
S E C R E T A R Í A D E
A D M I N I S T R A C I Ó N Y F I N A N Z A S

D i c i e m b r e 2 0 1 8 - S e p t i e m b r e 2 0 1 9

Glosa

 PRIMER
INFORME DE

GOBIERNO

PRESENTACIÓN

La Secretaría de Administración y Finanzas, en cumplimiento a lo establecido en los
artículos 33, numeral 2 de la Constitución Política de la Ciudad de México; 13, fraccio-
nes LXXV y LXXXVI y 16 de la Ley Orgánica del Congreso de la Ciudad de México, así
como 157 del Reglamento del Congreso de la Ciudad de México; presenta ante este
Congreso el Primer Informe de Actividades correspondiente al periodo comprendido
entre el 5 de diciembre de 2018 y el 30 de septiembre de 2019.

La ciudadanía decidió mayoritariamente por un cambio con honestidad encabezado
por la Dra. Claudia Sheinbaum Pardo. Por ello, en este primer año, la misión de la Se-
cretaría de Administración y Finanzas ha consistido en construir la base para retomar
el rumbo progresista del gobierno y lograr una gestión pública al servicio de quienes
habitan nuestra ciudad sostenido en los principios de honestidad, austeridad y buen
gobierno.

A diez meses de iniciada la gestión presentamos avances importantes: la austeridad
es efectiva, eliminamos privilegios de los funcionarios públicos y adelgazamos la es-
tructura de plazas innecesarias o prescindibles.

Operamos un nuevo modelo de adquisiciones: ponemos la información en manos de
todos, profesionalizamos a los compradores, cambiamos la normativa y generamos
herramientas tecnológicas que reducen costos y garantizan la transparencia.

Reorientamos el gasto público para mejorar la vida de las personas que más lo ne-
cesitan: no creamos ni incrementamos impuestos, aumentamos la inversión pública
en proyectos de mantenimiento y ampliación de servicios básicos, como agua, movi-
lidad, seguridad, educación y medio ambiente sin sesgos partidístas o clientelares.

Atenuamos la disparidad en los ingresos de la plantilla laboral del Gobierno de la Ciu-
dad, mejorando los salarios de trabajadores de niveles técnicos y operativos y redu-
ciendo los de alto nivel. Corregimos también irregularidades en las plazas.

En estos primeros meses de la administración, hemos trabajado a fondo para regre-
sarle a nuestra ciudad un servicio público honesto, eficiente y entregado a la visión
de una Ciudad Innovadora y de Derechos.

Luz Elena González Escobar
Secretaria de Administración y Finanzas

INTRODUCCIÓN

LA VISIÓN FINANCIERA Y ADMINISTRATIVA
DEL GOBIERNO DE LA CIUDAD DE MÉXICO

El Gobierno de la Ciudad de México tiene una visión social, económica y urba-
na donde el presupuesto es la base de políticas públicas orientadas a cumplir
los derechos de sus habitantes, con responsabilidad financiera y optimización
del gasto. Esto implica profundas transformaciones en las prácticas de la fun-
ción pública y una política económica que privilegia la inversión pública para
detonar el bienestar de todos los habitantes de esta gran ciudad.

El ejercicio del gasto se lleva a cabo con austeridad, transparencia, inclusión
de la participación ciudadana, creatividad financiera e innovación administra-
tiva. Expresa un reordenamiento amplio y sistemático del presupuesto públi-
co y que define los primeros trazos financieros del proyecto que mandató el
electorado: una Ciudad Innovadora y de Derechos.

Bajo estas premisas en diciembre de 2018 presentamos a esta soberanía, para
su aprobación el proyecto de Presupuesto de Egresos 2019, por la suma de
234,016.3 millones de pesos para responder, en un primer esfuerzo, a las exi-
gencias del enorme reto que entraña cumplir con el proyecto comprometido
por la Jefa de Gobierno y el análisis realista de las prospectivas económicas
con las que contábamos y que a diez meses presentan un entorno más complejo.

En el Gobierno de la Ciudad de México, nos aseguramos de que los proyectos
financiados incidan directamente en la calidad de vida de las personas que la
habitan, bajo los siguientes principios:

•	 La ciudadanía como actor fundamental con libre acceso a la información
pública.

•	 Honestidad en el servicio público en un gobierno para todas y todos sin
partidísmos.

•	 Implementar las mejores prácticas internacionales en materia de adquisiciones.

rios de todos los niveles en procesos transparentes, eficaces y expeditos;
desafiar intereses creados e inercias burocráticas para tengan presente
que el sujeto central de nuestro trabajo son quienes viven y transitan la
ciudad, y que, afuera de las oficinas y pantallas de nuestros ordenadores,
nuestro objetivo primordial es ayudar a elevar la calidad de esas vidas, de
garantizar sus derechos.

La presente glosa da cuenta de las acciones y los resultados que se han ob-
tenido a diez meses de gobierno, señalando los principales desafíos iden-
tificados al inicio de la administración, las acciones realizadas y los logros;
así como los retos del corto plazo. Se integra por dos apartados: 1) Normas
de los procesos financieros para la Ciudad y 2) Base administrativa de
la austeridad y buen gobierno que presenta la inversión pública y sus pro-
yectos prioritarios.

La Normas de los procesos financieros para la Ciudad que sustenta la
viabilidad del proyecto de la ciudad que impulsamos, descansa en 2 pila-
res, las finanzas sanas y estables, que incluye la evolución de los ingresos
locales y federales, los principales programas de apoyo a contribuyentes y
población vulnerable; la gestión tributaria en la ciudad, la cual da cuenta
de las estrategias de fiscalización, el combate a la evasión y elusión fiscal
y el nuevo esquema para otorgar subsidios. Las acciones de coordinación
con autoridades federales incluyen el programa súmate y acciones de in-
teligencia financiera. El otro pilar es la política de gasto eficaz y transpa-
rente, que muestra las acciones transversales realizadas en estos primeros
diez meses de la actual administración, así como los enfoques transver-
sales del presupuesto 2019, las acciones de control de gasto y los proyec-
tos que permitirán evaluar y mejorar la gestión del gasto. Se incluye un
apartado sobre la nueva relación de las alcaldías, construida a partir de
una asignación transparente y objetiva de los recursos, a partir de criterios
técnicos. El apartado concluye con una sección sobre el manejo financiero
responsable en la ciudad, la asignación de cuentas bancarias con criterios
objetivos, el cumplimiento de los compromisos de transparencia y accio-
nes que permiten ir un paso más allá en términos de la rendición de cuen-
tas a la sociedad.

En otro eje, base administrativa de la austeridad y buen gobierno con-
templa la implementación de la política de austeridad que ha permitido
la eliminación de privilegios, la reducción de las estructuras orgánicas y la
implementación de un nuevo modelo para el seguimiento y control de las
nóminas en la capital.

Se incluye un apartado sobre la política laboral que impulsa el gobierno,
con respecto a la relación con sus trabajadores, en un marco de justicia y

•	 El restablecimiento de la austeridad republicana y el combate a la corrupción.
•	 Eliminar todo costo adicional, oficial o extraoficial, que encarezca las con-

trataciones.
•	 Transparencia en la gestión pública bajo el principio de máxima publicidad.

Con ellos, sentamos las bases de una nueva forma de gobernar y administrar
la ciudad:

•	 De acuerdo con la política de austeridad, racionalidad y honestidad, redu-
jimos la estructura orgánica de la administración pública, fortalecimos la
operación de servicios y cancelamos los privilegios de altos funcionarios.

•	 Impulsamos una política laboral más justa: los mayores incrementos sala-
riales del país los hizo la Ciudad de México: 4.3% de forma directa y 2.5%
a prestaciones. El salario de la policía aumentó en 9%, dignificando así su
trabajo. Se renivelaron los salarios más bajos en concordancia con la nue-
va política de salario mínimo.

•	 Generamos un modelo integral de compras y adquisiciones para combatir
la corrupción y generar ahorros en el gobierno.

•	 Combatimos el gasto inercial e hicimos del gasto público un instrumento
eficaz para convertir cada peso en derechos para la población capitalina.

•	 Contamos con una política de ingresos más justa y sólida, sin aumentar
impuestos y pagos por derechos. Implementamos programas de regula-
rización tributaria con beneficios para el contribuyente con los cuales se
logró una mejor recaudación. La ciudadanía paga sus impuestos cuando
sabe que se gasta bien.

•	 Llevamos a cabo una inversión pública sin precedentes por 40 mil millones
para 2019 apostando por una visión de largo plazo en lugar de una renta-
bilidad política inmediata.

•	 Establecimos una nueva relación con el sector financiero basada en crite-
rios claros y transparentes para la asignación de cuentas y servicios para
el gobierno.

•	 Se revisaron y cancelaron aquellas concesiones que privatizaban el espa-
cio público y el patrimonio de la ciudad, sin beneficios para sus habitantes.

•	 Se impulsó el uso de la tecnología para transparentar la toma de deci-
siones y las compras públicas, así como para facilitar a los ciudadanos el
pago de sus contribuciones.

La política presupuestal del Gobierno de la Ciudad ha sido rigurosa en tres
aspectos: promover el ejercicio regular del gasto programado, mejorar la ad-
ministración de las contrataciones públicas y formalizar la consolidación de
las compras que realiza el gobierno.

No es un camino fácil, ni lineal: tomamos medidas y actuamos con voluntad
ejecutiva para vencer resistencias internas y externas, capacitar a funciona-

combate a la política clientelar. Asimismo, se da cuenta de la estrategia de ca-
pacitación y profesionalización del capital humano y las políticas de inclusión
e institucionalización de la perspectiva de género.

Se presenta el nuevo modelo integral de adquisiciones y la revaloración y
recuperación del patrimonio de la ciudad, a partir de la regularización de es-
pacios públicos y la revisión de concesiones y permisos que han permitido dar
un mejor uso a los espacios que antes estaban privatizados en beneficio de la
sociedad.

Un último apartado presenta los principales proyectos de inversión en la ciu-
dad, sus características y alcances, en los temas prioritarios anunciados por la
Jefa de Gobierno: movilidad, agua y medio ambiente, infraestructura social y
mantenimiento urbano, pilares, Seguridad y Reconstrucción.

Control presupuestario
Gasto público y rendición de cuentas (PEFA)
Presupuesto basado en Resultados (PbR)

NUEVA RELACIÓN CON LAS ALCADÍAS

Asignación transparente de los recursos

ADMINISTRACIÓN FINANCIERA EFICIENTE, RESPONSABLE Y
TRANSPARENTE

Indicadores para asignación de cuentas bancarias productivas

TRANSPARENCIA Y ACCESO A LA INFORMACIÓN

Evaluación del portal de Transparencia

PLATAFORMA TU CIUDAD, TU DINERO

BASE ADMINISTRATIVA DE LA AUSTERIDAD Y BUEN GOBIERNO

Eliminación de privilegios
Reducción de la estructura orgánica y honorarios
Estructuras orgánicas: estandarización y nuevo tabulador
Sistema Único de Nómina
Manuales Administrativos

POLÍTICA LABORAL JUSTA Y TRANSPARENTE

Combate a la política clientelar

CAPACITACIÓN Y PROFESIONALIZACIÓN DEL CAPITAL HUMANO

Programa de capacitación en línea
Política de inclusión e institucionalización de la perspectiva de género

NUEVO MODELO INTEGRAL DE ADQUISICIONES

NUEVA FORMA DE VALORAR EL PATRIMONIO INMOBILIARIO

Recuperación de espacios públicos
Regularización de inmuebles
Adquisición de bienes inmuebles
Permisos Administrativos Temporales Revocables (PATR´s)
Título de Concesión

INVERSIÓN FÍSICA Y NO DEL GASTO CORRIENTE

Una inversión púbica sin precedentes
Movilidad
Agua y medio ambiente

INFRAESTRUCTURA SOCIAL Y MANTENIMIENTO URBANO

pilares
Seguridad
Reconstrucción

43

37

37

39

41

50

52

57

60

66

47

ÍNDICE

PRESENTACIÓN
INTRODUCCIÓN

NORMAS DE LOS PROCESOS FINANCIEROS PARA LA CIUDAD	

FINANZAS SANAS Y ESTABLES

Ingresos locales							
Ingresos federales
Otros ingresos: Programa Calidad de Vida. Proceso de chatarrización

UNA POLÍTICA DE RECAUDACIÓN MÁS EFICIENTE Y JUSTA EN LA CIUDAD

 	
Principales programas y proyectos					
Corrección y actualización de los derechos de contribución del predial
Condonación del predial
Reducciones por el pago anticipado del predial			
Reducciones a grupos vulnerables
Regularización Fiscal: Ponte al Corriente
Condonación a personas afectadas por el sismo

MODERNIZACIÓN TRIBUTARIA Y ATENCIÓN CIUDADANA 		
	
Proyecto de modernización catastral SEDATU CDMX			
Aplicación Móvil de Pagos de Tesorería
Huella de Voz
Kioscos de la Tesorería						
SAF en línea

GESTIÓN TRIBUTARIA

Estrategias y acciones de fiscalización
Combate a la evasión y elusión fiscal
Nuevo esquema de asignación de subsidios

ACCIONES DE COORDINACIÓN CON LAS AUTORIDADES FEDERALES

Programa Súmate
Cumplimiento de metas del programa de Evaluación a Entidades Federativas 2019
Inteligencia Financiera

UNA POLÍTICA DE GASTO EFICAZ Y TRANSPARENTE

ASIGNACIÓN ESTRATÉGICA DEL PRESUPUESTO DE LA CIUDAD

ACCIONES TRANSVERSALES

Presupuesto con enfoque de Derechos Humanos
Presupuesto con perspectiva de género
Presupuesto participativo

17

24

17

20

27

29

30

32

34

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

N
O

R
M

A
S

 D
E

 L
O

S
 P

R
O

C
E

S
O

S
 F

IN
A

N
C

IE
R

O
S

 P
A

R
A

 L
A

 C
IU

D
A

D

- 14 - - 15 -

	

NORMAS DE LOS
PROCESOS FINANCIEROS

PARA LA CIUDAD

FINANZAS SANAS Y ESTABLES

La función de la Secretaría de Administración y Finanzas (SAF) como el ente
medular de la administración pública de la Ciudad de México y quien desa-
rrolla la política de ingresos, y tributaria, así como el diseño, programación y
presupuestación de los recursos públicos y enmarcado en la nueva transfor-
mación, tiene la encomienda de enfrentar a la corrupción y eliminar privilegios
mediante una estrategia y disciplina fiscal, en un marco de transparencia y
rendición de cuentas.

La innovación es uno de los ejes del Gobierno de la Ciudad de México e im-
plica, en el caso de la SAF, una continua revisión y actualización tanto de los
servicios, trámites y programas de atención a los contribuyentes, como de los
procesos y flujos de trabajo interno. En ambos casos se trata de tener un go-
bierno eficiente que dé más resultados.

Implementar el paradigma de la innovación en la acción gubernamental ha
requerido enfrentar resistencias, tomar riesgos y crear soluciones adecuadas
a problemáticas que surgen del aliento transformador del nuevo gobierno, en
un contexto económico que requiere honestidad y transparencia.

Las medidas y acciones emprendidas ponen en marcha la reorientación del
gasto público para destinarlo a obras de inversión en infraestructura, que im-
plican beneficio directo a los habitantes de la Ciudad México.

La nueva política fiscal de la Ciudad de México busca privilegiar el interés
público, el sentido de comunidad, la transparencia y la honestidad, a fin de
construir un marco fiscal local justo que permita contribuir a la reducción de
las desigualdades económicas y sociales en la Ciudad. Por ello, durante este

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

N
O

R
M

A
S

 D
E

 L
O

S
 P

R
O

C
E

S
O

S
 F

IN
A

N
C

IE
R

O
S

 P
A

R
A

 L
A

 C
IU

D
A

D

- 16 - - 17 -

En conjunto, ambos impuestos participan con 75.9% de los ingresos tributa-
rios y con 51.6% de los ingresos locales, por lo cual son las fuentes principales
de recursos que genera la Ciudad de Mexico. Su importancia refleja el compro-
miso de los ciudadanos por contribuir con la ciudad, en un año en el que no
aumentaron los impuestos en términos reales.

Ingresos Federales

Los ingresos de origen Federal han tenido una evolución positiva, pues han
superado sus metas al segundo trimestre de 2019. En total, se recaudaron
$63,368.9 mdp, que representa $3,058.4 mdp por arriba de lo estimado. Entre
sus componentes, las aportaciones, los convenios y los incentivos derivados
de la colaboración fiscal han aportado más de lo programado para el periodo,
con ingresos por $8,330.8 mdp, $5,548 mdp y $4,165.1 mdp, respectivamente.

Composición de los Ingresos Tributarios. Enero-junio 2019 (millones de pesos)

ISN $13,219.2

Tenencias $4,502.1

ISAI $3,457.6 Otros impuestos $714.5

Predial $14,097.9

Estimado

Recaudado

$45,585.4
$44,955.6

$8,092.5 $8,330.8

$2,800.7
$5,548.0

$3,831.9 $4,165.1
$0.0 $369.4

Participaciones Aportaciones Convenios Incentivos derivados
de la colaboración

fiscal

Fondos distintos
de aportaciones

Ingresos de Origen Federal. Enero-junio 2019 (millones de pesos)

Fuente |
Secretaría de
Administración
y Finanzas
del GCDMX.

Fuente |
Secretaría de
Administración
y Finanzas
del GCDMX.

primer año de administración, desde la SAF se han fijado dos objetivos pri-
mordiales:

i.	 El fortalecimiento de los ingresos locales bajo un enfoque inclusivo y pro-
gesivo y

ii.	 El mantenimiento de la posición de la ciudad como la entidad con mayor
autonomía financiera del país, por su capacidad de generar ingresos pro-
pios.

Para el logro de estos objetivos, los primeros esfuerzos se centraron en fo-
mentar un mayor acercamiento con el contribuyente, con miras a generar
confianza en la autoridad fiscal y promover el cumplimiento voluntario de las
obligaciones fiscales. Al 1 de enero del año en curso, ya se había dado cum-
plimiento a dos de los compromisos de gobierno de la actual administración:

1.	 No hubo incremento real de los impuestos ni se crearon nuevos, y
2.	 Se sustituyeron las fotomultas por fotocívicas; por considerarse cobros in-

justos, sin sustento y sólo con fines recaudatorios, y se eliminó el uso de
inmovilizadores para vehículos con placas de la ciudad cuando excedan el
tiempo cubierto en los parquímetros.

Con la entrada en vigor de la nueva Ley de Ingresos de la Ciudad de México
(LICDMX) 2019, comenzó la revisión y ajuste de valores de uso de suelo en 549
colonias, que generaban cobros excesivos e injustificados de agua y predial.

Adicionalmente, durante estos primeros diez meses la Tesorería ha trabajado
en una estrategia integral para aumentar la base efectiva de recaudación y
combatir la elusión y evasión, de la cual se detallan sus primeros resultados y
avances.

Ingresos Locales

A junio de 2019, por Ingresos Locales se recaudaron $52,891.3 mdp, de los cua-
les, destaca el buen desempeño de los impuestos que más recursos aportan a
la ciudad, el Impuesto Sobre Nóminas y el Impuesto Predial. La meta estimada
de los Impuestos, $35,393.1 mdp, se superó por $616.3 mdp.

Lo anterior, se explica por el comportamiento favorable de dos de sus princi-
pales componentes que respondieron de manera positiva a los distintos pro-
gramas de descuento y condonaciones: el Impuesto Sobre Nóminas (ISN) y el
Impuesto Predial, que recaudaron $13,219.2 mdp y $14,097.9 mdp, respectiva-
mente, superando ambos la meta estimada del periodo.

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

N
O

R
M

A
S

 D
E

 L
O

S
 P

R
O

C
E

S
O

S
 F

IN
A

N
C

IE
R

O
S

 P
A

R
A

 L
A

 C
IU

D
A

D

- 18 - - 19 -

El gobierno capitalino tiene el propósito de colaborar con los diversos grupos
de población y particularmente a los más vulnerables que por su situación
especial, se encuentran en condiciones de desventaja económica, que si bien
a lo largo de su vida han forjado un patrimonio que exceden los límites de
acceso a los apoyos existentes, hoy no cuentan con ingresos suficientes para
afrontar completamente las cargas fiscales de sus inmuebles, por lo que se
considera necesario apoyarlos en el pago de sus contribuciones a fin de que
no se vean afectados en su economía y que se regularicen en el cumplimiento
de las obligaciones fiscales mediante incentivos y facilidades, para que este
proceso no impacte significativamente en su economía.

Por ello, la Secretaría ha implementado a lo largo de 2019 una serie de progra-
mas y beneficios fiscales con la visión de apoyar a los sectores más desfavore-
cidos de la población, con apego a la normatividad, salvaguardando los prin-
cipios de equidad y proporcionalidad que establece la Constitución Política de
la Ciudad de México a sus habitantes.

Principales programas y proyectos

Nuestra política fiscal promueve el cumplimiento voluntario de las obligacio-
nes de los contribuyentes de la capital, a través de diversos programas que
facilitan el pago de impuestos y derechos, en apego a la normatividad vigente
y priorizando la justicia tributaria. Para hacer la recaudación más eficiente
y equitativa, corrigiendo injusticias de años anteriores. Se han ejecutado los
siguientes programas:

Corrección y actualización de los derechos de contribución del predial

Este programa se desarrolló únicamente durante el primer bimestre del año,
con el objetivo de corregir los incrementos injustos que se dieron en el im-
puesto predial en las zonas de mayor pobreza de la ciudad; es decir, se iden-
tificaron 92 áreas de valor, distribuidas en 549 polígonos de 10 alcaldías, y se
ajustaron 307 mil cuentas. Las alcaldías que tuvieron mayor número de cuen-
tas con ajuste fueron Iztapalapa, Tláhuac y Tlalpan.

A fin de acompañar ésta con una medida que promueva el cumplimiento tri-
butario, se implementó un Programa de Condonación de multas, recargos y
gastos de ejecución para poner regularizar los adeudos y contribuciones del
predial de los grupos vulnerables localizados en los polígonos señalados.

Condonación del predial

Durante enero y febrero, se implementó el programa de condonación de mul-
tas, recargos y gastos en ejecución para poner al corriente los adeudos y con-

Otros ingresos:
Programa Calidad de Vida 2019. Proceso de chatarrización

En esta Secretaría apoyamos en el proceso de chatarrización de vehículos
abandonados que fueron retirados de la vía pública para recuperar espacios,
mejorar la vialidad, fortalecer la prevención del delito, contribuir a la protec-
ción del entorno ambiental y promover un desarrollo sustentable del medio
ambiente urbano.

El programa logró la compactación y venta de poco más de 1,300 toneladas de
desecho vehicular, por un importe de 4.9 mdp. Dichos recursos permitieron
adquirir dos grúas con equipamiento especial para la Secretaría de Seguridad
Ciudadana (SSC).

UNA POLÍTICA DE RECAUDACIÓN MÁS EFICIENTE Y JUSTA EN
LA CIUDAD

El modelo innovador de gestión tributaria está concebido para ser eficaz, efi-
ciente y adaptado a las circunstancias específicas de la Ciudad de México y
a sus contribuyentes. Esto significa implementar mecanismos recaudatorios
para la hacienda pública de la ciudad que no afecten a la economía de las fa-
milias, especialmente las de menores ingresos.

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

N
O

R
M

A
S

 D
E

 L
O

S
 P

R
O

C
E

S
O

S
 F

IN
A

N
C

IE
R

O
S

 P
A

R
A

 L
A

 C
IU

D
A

D

- 20 - - 21 -

A la fecha de término del programa, se pusieron al corriente 769,754 cuentas,
que significaron una recaudación para la ciudad de $5.881 mdp; cuentas que
fueron beneficiadas con una condonación en conjunto por $1,176 mdp.

Recaudación en programa “Ponte al Corriente”. Abril-septiembre 2019 (millones de pesos)

$3,136 53% 25%$1,494 9%$521

Predial Derechos por el
suministro de agua

$349 6% $294 5%

Nóminas

Tenencias ISAI

$84 2%

OTROS

Condonación a personas afectadas por el sismo

Asimismo, durante este ejercicio, se condonó 100% del Impuesto Predial e Im-
puesto Sobre Adquisición de Inmuebles (ISAI) a Ios damnificados del sismo
de 2017. Este beneficio se aplicó a 694 cuentas de inmuebles catalogados en

Fuente |
Secretaría de
Administración
y Finanzas
del GCDMX.

tribuciones del predial de los grupos vulnerables y los que se encuentran en
los 549 polígonos señalados; clasificados con el índice de desarrollo social
muy bajo. Con lo anterior, 14,912 cuentas realizaron sus pagos y se pusieron
al corriente; lo que significó el restablecimiento de la justicia tributaria y una
recaudación de $65 mdp.

Reducciones por el pago anticipado del predial

La SAF dio continuidad al programa de reducciones en el predial durante el
primer bimestre del año al realizar el pago anual anticipado. Se mantuvieron
las mismas tasas de descuento del 8 % en enero y 5 % en febrero, para incen-
tivar el pago de dicho impuesto, a partir del descuento previsto en el artículo
131 del Código Fiscal de la Ciudad de México (CFCDMX). A través de este progra-
ma se condonaron 683,488 cuentas que significaron un monto de $734.5 mdp.

Reducciones a grupos vulnerables

Para apoyar a los grupos vulnerables de la Ciudad en el cumplimiento de sus
obligaciones fiscales, la Tesorería mantuvo las reducciones a personas jubila-
das, pensionadas, viudas y huérfanos pensionados, mujeres separadas, divor-
ciadas, jefas del hogar, madres solteras que demuestren tener dependientes
económicos, personas con discapacidad, adultos mayores sin ingresos fijos y
escasos recursos, con base en los artículos 281 y 282 del CFCDMX. Por pertene-
cer a dichos grupos, los contribuyentes tienen derecho a obtener una reduc-
ción sobre el Impuesto Predial. De enero a junio de 2019 se registraron 66,063
operaciones, 20.2% más que en el mismo periodo de 2018.

Regularización Fiscal: Ponte al Corriente

El Gobierno de la Ciudad emitió la Resolución de Carácter General mediante
la cual se formalizó el programa, que estuvo vigente desde el 15 de abril al 31
de julio y con una extención del programa hasta el pasado 2 de septiembre.
El programa buscó regularizar los adeudos de los contribuyentes de la Ciudad,
mediante la condonación de adeudos, multas fiscales, recargos y gastos de
ejecución de 2013 y años previos, si se pagaban las contribuciones pendientes
de los años 2014 a 2019, y su actualización.

Los conceptos que incluyó el programa fueron: predial, impuesto sobre adqui-
sición de inmuebles, espectáculos públicos, loterías, rifas, sorteos y concur-
sos, nóminas, tenencia o uso de vehículos, prestación de servicios de hospe-
daje, derechos por el suministro de agua, descarga a la red de drenaje, control
vehicular y multas por infracciones a las disposiciones fiscales distintas a las
obligaciones de pago.

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

N
O

R
M

A
S

 D
E

 L
O

S
 P

R
O

C
E

S
O

S
 F

IN
A

N
C

IE
R

O
S

 P
A

R
A

 L
A

 C
IU

D
A

D

- 22 - - 23 -

información de horarios de
pago, soporte técnico, entre
otros. Con estas innovaciones
se busca abonar al cambio en
la relación con los contribu-
yentes, a partir de los bene-
ficios tecnológicos, y generar
confianza, eficiencia y trans-
parencia.

Huella de Voz

Esta acción se enmarca den-
tro del programa de benefi-
cios fiscales para el pago del
impuesto predial, dirigido a grupos vulnerables (adultos mayores, sin ingresos
fijos y de escasos recursos, jubilados, pensionados por cesantía en edad avan-
zada, por vejez, por incapacidad por riesgos de trabajo, por invalidez, viudas y
huérfanos pensionados, mujeres separadas, divorciadas, jefas de hogar y ma-
dres solteras que demuestren tener dependientes económicos y personas con
discapacidad permanente) para que puedan acceder al beneficio, acudiendo
una única vez a las oficinas autorizadas de la Tesorería para registrarse y, pos-
teriormente, entre los meses de agosto y noviembre del ejercicio correspon-
diente, soliciten el descuento a la cuenta del predial mediante una llamada
telefónica.

código rojo por la Comisión para la Reconstrucción Integral de la Ciudad de
México, y que representaron $7.7 mdp.

MODERNIZACIÓN TRIBUTARIA Y ATENCIÓN CIUDADANA

En sintonía con la dinámica global de la digitalización de trámites y servicios
remotos, la estrategia recaudadora se orientará a la transición paulatina de
los servicios a la modalidad digital para brindar a los contribuyentes la posibi-
lidad de realizar los diversos trámites fiscales que requieran desde sus hoga-
res, oficinas, negocios o cualquier punto con acceso a internet.

Proyecto de modernización catastral SEDATU CDMX

En agosto de 2019, la SAF firmó un Convenio de Coordinación con la SEDATU
del Gobierno de México con el fin de aportar y transferir recursos federales
para la ejecución del Proyecto Ejecutivo de Modernización Catastral (PEC),
con la finalidad de que los organismos encargados de la función Registral y
Catastral sean más eficientes, eficaces y garanticen la actualización de la in-
formación sobre inmuebles mediante la vinculación de ambas instituciones,
que permita interconectar dicha información de forma sistemática y perma-
nente a la Plataforma Nacional de Información Registral y Catastral.

Hasta julio existían 2.3 millones de cuentas catastrales registradas, de las
cuales 2 millones son habitacionales y 300 mil son no habitacionales. Las pri-
meras aportan 38% del monto total recaudado por predial, en tanto que las
segundas aportan el 62% restante.

Aplicación Móvil de Pagos de Tesorería

Con el objetivo de facilitar al contribuyente el cumplimiento de sus obligacio-
nes fiscales de forma práctica y amigable, se desarrolló la Aplicación Móvil de
Pagos de Tesorería que permite acceder a los servicios de pago en línea que
ofrece la SAF por medio de la app móvil para teléfonos inteligentes que cuen-
ten con sistema operativo IOS y Android, con lo cual se ofrece una alternativa
a la gama de servicios web con los que actualmente se cuentan.

La tecnología digital es además un recurso de apoyo importante para el com-
bate a la corrupción, ya que se eliminan intermediación y gestorías que im-
plicaban costos adicionales para los contribuyentes, ahora visualizamos un
enfoque de atención preventivo innovando una hacienda local digital.

A través de esta app se pueden realizar trámites, obtener líneas de captura,
constancias de adeudo, ubicar las oficinas de la Tesorería, recibir notificaciones,

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

N
O

R
M

A
S

 D
E

 L
O

S
 P

R
O

C
E

S
O

S
 F

IN
A

N
C

IE
R

O
S

 P
A

R
A

 L
A

 C
IU

D
A

D

- 24 - - 25 -

saf en línea

Los contribuyentes pueden obtener de manera electrónica sus boletas para
el pago de impuestos y derechos a través de la página web de la Secretaría.

Con la renovación de la página electrónica se pretende reducir la emisión en
papel de aproximadamente 9 millones de boletas, evitar el retraso, extravío o
entrega errónea en la distribución tradicional, apoyar la política ambiental de
la actual administración y reducir gastos administrativos.

GESTIÓN TRIBUTARIA
Estrategias y acciones de fiscalización

Una de las prioridades en materia fiscal de la Secretaría de Administración
y Finanzas ha sido fomentar una cultura tributaria caracterizada por el cum-
plimiento voluntario de las obligaciones fiscales y la reducción, tanto de la
evasión, como de la elusión. Para consolidar esta estrategia resultan funda-
mentales las acciones de fiscalización para promover el cumplimiento de los
compromisos tributarios locales y federales, tales como la ejecución de audi-
torías, la emisión de cartas de invitación y requerimientos, así como la realiza-
ción de acciones de cobranza coactiva.

Durante los meses de enero a septiembre de 2019 se emprendieron 984,271
acciones de fiscalización que generaron $5,784.6 mdp. Entre las acciones rea-
lizadas destaca los Requerimientos y Acciones de Recuperación de Cobro, que
en conjunto recaudaron $4,243.6 mdp, (73.4% del total).

Requerimientos

Acciones de recuperación de cobro

Auditorías

Cartas de invitación

SUBTOTAL SUBTESORERÍA DE FISCALIZACIÓN

FIDERE III

TOTAL

216,922

49,889

2,851

312,418

582,080

402,191

984,271

$2,853.3

$1,390.3

$805.6

$66.6

$5,115.8

$668.8

$5,784.6

Acción Número de acciones Recaudación (mdp)

Fuente |
Secretaría de
Administración
y Finanzas
del GCDMX.

Anteriormente, los adultos mayores y otros grupos vulnerables debían acudir
cada año a la Tesorería para solicitar la reducción, aplicable a inicios del año
fiscal siguiente, pero en años recientes se incorporó la tecnología de Biome-
tría de voz para facilitar la obtención del descuento.

Al mes de septiembre se han registrado 72,154 contribuyentes, mismos que
podrán solicitar su descuento en el predial para 2020.

Kioscos de la Tesorería

Debido a la importancia de que los contribuyentes identifiquen los trámites y
servicios que se brindan en las distintas oficinas de esta Secretaría; se habili-
taron seis kioscos en diferentes puntos de la ciudad para apoyar a las perso-
nas que no cuentan con el servicio de internet. Con una atención de lunes a
domingo, los ciudadanos ahora pueden realizar el pago de más de 200 concep-
tos. Con la apertura de los kioscos mencionados la SAF cuenta, actualmente,
con 31 puntos distribuidos en 26 ubicaciones en la Ciudad.

De enero a septiembre de 2019 esta modalidad, en cuanto a servicios y pagos,
ha propiciado que se realicen 1,091,126 operaciones en ellos.

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

N
O

R
M

A
S

 D
E

 L
O

S
 P

R
O

C
E

S
O

S
 F

IN
A

N
C

IE
R

O
S

 P
A

R
A

 L
A

 C
IU

D
A

D

- 26 - - 27 -

Se prevé que con el nuevo esquema aumente la responsabilidad social de los
contribuyentes, analizando el retorno social, generando certeza de que los
subsidios se destinan a proyectos que benefician a los habitantes de la ciudad
y se propicie un ahorro para sus finanzas. Antes cualquier subsidio podía ser
otorgado en su totalidad.

Hasta el mes de agosto de 2018, la anterior administración, otorgó 8 subsidios
por un monto de $118.9 mdp, más actualizaciones y accesorios. Esta admi-
nistración, terminando con la discrecionalidad y falta de transparencia en el
otorgamiento de los subsidios, al mismo periodo, no se ha autorizado ningún
subsidio individual con cargo al presupuesto de la ciudad.

ACCIONES DE COORDINACIÓN CON LAS AUTORIDADES
FEDERALES

Programa Súmate

En el marco del Sistema Nacional de Coordinación Fiscal, se ha permitido par-
ticipar a las entidades federativas en la organización y concertación de accio-
nes encaminadas a la mejora continua de las finanzas públicas del país. Este
es el caso del programa Súmate, lanzado el 20 de agosto pasado, que implica
la coordinación administrativa entre la Federación y la Ciudad de México para
incorporar a personas físicas con actividades productivas y a micro, peque-
ñas y medianas empresas a regularizar su situación fiscal. La formalización
les permitirá obtener beneficios como créditos financieros de instituciones de
gobierno, acceso a seguridad social para sus trabajadores y a esquemas de
ahorro para el retiro.

Combate a la evasión y elusión fiscal

En el periodo que se informa, se instrumentó un programa de fiscalización que
optimizó la programación de sus actos, mediante el perfeccionamiento de mé-
todos y sistemas que hacen más eficiente la detección de los contribuyentes
que no cumplen adecuadamente con sus obligaciones fiscales.

Se otorgó una atención especializada a contribuyentes con montos de adeu-
do superiores a $500 mil pesos, toda vez que las empresas más importantes
aportan el mayor porcentaje de la recaudación. Se puso énfasis en la revisión
de los dictámenes fiscales, para detectar irregularidades cometidas por los
contribuyentes, en perjuicio de la hacienda local, y se mejoró la atención a los
contribuyentes con módulos de orientación expedita y oportuna.

Asimismo, se coadyuvó con las demás autoridades fiscales de otros niveles de
gobierno, especialmente con el gobierno federal, con reuniones periódicas y la
aplicación de estrategias comunes.

Durante los meses de enero a septiembre de 2019 se han emprendido 984,271
acciones de fiscalización que generaron $5,784.6 mdp. En el mismo periodo
se realizaron 1,468 embargos de bienes muebles, inmuebles, negociaciones,
cuentas bancarias, rentas y frutos civiles y vía administrativa, que representan
un potencial de cobro de $4,908.7 mdp. Al día de hoy se han cobrado 893 em-
bargos (60.8%) por $79 mdp, en los cuales están incluidos embargos emitidos
en 2019.

Nuevo esquema de asignación de subsidios

Durante años los subsidios habían sido otorgados de manera discrecional, se
concentraban en pocos actores económicos recurrentemente, no existían me-
canismos para determinar el impacto o beneficio para la ciudad y no favore-
cían el cumplimiento de las obligaciones fiscales.

El 8 de mayo de 2019, se creó el Comité de Evaluación de Subsidios del Gobier-
no de la Ciudad de México y sus lineamientos. Se delegó en la Secretaría de
Administración y Finanzas la facultad de autorizar subsidios mediante resolu-
ciones individuales. Se establecieron las nuevas directrices del procedimiento
para el otorgamiento de los subsidios individuales, con requisitos formales y
de impacto, criterios claros, parámetros y límites máximos para determinar el
porcentaje a subsidiar.

Para tal fin, se establecieron las nuevas directrices del procedimiento para el
otorgamiento de los subsidios individuales, con requisitos formales y de im-
pacto, criterios claros, parámetros y límites máximos para determinar el por-
centaje a subsidiar.

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

N
O

R
M

A
S

 D
E

 L
O

S
 P

R
O

C
E

S
O

S
 F

IN
A

N
C

IE
R

O
S

 P
A

R
A

 L
A

 C
IU

D
A

D

- 28 - - 29 -

El gobierno de la Ciudad de México impulsa una nueva política de gasto, a
partir de 2 ejes básicos que tienen múltiples implicaciones: los derechos y la
innovación. Por ello, la Secretaría ha diseñado un presupuesto que apuesta
por invertir y no sólo gastar, para beneficio de todas y todos.

El objetivo central de nuestra nueva política de gasto es su uso óptimo y es-
tratégico para hacer efectivo el goce de los derechos de la ciudadanía. Esto
implica abandonar la visión del avance del gasto como un mero indicador de
cumplimiento de metas y convertirse en un instrumento para la generación de
valor público y eficaz para atender las demandas de la población.

En ese sentido, la Secretaría de Administración y Finanzas (SAF) impulsa pro-
cesos que abarcan todo el ciclo presupuestario: desde la planeación y la pro-
gramación, hasta la presupuestación, el ejercicio y control del gasto; todo ello
a través de acciones permanentes de seguimiento para intervenir de manera
eficaz en las áreas de oportunidad identificadas:

•	 Limitar el gasto inercial y contratar a partir de necesidades reales y confor-
me a metas definidas, considerando existencias y valorando caducidades.

•	 Controlar los servicios requeridos en el quehacer administrativo para llevar-
los a su nivel necesario, sin dispendios, y adquirirlos a los mejores precios.

•	 Garantizar que los proyectos de inversión inicien su contratación y ejecu-
ción hasta que se cubran todos los aspectos técnicos que aseguren su con-
clusión y operación, evitando suspensiones o abandonos de obra.

•	 Revisión de programas sociales y sus padrones, eliminando intermediacio-
nes duplicidades y su uso electoral.

Para complementar y potenciar esta política, esta Secretaría ha adoptado
procesos como el Presupuesto basado en Resultados (PbR) que permitirá me-
dir los resultados que genera el gasto y colabora con el BID para evaluar la
gestión del “Gasto Público y Rendición de Cuentas” con el objeto de tener un
diagnóstico sobre las áreas y prácticas susceptibles de mejorarse, así como
para medir su evolución en el mediano y largo plazos.

A la par, se homologaron las áreas administrativas de las dependencias, enti-
dades y órganos públicos de la ciudad, para garantizar que cada peso gastado
tenga impacto en la población.

En resumen, la nueva política de gasto en la Ciudad busca romper con las iner-
cias de ejercicios fiscales previos y planear y ejercer el gasto con una orienta-
ción a resultados, en los temas prioritarios identificados, con efectos directos
sobre la gente y procurando obtener el mayor impacto posible por cada peso
invertido.

El programa atiende de manera personal a pequeños comercios, negocios y
prestadores de servicios, a través de visitas domiciliarias, asesorías y acom-
pañamiento gratuito y confidencial, con información sobre la generación de
facturas y presentación de declaraciones fiscales.

Cumplimiento de metas del programa de evaluación a entidades federati-
vas 2019

La meta establecida para la Ciudad de México como miembro del Sistema de
Coordinación Fiscal es de 50% de sentencias favorables del total de asuntos
que se defienden en materia fiscal. Al mes de julio, de un total de 553 senten-
cias, se tiene el 64.7% de sentencias favorables y un 35.3% desfavorables, por
ello se estima cumplir la meta e incluso superarla al final del ejercicio 2019. El
cumplimiento de la meta representa un monto de $2,572.3 mdp de potencia-
les ingresos.

Inteligencia Financiera

Derivado de 43 reuniones con Dependencias Federales, Locales, Estatales y
del sector privado realizadas a lo largo de 2019, para acordar acciones de coor-
dinación, planes de trabajo e intercambio de información, en la detección de
posibles hechos ilícitos, se han realizado 58 diligencias de trabajo interinstitu-
cional para dar puntual seguimiento a los juicios de extinción de dominio. De
los 39 juicios de extinción de dominio existentes, 20 se encuentran en trámite,
14 se han ganado y 5 se han perdido.

UNA POLÍTICA DE GASTO EFICAZ Y TRANSPARENTE

El diseño presupuestal en la ciudad ha tenido un fuerte componente inercial,
al menos en los últimos años que se orientó hacia el gasto corriente y con po-
cos beneficios para la sociedad. En 2018, 59.9 pesos de cada 100 se destinaban
al pago de servicios profesionales y transferencias, asignaciones, subsidios
y ayudas, mientras que para inversión pública y bienes muebles e inmuebles
sólo se derivaron 12.9 de cada 100. Para el presente ejercicio fiscal, el primero
en el que la nueva administración diseñó el presupuesto, se buscó romper con
dicha lógica y darle respaldo a las propuestas que se plantearon.

En ese sentido, el gasto corriente se redujo considerablemente. El pago de
servicios personales y las transferencias reciben ahora 4 pesos menos que el
año previo, mientras que tan sólo el presupuesto destinado a inversión pú-
blica creció en 4.2 pesos por cada 100, y seguirá esa tendencia, de sustituir
gastos con poco impacto por inversiones productivas o que generan mejores
servicios o los amplían.

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

N
O

R
M

A
S

 D
E

 L
O

S
 P

R
O

C
E

S
O

S
 F

IN
A

N
C

IE
R

O
S

 P
A

R
A

 L
A

 C
IU

D
A

D

- 30 - - 31 -

Dentro de esta asignación destaca el presupuesto histórico destinado a gasto
de inversión, que asciende a $40,088.5 mdp, mayor en $10,736.3 mdp a los
$29,352.2 mdp aprobados en 2018, o bien a un incremento de 32% en términos
reales, refleja la convicción de generar cambios significativos y no sólo mar-
ginales.

El gasto de la ciudad se orienta a apoyar la visión del gobierno que descansa
en dos ejes: los derechos, para acortar las desigualdades sociales, y la inno-
vación, que implica combinar la creatividad y el conocimiento para mejorar la
calidad de vida de las personas.

La inversión se destina a grandes proyectos como la construcción de los Pun-
tos de Innovación, Libertad, Arte, Educación y Saberes (PILARES), el Cablebús,
las ampliaciones del Metro y Metrobús, el mantenimiento y renovación de la
infraestructura hidráulica, entre otros.

Los sectores prioritarios: movilidad, agua, educación y desarrollo urbano, fue-
ron también los que recibieron mayor impulso en su presupuesto. Entre 2018
y 2019, los presupuestos de las entidades de transporte pasaron de casi $22
mdp a más de $24 mdp; SACMEX pasó de $13,617 mdp a $17,063.8 mdp; Edu-
cación, Ciencia, Tecnología e Innovación creció un 30%; y, Obras y servicios
creció 32.5%.

Unidades administrativas que aumentaron su presupuesto en 2019 respecto de 2018

Secretaría de Movilidad
y Entidades de Transporte*

Sistema de Aguas
de la Ciudad de México

Secretaría de
Medio Ambiente

Secretaría
de Cultura

Secretaría de Educación,
Ciencia, Tecnología e Innovación

Secretaría de
Obras y Servicios

Secretaría de
Desarrollo Económico

Secretaría
de Mujeres

Fuente |
Secretaría de
Administración
y Finanzas
del GCDMX.

ASIGNACIÓN ESTRATÉGICA DEL PRESUPUESTO DE LA
CIUDAD

El presupuesto de egresos de la Ciudad de México para el año fiscal 2019 com-
prende un gasto neto total de $234,016.3 mdp. Un incremento de $7,164.4 mdp
respecto del aprobado en 2018.

La revisión del gasto presupuestal de ejercicios fiscales anteriores, especial-
mente del 2018, aunada al incremento previsto en la Ley de Ingresos de la ciu-
dad para 2019, permitieron disponer y redireccionar más de $25,000 mdp para
los proyectos prioritarios de la presente administración.

El presupuesto 2019 tiene nuevas prioridades, que se observan desde el incre-
mento de $7,164.4 mdp entre la Ley de Ingresos 2018 y 2019. Derivado de varios
elementos: un ahorro de $8,681.3 mdp en servicios generales y suministros
materiales, un ahorro por el replanteamiento de programas sociales y ayudas
de $11,590.1 mdp.

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

N
O

R
M

A
S

 D
E

 L
O

S
 P

R
O

C
E

S
O

S
 F

IN
A

N
C

IE
R

O
S

 P
A

R
A

 L
A

 C
IU

D
A

D

- 32 - - 33 -

Presupuesto participativo

El presupuesto participativo es el instrumento mediante el cual la ciudadanía
puede incidir y tomar decisiones respecto al destino del presupuesto en su
propia comunidad, y corresponde al 3% del presupuesto de las Alcaldías du-
rante el ejercicio fiscal 2019.

Esto representa un presupuesto de $1,284.6 mdp, distribuidos entre las 16 Al-
caldías de la ciudad y sean orientados en función de los mejores proyectos
presentados en las colonias y pueblos originarios de la capital.

La inversión para impulsar derechos ha servido para financiar el mayor acceso
a la educación, centro de la acción social de la presente administración; para
mejorar el acceso a la salud; la movilidad; la infraestructura social; el medio
ambiente; el acceso al agua; a una vivienda digna, para avanzar hacia una so-
ciedad igualitaria e incluyente en un entorno seguro y libre de violencia, prin-
cipalmente para las mujeres.

En tanto que, la innovación implica un uso intensivo e inteligente de la tecno-
logía para solucionar problemas, aprovechando sus beneficios, facilitando la
interacción con los ciudadanos, y reduciendo costos. En ese sentido, la inno-
vación ha sido intensiva para mejorar el transporte público, la seguridad, la
salud, la gestión pública y la conectividad.

ACCIONES TRANSVERSALES

Presupuesto con enfoque de Derechos Humanos

Dada la importancia del respeto a los derechos humanos de las y los habitan-
tes de la Ciudad de México, desde la administración adoptamos un enfoque
transversal que contemple programas y acciones dirigidos a este tema.

En el Presupuesto de Egresos para el ejercicio fiscal se consideraron $1,013.5
mdp para el resultado 16 “Los derechos humanos son respetados”, a través
del cual se garantiza que distintas Unidades Responsables de Gasto cuenten
con recursos para atender las necesidades de derechos humanos de la ciudad.

Presupuesto con perspectiva de género

Para el Gobierno de la Ciudad de México el fortalecimiento de la equidad de
género es un tema prioritario, que debe ser atendido mediante políticas públi-
cas eficientes encaminadas a ofrecer las mismas oportunidades a los capitali-
nos, por lo que contar con una perspectiva de género dentro del presupuesto
resulta de vital importancia.

Por ello, dentro del Presupuesto de Egresos para el ejercicio fiscal 2019 se con-
templaron $2,082.7 mdp identificables en la estructura del gasto de las dife-
rentes Unidades Responsables del Gasto a través del resultado 13 “Se reducen
las brechas de desigualdad entre hombres y mujeres”.

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

N
O

R
M

A
S

 D
E

 L
O

S
 P

R
O

C
E

S
O

S
 F

IN
A

N
C

IE
R

O
S

 P
A

R
A

 L
A

 C
IU

D
A

D

- 34 - - 35 -

NUEVA RELACIÓN CON LAS ALCALDÍAS

Asignación transparente de recursos

Durante años, la determinación del presupuesto de las delegaciones pasó por
criterios sin explicación, opacos y subjetivos, obedeciendo más a lógicas polí-
ticas que a razones técnicas. Con la promulgación de la Constitución Política
de la Ciudad de México, la evolución a Alcaldías y el cambio de administra-
ción, se generaron las condiciones para cambiar esa dinámica presupuestal.

En ese sentido, y con el objetivo de realizar una asignación presupuestal de
recursos fiscales y participaciones federales justa, clara y transparente, el De-
creto de Presupuesto de Egresos para el Ejercicio Fiscal 2019 incluyó una fór-
mula para estimar y distribuir los presupuestos. Esta fórmula toma en cuenta
las necesidades de gasto de las Alcaldías, de acuerdo con sus características,
y las expresa en variables para las que se cuenta con información robusta que
garantiza transparencia en estimación.

En el diseño de la fórmula de asignación se consideraron las variables: pobla-
ción residente, población en pobreza, población flotante, superficie urbana,
superficie de áreas verdes y superficie de suelo de conservación.

De esta manera, se eliminaron las distorsiones que se presentaban en la asig-
nación presupuestal en ejercicios fiscales anteriores y se dio cumplimiento al
artículo 55 de la Constitución Política de la Ciudad de México.

El presupuesto de las Alcaldías creció 5.5% respecto al año anterior y se re-
partió únicamente de acuerdo a dicha fórmula y sin consideraciones políticas.

ADMINISTRACIÓN FINANCIERA EFICIENTE, RESPONSABLE Y
TRANSPARENTE

La actual administración busca mantener finanzas públicas sanas y sosteni-
bles, a partir de tres principios básicos: el fortalecimiento de los ingresos, la
eficiencia en la ejecución del gasto público y la aplicación de una deuda públi-
ca razonable. En este contexto, los objetivos de deuda consisten en:

•	 Endeudamiento coherente con las necesidades de financiamiento.
•	 Endeudamiento con el menor costo financiero posible y de bajo riesgo.
•	 Mantener la diversificación de las fuentes de financiamiento.
•	 Equilibrar la proporción de créditos contratados en los distintos esque-

mas de tasas de interés.
•	 Reducir el refinanciamiento parcial de las amortizaciones anuales.

Control presupuestario

Al recibir la administración de la ciudad, se encontraron criterios heterogé-
neos de revisión y análisis para el registro de los movimientos programáticos
presupuestarios, además de una solicitud excesiva de documentación soporte
URG. Con el objetivo de simplificar y sistematizar estos procesos, se estan-
darizaron los formatos internos de control y los criterios para la revisión de
movimientos presupuestarios con el personal de las Direcciones Generales de
Gasto Eficiente (DGGE), lo cual dio como resultado una reducción del tiempo
promedio de registro de los documentos presupuestarios, de 10 a 3 días.

Gasto público y rendición de cuentas (PEFA)

Como parte de la estrategia para mejorar la gestión del gasto en la Ciudad,
el actual Gobierno ha buscado el apoyo y acompañamiento de instituciones
reconocidas internacionalmente, en la mejora de procesos públicos. Tal es el
caso de la colaboración con el Banco Interamericano de Desarrollo (BID) para
implementar por primera vez en la ciudad una evaluación del “Gasto Público y
Rendición de Cuentas” (PEFA, por sus siglas en inglés).

Esta evaluación permitirá contar con una medición integral del desempeño
y la gestión de las finanzas públicas, a partir de medir diversos indicadores
en dimensiones relevantes como la planeación, elaboración y diseño del pre-
supuesto, la transparencia, la generación de reportes de contabilidad y las
auditorías, el control y seguimiento oportuno del ejercicio presupuestal, la
participación ciudadana, entre otros.

Presupuesto basado en Resultados (PbR)

Para mejorar la rendición de cuentas sobre el ejercicio de los recursos públi-
cos, bajo el principio de máxima publicidad y un enfoque orientado a resul-
tados, se trabaja en la implementación del PbR, para lo cual se agregó en el
Reglamento de la Ley de Austeridad, Transparencia en Remuneraciones, Pres-
taciones y Ejercicio de Recursos de la Ciudad de México, un capítulo sobre la
Implementación del Presupuesto basado en Resultados y el Sistema de Eva-
luación del Desempeño.

Asimismo, se ha llevado a cabo una revisión de las actividades institucionales
y programas presupuestarios que, en menor medida, ya formaban parte de
la planeación, permitirán una mejor vinculación con las prioridades rumbo al
presupuesto 2020.

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

N
O

R
M

A
S

 D
E

 L
O

S
 P

R
O

C
E

S
O

S
 F

IN
A

N
C

IE
R

O
S

 P
A

R
A

 L
A

 C
IU

D
A

D

- 36 - - 37 -

Indicadores para asignación de cuentas bancarias productivas

En la Secretaría de Administración y Finanzas damos seguimiento puntual a di-
versos indicadores para la toma de decisiones en la asignación de las cuentas
bancarias productivas, con el objetivo de obtener los mejores rendimientos.

Los indicadores son:

•	 Pago por dispersión masiva: Que el banco tenga capacidad de operar un
gran número de pagos en banca electrónica.

•	 Apertura de cuentas: Que el proceso para la apertura sea ágil y con meno-
res costos de transacción.

•	 Pago de Intereses. Que la cuenta ofrezca el mejor rendimiento financiero.
•	 Cobro de comisiones y bonificaciones. Que el banco ofrezca exención del

cobro de comisiones y cualquier otro cargo.
•	 Estados de cuenta. Que el banco asegure la disponibilidad de la informa-

ción de manera oportuna.
•	 Cancelación de Cuentas. Que el proceso de cierre sea ágil.
•	 Líneas de Captura. Se priorizan instituciones financieras con un convenio

de pago de Contribuciones con la TESOFE.
•	 Estructura tecnológica. Que cuente con una banca electrónica accesible y

de fácil manejo.

TRANSPARENCIA Y ACCESO A LA INFORMACIÓN

Uno de los pilares del actual gobierno es la transparencia como una herra-
mienta de acercamiento con la ciudadanía y su empoderamiento, mediante el
acceso a la información pública.

Ante la legítima exigencia de la sociedad por menos opacidad y una adecuada
rendición de cuentas, esta administración ha tomado como uno de sus ejes la
transparencia y al acceso a la información, sumando esfuerzos desde distintos
frentes para fomentarlos, conscientes de su importancia como herramienta
de acercamiento con la ciudadanía y empoderamiento de la misma.

Es importante destacar que, pese al gran aumento en el número de solicitudes
que se reciben por la fusión con Oficialía Mayor, se ha dado respuesta oportu-
na a las peticiones. Este esfuerzo se vuelve significativo al identificar que se-
han recibido 63.5% menos recursos de revisión, comparado con al año previo.

Se busca emplear el financiamiento vía deuda como detonador de infraes-
tructura y desarrollo, no como mecanismo compensatorio de las finanzas pú-
blicas. Por tanto, la deuda financiará proyectos con impactos tangibles en la
calidad de la vida de los habitantes de la Ciudad.

Al inicio de la anterior administración se pagaron $6,412.50 mdp por el ser-
vicio de la deuda, mismo que creció hasta $13,588.16 mdp para el inicio de la
presente administración, en la que aún no se ha contratado nueva deuda. Por
tal motivo, a lo largo de los primeros diez meses de gobierno, se ha realizado
un manejo responsable de la deuda con objetivos concretos: contratar mon-
tos de deuda acorde con las necesidades de financiamiento, al menor costo
financiero posible y de bajo riesgo; mantener diversificadas las fuentes de fi-
nanciamiento y equilibrar la proporción de créditos contratados con distin-
tos esquemas de tasas de interés, así como refinanciar y reducir el pago de
las amortizaciones anuales para reducir la carga que implicará su pago en los
próximos años.

En ese sentido, hacia los siguientes años, el perfil de amortización de la deuda
de la Ciudad disminuirá, lo que dará mayor margen para contratar deuda con
las mejores condiciones que ofrezca el mercado.

La reducción de la deuda entre enero y septiembre de 2019 fue de $3,641.7
mdp, por las amortizaciones del periodo, que representa un desendeuda-
miento real de 4.9%.

Servicio de la deuda 2013-2024 (millones de pesos)

$6,412.50
$6,964.20

$8,300.30
$8,759.60

$7,659.90

$10,194.50

$13,588.16

$12,966.25

$11,598.59

$10,500.64

$11,369.85

$10,300.43

2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 2023 2024

Amortización

Costo financiero

$
5

,9
0

0
.2

0

$
5

,1
8

5
.5

7

$
4

,6
0

7
.5

0

$
5

,8
2

8
.9

7

$
5

,1
7

4
.0

3

$
7

,0
6

6
.0

5

$
6

,4
13

.0
2

$
5

,8
9

3
.1

4

$
5

,5
4

0
.8

8

$
5

,1
2

6
.4

0

Fuente |
Secretaría de

Administración
y Finanzas

del GCDMX.

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

N
O

R
M

A
S

 D
E

 L
O

S
 P

R
O

C
E

S
O

S
 F

IN
A

N
C

IE
R

O
S

 P
A

R
A

 L
A

 C
IU

D
A

D

- 38 - - 39 -

PLATAFORMA: TU CIUDAD, TU DINERO

El gobierno de la ciudad está consciente de que una de las principales inquie-
tudes de la ciudadanía es saber cómo se utilizan los recursos de todos, por
ello, en conjunto con la Agencia Digital de Innovación Público (ADIP), se creó
el sitio Tu Ciudad, Tu Dinero, cuya finalidad es informar, explicar y rendir cuen-
tas, sobre cómo se gasta el dinero público.

Tener información disponible sobre el presupuesto, su distribución y gasto fo-
menta la democracia, incentiva la participación de diversos actores, nutre el
debate sobre las prioridades y es clave para la toma de decisiones. De ahí la
relevancia de que la Ciudad de México es la primera entidad en transparentar
el uso de los recursos, de manera trimestral, a través de mecanismos electró-
nicos y en un formato sencillo, para facilitar su uso.

Evaluación del portal de Transparencia

En la Primera Evaluación Vinculante 2019 del Instituto de Transparencia, Acce-
so a Información Pública, Protección de Datos Personales y Rendición de Cuen-
tas de la Ciudad de México, esta Secretaría obtuvo una calificación del 100%
respecto al cumplimiento de obligaciones de transparencia correspondientes
al ejercicio 2018. No obstante, aún está pendiente la evaluación del primer
trimestre de este año.

En lo que va de 2019, 100% de los servidores públicos se capacitaron en el tema
de la Ley de Transparencia, Acceso a la Información Pública y Rendición de
Cuentas de la Ciudad de México.

Solicitudes recibidas. Enero-agosto 2019

Enero

Febrero

Marzo

Abril

Mayo

Junio

Julio

Agosto

Total

633

649

714

832

639

580

554

325

4,926

Información
pública

17

22

33

43

49

65

50

43

322

0

5

11

4

14

12

10

7

63

0%

0.77%

1.54%

0.48%

2.19%

1.72%

1.80%

2.15%

1.27%

616

627

681

789

590

515

504

282

4,604

SolicitudesMes Datos
personales

Recursos
de revisión

Porcentaje
de inconformidad

Fuente |
Secretaría de

Administración
y Finanzas

del GCDMX.

- 40 - - 41 -

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

B
A

S
E

 A
D

M
IN

IS
T

R
A

T
IV

A
 D

E
 L

A
 A

U
S

T
E

R
ID

A
D

 Y
 B

U
E

N
 G

O
B

IE
R

N
O

	

BASE ADMINISTRATIVA
DE LA AUSTERIDAD Y

BUEN GOBIERNO

Eliminación de privilegios

Priorizando el interés público y para actuar con transparencia y honestidad,
bajo el precepto de la austeridad republicana, en la administración pública de
la Ciudad de México acabamos con privilegios en el servicio público. Se elimi-
naron gastos médicos mayores, viáticos y gastos de representación con lo que
ahorramos $211.0 mdp.

Uno de los principales compromisos de la actual administración es construir
un gobierno al servicio de todas y todos los habitantes de la ciudad, un go-
bierno honesto, austero y eficaz. Al iniciar la administración, se encontró con
que una parte importante del presupuesto se destinaba a otorgar privilegios a
altos funcionarios; estos gastos superfluos y excesivos resultaban onerosos e
injustificados para los habitantes de la ciudad.

Se retiraron 1,400 policías que operaban como escoltas de exfuncionarios y
otras personas que no pagaban por el servicio, fueron incorporados a labores
de la policía preventiva. De igual forma, los vehículos blindados con los que
contaban, fueron transferidos a la Secretaría de Seguridad Ciudadana. Con
excepción para aquellos funcionarios que, por la naturaleza de su trabajo re-
quieren protección especial como el Secretario de Seguridad Ciudadana y la
Procuradora General de Justicia de la Ciudad.

Reducción de la estructura orgánica y honorarios

En materia del servicio público. el gobierno de la Ciuda de México, requiere de
una planeación integral del desarrollo y gestión responsable con un paradig-
ma gubernametal con visión y esperanza, sentido de comunidad para cons-
truir una administración pública con transparencia y honestidad, para ello se
reduce la estructura orgánica de las unidades administrativas, prescindiendo

- 42 - - 43 -

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

B
A

S
E

 A
D

M
IN

IS
T

R
A

T
IV

A
 D

E
 L

A
 A

U
S

T
E

R
ID

A
D

 Y
 B

U
E

N
 G

O
B

IE
R

N
O

gobierno central disminuyó en 31% respecto al 2018, lo cual significó un ahorro
para la ciudad de alrededor de 524 millones de pesos en término reales.

Bajo este tenor, se fusionaron, extinguieron o transfirieron funciones a distin-
tas dependencias:

Secretaría de Administración
y Finanzas

Entidades

ESTRUCTURA DE GOBIERNO FUSIÓN

NUEVA
CREACIÓN

Secretaría de Educación,
Ciencia, Tecnología
e Innovación

Secretaría de Gestión
Integral de Riesgos
y Protección Civil

Secretaría de Obras
y Servicios

Órgano Regulador
de Transporte

Secretaría de
Medio Ambiente

42

Dependencias
21

Alcaldías

16

Órganos
desconcentrados

13

Órganos de apoyo
administrativo

1

Agencia Digital
de Innovación
Pública

Secretaría
de las Mujeres

Fideicomiso para la
Reconstrucción
Integral

Comisión de
Atención
a Víctimas

Comisión de
Búsqueda
de Personas

Instituto de Educación
Superior Rosario
Castellanos

Oficialía Mayor

Secretaría de Finanzas

Secretaría de Ciencia,
Tecnología e
Innovación

Secretaría de
Educación

Secretaría de
Protección Civil

Agencia de Resiliencia

Secretaría de Obras y
Servicios

Agencia de Gestión
Urbana

Autoridad del Espacio
Público

Secretaría de Medio
Ambiente

Autoridad de la Zona
Patrimonial Mundial
Natural

Órgano Regulador de
Transporte

Coordinación de los
Centros de
Transferencia Modal

Fuente |
Secretaría de
Administración
y Finanzas
del GCDMX.

de las áreas que realizan actividades duplicadas o fuera del ámbito de su com-
petencia.

Por ello, a partir del 5 de diciembre se inició una revisión integral de toda la
estructura organizacional que conformaba la Administración Pública Centra-
lizada del Gobierno de la Ciudad; se aplicó una reestructuración basada en los
principios de eficiencia y eficacia, identificando áreas en las que se duplica-
ban funciones.

Desde los primeros días del nuevo gobierno trabajó en una reingeniería de la
administración pública, para atender las necesidades de la población en un
marco de responsabilidad y austeridad financiera. Se realizó una revisión in-
tegral de toda la estructura organizacional que conformaba la Administración
Pública Centralizada del gobierno y se redujo a partir de criterios de eficiencia
y eficacia.

La reestructura permitió:

•	 Pasar de 99 a 92 Unidades Administrativas.
•	 Reducir 24% las plazas con nivel Subsecretaría, 20% las Direcciones Gene-

rales y 10% las Direcciones.
•	 Reducir 15.15% los puestos de estructura, que representan aproximada-

mente $600 mdp.

Al finalizar la revisión, se suprimieron 1,712 plazas que representan una reduc-
ción de 15% de la estructura gubernamental y un ahorro de cerca de $600 mdp.
En puestos de honorarios, el presupuesto asignado a su contratación en el

11,298

- 1,712 plazas
de estructura

Reestructura plazas de estructura

2018 PLAZAS DE ESTRUCTURA

9,5862019 PLAZAS DE ESTRUCTURA

Instituciones con
MÁS CORTE

Instituciones con
INCREMENTO

SAF SOBSE CONTRALORÍA SECTEI Mujeres SACMEX

Fuente |
Secretaría de

Administración
y Finanzas

del GCDMX.

- 44 - - 45 -

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

B
A

S
E

 A
D

M
IN

IS
T

R
A

T
IV

A
 D

E
 L

A
 A

U
S

T
E

R
ID

A
D

 Y
 B

U
E

N
 G

O
B

IE
R

N
O

el año: la Caja de Previsión de la Policía Auxiliar (CAPREPA), la Caja de Previ-
sión de la Policía Preventiva de la Ciudad de México (CAPREPOL) y la Caja de
Previsión de los Trabajadores a Lista de Raya del Gobierno de la Ciudad de
México (CAPTRALIR).

Manuales Administrativos

Derivado el proceso de reestructuración del Gobierno de la Ciudad, los dis-
tintos organos de la administración pública se encuentran en la actualización
de sus manuales administrativos con la finalidad de tener una definición clara
de sus funciones y procedimientos. El 20 de febrero de 2019 se publicaron en
la Gaceta Oficial de la Ciudad de México los Lineamientos Generales para el
Registro de los Manuales Administrativos y Específicos de Operación de las
Dependencias, Órganos, Entidades de la Administración Pública de la Ciudad
de México; así como de las Comisiones, Comités, Institutos y cualquier otro
Órgano Administrativo Colegiado o Unitario que constituya la Administración
Pública de la Ciudad de México.

POLÍTICA LABORAL JUSTA Y TRANSPARENTE

La Jefa de Gobierno se comprometió a crear condiciones laborales dignas que
ayuden a reducir desigualdades, contribuyan a la justicia laboral y permitan
una mejor calidad de vida. De esta forma, los ajustes realizados en la estruc-
tura del gobierno y los ahorros generados, permitieron autorizar aumentos
salariales para los trabajadores públicos de la ciudad.

Durante los primeros meses de este año se otorgó un incremento salarial del
9% a 84,300 policías, así como un incremento de 4.3% directo al salario más
2.5% a prestaciones para 230,000 trabajadores de base y nómina 8. También se
dio un aumento a 19, 946 trabajadores que ganaban menos del salario mínimo.

En su conjunto, los incrementos realizados en este año representan el mayor
aumento salarial en la última década, colocándose incluso por encima de lo
planteado inicialmente en las negociaciones sindicales.

Se establecieron mesas de trabajo y diálogo con los 27 sindicatos que se tie-
nen registrados dentro del Gobierno de la Ciudad, que representan a 147,608
trabajadores agremiados para negociar mejores condiciones laborales en be-
neficio de sus representados.

En 2018 se entregaban comisiones sindicales mensuales a hasta 9.5% de los
trabajadores, equivalentes a 10,165 trabajadores comisionados; actualmente
se entregan comisiones, en promedio, a 2% de la base, lo que permite que

A partir de estos ahorros fue posible dar viabilidad financiera a la creación de
nuevas instituciones que mandata la Constitución Política de la Ciudad, como
la Agencia Digital de Innovación Pública (ADIP), la estructura operativa de los
PILARES, la Secretaría de la Mujeres a la que se elevó de nivel, el Fideicomiso
para la Reconstrucción Integral de la Ciudad de México, la Comisión de Aten-
ción a Víctimas de la Ciudad de México, la Comisión de Búsqueda de Personas
de la Ciudad de México y el Instituto de Estudios Superiores de la Ciudad de
México Rosario Castellanos.

Estructuras orgánicas: estandarización y nuevo tabulador

En el proceso de reestructura realizamos un análisis de las áreas en las Uni-
dades Administrativas y se identificó una diversidad de modelos, desequili-
brios orgánicos y asignaciones funcionales que no permitían una operación
homóloga de los procesos administrativos de orden común, ni garantizaban
la atención a las necesidades de las áreas sustantivas.

Para generar un esquema de uso racional de los recursos y consolidar una po-
lítica de austeridad en todas las áreas que integran la administración pública,
se generaron cinco modelos de estandarización de las áreas administrativas.
A la fecha existen 24 áreas de administración con 562 puestos, dictaminados
con pleno equilibrio administrativo y funcional.

Asimismo, al recibir la administración identificamos un tabulador de 31 nive-
les y diversas variantes para su aplicación, para la remuneración del personal.
Se decidió eliminar los niveles que no representaban una verdadera diferen-
ciación de ingresos. Se redujeron distancias salariales beneficiando a los nive-
les bajos y se contuvieron los aumentos salariales para los niveles superiores,
a partir de criterios básicos como la progresión del salario en función de las
responsabilidades y que nadie puede recibir un salario menor al doble del sa-
lario mínimo. El resultado es un nuevo tabulador único de 19 niveles.

Sistema Único de Nómina

Con el objetivo de tener un mejor control de la nómina del gobierno, así como
claridad en los datos, se han incorporado al Sistema Único de Nómina (SUN)
varias Unidades Administrativas a lo largo de 2019, como la Agencia Digital de
Innovación Pública, la Secretaría de las Mujeres, el Fideicomiso para la Re-
construcción Integral de la Ciudad de México, el Fideicomiso para la Promo-
ción y Desarrollo del Cine Mexicano (PROCINE) y la Coordinación General de la
Comisión de Atención a Víctimas de la Ciudad de México.

Adicionalmente, se han identificado nóminas de tres Unidades Administrati-
vas con la que se mantienen pláticas para migrarlas al SUN antes de finalizar

- 46 - - 47 -

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

B
A

S
E

 A
D

M
IN

IS
T

R
A

T
IV

A
 D

E
 L

A
 A

U
S

T
E

R
ID

A
D

 Y
 B

U
E

N
 G

O
B

IE
R

N
O

•	 Se realizaron diversas acciones de apoyo al salario: la eliminación de comi-
siones por apertura de créditos, establecimiento de límites a las tasas de
interés en 2.37% para saldos insolutos, así como la eliminación de cobro
de comisiones por abono a capital o liquidación de créditos, con las insti-
tuciones bancarias con las que se tiene convenio.

•	 Derivado de su XL Congreso General Ordinario, el Sindicato Único de Tra-
bajadores del Gobierno de la Ciudad de México, llevó a cabo el nombra-
miento de su Presidente hasta por seis meses, cuya toma de nota se realizó
ante el Tribunal Federal de Conciliación y Arbitraje y de la cual se tomó
conocimiento.

Entre diciembre de 2018 y septiembre de 2019 se han realizado 1,938,111 pagos
por $1,628.8 mdp de distintas prestaciones, en línea con los derechos labora-
les de los trabajadores. Entre estas acciones destacan 1.4 millones de pagos
por quinquenio, 104 mil pagos por el artículo 150 fracción XI, y 105 mil pagos
por la fracción XII; 46 mil pagos por el día de la mujer, 59 mil pagos por el día
de la madre, 41 pagos por becas especiales, entre otros.

Combate a la política clientelar

Al inicio de la administración se detectaron diversas irregularidades en la
asignación de plazas laborales en el Gobierno, sin sustento, transformándolas

alrededor de 8,025 trabajadores se incorporen a prestar sus servicios en las
diferentes instituciones del gobierno.

Respecto a las pensiones alimenticias, al inicio de la administración encontra-
mos un rezago en el pago de recibos no cobrados de más de 10 años, lo cual
hemos atendido: al 31 de julio de 2019 se han pagado 16,224 pensiones de un
total de 40,560 que se encuentran en proceso de actualización y pago. Con-
templamos cubrir el 100% a finales de noviembre de este año.

En estos meses realizamos más acciones para mejorar condiciones y relacio-
nes laborales:

•	 Se revisaron y concluyeron las nuevas Condiciones Generales de Trabajo
en la PGJ. Está pendiente su formalización y depósito ante el Tribunal Fe-
deral de Conciliación y Arbitraje.

•	 Se elaboraron los lineamientos del programa de retiro voluntario en la mo-
dalidad por plaza y se tiene un estimado de 5,000 trabajadores participan-
tes que empezaron en el transcurso de septiembre.

•	 A partir de la segunda quincena de agosto se otorga a 54,988 trabajadores,
un monto de $4,486 pesos como prestación de vestuario administrativo.
Se mejoró esta prestación en cuanto a monto y beneficiarios respecto de
2018, cuando se otorgó a 54,784 trabajadores un monto de $4,376 pesos.

•	 Se han logrado resolver diferencias presentadas con miembros de diferen-
tes sindicatos por cuestiones laborales en SIBISO, IEMS, INVI, STE y STC
Metro.

- 48 - - 49 -

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

B
A

S
E

 A
D

M
IN

IS
T

R
A

T
IV

A
 D

E
 L

A
 A

U
S

T
E

R
ID

A
D

 Y
 B

U
E

N
 G

O
B

IE
R

N
O

Anuales de Capacitación (PAC) de 12 Alcaldías, 13 Dependencias y 3 Órganos
Desconcentrados. Esperamos tener aprobados todos los PAC para diciembre
de este año.

Se capacitaron 3,503 trabajadores. Hacia finales del año se contará con un
nuevo tabulador de costos de capacitación homologado y un documento base
del Sistema de Formación Continua.

El programa de profesionalización en línea cuenta con 3,499 estudiantes ac-
tivos, y trabajamos en diversificar la oferta de acuerdo a las necesidades e
intereses de los trabajadores. En octubre de este año se abrirá una nueva con-
vocatoria para 1,000 estudiantes nuevos y se espera la graduación de cerca de
1,200 estudiantes de Educación Media Superior y Maestría.

También se capacitó y se da seguimiento a 697 personas trabajadoras con al-
gún tipo de discapacidad, para diseñar una estrategia de acompañamiento,
sensibilización y formación para personas con discapacidad, la cual estará
acompañada de un análisis de las condiciones en las que trabajan, para definir
las líneas generales del Programa de Acompañamiento.

Política de Inclusión e institucionalización de la perspectiva de género

En congruencia con la visión de una Ciudad de Derechos en la que todos los
habitantes tengan cabida, dentro de la Secretaría se han realizado diferentes
acciones:

Entre enero y septiembre de 2019, se han realizado acciones información y
sensibilización a las y los servidores públicos sobre Derechos Humanos, vio-
lencia de género, derechos de la comunidad LGBTTTI y no discriminación, Em-
poderamiento, Autonomía y Ciudadanía de las Mujeres, entre otros. Asimismo,
se ha dado atención, orientación, seguimiento, canalización, intervención en
crisis y asesorías a las y los servidores de la dependencia que han sido vícti-
mas de acoso o de hostigamiento laboral y sexual.

En términos de inclusión, la Secretaría del Trabajo y Fomento al Empleo (STy-
FE) y el Instituto de la Personas con Discapacidad implementaron un progra-
ma de empleo temporal para personas con alguna discapacidad, al cual la SAF
se integró y acogió a 17 personas que tendrán un empleo dentro de la Secre-
taría por 2 meses

Igualmente, la SAF se ha unido al programa “Jóvenes Construyendo el Futuro”,
a la fecha se han designado 33 tutoras y tutores para capacitar a más de 60
becarias y becarios en 12 centros de trabajo, junto con la creación de 16 planes
de capacitación.

para otorgar salarios más altos sin procesos de escalafón auditables, basifi-
cación sin cumplir los requisitos, un alto número de personas con comisiones
sindicales y varios elementos con efectos negativos en el presupuesto de la
ciudad.

Por tal motivo, la Secretaría de Administración y Finanzas, por indicación de
la Jefa de Gobierno, Dra. Claudia Sheinbaum Pardo, se dio a la tarea desde el
inicio de esta administración de revisar a fondo los casos y corregir las irregu-
laridades. Es por ello que se realizaron diversas acciones como:

CAPACITACIÓN Y PROFESIONALIZACIÓN
DEL CAPITAL HUMANO

Programa de capacitación en línea

La política laboral del Gobierno de la Ciudad busca profesionalizar a sus ser-
vidores públicos, para mejorar la calidad de sus servicios y el logro de los ob-
jetivos institucionales, a través de diversas formas de capacitación y actuali-
zación.

Al tercer trimestre de 2019, revisamos la metodología y criterios de integración
de los programas de capacitación vigentes y se han aprobado los Programas

Otorgamiento de 300 dígitos sindicales el
día 4 de diciembre de 2018

Se dio de baja a los trabajadores beneficiados
discrecionalmente con el nivel 1183. Se procederá
a eliminar el tabulador de este nivel salarial por
improcedente e inequitativo.

Se procedió a la baja de 60 personas de nivel 1187

Nómina 8
Febrero 2018 se basificaron 10,000 personas.

Se crearon 10,000 plazas de meritorios

Se dieron de baja más de 2,100 plazas de
nómina 8 y se sustituyeron por personal que se
comprobó estar trabajando.

De plazas basificadas, se han dado de baja a
250 casos por no encontrarse laborando.

Situación en 2018

Creación de niveles salariales 1183 y 1187

Acciones a junio 2019

Se cancelaron 25 dígitos por improcedentes
(antigüedad menor a 6 meses).

Situación de plazas irregulares

- 50 - - 51 -

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

B
A

S
E

 A
D

M
IN

IS
T

R
A

T
IV

A
 D

E
 L

A
 A

U
S

T
E

R
ID

A
D

 Y
 B

U
E

N
 G

O
B

IE
R

N
O

La estrategia para realizar adquisiciones a menores costos y con procesos
abiertos y transparentes que hemos seguido se centra en cuatro pilares:

Apertura: Compras públicas realmente abiertas y transparentes, en cumpli-
miento de la Constitución.
Competencia: Contrataciones competidas, con suficiente información, de las
que resulten bienes y servicios de calidad y a precios razonables.
Profesionalización: Compras públicas profesionales a cargo de servidores
públicos certificados y con un sistema de información sólido, propio de esta
Ciudad.
Optimización: Compras digitales y ágiles con el menor costo administrativo,
monitoreo constante de riesgos de corrupción y, además, ahorros para toda
la Ciudad.

En las compras de la Ciudad se ha priorizado el cumplimiento de las reglas ge-
nerales de apertura y transparencia en verdaderos concursos de adjudicación
de contratos, con un control estricto de las excepciones a la competencia y la
disponibilidad de información.

Se han publicado las oportunidades de licitaciones en la plataforma Tianguis
Digital para que participe un mayor número de proveedores, con mayor de-
talle y de fácil consulta. Desde febrero de este año se publicaron las bases de
1,133 licitaciones públicas (267 convocatorias de bienes y servicios de la admi-
nistración pública), con el calendario de fechas y las especificaciones de los
bienes y servicios que se comprarán, que normalmente no estaban disponi-
bles y solo podía obtenerlas el proveedor que participaría en la licitación. Este
es el primer paso en la implementación del Sistema Electrónico de Compras
Públicas de la Ciudad, cuyo objetivo principal será que las contrataciones se
realicen a través de esta plataforma.

A septiembre de 2019, el Gobierno de la Ciudad ha realizado esfuerzos para
ampliar su cartera de proveedores. En diciembre de 2018 existía un rezago im-
portante de solicitudes de registro de proveedores que no eran atendidas den-
tro de los 15 días que exige la ley, por lo cual se agilizaron los procesos de regis-
tro al padrón y, tras los ajustes realizados, desde julio de 2019 se atienden las
solicitudes dentro del plazo previsto, con un tiempo de respuesta promedio
menor a 10 días. De marzo a noviembre de 2018 se expidieron 1,700 constan-
cias, y entre diciembre de 2018 a septiembre de 2019 se han registrado 5,350,
es decir, 220% más que el año pasado.

Los beneficios que genera la competencia son patentes: mejor calidad, mejores
condiciones, diversidad de oferentes, precios razonables. Por eso nos esforza-
mos por ampliar el número de competidores en los procesos de adjudicación.

NUEVO MODELO INTEGRAL DE ADQUISICIONES

En años previos, las compras públicas en la Ciudad se hacían mediante pro-
cedimientos opacos con altos riesgos de corrupción y sobreprecios de hasta
30%. Se generaban compras deficientes y a precios altos. El método tradicio-
nal para contratar era la adjudicación directa, que se aplicaba hasta en 80%
de los contratos, pese a ser una alternativa de excepción.

Hasta hace algunos meses todos los procedimientos de contratación se rea-
lizaban con criterios diferentes y con expedientes de cientos de hojas no dis-
ponibles. Las compras no tenían controles de calidad, pues no se definían las
especificaciones técnicas y de funcionalidad de los bienes y servicios a adqui-
rir, dejando a discreción del proveedor el cumplimiento; además, el poder de
negociación de la ciudad y las estrategias de contratación se reducían sólo a
la consolidación de 35 bienes y servicios.

En la ciudad, durante un año fiscal se llevan a cabo alrededor de 5,000 contra-
taciones, con altos costos administrativos, incluso en compras menores a $1
mdp, las cuales representan alrededor de 50% de las adquisiciones.

En este proceso se ha contado con el acompañamiento de instituciones inter-
nacionales como el Banco Interamericano de Desarrollo.

- 52 - - 53 -

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

B
A

S
E

 A
D

M
IN

IS
T

R
A

T
IV

A
 D

E
 L

A
 A

U
S

T
E

R
ID

A
D

 Y
 B

U
E

N
 G

O
B

IE
R

N
O

Programa de
aseguramiento
de bienes
patrimoniales
y personas

AHORRO ENTRE 2019 Y 2021

Fotocopiado
44% PROMEDIO

AHORRO ENTRE 2018 Y 2019

10.22% PROMEDIO

 128.8 mdp*

300.5 mdp*

b&n color
2018 2019 2018 2019

$0.295 $0.168 $2.55 $1.38

43.13% 45.90%

b&n / color

Póliza de
seguro

Prima anual 2018 Prima anual 2019

$ 2 mil 940 millones $ 2 mil 640 millones

*Julio 2019 a diciembre 2021

*Enero a diciembre 2019

PRINCIPALES AHORROS EN ADQUISICIONES GUBERNAMENTALES

Las Entidades Públicas también han dado preferencia a procedimientos com-
petidos en sus compras, en los que se han obtenido mejores condiciones de
calidad con importantes reducciones de precio respecto de 2018. El C5 realizó
una Licitación Pública Nacional para el Proyecto de Implementación del Cen-
tro de Comando y Control (C2) en la Central de Abastos. Después de 31 rondas,
se adjudicó el contrato por $165.8 mdp, que significó $77 mdp menos respecto
del estudio de mercado. Asimismo, la Planta Productora de Mezclas Asfálticas
compró materia prima a través de licitaciones públicas, generando ahorros.

Ahorros por entidades / Reducción de precios 2019

C5$134 mdp

Servicios de comunicación, mantenimiento a
los equipos y sistemas electromecánicos

Servicios y sistemas tecnológicos de los centros

Acordar precios unitarios menores en los
servicios de limpieza y suministro de gas

Ha reducido hasta en 20% los precios del
mantenimiento de autos e insumos de
limpieza, oficina y material eléctrico

SIBISO$6.7 mdp

Policía Auxiliar$6 mdpPolicía Bancaria$1.8 mdp

Contratar gas natural, fumigación y agua
potable, entre otros

Fuente |
Secretaría de
Administración
y Finanzas
del GCDMX.

El actual gobierno ha reducido paulatinamente el uso de las adjudicaciones
directas y sólo al inicio de la administración se empleó como una medida de
emergencia para asegurar bienes y servicios necesarios para el funcionamien-
to de servicios básicos.

Para 2020 aumentará la competencia en este tipo de compras, a través de
un sistema de comercio electrónico, similar al de los modelos de compras en
línea, con múltiples proveedores negociando rangos de precios para todo el
gobierno.

La preferencia por procedimientos competidos, en especial por licitaciones
públicas, es evidente. En las contrataciones consolidadas para comprar bie-
nes y servicios para todo el gobierno, como papel bond, fotocopiado, suminis-
tro de combustible representan 11% del monto contratado.

Como resultado, en las compras consolidadas mediante licitaciones públicas
se adjudicaron contratos con precios unitarios hasta 30% menores al contrato
de 2018 y por debajo de los precios del estudio de mercado.

- 54 - - 55 -

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

B
A

S
E

 A
D

M
IN

IS
T

R
A

T
IV

A
 D

E
 L

A
 A

U
S

T
E

R
ID

A
D

 Y
 B

U
E

N
 G

O
B

IE
R

N
O

un catálogo electrónico al que accederán las unidades administrativas del go-
bierno y podrán elegir al proveedor, pequeño, mediano o grande, que ofrezca
las mejores condiciones.

Adicionalmente, en la línea de optimizar recursos, se han valorado todos los
bienes y servicios que la ciudad contrataba año con año, y se decidió cancelar
diversos servicios de poca o nula utilidad, lo cual generó un ahorro de hasta
$856.7 mdp.

Ahorros por entidades / Reducción de precios 2019

C5$134 mdp

Servicios de comunicación, mantenimiento a
los equipos y sistemas electromecánicos

Servicios y sistemas tecnológicos de los centros

Acordar precios unitarios menores en los
servicios de limpieza y suministro de gas

Ha reducido hasta en 20% los precios del
mantenimiento de autos e insumos de
limpieza, oficina y material eléctrico

SIBISO$6.7 mdp

Policía Auxiliar$6 mdpPolicía Bancaria$1.8 mdp

Contratar gas natural, fumigación y agua
potable, entre otros

NUEVA FORMA DE VALORAR EL PATRIMONIO INMOBILIARIO

El Gobierno de la Ciudad busca hacer un mejor uso de su patrimonio inmobi-
liario, para satisfacer sus necesidades administrativas, facilitar la prestación
de servicios y la ejecución de programas y proyectos en pro de los derechos y
bienestar de la ciudadanía. Por tal motivo, revisamos los esquemas y figuras
previstas en la ley para dotar a la ciudad de beneficios y recursos. Se regulari-
zaron sus inmuebles y actualizó el inventario de los mismos.

Recuperación de espacios públicos

Trabajamos en la identificación de espacios subutilizados, porque la superfi-
cie se encuentra sin uso, se tiene posesión indebida o no obedece a las nece-
sidades de la ciudad y sus habitantes, con la finalidad de destinarlos a proyec-
tos prioritarios.

•	 El 22 de enero de 2019 se publicó en la Gaceta Oficial de la Ciudad de Méxi-

co la Declaratoria de Rescate por Causa de Utilidad Pública e Interés Públi-
co del Título de Concesión del CETRAM Constitución de 1917. En este predio
se está construyendo la Preparatoria Iztapalapa 1 y el Museo Infantil, el
cual había sido concesionado en un principio, pero se determinó que será
administrado por la ciudad.

Fuente |
Secretaría de
Administración
y Finanzas
del GCDMX.

Desde la Secretaría de Administración y Finanzas coordinamos y promovemos
la profesionalización de los servidores públicos a cargo de las decisiones de
compra de la ciudad. Lo anterior, conlleva a que contemos con compradores
públicos certificados y con un sistema de información sólido.

En julio inició el Curso avanzado en materia de compras gubernamentales y
buenas prácticas. Actividad en la que participaron 90 compradores para la
ciudad; en coordinación con la Escuela de Administración Pública de la Ciudad
de México, la Secretaría de la Contraloría y el Centro de Investigación y Docen-
cia Económicas (CIDE).

En agosto, el Banco Interamericano de Desarrollo capacitó en investigación de
mercados y estrategias de contratación a cerca de 30 funcionarios.

En enero de 2020 iniciará formalmente la estrategia de profesionalización con
un plan a dos años de certificación en planeación, estudios de mercado, estra-
tegias de contratación y herramientas digitales para la gestión de contratos.
Además, irá acompañado de capacitación continua. A la par, se trabaja en un
Sistema de Información de Contratación Pública, con datos de las compras de
la Ciudad que servirán para calcular indicadores de competencia y gestión,
que generen información sobre estándares de calidad.

Para que el Gobierno de la Ciudad haga compras óptimas, ágiles, al menor
costo, monitoreables y sin corrupción, transitamos hacia plataformas digita-
les para el registro, publicación y contratación de bienes y servicios, que per-
mitan realizar procesos de compra sin necesidad de actos presenciales. En ese
sentido, se trabaja en la estandarización de los bienes y servicios que requiere
todo el gobierno.

Por ejemplo, se busca acordar precios de los mismos bienes para todos los
Entes de Gobierno, en un solo contrato, con diversos proveedores, a partir de

- 56 - - 57 -

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

B
A

S
E

 A
D

M
IN

IS
T

R
A

T
IV

A
 D

E
 L

A
 A

U
S

T
E

R
ID

A
D

 Y
 B

U
E

N
 G

O
B

IE
R

N
OAdquisiciones de bienes inmuebles

Para satisfacer las necesidades del Gobierno de la Ciudad en materia inmobi-
liaria, se han realizado gestiones para incorporar a su patrimonio inmobiliario
predios que, por sus características, ubicación o uso, resultan idóneos para
detonar proyectos en beneficio de la comunidad.

Por conducto del Instituto Nacional del Suelo Sustentable, se formalizó la do-
nación del predio “El Vivero” en Cuautepec, Alcaldía Gustavo A. Madero, que
será destinado al proyecto PILARES, preservación de áreas verdes y equipa-
miento deportivo. Asimismo, el Instituto de Seguridad Social al Servicio de
los Trabajadores del Estado (ISSSTE) donó al Gobierno de la Ciudad una su-
perficie de 299.86 m2 del Conjunto Habitacional Tlalpan, para satisfacer las
demandas de los damnificados.

Permisos Administrativos Temporales Revocables (PATR ś)

Al inicio de la administración implementamos una revisión exhaustiva de los
1,497 Permisos Administrativos Temporales Revocables (PATR ś) otorgados
por el Gobierno de la Ciudad desde 1968 a través de figuras similares. Al finali-
zar esta revisión se obtuvieron los siguientes resultados:

Se registraron 950 PATR ś a título gratuito vencidos, 58 vigentes, 52 extintos,
15 en proceso de prórroga, 3 en proceso de extinción y 2 revocados.

En este caso se identificaron 211 vigentes, 102 extintos, 64 vencidos, 18 en pro-
ceso de prórroga, 13 en proceso de extinción, 8 revocados y uno en proceso de
revocación.

En cuanto a los ingresos generados por los PATR ś, de enero a septiembre se
ha recibido un total de $200.9 mdp.

Títulos de Concesión

A septiembre de 2019, hemos efectuado la revisión integral de los 15 títulos de
concesión otorgados por el Gobierno de la Ciudad de México, de los cuales se
lleva a cabo la vigilancia del cumplimiento y administración del título respec-
tivo, para garantizar su cumplimiento y viabilidad, así como determinar accio-
nes para modificar las condiciones actuales, a la luz de su compatibilidad con
el sistema de movilidad de la Ciudad.

•	 Se dejó sin efectos la concesión otorgada respecto del denominado Co-
rredor Cultural Chapultepec-Zona Rosa por carecer de beneficio para los
habitantes de la ciudad.

•	 A septiembre de 2019 se cuenta con cinco inmuebles emanados de pro-
cesos de Extinción de Dominio, de los cuales cuatro fueron destinados al
programa “PILARES”.

•	 Se tiene una mesa de trabajo permanente para lograr que la Colonia At-
lampa pueda ser regenerada y reconvertir sus condiciones actuales, recu-
perando su importancia dentro del corazón de la ciudad.

•	 Se revocó un PATR, indebidamente otorgado por la administración ante-
rior, que convalidó privatizar la calle Colibrí en la Alcaldía Álvaro Obregón
y privar del libre tránsito a los habitantes de la ciudad. Con esto se restitu-
yó un bien de dominio público.

Actualmente, 343 inmuebles se encuentran sujetos a proceso de extinción de
dominio con la finalidad de consolidarlos como bienes inmuebles susceptibles
para atender necesidades del Gobierno. Sin embargo; se está analizando el
modo de financiar los procesos judiciales, toda vez que los gastos generados
son a carga presupuestal.

Regularización de inmuebles

A septiembre de 2019 hemos efectuado distintas investigaciones patrimonia-
les, así como trabajos técnicos correspondientes a diversos inmuebles, pa-
trimonio inmobiliario de la ciudad, para recuperar espacios que puedan ser
destinados a proyectos prioritarios o se conviertan en espacios públicos, de
libre acceso.

Algunos espacios se han destinado a los Puntos de Innovación, Libertad, Arte,
Educación y Saberes (PILARES), a la ampliación del “Hospital Materno Infantil
Topilejo” en la Alcaldía Tlalpan, a la ampliación de las líneas del Metro y la
construcción de las líneas del cablebús.

- 58 - - 59 -

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

B
A

S
E

 A
D

M
IN

IS
T

R
A

T
IV

A
 D

E
 L

A
 A

U
S

T
E

R
ID

A
D

 Y
 B

U
E

N
 G

O
B

IE
R

N
O

15 Concesiones del Gobierno de la Ciudad de México

VÍAS RÁPIDAS CONCESIONADAS

INFRAESTRUCTURA

CETRAM´s

Controladora Vía Rápida Poetas

Autopista Urbana Norte

Distribuidor Vial San Jerónimo-Muyuguarda

Vía Periférica Arco Oriente

Estacionamiento Plaza de la República

Estacionamiento Parque Lira

Corredor Cultural Chapultepec-Zona Rosa

CETRAM El Rosario

CETRAM Chapultepec

CETRAM Martín Carrera

CETRAM Tasqueña

CETRAM Zaragoza

CETRAM San Lázaro

CETRAM Observatorio

CETRAM Constitución de 1917

1

2

3

4

1

2

3

4

5

6

7

8

1

2

3

INVERSIÓN FÍSICA Y NO DEL GASTO CORRIENTE
Una inversión pública sin precedentes

El Gobierno de la Ciudad de México realizó un esfuerzo por redirigir y enfo-
car el gasto de tal manera que se cumpliera con los compromisos financieros
ineludibles, al mismo tiempo se realiza un importante gasto en inversión e
infraestructura en obras y proyectos que resultan vitales para la viabilidad
urbana y que en varios casos habían sido largamente pospuestos.

Este esfuerzo se ha destinado sobre todo a grandes proyectos como la cons-
trucción de los Puntos de Innovación, Libertad, Arte, Educación y Saberes
(PILARES), la primera línea del Cablebús, las ampliaciones del Metro y Me-
trobús, el impostergable mantenimiento y renovación de la infraestructura
hidráulica.

El monto de inversión pública para el ejercicio fiscal 2019 es histórico para la
Ciudad. Comparado con el presupuesto de 2018, este año tuvo un incremento
de 37%, en términos reales, pasando de $29,352.2 mdp a $40,088.5 mdp.

$29,352 mdp

$40,088 mdp

Gasto de Inversión (capítulos 5000 y 6000) del sector central
de la Ciudad de México 2018-2019 (mdp)

2018

2019

37%

Fuente |
Secretaría de

Administración
y Finanzas

del GCDMX.

Fuente |
Secretaría de

Administración
y Finanzas

del GCDMX.

- 60 - - 61 -

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

B
A

S
E

 A
D

M
IN

IS
T

R
A

T
IV

A
 D

E
 L

A
 A

U
S

T
E

R
ID

A
D

 Y
 B

U
E

N
 G

O
B

IE
R

N
O

ORT

Cablebús: Línea 1: $2,925.5 mdp y línea 2: $3,168 mdp

Rehabilitación CETRAMS: $42 mdp

METROBÚS

Ampliación línea 5: $1,189 mdp

Modernización y ampliación de línea 3: $439 mdp

Ampliación y adecuación terminal La Joya-El Caminero: $60 mdp

STE

63 nuevos trolebuses: $292 mdp

Meta 500 trolebuses: $730 mdp (sexenio)

Mantenimiento a vías de tren ligero: $245 mdp

RTP

188 autobuses nuevos: $966 mdp

Meta 800 autobuses: $4,000 mdp (sexenio)

OTROS

Biciestacionamiento: $50 mdp

Otros proyectos: $139 mdp

Ciclovías: $271 mdp

MOVILIDAD

METRO

Arrendamiento trenes línea 12 y 9: $3,440 mdp

Ampliación línea 12: $1,729 mdp

Adquisición de equipos: $418 mdp

Proyecto de Modernización: Aproximadamente $30,000 mdp (sexenio)

Fuente |
Secretaría de

Administración
y Finanzas

del GCDMX.

Movilidad

Para cumplir con el eje de gobierno: Más y Mejor Movilidad, destinamos parti-
das importantes de recursos a los proyectos de inversión en este rubro con el
objetivo de hacer efectivo el derecho de las personas a un transporte público
eficiente y seguro.

En esta ciudad aspiramos a disminuir los tiempos de traslado, reducir la con-
taminación y una mejora sustancial en la calidad de estos servicios, priori-
zando a los peatones y el transporte no motorizado para los que deben existir
las vías, servicios, señales y accesos claramente delimitados en coexistencia
ordenada con el transporte motorizado, público y privado.

Se tomaron en cuenta las diversas modalidades de movilidad con las que
cuenta la ciudad, como el Metro, el Metrobús, los Servicios de Transportes
Eléctricos y la Red de Transporte de Pasajeros. Adicionalmente, está en mar-
cha la introducción de nuevos medios de transportes como el Cablebús y las
Ciclovías, con una inversión de $12,750 mdp.

- 62 - - 63 -

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

B
A

S
E

 A
D

M
IN

IS
T

R
A

T
IV

A
 D

E
 L

A
 A

U
S

T
E

R
ID

A
D

 Y
 B

U
E

N
 G

O
B

IE
R

N
O

BASURA CERO

Estación de transferencia y planta de selección de residuos sólidos:
$304 mdp

PARQUES Y ÁREAS VERDES

Canal Nacional, Parque Cuitláhuac, Bosque de Aragón, Gran Canal,
Deportivo el Vivero, Parque Ecológico Xochimilco, Mantenimiento de
camellones centrales Eje 5 y Eje 6: $847 mdp

AGUA Y DRENAJE

Sustitución de redes, rehabilitación de pozos, trabajos de potabilización,
obras de drenaje, saneamiento de cauces: $5,977 mdp

AGUA Y MEDIO AMBIENTE

RENOVACIÓN DE TAXIS

Sustitución por nuevos autos altamente eficientes o híbridos:
$5 mdp + financiamiento de NAFIN

OTROS QUE COMENZARÁN EN 2020

Ciudad Solar: $16 mdp
Planta de Biodiesel

Planta de Biogás
Plantas de composteo

Fuente |
Secretaría de

Administración
y Finanzas

del GCDMX.

Agua y medio ambiente

Mejorar la infraestructura de agua y drenaje es prioritario para el actual Go-
bierno de la Ciudad. El objetivo es garantizar su abasto y disminuir la sobreex-
plotación del manto acuífero, procurando la suficiencia, calidad, accesibilidad
y asequibilidad para el uso personal y doméstico. Por ello, se enfoca en la
recuperación de caudales, la eliminación de fugas y el manejo de presiones en
las redes de agua potable, con la incorporación de nuevas tecnologías en su
distribución, operación, tratamiento y reuso.

Otro proyecto importante para la infraestructura hídrica de la ciudad consiste
en recuperar y sanear ríos, presas, lagunas y plataformas para restablecer su
capacidad para dar cauce al agua de lluvia y así reducir el riesgo de inunda-
ciones.

La infraestructura hidráulica es parte del equilibrio ambiental de la urbe que
involucra implementar energías limpias, el tratamiento y reúso de desechos,
así como el cuidado de sus áreas verdes. El beneficio para la población no solo
es ambiental; sino que implica espacios de recreación, esparcimiento y acti-
vidad física. Por ello, se contempló en el presupuesto la recuperación de par-
ques, espacios públicos y áreas naturales protegidas de la capital: Sierra de
Guadalupe, Parque Ecológico de la Ciudad de México, Sierra de Santa Catarina
y Cerro de la Estrella, además de otras obras de carácter ecológico.

Para compensar el importante rezago en infraestructura hidráulica, se ejerce-
rá una inversión histórica para el Sistema de Aguas de la Ciudad de México del
orden de $5.977 mdp, 141% más que lo aprobado en 2018.

- 64 - - 65 -

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

B
A

S
E

 A
D

M
IN

IS
T

R
A

T
IV

A
 D

E
 L

A
 A

U
S

T
E

R
ID

A
D

 Y
 B

U
E

N
 G

O
B

IE
R

N
O

EDUCACIÓN

Ampliación y adecuación de estancias infantiles: $50 mdp

Rehabilitación y mantenimiento de escuela de nivel básico : $814 mdp

Prepa Constitución de 1917: $123 mdp

INFRAESTRUCTURA URBANA

Banquetas y guarniciones: $476 mdp

Mantenimiento de carpeta asfáltica de red primaria: $1,420 mdp

Renovación de señalizaciones verticales en vías principales: $153 mdp

70 puentes peatonales: $50 mdp

Senderos seguros

170 obras en colonias

VALLEJO-I

Centro de Innovación: $120 mdp

Estación de transferencia y planta de selección: $304 mdp

Equipamiento Av. Ceylán: $100 mdp

PLANTA DE ASFALTO

Modernización de la infraestructura: $152 mdp

INFRAESTRUCTURA SOCIAL Y MANTENIMIENTO URBANO

SALUD

Hospital de Cuajimalpa: $50 mdp

Hospital de Topilejo: $450 mdp + $12.7 mdp proyecto ejecutivo

Ampliación y mantenimiento de centros de salud: $100 mdp

Clínica Trans

Fuente |
Secretaría de

Administración
y Finanzas

del GCDMX.

INFRAESTRUCTURA SOCIAL Y MANTENIMIENTO URBANO

Garantizar los derechos de las personas que habitan la Ciudad de México re-
quiere de fortalecer la infraestructura social, cultural, educativa y de salud
de la ciudad, por esto, la atención presupuestal a estos rubros de inversión
también resulta fundamental.

La oferta de estos servicios y espacios es un componente vital de la estrategia
de esta administración para desactivar focos de deterioro social que derivan
en violencia y criminalidad. Son las soluciones profundas que a la larga nos
permitirán ganarle la batalla a la inseguridad. Está demostrado que espacios
públicos dignos, limpios, alumbrados, con banquetas y guarniciones, espacios
abiertos y áreas verdes invitan a sus habitantes a cuidarlos en comunidad.
Hemos dado pasos firmes para financiar estas obras con un sentido de perdu-
rabilidad y vida útil a largo plazo como es el uso del concreto hidráulico.

Programas como el de Mejor Escuela en coordinación con la Autoridad Educa-
tiva Federal se abocan justo a recuperar inmuebles escolares del deterioro y
dotarlos del equipamiento necesario para el digno desempeño de las activida-
des. Especial atención se ha puesto en las instalaciones dañadas por el sismo
de septiembre de 2017.

De la misma manera, para ofrecer servicios hospitalarios de calidad, es indis-
pensable que se construyan nuevos inmuebles mientras que los ya existentes
tengan el mantenimiento y equipamiento debido.

- 66 - - 67 -

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S

B
A

S
E

 A
D

M
IN

IS
T

R
A

T
IV

A
 D

E
 L

A
 A

U
S

T
E

R
ID

A
D

 Y
 B

U
E

N
 G

O
B

IE
R

N
OSeguridad

La ciudadanía nos demanda su derecho a la seguridad. Para fortalecer las ac-
tividades de prevención y disuasión del delito a través del Programa de Cua-
drantes de la Secretaría de Seguridad Ciudadana es indispensable incremen-
tar el estado de fuerza de las unidades vehiculares tipo patrulla, que son parte
del equipamiento necesario.

El gasto en seguridad para 2019 asciende a $40,380.5 mdp, que represen-
ta 23% del presupuesto total del sector central; es decir, un incremento de
$1,329.1 mdp respecto al año anterior (3.4%). Dicho presupuesto incluye los
recursos destinado a los PILARES, que forman parte de la estrategia integral
de atención a las causas de la inseguridad, a través de la reconstrucción del
tejido social. De igual forma y con el propósito de incrementar la vigilancia en
los cuadrantes de las Alcaldías, se arrendaron 1,855 vehículos tipo patrulla. A
esto, hay que agregar el mayor incremento salarial a los policías en los últimos
años, de 9%.

Además, el C5 cuenta con $1,206 mdp para la adquisición de sistemas tecnoló-
gicos de video vigilancia que serán utilizados para el proyecto de ampliación
de cobertura y actualización tecnológica, con aproximadamente 15 mil cáma-
ras de vigilancia conectadas a internet y la conexión de cámaras de pequeños
negocios al C5.

pilares

En los Puntos de Innovación, Libertad, Arte, Educación y Saberes (PILARES)
se invierten, este año $800 mdp, y son el resultado de una estrategia inte-
gral para hacer valer los derechos a la educación, el desarrollo sustentable,
el empleo, la cultura y el deporte, todos ellos fundamentales para erradicar
la violencia y promover una cultura de paz. Se ubican en barrios, colonias y
pueblos con los menores índices de desarrollo social, mayor densidad de po-
blación, mayor presencia de jóvenes con estudios truncos y que más padecen
manifestaciones de violencia.

En ellos se ofrecen servicios educativos, culturales, artísticos y deportivos
gratuitos, con perspectiva de género y de valoración de la diversidad lingüís-
tica, funcional y sexual. Se proporcionan también asesorías académicas para
la alfabetización y estudios de primaria, secundaria, bachillerato y licenciatu-
ra. Asimismo, se imparten talleres para lograr la autonomía económica y de
habilidades cognitivas, digitales y socioemocionales.

- 68 -

S E C R E TA R Í A D E A D M I N I S T R A C I Ó N Y F I N A N Z A S

D i c i e m b r e 2 0 1 8 - S e p t i e m b r e 2 0 1 9

Glosa

PRIMER INFORME

DE GOBIERNO

P
R

IM
E

R
 I

N
F

O
R

M
E

 D
E

 G
O

B
IE

R
N

O
.

S
E

C
R

E
T

A
R

ÍA
 D

E
 A

D
M

IN
IS

T
R

A
C

IÓ
N

 Y
 F

IN
A

N
Z

A
S Reconstrucción

Para atender a los damnificados por el sismo del 19 de septiembre del 2017,
se reservaron $4,000 mdp para fortalecer y acelerar el proceso de recons-
trucción, destinados tanto a apoyos en rentas como para la realización de las
obras correspondientes.

