por lo
que únicamente se le amonesta al Partido Verde
Ecologista de México, y se le ordena que en lo
subsecuente presente los anexos técnicos de cada
uno de los promociónales de radió y televisión, para
dar cumplimiento a lo establecido en los artículos 60
fracciones IX y XII del Código Electoral para el
Estado y 50, 51, 52 y 53 del Reglamento de
Fiscalización.

Observación Número 17:
(Errores Técnicos u Omisiones)

Durante nuestra revisión a los cheques
emitidos detectamos erogaciones por concepto de
publicidad y su manufactura (Cheque No 79 69 a
nombre de publicidad en vehículos móviles por
$9,458.00) para vehículos que utiliza el partido
político en el Estado de Morelos, no encontrando
registros en la contabilidad (Auxiliar de Bienes
Muebles o en cuentas de orden correspondientes a
bienes en uso o goce temporal, tal y como lo
establece el Reglamento de Fiscalización) ni en el
inventario físico que nos fue proporcionado.

Fundamento Legal.
Art. 60 fracc. X y XII del Código Electoral

para el Estado de Morelos y Artículos 104, 105, 107,
del Reglamento de Fiscalización de los ingresos
que perciban los partidos políticos por cualquier
modalidad de financiamiento, así como su empleo y
aplicación.

Requerimiento:
Explicar el motivo por el cual el Partido Político

no presenta el inventario físico de bienes muebles e
inmuebles, debidamente actualizado, con valores
según factura, presentando copia de dicho
documento y/o el convenio o contrato
correspondiente en caso de préstamo o donación

conteniendo el avaluó o cualquier otro documento
que compruebe el valor de los bienes de acuerdo
con lo estipulado en el Reglamento de Fiscalización,
corregir en su caso y presentar a la Comisión de
Fiscalización la información y/o formatos que
afecten dichas correcciones.

Respuesta Textual del Partido Político:
(Aclaraciones o Rectificaciones)

“La publicidad en vehículos que se menciona
corresponde a un vehículo en comodato utilizado
para las actividades propias del partido político y del
cual se anexa copia simple balanza de
comprobación en donde se indica en cuenta de
orden el bien mencionado, del inventario físico y del
contrato de comodato (Ver Observación 2)”.

Soporte Documental de la Respuesta del
Partido Político:

Contrato de Comodato y Balanza de
Comprobación en donde se indica en cuenta de
orden correspondiente con valor cero.

Conclusión:
Se considera no Solventada esta observación

debido a que el contrato de comodato que presenta
el partido político está signado entre particulares y
no a nombre del propio partido político,
adicionalmente, en el inventario físico anual
presentado no se incluyeron los dos vehículos
especificados en la factura de pago de publicidad.

Al respecto, dentro del plazo de tres días
señalado en la fracción II del artículo 98 del
Reglamento de Fiscalización, el Partido Verde
Ecologista de México manifestó lo siguiente:

OBSERVACIÓN 17
La publicidad en vehículos que se menciona,

corresponde a un vehículo en comodato utilizado
para actividades propias del Partido y del cual se
anexa copia simple balanza de comprobación en
donde se indica en cuenta de orden del bien
mencionado, del inventario físico y del contrato de
comodato (ver observación 2).

Ahora bien, de la contestación realizada por el
citado partido político y el soporte documental que
exhibió en el plazo para subsanar los errores
técnicos u omisiones, así como de lo manifestado
con relación a la presente observación, dentro del
plazo de tres días que señala la fracción II del
artículo 98 del Reglamento de Fiscalización, este
Consejo Estatal Electoral determina con relación a la
irregularidad antes descrita, que no amerita la
imposición de una sanción de tipo pecuniario, por lo
que únicamente se le amonesta al Partido Verde
Ecologista de México, y se le ordena que en lo
subsecuente, se lleven a cabo los registros en la
contabilidad en las cuentas de orden
correspondientes a bienes en uso o goce temporal, o
en su caso, en el inventario físico de los bienes del
partido, para dar cumplimiento a lo establecido en
los artículos 60 fracciones IX y XII del Código
Electoral para el Estado y 104, 105 y 107 del
Reglamento de Fiscalización.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 59

Por lo anteriormente expuesto, atendiendo a
los lineamientos precisados por la autoridad
jurisdiccional local en la resolución que se
cumplimenta, así como a los criterios del órgano de
justicia electoral de la Nación, precisados en el
cuerpo del presente fallo, y con fundamento en lo
dispuesto en los artículos 116 fracción IV inciso h)
de la Constitución Política de los Estados Unidos
Mexicanos, 23 fracción II de la Constitución Política
del Estado de Morelos, 102 de la Ley del Impuesto
sobre la Renta, 60 fracción IX y XII, 63 fracción III,
68, 71, 72, 76, 80, 90 fracciones XIII, XIV, XXVI,
XXVIII y XL y 93 bis 6 del Código Electoral para el
Estado, así como en los artículos 40, 41, 50, 51,
52, 53, 59, 72, 82, 94, 98, 99, 102, 105 y 107 del
Reglamento de Fiscalización y demás relativos y
aplicables, este Consejo Estatal Electoral
determina:

Primero.- Es competente para emitir la
presente resolución y dar cumplimiento a lo
ordenado por el Tribunal Estatal Electoral mediante
resolución de fecha 28 de agosto del año 2006,
dictada dentro de los autos del toca electoral
número TEE/081/06-1, en términos de lo expuesto
en el considerando primero de la misma.

Segundo.- Se amonesta al Partido Verde
Ecologista de México y se le ordena que en lo
subsecuente, presente la documentación requerida
en tiempo y forma, de conformidad a lo establecido
en la fracción XII del artículo 60 del Código
Electoral para el Estado, y los artículos 82, 104,
105 del Reglamento de Fiscalización de los
ingresos que perciban los partidos políticos por
cualquier modalidad de financiamiento, así como su
empleo y aplicación.

Tercero.- Se amonesta al Partido Verde
Ecologista de México, y se le ordena que en lo
subsecuente deberá apegarse a lo señalado en los
artículos 104, 105 y 107 del Reglamento de
Fiscalización, en lo referente a los registros en
cuentas de orden de los bienes prestados por su
Órgano de Dirección Nacional, así como los
contratos o convenios de comodato o de usufructo,
con los que acrediten el uso y disfrute temporal de
los mismos.

Cuarto.- Se amonesta al Partido Verde
Ecologista de México, toda vez que llevó a cabo
una reclasificación del gasto pero no modificó el
informe anual, ni lo reflejó en su contabilidad y se
le ordena que en lo subsecuente, presente la
clasificación de los gastos correctamente, de
conformidad a la fracción XII del artículo 60 del
Código Electoral para el Estado y a los artículos 40
y 59 del Reglamento de Fiscalización.

Quinto.- Se amonesta al Partido Verde
Ecologista de México, y se le ordena que en lo
subsecuente, presente la clasificación del gasto
correctamente, de conformidad a la fracción XII del
artículo 60 del Código Electoral para el Estado y a
los artículos 40 y 59 del Reglamento de
Fiscalización.

Sexto.- Se amonesta al Partido Verde
Ecologista de México, en virtud que no maneja
sistema de nómina o cualquier otro autorizado por la
ley, para el control de las remuneraciones al
personal de dicho instituto político, por lo que se le
ordena que en lo subsecuente, implemente el
sistema de nómina o cualquier otro permitido por la
ley, para el control de las remuneraciones al
personal del partido político, detallándose la
retención por el Impuesto Sobre la Renta,
registrándola contablemente y enterándose a la
Secretaría de Hacienda y Crédito Público, de
conformidad a lo señalado en los artículos 60
fracción XII y 63 fracción III del Código Electoral para
el Estado, 40 y 59 del Reglamento de Fiscalización y
102 de la Ley del Impuesto Sobre la Renta.

Séptimo.- Se amonesta al Partido Verde
Ecologista de México, y se le ordena que en lo
subsecuente, presente la clasificación del gasto
correctamente, de conformidad a la fracción XII del
artículo 60 del Código Electoral para el Estado y a
los artículos 40, 41 y 99 del Reglamento de
Fiscalización.

Octavo.- Se recomienda al Partido Verde
Ecologista de México, que en lo subsecuente cumpla
debidamente con sus obligaciones fiscales, de
conformidad a lo señalado en los artículos 60
fracción XII y 63 fracción III del Código Electoral para
el Estado y 102 de la Ley del Impuesto Sobre la
Renta.

Noveno.- Se amonesta al Partido Verde
Ecologista de México, y se le ordena que en lo
subsecuente presente los anexos técnicos de cada
uno de los promocionales de radió y televisión, para
dar cumplimiento a lo establecido en los artículos 60
fracciones IX y XII del Código Electoral para el
Estado y 50, 51, 52 y 53 del Reglamento de
Fiscalización.

Décimo.- Se amonesta al Partido Verde
Ecologista de México, y se le ordena que en lo
subsecuente, lleve a cabo los registros en la
contabilidad en las cuentas de orden
correspondientes a bienes en uso o goce temporal, o
en su caso, en el inventario físico de los bienes del
partido, para dar cumplimiento a lo establecido en
los artículos 60 fracciones IX y XII del Código
Electoral para el Estado y 104, 105 y 107 del
Reglamento de Fiscalización.

Décimo primero.- La cantidad de $205,000.00
(Doscientos cinco mil pesos 00/100 M.N.), cuyo uso
y destino no fue comprobado, deberá ser
rembolsada por el Partido Verde Ecologista de
México a la Secretaría encargada del Despacho de
la Hacienda Pública del Gobierno del Estado, dentro
del plazo de 15 días hábiles contados a partir de que
cause ejecutoria la presente resolución, con el
apercibimiento que de no realizar voluntariamente el
reembolso, se descontará dicha cantidad del
financiamiento público que le corresponda al Partido
Verde Ecologista de México.

Página 60 PERIÓDICO OFICIAL 15 de Noviembre de 2006

Décimo segundo.- La cantidad de $186,585.99
(Ciento ochenta y seis mil quinientos ochenta y cinco
pesos 99/100 M.N.), cuyo uso y destino no fue
comprobado, deberá ser reembolsada por el Partido
Verde Ecologista de México a la Secretaría
encargada del Despacho de la Hacienda Pública del
Gobierno del Estado, dentro del plazo de 15 días
hábiles contados a partir de que cause ejecutoria la
presente resolución, con el apercibimiento que de no
realizar voluntariamente el reembolso, se descontará
dicha cantidad del financiamiento público que le
corresponda al Partido Verde Ecologista de México.

Décimo tercero.- Se sanciona al Partido Verde
Ecologista de México, con multa equivalente a 501
días de salario mínimo vigente en el Estado, por la
falta leve que quedó acreditada en el cuerpo de la
presente resolución, en el apartado referente al
análisis de la irregularidad contenida en la
observación número 4 del dictamen consolidado que
presentó la Comisión de Fiscalización con relación al
informe financiero del aludido partido político,
correspondiente al ejercicio ordinario del año 2005.

Décimo cuarto.- Se sanciona al Partido Verde
Ecologista de México, con multa equivalente a 100
días de salario mínimo vigente en el Estado, por la
falta muy leve que quedó acreditada en el cuerpo de
la presente resolución, en el apartado referente al
análisis de la irregularidad contenida en la
observación número 8 del dictamen consolidado que
presentó la Comisión de Fiscalización con relación al
informe financiero del aludido partido político,
correspondiente al ejercicio ordinario del año 2005.

Décimo quinto.- Se sanciona al Partido Verde
Ecologista de México, con multa equivalente a 501
días de salario mínimo vigente en el Estado, por la
falta leve que quedó acreditada en el cuerpo de la
presente resolución, en el apartado referente al
análisis de la irregularidad contenida en la
observación número 9 del dictamen consolidado que
presentó la comisión de Fiscalización con relación al
informe financiero del aludido partido político,
correspondiente al ejercicio ordinario del año 2005.

Décimo sexto.- Se sanciona al Partido Verde
Ecologista de México, con multa equivalente a 100
días de salario mínimo vigente en el Estado, por la
falta muy leve que quedó acreditada en el cuerpo de
la presente resolución, en el apartado referente al
análisis de la irregularidad contenida en la
observación número 10 del dictamen consolidado
que presentó la comisión de Fiscalización con
relación al informe financiero del aludido partido
político, correspondiente al ejercicio ordinario del
año 2005.

Décimo séptimo.- Las multas impuestas al
Partido Verde Ecologista de México serán
consideradas créditos fiscales y deberán ser
pagadas en la Secretaría encargada del despacho
de la Hacienda Pública del Gobierno del Estado, en
un plazo improrrogable de 15 días contados a partir
de que cause ejecutoria la presente resolución.

Décimo octavo.- En el supuesto de que las
multas impuestas al Partido Verde Ecologista de
México no sean cubiertas ante la Secretaría
encargada del despacho de la Hacienda Pública del
Gobierno del Estado, en el plazo señalado en el
numeral que antecede, el importe de las sanciones
le será descontado del financiamiento público estatal
que le corresponda en el presente ejercicio, lo
anterior tomando en consideración lo dispuesto en el
artículo 280 del Código Electoral para el Estado.

Décimo noveno.- Se ordena la publicación de
la presente resolución en el Periódico Oficial “Tierra
y Libertad”, órgano informativo del Gobierno del
Estado, una vez que haya causado ejecutoria.

Vigésimo.- Infórmese de inmediato al Tribunal
Estatal Electoral, el cumplimiento a lo ordenado por
esa autoridad jurisdiccional mediante resolución de
fecha 28 de agosto del año 2006, dictada dentro de
los autos del toca electoral número TEE/081/06-1,
remitiéndole para tal efecto, copia certificada del
presente fallo.

Así por unanimidad, lo acordaron los
integrantes del Consejo Estatal Electoral, siendo las
diecinueve horas con veinticinco minutos del día
siete de septiembre del año dos mil seis.

CONSEJERO PRESIDENTE
ING. OSCAR GRANAT HERRERA

SECRETARIO EJECUTIVO
LIC. ARTURO LOZA FLORES

CONSEJEROS ELECTORALES
C. MARIO ANTONIO CABALLERO LUNA
LIC. JOSÉ ISIDRO GALINDO GONZÁLEZ

LIC. GUADALUPE RUIZ DEL RÍO
LIC. LUIS OCAMPO GÓMEZ

REPRESENTANTE DEL PODER EJECUTIVO
LIC. HEDILBERTO RODRÍGUEZ VALVERIO

REPRESENTANTES DE LOS PARTIDOS
POLÍTICOS

LIC. PAULO CÉSAR FIGUEROA CORTÉS
PARTIDO ACCIÓN NACIONAL

DR. ARMANDO RAMÍREZ SALVIDAR
PARTIDO REVOLUCIONARIO INSTITUCIONAL

LIC. JOSÉ MARÍA ROMÁN ROMÁN
PARTIDO DE LA REVOLUCIÓN DEMOCRÁTICA

C. MARIO FRANCISCO SOL FLORES
PARTIDO DEL TRABAJO

C.P. HÉCTOR MANUEL GÓMEZ BRAVO
PARTIDO VERDE ECOLOGISTA DE MÉXICO

LIC. SERGIO ENRIQUE VILLALBA GOMEZ
PARTIDO NUEVA ALIANZA

LIC. FACUNDO LANDA HERRERA
ALTERNATIVA SOCIAL DEMÓCRATA Y

CAMPESINA
RÚBRICAS.

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 61

Al margen izquierdo un emblema del Municipio de
Xochitepec que dice: H. Ayuntamiento Constitucional de
Xochitepec Edo. de Morelos 2003-2006.

MUNICIPALIZACIÓN DEL CONJUNTO URBANO
LOS ARROYOS DE XOCHITEPEC

C.P. JOSÉ LEÓN DE LA ROSA LAGUNAS,
PRESIDENTE MUNICIPAL DE XOCHITEPEC,
MORELOS, A SUS HABITANTES HACE SABER:
QUE EL H. CABILDO MEDIANTE SESION
EXTRAORDINARIA DE FECHA VEINTISÉIS DE
OCTUBRE DEL DOS MIL SEIS ORDENÓ SE
PUBLIQUE EL ACUERDO EN DONDE SE
AUTORIZÓ POR UNANIMIDAD DE LOS
INTEGRANTES DEL CABILDO, LA
MUNICIPALIZACIÓN DEL CONJUNTO URBANO
LOS ARROYOS DE XOCHITEPEC, EN ESTA
MUNICIPALIDAD.

Que con fundamento en lo dispuesto por el
artículo 115 constitucional, 114 bis de la Constitución
Política del Estado, así como por lo estipulado en los
artículos 258 y 259 de la Ley de Ordenamiento
Territorial y Asentamientos Humanos del Estado de
Morelos, y en virtud de que el pleno del Cabildo
aprobó por unanimidad la Municipalización del
Conjunto Urbano Los Arroyos de Xochitepec,
Xochitepec Morelos y promovido por el Arquitecto
Manuel Álvarez Guerreo en su calidad de
representante legal de la razón social
INMOBILIARIA HOLP RAP S.A DE C.V. ; promotor
del aludido conjunto urbano; y de conformidad con
las facultades que se me otorga en el artículo 38
fracción XXV de la Ley Orgánica Municipal del
Estado de Morelos , así como por lo estipulado en
los artículos 108 fracción III, del Bando de Policía y
Gobierno Municipal de Xochitepec Morelos,

A C U E R D O
ÚNICO: UNA VEZ ANALIZADO EL

DICTAMEN ELABORADO POR LA COMISIÓN DE
DESARROLLO URBANO, VIVIENDA, OBRAS
PÚBLICAS, EDUCACIÓN Y CULTURA DEL H.
CABILDO Y POR LA DIRECCIÓN DE
DESARROLLO URBANO Y OBRAS PÚBLICAS,
LOS INTEGRANTES DEL H. CABILDO
ACORDARON APROBAR POR UNANIMIDAD LA
SOLICITUD DE MUNICIPALIZACIÓN DEL
CONJUNTO URBANO LOS ARROYOS DE
XOCHITEPEC, XOCHITEPEC MORELOS EL CUAL
ESTA CONSTITUIDO POR LOS CUADROS DE
ÁREAS SEÑALADOS EN EL QUINTO PUNTO DE
LOS CONSIDERÁNDOS DEL DICTAMEN YA
APROBADO. XOCHITEPEC MORELOS, DEL 25 DE
OCTUBRE DEL 2006. EL PRESIDENTE
MUNICIPAL CONSTITUCIONAL DE XOCHITEPEC
MORELOS JOSÉ LEÓN DE LA ROSA LAGUNAS ,
RÚBRICA; SÍNDICO RAMÓN OCAMPO OCAMPO,
RÚBRICA, REGIDORA LILIA CASTAÑEDA
VERGARA, RÚBRICA, REGIDORA BERTHA DEL
ROCÍO SANTIAGO RODRÍGUEZ,

RÚBRICA, REGIDOR VÍCTOR MENDOZA
MALDONADO, RÚBRICA, REGIDORA MA. DE LOS
ÁNGELES GUTIÉRREZ OSORNIO, RÚBRICA,
REGIDOR HUMBERTO RUEDA DOMÍNGUEZ,
RÚBRICA, SECRETARIO JORGE LUIS SÁMANO
GARCÍA, RÚBRICA.

ATENTAMENTE. "SUFRAGIO EFECTIVO NO
REELECCIÓN". XOCHITEPEC MORELOS. 26 DE
OCTUBRE DEL 2006. EL PRESIDENTE
MUNICIPAL, C. P. JOSÉ LEÓN DE LA ROSA
LAGUNAS. RÚBRICA. EL SECRETARIO DEL
AYUNTAMIENTO, L.I. JORGE LUIS SÁMANO
GARCÍA. RÚBRICA.-----------

C. P. JOSÉ LEÓN DE LA ROSA LAGUNAS
PRESIDENTE MUNICIPAL CONSTITUCIONAL

DE XOCHITEPEC
L. I. JORGE LUIS SÁMANO GARCÍA

SECRETARIO MUNICIPAL
RÚBRICA.

A V I S O N O T A R I A L
Lic. Gerardo Cortina Mariscal, aspirante a

Notario Público, en función de Fedatario Sustituto
de la Notaria Pública Número Cinco, de la Primera
Demarcación Notarial del Estado de Morelos, por
Licencia otorgada a la Titular Licenciada Patricia
Mariscal Vega, y por autorización del Secretario de
Gobierno.

Mediante escritura Pública Número 47,964
del 25 de Octubre del 2006, otorgada ante mi fe, se
RADICÓ la Sucesión Testamentaria a Bienes de
CYNTHIA SARGENT LENNOX, también conocida
con los nombres de CYNTHIA SARGENT, CYNTHIA
SARGENT LENNOX DE RIGGS y CYNTHIA
SARGENT DE RIGGS, a solicitud de ESTEFANIA
RIGGS SARGENT, también conocida como
ESTEFANIA RIGGS DE STELLY, tratándose de la
misma persona, por su propio derecho y en su
carácter de apoderada de los señores HILLARY
ANITA RIGGS SARGENT y PETER LENNOX
RIGGS SARGENT, también conocido como PEDRO
RIGGS SARGENT, tratándose de la misma persona,
acepta LA HERENCIA Instituida en su favor y en
favor de sus representados, y en consecuencia se
constituyen formalmente como ÚNICOS Y
UNIVERSALES HEREDEROS

En el mismo instrumento, ESTEFANIA
RIGGS SARGENT, también conocida como
ESTEFANIA RIGGS DE STELLY, tratándose de la
misma persona, se constituye formalmente como
ALBACEA de dicha Sucesión, quien manifiesta que
procederá a formar el INVENTARIO de los bienes
que constituye el haber hereditario.

Lo que se hace del conocimiento público, en
cumplimiento del artículo 758 del Código Procesal
Familiar para el Estado de Morelos..

Para su publicación, 2 veces de 10 en 10
días en el Periódico Oficial del Estado y en el Diario
de Morelos editado en esta Capital

Página 62 PERIÓDICO OFICIAL 15 de Noviembre de 2006

Cuernavaca, Mor., a 27 de Octubre del 2006.
LIC. GERARDO CORTINA MARISCAL

COMG - 720210 - 81A.
RÚBRICA. 2-2

AVISO NOTARIAL
Licenciada Marinela del Carmen Gándara

Vázquez, Notaria Pública Número Uno de la Octava
Demarcación Notarial en el Estado de Morelos, hago
saber que en la escritura pública número 751, de fecha
11 de Octubre del año dos mil seis, ante mi se RADICÓ
la SUCESIÓN TESTAMENTARIA a bienes de la señora
JOSEFINA MARTHA AGUEROS FERNÁNDEZ, quien
instituyó como ÚNICA Y UNIVERSAL HEREDERA y
ALBACEA, a su hija la señora MATILDE MARTHA
HERRERA AGUEROS.

NOTA: Para su publicación por dos veces
consecutivas de diez en diez días.
Temixco, Mor., Octubre 20, 2006.

A T E N T A M E N T E
LIC. MARINELA DEL CARMEN GÁNDARA VÁZQUEZ

NOTARIA PÚBLICA NÚMERO UNO
RÚBRICA. 2-2

AVISO NOTARIAL
Mediante instrumento público número 29,219,

volumen 499, de fecha 20 de octubre de 2006, se
radicó en esta Notaria a mi cargo para su trámite, la
Sucesión Testamentaria a Bienes del señor
FRANCISCO MORENO VALDEZ, a quien también se
le conoció con el nombre de FRANCISCO MORENO
VALDES, quien tuvo su último domicilio en Avenida
Dos de Mayo número 15-A, en el Centro de esta
Ciudad de Cuautla, Morelos, quien falleció el día 17 de
octubre de 2006. Habiendo reconocido, los señores
MARÍA DEL CARMEN GARCÍA GONZÁLEZ, a quien
también se le conoce con el nombre de CARMEN
GARCÍA GONZÁLEZ y FRANCISCO MORENO
GARCÍA, la validez del testamento público abierto
otorgado en instrumento público número 8,670,
volumen 150, de fecha 16 de noviembre de 1990,
pasado ante la fe del suscrito Notario, aceptando la
señora MARÍA DEL CARMEN GARCÍA GONZÁLEZ, a
quien también se le conoce con el nombre de CARMEN
GARCÍA GONZÁLEZ, la herencia que le fuera
otorgada, y el señor FRANCISCO MORENO GARCÍA,
aceptó el cargo de albacea que se le confirió,
protestando su fiel y leal desempeño, y quien manifestó
que procederá a formular el inventario correspondiente
dentro del término legal.

Lo que se hace del conocimiento público, en
cumplimiento del artículo 758 del Código Procesal
Familiar para el Estado de Morelos.

Para su publicación por dos veces
consecutivas de diez en diez días, en el Periódico
“Diario de Morelos” y en el Periódico Oficial del Estado
“Tierra y Libertad”.

A T E N T A M E N T E
H. H. CUAUTLA, MORELOS, A 20 DE OCTUBRE DE

2006.

LIC. NEFTALÍ TAJONAR SALAZAR.
NOTARIO PÚBLICO NÚMERO CUATRO EN
EJERCICIO DE LA SEXTA DEMARCACIÓN
NOTARIAL EN EL ESTADO DE MORELOS.

RÚBRICA. 2-2
AVISO NOTARIAL

Según escritura número 5,325 volumen 75,
otorgada el 14 de Octubre del año 2006, se radicó en
esta Notaría para su trámite, la Sucesión Testamentaria
a bienes de ALEJANDRA CONSUELO MORALES
FIGUEROA, quien fue conocida e identificada también
como CONSUELO MORALES FIGUEROA, quien tuvo
su último domicilio en esta Ciudad de Cuautla, Morelos
y falleció en la Ciudad de México, Distrito Federal, el 19
de Agosto del 2006, habiendo otorgado testamento
público abierto el 3 tres de Junio del año 2006,
mediante escritura número 4,920, Volumen 80, ante la
fe y en el Protocolo a cargo del suscrito Notario.

El señor GREGORIO COSS MORALES,
reconoció la validez del citado testamento, aceptó la
herencia y el cargo de albacea que se le confiera,
protestando su fiel y leal desempeño, manifestando que
formularía el inventario y avalúo de los bienes de la
herencia, dentro del término legal.

Lo que se hace del conocimiento público, en
cumplimiento de lo que dispone el artículo 758 del
código procesal familiar para el Estado Libre y
Soberano de Morelos.

PARA SU PUBLICACIÓN POR DOS VECES
CONSECUTIVAS DE 10 EN 10 DÍAS EN EL
PERIÓDICO OFICIAL DEL ESTADO TIERRA Y
LIBERTAD.
H.H. Cuautla, Mor., a 14 de Octubre del año 2006.
EL NOTARIO PÚBLICO NÚMERO UNO
LIC. LUIS FELIPE XAVIER GÜEMES RÍOS.
RÚBRICA. 1-2

AVISO NOTARIAL
FRANCISCO RUBÍ BECERRIL, Notario Público

Número Tres de esta Primera Demarcación Notarial del
Estado, en cumplimiento a lo dispuesto por el Artículo
1003 del Código Procesal Civil en Vigor en el Estado,
hago del conocimiento público, que en esta Notaría a
mi cargo se ha RADICADO para su trámite mediante
escritura pública número 45,723 de fecha 21 de
OCTUBRE del año 2006, que obra a folios 172 en el
VOLUMEN 743 del Protocolo a mi cargo, la SUCESIÓN
TESTAMENTARIA a bienes deL SEñor MIGUEL
MACIAS LEPE, a solicitud de lOS SEÑORES MARÍA
DOLORES MACÍAS RODRÍGUEZ, KYTINA MACÍAS
RODRÍGUEZ, MIGUEL MACÍAS RODRÍGUEZ, JOSÉ
MACÍAS RODRÍGUEZ, SELIN MACÍAS RODRÍGUEZ
(también conocida con el nombre de Selim Macias
Rodríguez), MARÍA GUADALUPE MACÍAS
RODRÍGUEZ y COLUMBA FRANCISCA MACÍAS
RODRÍGUEZ, EN SU CARÁCTER COHEREDEROS Y
LEGATARIO, quienES dándose por enteradOS del
contenido del Testamento Público número 184,
otorgado CON FECHA 18 de octubre de 1983 EN EL

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 63

PROTOCOLO A CARGO DEL SUSCRITO NOTARIO,
Y no teniendo impugnación que hacerle, LOS
SEÑORES MARÍA DOLORES MACÍAS RODRÍGUEZ,
JOSÉ MACÍAS RODRÍGUEZ, SELIN MACÍAS
RODRÍGUEZ (también conocida con el nombre de
Selim Macías Rodríguez), MARÍA GUADALUPE
MACÍAS RODRÍGUEZ y COLUMBA FRANCISCA
MACÍAS RODRÍGUEZ REPUDIAN de forma expresa
SUS DERECHOS HEREDITARIOS Y EL SEÑOR
miguel macÍas rodrÍguez REPUDIA SU LEGADO, LA
SEÑORA MARÍA DEL CARMEN MACÍAS
RODRÍGUEZ NO ACEPTA EL CARGO DE ALBACEA;
LA SEÑORA KYTINA MACÍAS RODRÍGUEZ, ACEPTA
SU LEGADO Y EN RAZÓN DE LOS REPUDIOS
ANTERIORES Y LA NO ACEPTACIÓN DEL CARGO,
SE DESIGNA ASÍ MISMA ALBACEA DE LA
SUCESIÓN ANTES MENCIONADA, MANIfestando que
procederá a la formación del Inventario correspondiente
a los bienes que forman el acervo hereditario.

PARA SU PUBLICACIÓN POR 2 VECES
CONSECUTIVAS DE DIEZ EN DIEZ DÍAS EN EL
PERIÓDICO OFICIAL Y EN “EL FINANCIERO”
Cuernavaca, Morelos a 21 de OCTUBRE DEL 2006.

FRANCISCO RUBÍ BECERRIL
RÚBRICA. 1-2
EDICTO

SISTEMAS NUEVOS
PARA LA CONSTRUCCIÓN
DE MORELOS, S.A. DE C.V.

En los autos del juicio agrario 209/2006,
relativo a la controversia en materia agraria, promovida
por COMISARIADO DE BIENES COMUNALES DE
SAN LORENZO CHAMILPA, MUNICIPIO DE
CUERNAVACA, MORELOS, el Tribunal Unitario
Agrario Distrito 18, dictó un acuerdo en esta fecha, que
en la parte conducente dice:

“…con fundamento en lo dispuesto por el
artículo 173 de la Ley Agraria, se ordena el
emplazamiento por edictos a la empresa denominada
SISTEMAS NUEVOS PARA LA CONSTRUCCIÓN DE
MORELOS, S.A. DE C.V., los cuales deberán de
publicarse por dos veces dentro del término de diez
días en uno de los Diarios de Mayor Circulación en
Cuernavaca, Morelos, en el Periódico Oficial del Estado
de Morelos, así como en la Oficina de la Presidencia
Municipal que corresponde y en los Estrados de este
Tribunal, haciéndoles saber que quedan a su
disposición las copias simples de traslado en la
Secretaría de Acuerdos de este Unitario, para que a
mas tardar en la audiencia de ley que se programa para
que tenga verificativo el próximo día SEIS DE
DICIEMBRE DEL AÑO DOS MIL SEIS, A LAS DIEZ
HORAS CON TREINTA MINUTOS, conteste la
demanda, ofrezca pruebas y señalen domicilio para oír
y recibir notificaciones en esta Ciudad, con el
apercibimiento que de no hacerlo se tendrá por perdido
su derecho y por ciertas las afirmaciones de su
contraria, tal como lo prevé los dispositivos 185 fracción

V de la Ley Agraria, en correlación con el 288 del
Código Federal de Procedimientos Civiles de Aplicación
Supletoria a la ley de la materia, y de no señalar
domicilio, las demás notificaciones, aún las de carácter
personal, le serán hechas mediante los estrados de
este Tribunal, conforme a lo dispuesto en el numeral
173, antes referido…”

ATENTAMENTE.
SUFRAGIO EFECTIVO. NO REELECCIÓN

TRIBUNAL UNITARIO AGRARIO DEL
DISTRITO 18.

CUERNAVACA, MORELOS, A 24 DE OCTUBRE DEL
2006.

EL SECRETARIO DE ACUERDOS
LIC. JORGE LUNA PACHECO

RÚBRICA. 1-2
EDICTO

SISTEMAS NUEVOS
PARA LA CONSTRUCCIÓN
DE MORELOS, S.A. DE C.V.

En los autos del juicio agrario 208/2006,
relativo a la controversia en materia agraria, promovida
por COMISARIADO DE BIENES COMUNALES DE
SAN LORENZO CHAMILPA, MUNICIPIO DE
CUERNAVACA, MORELOS, el Tribunal Unitario
Agrario Distrito 18, dictó un acuerdo en esta fecha, que
en la parte conducente dice:

“…con fundamento en lo dispuesto por el
artículo 173 de la Ley Agraria, se ordena el
emplazamiento por edictos a la empresa denominada
SISTEMAS NUEVOS PARA LA CONSTRUCCIÓN DE
MORELOS, S.A. DE C.V., los cuales deberán de
publicarse por dos veces dentro del término de diez
días en uno de los Diarios de Mayor Circulación en
Cuernavaca, Morelos, en el Periódico Oficial del Estado
de Morelos, así como en la Oficina de la Presidencia
Municipal que corresponde y en los Estrados de este
Tribunal, haciéndoles saber que quedan a su
disposición las copias simples de traslado en la
Secretaría de Acuerdos de este Unitario, para que a
mas tardar en la audiencia de ley que se programa para
que tenga verificativo el próximo día CINCO DE
DICIEMBRE DEL AÑO DOS MIL SEIS, A LAS DIEZ
HORAS CON TREINTA MINUTOS, conteste la
demanda, ofrezca pruebas y señalen domicilio para oír
y recibir notificaciones en esta Ciudad, con el
apercibimiento que de no hacerlo se tendrá por perdido
su derecho y por ciertas las afirmaciones de su
contraria, tal como lo prevé los dispositivos 185 fracción
V de la Ley Agraria, en correlación con el 288 del
Código Federal de Procedimientos Civiles de Aplicación
Supletoria a la ley de la materia, y de no señalar
domicilio, las demás notificaciones, aún las de carácter
personal, le serán hechas mediante los estrados de
este Tribunal, conforme a lo dispuesto en el numeral
173, antes referido…”

ATENTAMENTE.
SUFRAGIO EFECTIVO. NO REELECCIÓN

Página 64 PERIÓDICO OFICIAL 15 de Noviembre de 2006

TRIBUNAL UNITARIO AGRARIO DEL
DISTRITO 18.

CUERNAVACA, MORELOS, A 24 DE OCTUBRE DEL
2006.

EL SECRETARIO DE ACUERDOS
LIC. JORGE LUNA PACHECO

RÚBRICA. 1-2
A V I S O N O T A R I A L:

Licenciado HUGO SALGADO CASTAÑEDA,
Notario Público Número DOS y del Patrimonio
Inmobiliario Federal de esta Primera Demarcación
Notarial del Estado de Morelos, HAGO SABER: Que
por escritura pública número 183,698 de fecha 31 de
octubre del año en curso, otorgada ante mi fe, se hizo
constar: LA RADICACIÓN E INICIO DEL TRÁMITE DE
LA SUCESIÓN TESTAMENTARIA A BIENES DEL
SEÑOR ENRIQUE FERRER BORRAS; LA
DECLARACIÓN DE VALIDEZ DEL TESTAMENTO Y
DE LA ACEPTACIÓN DE HERENCIA Y DEL CARGO
DE ALBACEA, que formalizó la señora MARÍA
VIAPLANA BIOSCA VIUDA DE FERRER, en su
carácter de ALBACEA Y ÚNICA Y UNIVERSAL
HEREDERA, quien aceptó dicho cargo y la herencia
instituida en su favor por el autor de la Sucesión,
manifestando la Albacea que procederá a formular el
Inventario y Avalúo de los bienes de la herencia. Lo que
mando publicar de conformidad con lo establecido en el
artículo setecientos cincuenta y ocho del Código
Procesal Familiar para el Estado Libre y Soberano de
Morelos.

NOTA: Para su publicación por dos veces
consecutivas de diez en diez días, en el periódico "LA
UNIÓN DE MORELOS" y el Periódico Oficial "TIERRA
Y LIBERTAD", con circulación en el Estado.
Cuernavaca, Mor., noviembre 1° de 2006.

A T E N T A M E N T E :
LIC. HUGO SALGADO CASTAÑEDA
NOTARIO PÚBLICO NÚMERO DOS

SACH510619BUA.
RÚBRICA. 1-2

A V I S O N O T A R I A L
Licenciado HUGO SALGADO CASTAÑEDA,

Titular de la Notaría Pública número Dos y Notario del
Patrimonio Inmobiliario Federal, de esta Primera
Demarcación Notarial del Estado de Morelos, con sede
en esta Ciudad, hago saber: Que por escritura pública
número 183,672, de fecha 30 de octubre del año 2006,
otorgada ante mi fe, se hizo constar: A).- LA
INFORMACIÓN TESTIMONIAL que se realizó a
solicitud de la señora Doña MARÍA JORGE JAIMES,
quien también es conocida con los nombres de MARÍA
JORGE PINO JAIMES y MA. JORGE JAIMES, quien
me presentó para su examen a los señores Doña
ROSA BACILIO AGUILAR y Don MAURO SAAVEDRA
GARCÍA, personas que declararon sobre la identidad
de su presentante. B).- LA RENUNCIA AL CARGO DE
ALBACEA, que como acto unilateral de voluntad otorgó
el señor JOSÉ NAVARRO PINO, representado por la

señora MARÍA JORGE JAIMES, quien también es
conocida con los nombres de MARÍA JORGE PINO
JAIMES y MA. JORGE JAIMES. C).- LA RADICACIÓN
E INICIO DEL TRÁMITE DE LA SUCESIÓN
TESTAMENTARIA A BIENES DEL SEÑOR CIRILO
NAVARRO CASTAÑEDA, RECONOCIMIENTO DE
HEREDEROS, DEL NOMBRAMIENTO DE ALBACEA
Y ACEPTACIÓN DE HERENCIA Y DEL CARGO DE
ALBACEA, que otorgó su ALBACEA la señora
ROSALBA NAVARRO PINO, y la señora Doña MARÍA
JORGE JAIMES, quien también es conocida con los
nombres de MARÍA JORGE PINO JAIMES y MA.
JORGE JAIMES, en su carácter de ÚNICA Y
UNIVERSAL HEREDERA de la referida sucesión.

Lo que mando publicar de conformidad con lo
establecido en el artículo 1003 del Código Procesal
Civil para el Estado Libre y Soberano de Morelos.

NOTA: Para su publicación en dos períodos
consecutivos, de diez en diez días, en el Diario "La
Unión de Morelos”, así también como en el Periódico
Oficial “Tierra y Libertad”, ambos con circulación en el
Estado.

A T E N T A M E N T E
Cuernavaca, Mor., a 30 de octubre del año 2006.

LIC. HUGO SALGADO CASTAÑEDA.
NOTARIO PÚBLICO NÚMERO DOS

RÚBRICA. 1-2
AVISO NOTARIAL
LICENCIADO HUGO SALGADO CASTAÑEDA,

Titular de la Notaría número Dos y Notario del
Patrimonio Inmueble Federal, actuando en la Primera
Demarcación Notarial del Estado de Morelos, con sede
en esta ciudad, HAGO SABER: Que por escritura
pública número 183,897, de fecha seis de noviembre
del dos mil seis, otorgada ante mi fe, la señora RUTH
BARENQUE GÓMEZ en su carácter de Única y
Universal Heredera, RADICÓ la Sucesión
Testamentaria a Bienes del señor QUINTIN R.
MANRIQUE GUTIÉRREZ, declarándose válido el
testamento aceptando la herencia instituida en su favor,
y aceptando el cargo de Albacea que le fue conferido el
señor QUINTIN R. MANRIQUE BARENQUE,
discerniéndosele y protestándolo declarando que
procederá a formular el inventario a bienes de la
Sucesión, lo que mando publicar de conformidad con el
artículo setecientos dos, del Código Procesal Familiar
para el Estado Libre y Soberano de Morelos.

NOTA: PARA SU PUBLICACIÓN POR DOS
VECES CONSECUTIVAS EN PERÍODOS DE DIEZ EN
DIEZ DÍAS, EN EL PERIÓDICO “TIERRA Y
LIBERTAD”, CON CIRCULACIÓN EN EL ESTADO DE
MORELOS.

A T E N T A M E N T E
Cuernavaca, Mor., a 6 de noviembre del 2006

LIC. HUGO SALGADO CASTAÑEDA
NOTARIO PÚBLICO NÚMERO DOS

RÚBRICA. 1-2

15 de Noviembre de 2006 PERIÓDICO OFICIAL Página 65

AVISO AL PÚBLICO
PERIÓDICO OFICIAL

T I E R R A Y L I B E R T A D
REQUISITOS PARA LA INSERCIÓN DE DOCUMENTOS A PUBLICAR

- Escrito dirigido al Secretario de Gobierno y Director del Periódico Oficial, solicitando la publicación.
- Original y copia del documento a publicar en papel membretado, con sello, firma autógrafa y fecha de expedición del mismo; sin alteraciones.
- Disquete de 3 ½ o C. D., que contenga la información a publicar en Word. (en caso de requerir la publicación con firma autógrafa, se deberá presentar

escaneada).
- Realizar el pago de derechos de la publicación
- El documento original deberá presentarse en la Secretaría de Gobierno.
- La copia del documento y el disquete o C. D., se entregará en las oficinas del Periódico Oficial ubicadas en la Calle Hidalgo número 204, 3er piso, en la

Colonia Centro, en Cuernavaca, Morelos, C. P. 62000.
LAS PUBLICACIONES SE PROGRAMARÁN DE LA SIGUIENTE FORMA:

- Los documentos que se reciban hasta el día viernes de cada semana, se publicarán el miércoles de la siguiente, siempre y cuando se cumpla con los
requisitos.

Teléfono: 3-29-22-00 Ext. 1353 y 1354
3-29-23-66

A T E N T A M E N T E
EL DIRECTOR

INDICADOR
PERIÓDICO OFICIAL
TIERRA Y LIBERTAD

DIRECTOR
LIC. SERGIO ÁLVAREZ MATA

REDACTOR
LIC. RAFAEL MARTÍNEZ FLORES
OFICINAS ADMINISTRATIVAS

Calle Hidalgo No. 204, Col. Centro,
Cuernavaca, Morelos, C.P. 62000

Tel: 3-29-22-00 Ext. 1353 y 1354
ARCHIVO Y VENTA DEL PERIÓDICO OFICIAL

Cuauhtémoc No. 46, Colonia Amatitlán,
Cuernavaca, Morelos,

Tel: 3-18-40-38
http://periodico.morelos.gob.mx/

De acuerdo al Artículo 120 de la Ley General de Hacienda del Estado, los precios a pagar por
publicaciones en el Periódico Oficial Tierra y Libertad , son los siguientes:

ART. 120 LEY GENERAL DE HACIENDA
DEL ESTADO DE MORELOS
publicada el 5 de julio de
2006, en el P.O. 4472,
segunda sección.

*SMV
2006

SALARIOS COSTOS

Fracc.
II.-

Del Periódico Oficial ''Tierra y
Libertad''.

45.81

a) Venta de ejemplares:
1. Suscripción semestral 45.81 5.2220 239.00
2. Suscripción anual 45.81 10.4440 478.00
3. Ejemplar de la fecha 45.81 0.1306 6.00
4. Ejemplar atrasado del año 45.81 0.2610 12.00
5. Ejemplar de años anteriores 45.81 0.3916 18.00
6. Ejemplar de edición especial por la
publicación de Leyes o reglamentos e
índice anual

45.81 0.6527 30.00

7. Edición especial de Códigos 45.81 2.5 114.50
8. Periódico Oficial en Disco Compacto 45.81 1 45.81
9. Colección anual 45.81 15.435 708.00

b) Inserciones: Publicaciones especiales,
edictos, licitaciones, convocatorias,
avisos y otros que se autoricen:
1. De las entidades de la Administración
Pública Federal, Estatal o Municipal y
autoridades judiciales:
Por cada palabra y no más de $ 1,000.00
por plana.

$0.50

Por cada plana. $1,000.00
2. De particulares por cada palabra: $2.00

El Periódico Oficial Tierra y Libertad es elaborado en los Talleres de Impresión del Patronato
para la Readaptación y la reincorporación Social por el Empleo y la Industria Penitenciaria del
Estado de Morelos, con un tiraje de 450 ejemplares en su primera edición.
*SMV2006 = SALARIO MÍNIMO VIGENTE PARA EL 2006.

http://periodico.morelos.gob.mx/

