

LA NÓMINA MAGISTERIAL

Y LOS DESAFÍOS PARA

ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE

APORTACIONES PARA LA

NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Dr Marco Antonio Fernández Martínez (colaboradores Noemí

Herrera, Carolina Kim y Germán Ortega)

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 1 de 55

1 CONTENIDO

FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL GASTO OPERATIVO

(FONE) 2

2 INTRODUCCIÓN 2

3 ANTECEDENTES 3

3.1 PROCESO DE CONCILIACIÓN DE NÓMINA 5

4 CREACIÓN DEL FONE 7

4.1 OBJETIVOS DE LA CREACIÓN DEL FONE 7

4.2 MARCO NORMATIVO 7

4.2.1 LEY GENERAL DE EDUCACIÓN (LGE) 8

4.2.2 LEY DE COORDINACIÓN FISCAL (LCF) 8

4.2.3 LEY GENERAL DE CONTABILIDAD GUBERNAMENTAL (LGCG) 9

4.3 FORMULA DEL FONE 9

4.4 PRESUPUESTO ASIGNADO AL FONE 11

4.4.1 DISTRIBUCIÓN Y ADMINISTRACIÓN DEL FONE 13

4.4.2 PRESUPUESTO ASIGNADO A PARTIR DEL 2015 13

4.4.3 PRESUPUESTO EJERCIDO A PARTIR DEL 2015 14

4.4.4 PRESUPUESTO ASIGNADO A LAS ENTIDADES 16

4.5 CATEGORÍA DE PERSONAL FONE. 18

4.5.1 TIPOS DE COMISIONADOS 18

4.6 PROBLEMAS DETECTADOS EN EL FONE 19

4.7 RESULTADOS DE LA ASF SOBRE LA AUDITORÍA REALIZADA AL FONE 2015 21

4.7.1 PASE DE LISTA 21

4.7.2 AUDITORÍA FINANCIERA Y DE CUMPLIMIENTO 23

4.8 RESULTADOS DE LA ASF PUBLICADOS POR MEXICANOS PRIMERO 25

4.9 RESULTADOS DE LA REVISIÓN DE LAS BASES DE DATOS DE LA NÓMINA MAGISTERIAL 25

4.10 ALGUNAS RECOMENDACIONES IDENTIFICADAS 36

5 REFERENCIAS 37

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 2 de 55

FONDO DE APORTACIONES

PARA LA NÓMINA EDUCATIVA

Y EL GASTO OPERATIVO

(FONE)1

2 INTRODUCCIÓN

Fue en 1992 cuando el gobierno del entonces presidente Salinas de Gortari, emprendió una reforma

al sistema educativo que implicaba descentralizar a los gobiernos de las entidades federativas las

responsabilidades educativas, para cuyo financiamiento se transfirieron los recursos

correspondientes con la creación del ramo 25, que a partir de 1998 se transfirió con la creación del

Ramo General 33 al Fondo de Aportaciones para la Educación Básica (FAEB).

Con el paso de los años uno de los problemas del sistema educativo fue el uso de los recursos del

FAEB porque este paso a ser el motín de mediación que el personal del SNTE y los gobernadores

repartían en las luchas de poder, dejando desatendidos los objetivos del fondo claramente

establecidos en la ley.

A pesar de las reformas que se hicieron a la ley para transparentar los recursos de este fondo, las

mejoras fueron pocas en materia de corregirlos pagos ilegales a personal que no desempeñaba

funciones relacionadas con lo establecido en el art. 13 y 16 de la Ley General de Educación.

Con la reforma Educativa se establecieron diversas estrategias para mejorar los atrasos en materia

educativa, a partir de recuperar funciones que habían sido transferidas con la descentralización de

1992, lo que incluía recuperar el pago de la nómina magisterial, hecho que generó diversos

cuestionamientos al no quedar claras las acciones para corregir los problemas de corrupción que

se venían detectando históricamente en los resultados de la ASF.

1 El presente borrador forma parte de una investigación en curso para valorar los avances en la implementación de la

reforma educativa aprobada en 2013. Este trabajo ha sido posible gracias al apoyo del Instituto Belisario

Domínguez del Senado de la República, así como del apoyo de la Escuela de Gobierno del Tec de Monterrey y

México Evalúa. Esta versión es preliminar (favor de no citar sin permiso del autor).

Marco Antonio Fernández Martínez es profesor-investigador de la Escuela de Gobierno del Tec de Monterrey e

investigador asociado de México Evalúa. Noemí Herrera, Carolina Kim y Germán Ortega forman parte del equipo

de investigación que contribuyó al presente análisis. La responsabilidad de los argumentos es responsabilidad del

autor. Contacto: marco.a.fernandez@itesm.mx o marco.a.fernandez@mexicoevalua.org

mailto:marco.a.fernandez@itesm.mx
mailto:marco.a.fernandez@mexicoevalua.org

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 3 de 55

Si bien, la ley exige transparentar la utilización de los recursos públicos, no ha quedado claro el

avance relacionado a la corrección de problemas de corrupción en el manejo del FONE, como

queda sustentado con los resultados de la auditoría realizada a la cuenta pública del 2015, que se

dieron a conocer el pasado 16 de febrero.

En el siguiente documento se presentan las especificaciones del fondo, así como los resultados de

la ASF para el ejercicio del 2015 y de diversos reportajes realizados en torno al mal manejo de los

recursos del FONE, así como los resultados obtenidos de la información pública de la nómina que

la SEP publica trimestralmente.

3 ANTECEDENTES

En 1992 se firmaron los Acuerdos Nacionales para la Modernización de la Educación2 con el

entonces presidente de la república, Salinas de Gortari, el secretario de educación Ernesto Zedillo

y los gobernadores del país. Dichos acuerdos tuvieron por objetivo descentralizar la toma de

decisiones en materia educativa, lo que incluyó descentralizar el pago de salarios de los docentes

federales, que hasta entonces era responsabilidad de la SEP, por lo que fue necesario transferir el

pago de dichas plazas a las entidades con la creación, en 1993, del Ramo 25 denominado

Aportaciones para Educación Básica en los Estados, dicho ramo se integró con los recursos

asignados al Ramo 11 de Educación.

Posteriormente en 1998 con recursos del Ramo 25 se creó el Ramo 33 Aportaciones federales

para entidades federativas y municipios, que inició con cinco fondos especiales para que las

entidades pudieran atender necesidades sociales en materia de educación, salud e infraestructura.

Entre esos fondos se encontraba el Fondo de Aportaciones para Educación Básica y Normal

(FAEB), destinado a cubrir las necesidades de educación pública y normal en cuanto a pago de

salarios.

Hasta el 2007 el FAEB no tenía una fórmula clara que ayudará a la distribución del fondo entre

las entidades, así que se asignaba por el Registro Común de Escuelas y de la Plantilla de Personal

y el monto de los recursos transferidos en el ejercicio presupuestal anterior. Fue con la reforma a

la Ley de Coordinación Fiscal en 2007, que se establecieron ponderadores para la asignación del

fondo ajustándolo a las necesidades de cada entidad, y éstos se determinaron de la siguiente

manera:

• Matrícula pública en educación básica (50%)

• Rezago en gasto federal por alumno (20%)

• Gasto estatal en educación (20%)

2 Acuerdo firmado entre el Ejecutivo Federal, los gobiernos estatales y el Sindicato Nacional de Trabajadores de la

Educación.

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 4 de 55

• Índice en calidad educativa determinado por la SEP (10%)

En el 2009, después de las alarmantes irregularidades que había detectado la ASF en el manejo del

FAEB, la SEP generó el Acuerdo 4823 en el que se establecieron las disposiciones para el buen

manejo del fondo especificando que dichos recursos no podían destinarse a actividades distintas a

las establecidas en el art. 13 y 16 de la Ley General de Educación como:

1- Apoyos a secciones sindicales;

2- Eventos públicos no educativos;

3- Adquisición de vehículos destinados a personal de mando para uso no oficial;

4- Gastos de comunicación social no relacionados con el tema educativo;

5- Plazas con funciones distintas a la educación básica y normal;

6- Pagos de dobles plazas en entidades federativas no colindantes

Sin embargo, los resultados de las siguientes cuentas públicas continuaron detectando

irregularidades en el fondo, como el pago de comisionados, que de acuerdo a sus resultados de la

ASF, éstos comenzaron a disminuir lentamente: entre siete y ocho mil de 2008 a 2010; 6,400 en

2011, 5,300 en 2012 y cien menos en 2013. (Colmenares, 2016)

Algunas de las observaciones que se hicieron en ese período respecto al funcionamiento del FAEB

fueron:

1- Pérdida progresiva del financiamiento federal para la educación básica.

- Las pérdidas federales se veían reflejadas en su gran mayoría en las entidades con

mayores índices de marginación.

- Existían retrasos en el pago al magisterio

2- No se consideraba las plantillas del personal federalizado para el cálculo de los recursos

aportados por la Federación a los estados. Al no contar con este referente:

- No se podía verificar el buen uso 4 del FAEB por parte de las entidades lo que

contribuyó a que se llevaran a cabo contrataciones o asignaciones de personal que no

necesariamente respondían a las necesidades del servicio.

Con el cambio de gobierno en el 2013 y ya aprobada la Reforma Educativa el FAEB recibió 325

mil 297 millones, a los que la ASF le detectó irregularidades por 11 mil millones de pesos que

fueron destinados al pago de plazas de comisionados sindicales, bonos derivados de las

negociaciones con gobiernos estales, compensaciones discrecionales, y hasta pagos a centros de

trabajo no educativos (Roldán, Más de 11 mil mdp, ‘borrados’ de la educación básica y normal

por desvíos, 2015)

3 http://www.sep.gob.mx/work/models/sep1/Resource/7aa2c3ff-aab8-479f-ad93-db49d0a1108a/a482.pdf
4 para el pago al personal federalizado

http://www.sep.gob.mx/work/models/sep1/Resource/7aa2c3ff-aab8-479f-ad93-db49d0a1108a/a482.pdf

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 5 de 55

Ante los resultados de las auditorias que evidenciaban el desvió de recursos y en el marco de la

Reforma Educativa y el objetivo de recuperar “la rectoría de la educación” se propuso la creación

del Fondo de Aportaciones para la Nómina Educativa (FONE) que sería destinado a las mismas

funciones del FAEB, pero ahora sería controlado por la SEP. Dicha propuesta generó un debate

sobre los pros y los contras de dicho fondo: por un lado, se mencionó que la creación de éste no

cambiaría nada las reglas de operación del gasto educativo en el país, mientras que otros

mencionaron que así se tendría mayor control del gasto para evitar casos de corrupción. (SENADO,

2013)

El Fondo de Aportaciones para la Nómina Educativa (FONE), fue aprobado en octubre del

2013 para entrar en vigor con el ejercicio fiscal del 2015. Por lo anterior, durante el 2014 la

Federación y los gobiernos estatales conciliaron las plazas que les habían sido transferidas en 1992,

registrando sueldos y prestaciones de los docentes federalizados en cada una de las entidades

federativas. Este proceso implicó la bancarización de los pagos de nómina (en conjunto con la

SHCP y BANXICO), y la eliminación de los pagadores habilitados, además de la publicación en

internet de las plazas, pagos y trabajadores.

A propósito de ello en los resultados de la Cuenta Pública 2014, último año en que opero el FAEB,

la ASF señaló que cerca de 7,886 millones de pesos fueron destinados al pago de aviadores, deudas

de otras partidas y pagos de acuerdos sindicales, a la vez que se detectó manipulación de las

estadísticas educativas para exigir un aumento de los recursos por medio de la manipulación de las

estadísticas de matrículas.

3.1 PROCESO DE CONCILIACIÓN DE NÓMINA

Mediante el decreto del 9 de diciembre del 2013 se publicó el “Acuerdo por el que se da a conocer

el procedimiento y los plazos para llevar a cabo el proceso de conciliación de los registros de las

plazas transferidas, así como la determinación de los conceptos y montos de las remuneraciones

correspondientes”, el cual se llevó a cabo en las etapas siguientes:

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 6 de 55

Etapa 1 Etapa 2 Etapa 3

• Determinación
del presupuesto
regularizable de
servicios
personales del
FAEB

• Conciliación de
plazas/horas de
los estados

• Determinación
de los conceptos
y montos de las
remuneraciones
que
correspondan a
cada estado

Durante el 2014 la SEP y la SHCP en conjunto con las autoridades estatales se encargaron de

realizar las siguientes acciones para conciliar los registros de las plazas transferidas.

SEP-SHCP SEP

• Conciliación de Plazas con

Autoridades Educativas Locales

(AEL).

• Conciliación de los conceptos de

pago por Entidad Federativa (EF).

• Formulación de convenios de

conclusión de conciliaciones con

las entidades federativas

• Establecer el Sistema de

Administración de Nómina.

• Emisión de las disposiciones para el

registro de nómina por las AEL.

• Verificación de que la información

registrada en el sistema de

administración de nómina corresponda

a la contenida en el Sistema de

información y Gestión Educativa

(SIGED)

• Coordinar con las EF que los pagos de

nómina se realicen a personal que

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 7 de 55

cuenta con Registro Federal de

Contribuyentes con homoclave

4 CREACIÓN DEL FONE

El Fondo de Aportaciones para la Nómina Educativa y el Gasto Operativo (FONE) es el

fondo creado a parir del ramo 33, cuyo monto se destina para el pago de la nómina de docentes de

educación básica (EB) y normales de carácter público que tienen plazas federales en las 31

entidades de la república. Este fondo tiene por finalidad realizar aproximadamente 950 mil pagos

quincenales ya sea a través de transferencias electrónicas (620 mil) o en cheque (330) 5 . Los

responsables directos de la administración del fondo son la Secretaría de Educación Pública (SEP)

y la Secretaría de Hacienda y Crédito Público (SHCP).

4.1 OBJETIVOS DE LA CREACIÓN DEL FONE

La creación del FONE tuvo los siguientes objetivos:

• Generar un nuevo control administrativo de la nómina de los maestros transferidos

• Distribuir los recursos destinados a la educación pública de manera que se garantice el

derecho de los mexicanos a recibir una educación básica de calidad6

• Regularizar los aumentos salariales, prestaciones y gastos de operación

• Eliminar la doble negociación salarial

• Evitar el crecimiento de plazas irregulares y transparentar los pagos de nómina.

Sin embargo, en su entrada en vigor en el ejercicio fiscal del 2015, aún no se corregían las

irregularidades mencionadas, a lo que se dijo que, conforme fuera avanzando el ejercicio del fondo,

se realizarían auditorias para contrarrestar dichos problemas.

4.2 MARCO NORMATIVO

Para la creación de este fondo fue necesario generar una serie de reformas a la Ley General de

Educación (LGE), la Ley de Coordinación Fiscal (LCF) y la Ley General de Contabilidad

5Esto último, en virtud de que de los 2 mil 445 municipios que hay en el país, 849 ubicados en 22 entidades federativas

–y que representan el 34.72 por ciento del total- no tienen sucursales bancarias, corresponsales, ni canales de acceso

a cajeros automáticos en los que se puedan realizar retiros y depósitos (datos 2014)
6 Reforma Educativa

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 8 de 55

Gubernamental (LGCG) en el 2013. A continuación, se exponen las modificaciones más

importantes que se llevaron a cabo en el marco normativo entre el FAEB y el FONE.

4.2.1 Ley General de Educación (LGE)

En la LGE en el artículo 13 y 15 en los que se establecen las funciones que dan sustento al uso

de los recursos del FONE por parte de las entidades gubernamentales y municipales en materia

educativa.

4.2.2 Ley de Coordinación Fiscal (LCF)

Se reformaron y adicionaron varios de los artículos sobre la operatividad del antiguo Fondo7 en la

Ley de Coordinación Fiscal, con el fin de transferir la administración de la nómina de los servicios

educativos que prestan las Entidades Federativas, de estas últimas a la Federación. Los cambios

más importantes fueron:

• Artículo 25 El FONE será administrado por la Secretaría de Hacienda y Crédito Público

(SHCP)

• Artículo 26 Eliminación de las transferencias para su administración por parte de las

entidades federativas y la inclusión de recursos para gasto operativo.

• Artículo 26 Bis Establecimiento de un Sistema de Administración de Nómina y que

deberá mantenerse actualizado con la colaboración de las entidades federativas y deberá

coincidir con el Sistema de Información y Gestión Educativa (SIGED).

- A través del Sistema de Administración de Nómina la Tesorería de la Federación

realizará los pagos, con cargo a los recursos del Fondo que correspondan a cada entidad

Federativa.

- La SHCP y la SEP son las entidades encargadas de emitir los lineamientos que regirán

el destino de estos recursos.

• Artículo 27 Determinación del monto anual del Fondo de acuerdo a las plazas

registradas en el Sistema de Administración de Nómina.

• Artículo 27 BIS Establece la concurrencia de la federación y los estados en el

financiamiento del gasto en servicios personales para la educación pública.

- La federación es responsable de proveer los recursos para cubrir los pagos de servicios

personales de todas aquellas plazas que se transfirieron a los estados mediante el

Acuerdo Nacional para la Modernización de la Educación Básica, publicado en el DOF

el 19 de mayo de 1992.

o Los estados cubrirán los recursos para las plazas estatales.

o Criterios para determinar los incrementos salarias a cargo del Fondo:

▪ Disponibilidad de los recursos aprobados en el DOF

7 Ver Anexo 2

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 9 de 55

▪ Objetivos, metas y resultados alcanzados por el servicio profesional

docente.

4.2.3 Ley General de Contabilidad Gubernamental (LGCG)

En la LGCG en el artículo 73 se establece que las entidades gubernamentales deberán de presentar

la información trimestral sobre el FONE correspondiente a:

• El número total del personal comisionado y con licencia, con nombres, tipo de plaza,

número de horas, funciones específicas, claves de pago, fecha de inicio y conclusión de la

comisión o licencia, así como el centro de trabajo de origen y destino,

• Los pagos realizados durante el periodo correspondiente por concepto de pagos

retroactivos hasta por cuarenta y cinco días naturales.

En cuanto a las funciones de la Secretaría de Educación, ésta debe:

• Conciliar las cifras de matrícula escolar, correspondiente al inicio del ciclo escolar, con

las entidades federativas,

• Conciliar el número, tipo de plazas docentes, administrativas y directivas, y el número de

horas, de educación tecnológica y de adultos, por escuela, con las entidades federativas,

determinando aquéllas que cuentan con registro en la Secretaría de Educación Pública del

Gobierno Federal y las que sólo lo tienen en las entidades federativas y, en su caso,

aquéllas que lo tienen en ambas.

• Hacer público a través de su página oficial toda la información concerniente a las plazas,

quiénes las ocupan, movimientos que se realicen, así como la situación de los

comisionados que se tienen reportados.

4.3 FORMULA DEL FONE

Con el FAEB la distribución del fondo en las entidades se realizaba a partir de identificar el número

de alumnos, rezagos educativos y el índice de calidad educativa que se determinaba por la SEP,

a través de la siguiente formula:

Cuando:

𝑇��,𝑡 = 𝑇��,��−1 + (����𝑡 − ������−1)(0.2�1,𝑡 + 0.5�2��,𝑡 + 0.1�3��,𝑡 +

0.2�4��,𝑡)

� =

�

�

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 10 de 55

�

,

𝑡
1,𝑡 ∑ �

(1)

(2)

𝑖

��,𝑡

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 11 de 55

(3)

(4)

Donde:

• Ti,t-1 es la aportación del Fondo a que se refiere este artículo que le correspondió al estado i en el

año anterior para el cual se efectúa el cálculo.

• FAEBt es el Fondo de Aportaciones para la Educación Básica y Normal a nivel nacional

determinado en el Presupuesto de Egresos de la Federación del año para el cual se efectúa el cálculo.

• FAEBt-1 es el Fondo de Aportaciones para la Educación Básica y Normal a nivel nacional en el año

anterior para el cual se efectúa el cálculo.

• Mi,t-1 es la matrícula pública de educación básica que determine la Secretaría de Educación Pública

para el estado i en el año anterior para el cual se efectúa el cálculo.

• MN,t-1 es la matrícula pública nacional de educación básica que determine la Secretaría de

Educación Pública en el año anterior para el cual se efectúa el cálculo.

• ICi,t es el índice de calidad educativa que determine la Secretaría de Educación Pública para el

estado i en el año t.

• Gi,t es el gasto estatal en educación básica del estado i en el año t, que determine la Secretaría de

Educación Pública. es la sumatoria sobre todos los estados de la variable que le sigue.

Justo el segundo componente de la fórmula, por su estructura, fue manipulado por las entidades

estatales para recibir mayores recursos del fondo, manipulando las estadísticas de alumnos, y como

el índice de calidad educativa no fue definido por la SEP el porcentaje que se le asignaba a ese

coeficiente se adicionaba al coeficiente de la matrícula.

Con la reforma que se realizó a la Ley de Coordinación Fiscal (LCF) en su artículo 27 se estableció

que sería determinada exclusivamente a partir de los siguientes elementos:

• Las plazas registradas en términos de los artículos 26 y 26-A de la LCF, con las

erogaciones que correspondan por concepto de remuneraciones, incluyendo sueldos y

prestaciones autorizados, impuestos federales y aportaciones de seguridad social;

• Las ampliaciones presupuestarias que se hubieren autorizado al Fondo durante el ejercicio

fiscal inmediato anterior a aquél que se presupueste, como resultado del incremento salarial

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 12 de 55

• La creación de plazas, que, en su caso, se autorice.

• Los gastos de operación y la actualización que se determine para el ejercicio que se

presupueste. La distribución de estos recursos se realizará cada año a nivel nacional entre

las entidades federativas, de acuerdo con la siguiente fórmula:

GOi = GOi,2013 + ((GOt – GO2013) MPi)

Cuando:

Donde:

����𝑖
�𝑃𝑖 =

𝐻�

• GOt es el monto total del recurso destinado a gasto operativo del FONE.

• GOi es el monto del recurso destinado a gasto operativo del FONE para la entidad federativa i.
MPi=Hni/HN

• GOi,2013 es el Gasto de Operación presupuestado para la entidad federativa i en el PEF 2013.

• GO2013 es el Gasto de Operación presupuestado en el PEF 2013.

• MPi es la participación de la entidad federativa i en la matrícula potencial nacional en el año

anterior para el cual se efectúa el cálculo. Por matrícula potencial se entiende el número de niños
en edad de cursar educación básica.

• Hni es el número de habitantes entre 5 y 14 años en la entidad federativa i.

• HN es el número de habitantes entre 5 y 14 años del país.

4.4 PRESUPUESTO ASIGNADO AL FONE
En los Programas Federalizados a través del ramo 33 se destinan las aportaciones federales para

entidades federativas y municipios a través de diversos fondos, entre ellos se encuentra FONE.

El fondo se divide en los siguientes sub fondos:

• I013 Servicios Personales: Agrupa las remuneraciones del personal de las escuelas

federales transferidas a los estados incluye sueldos, salarios, dietas, honorarios asimilables

al salario, prestaciones y gastos de seguridad social, obligaciones laborales y otras

prestaciones.

• I014 Otros de gasto corriente: gasto corriente diferentes a las relacionadas con el pago

de nómina y costo de operación.

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 13 de 55

• I015 Gastos de Operación: Es el gasto destinado al desarrollo de las acciones asociadas

con la planeación, capacitación, operación, verificación, seguimiento, promoción y

difusión de la prestación de servicios de Educación Básica, incluyendo la indígena y de

Formación, Actualización, Capacitación y Superación profesional para los maestros de

educación básica y en su caso, al pago de contribuciones locales de las plazas conciliadas.

• I016 Fondo de Compensación: (la diferencia entre los recursos que recibían a través del

Fondo de Aportaciones para Educación Básica y Normal (FAEB) y el que fue determinado

para el FONE como resultado de la conciliación llevada a cabo en 2014).

En la estrategia programática del FONE se hace referencia a los indicadores de desempeño

definidos en la MIR, en relación al porcentaje de eficiencia terminal, alumnos, escuelas y docentes,

los cuales tratan de reflejar un aumento en la cobertura de educación básica en el país.

Tabla. 1: Estimaciones sobre el Sector Educativo como base para la asignación del FONE8

2015 2016 2017

Alumnos 23.4 mdn 23.4 mdn 23.2 mdn

Escuelas 200,479 199,701 197,029

Docentes 1,047,691 1,049,929 1,045,014

Eficiencia Terminal

98.6% primaria

86.9% Secundaria

98.9% primaria

88.6% secundaria

99.5% primaria

88.1% secundaria

Nota: Mdn: millones de niños en educación básica.

Fuente: Elaboración propia en base a los datos estimados del Presupuesto de Egresos de la Federación.

Estrategia Programática. Ramo 33 (2015-2017) SHCP

8 Los datos reportados en la estrategia programática no coinciden con los reportados en el 4to informe de labores de

la SEP (2016) mientras los alumnos, escuelas y docentes tienen una tendencia negativa en la estrategia programática,

en el informe de labores tienen una tendencia ascendente, esto se explica por la contabilización de las escuelas

privadas. Lo que no queda claro es porque contabilizan escuelas privadas, cuando la cobertura del fondo es sólo para

escuelas públicas.

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 14 de 55

4.4.1 Distribución y administración del FONE

FONE

Recursos administrados por
la SHCP, con apoyo de la
SEP, mediante la validación
de las nóminas de personal
federal transferido emitidas
por las entidades federativas

Servicios
Personales

90.5%

Gastos de
operación 3.6%

Recursos transferidos por la
TESOFE a las entidades
para la administración y
aplicación del mismo

Otro de Gasto
Corriente 3.3%

Fondo de
compensación

2.6%

4.4.2 Presupuesto asignado a partir del 2015

En la tabla 2 se observa que el presupuesto del FONE, en términos reales tiene un

incremento promedio del 2% del 2015 al 2017, donde más del 90% del presupuesto del

fondo se destina a cubrir el pago de la nómina magisterial. A excepción de otros gastos

corrientes, el resto de los sub fondos registran incrementos anuales.

Tabla 2. Presupuesto al FONE
(mdp, reales)

AÑO MONTO
Servicios

Personales

Otros de

Gasto

Corriente

Gasto de

Operación

Fondo de

Compensación

2015 3,396 3,073 111 124 89

2016 3,431 3,109 107 124 89

2017 3,485 3,164 105 126 90

Fuente: Elaboración propia en base a los datos estimados del Presupuesto de Egresos de la Federación.

Estrategia Programática. Ramo 33 (2015-2017) SHCP

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 15 de 55

Presupuesto del FONE 2015-2017

3,485

3,396

3,431

2015 2016 2017

Fuente: Elaboración propia en base a los datos estimados del Presupuesto de Egresos de la Federación.

Estrategia Programática. Ramo 33 (2015-2017) SHCP

4.4.3 Presupuesto ejercido a partir del 2015

• El monto asignado al FONE en 2015, ascendió a 343,063.9 millones de pesos, los cuales

representaron el 31.6% del gasto federalizado programable. Con este fondo del Ramo

General 33 financia la mayor proporción de la matrícula del sistema público de educación

básica (78.4% en 2015).

• En el único sub fondo donde se identifica un sobre ejercicio es en la partida de servicios

personales del 4%, lo mismo sucede en el 2016 donde se detecta un sobre ejercicio en el

mismo sub fondo también del 4%.

Tabla 3. Presupuesto ejercido del FONE (2015)

Concepto
Nominal Real

Aprobado Ejercido Aprobado Ejercido
FONE Servicios
Personales

298,886,341,193 311,624,408,285 307,320,040,251 320,417,538,370

FONE Otros de Gasto
Corriente

10,749,607,402 10,749,607,402 11,052,929,907 11,052,929,907

FONE Gasto de

Operación
12,012,945,449 12,012,945,449 12,351,915,662 12,351,915,662

FONE Fondo de

Compensación
8,676,929,752 8,676,929,752 8,921,767,351 8,921,767,351

Total 330,325,823,796 343,063,890,888 339,646,653,172 352,744,151,291

Fuente: Elaboración Propia con datos obtenidos del PEF

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 16 de 55

Tabla 4. Presupuesto ejercido del FONE (2016)

Concepto

Aprobado

Ejercido

FONE Servicios
Personales

310,938,920,856.00

322,844,042,072.22

FONE Otros de Gasto
Corriente

10,749,607,402.00

10,749,607,402.00

FONE Gasto de
Operación

12,433,398,539.00

12,433,398,539.00

FONE Fondo de
Compensación

8,945,914,574.00

8,945,914,574.00

Total

343,067,841,371.00

354,972,962,587.22

Fuente: Elaboración Propia con datos obtenidos del PEF 2016 y los avances al 4to trimestre del

2016. SHCP.

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 17 de 55

4.4.4 Presupuesto asignado a las entidades
Las entidades que han recibido una mayor proporción del FONE durante el 2015 al 2017 son México,

Veracruz y Oaxaca quienes en conjunto reciben el 23% de los recursos del fondo, posición que han

mantenido desde el FAEB, aunque también son las entidades con mayores reportes de inconsistencias por

parte de la ASF.

Imagen 1. Distribución del presupuesto por entidad 2015 y 2017

Fuente: Elaboración Propia con datos obtenidos del PEF 2015-2016

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 18 de 55

Tabla 5 Presupuesto del FONE por entidad del 2015 al 2016

Entidad 2015 2016 2017

Estado de México $ 34,271,680,669.17 $ 34,460,778,877.00 $ 34,611,324,303.78

Veracruz $ 25,158,199,227.89 $ 25,452,432,623.00 $ 26,580,798,142.04

Oaxaca $ 18,289,982,411.10 $ 20,177,897,713.00 $ 21,294,258,987.40

Jalisco $ 17,558,777,734.95 $ 17,146,800,154.00 $ 17,632,710,341.28

Guerrero $ 17,122,922,095.93 $ 16,714,996,246.00 $ 15,830,003,940.35

Michoacán $ 16,026,730,306.14 $ 15,860,576,421.00 $ 17,003,183,995.32

Chiapas $ 15,932,267,960.04 $ 15,925,983,671.00 $ 16,800,585,362.85

Puebla $ 15,496,276,821.54 $ 15,898,473,199.00 $ 15,705,747,421.17

Guanajuato $ 14,251,742,242.53 $ 13,931,948,366.00 $ 15,017,372,295.18

Nuevo León $ 12,872,342,204.95 $ 12,587,539,202.00 $ 13,213,625,539.36

Tamaulipas $ 12,274,615,582.18 $ 12,243,106,369.00 $ 12,139,651,146.34

Hidalgo $ 11,410,066,626.78 $ 12,403,283,556.00 $ 12,606,812,577.37

San Luis Potosí $ 10,935,098,021.41 $ 10,710,577,755.00 $ 10,596,621,454.63

Chihuahua $ 10,809,569,050.50 $ 11,113,106,332.00 $ 11,025,325,539.21

Coahuila $ 10,265,632,414.50 $ 10,028,544,662.00 $ 9,608,999,109.92

Sinaloa $ 9,612,855,775.33 $ 9,382,974,795.00 $ 9,687,698,888.15

Baja California $ 9,272,650,597.52 $ 10,380,083,739.00 $ 10,501,888,374.21

Sonora $ 7,571,130,839.33 $ 8,251,331,357.00 $ 8,450,896,882.43

Durango $ 7,537,929,240.01 $ 7,357,518,463.00 $ 7,155,918,105.14

Tabasco $ 6,802,452,304.42 $ 6,638,976,630.00 $ 6,990,194,733.33

Morelos $ 6,794,776,612.53 $ 6,658,193,997.00 $ 6,586,876,363.52

Zacatecas $ 6,660,093,976.10 $ 6,500,802,700.00 $ 6,217,079,161.93

Yucatán $ 5,650,297,577.18 $ 5,519,877,736.00 $ 5,361,565,498.88

Querétaro $ 5,648,723,079.68 $ 5,607,401,990.00 $ 6,147,566,511.04

Nayarit $ 5,244,382,789.69 $ 5,119,101,832.00 $ 4,822,499,864.43

Aguascalientes $ 5,106,103,911.59 $ 5,413,092,792.00 $ 5,353,133,957.77

Tlaxcala $ 5,009,982,172.22 $ 4,891,004,883.00 $ 5,109,515,689.69

Quintana Roo $ 4,849,502,968.73 $ 4,965,742,585.00 $ 5,174,668,049.99

Campeche $ 4,671,149,190.20 $ 4,559,646,779.00 $ 4,014,144,164.34

Baja California Sur $ 3,515,771,554.58 $ 4,213,519,617.00 $ 4,260,531,434.36

Colima $ 3,022,947,213.17 $ 2,952,526,330.00 $ 2,964,262,187.72

No Distribuible Geográficamente

0

0

48,228,987

Total 339,646,653,172 343,067,841,371 348,513,689,010

Fuente: Elaboración Propia con datos obtenidos del PEF 2015-2016

Pesos 2016.

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 19 de 55

4.5 CATEGORÍA DE PERSONAL FONE.
Conforme al catálogo de puestos, el personal del fondo se clasifica y describe en las categorías

siguientes:

• Personal Docente. - Desarrolla actividades frente de grupo; sin embargo, puede

desempeñar otro tipo de funciones, como son administrativas u otras funciones

pedagógicas que no son con grupo asignado de alumnos, por lo que se consideran tres

tipos de personal docente:

- Personal Docente frente a grupo

- Personal Docente que desarrollo funciones administrativas

- Personal Docente que desarrollo otras funciones

• Personal Administrativo. - Desarrolla funciones administrativas en centros de trabajo

de oficinas centrales de la Autoridad Educativa Local, en los centros de trabajo

educativos y en oficinas de supervisión o similares.

• Personal Directivo de Centro Educativo. - Desarrolla funciones como encargado de

los centros de trabajo educativos y realiza actividades de docente frente a grupo en ciertas

circunstancias.

• Personal Supervisor. - Desarrolla funciones de supervisión por sector o zona para

verificar que se cumplan las actividades dentro de los centros escolares. (ASF,2017)

4.5.1 Tipos de comisionados
Otro tipo de personal que puede aparecer dentro de la nómina son los comisionados:

Los comisionados pueden ser de dos tipos, por comisión sindical, que hace referencia a los

docentes que son electos por sus compañeros docentes, para que atiendan las demandas laborales,

profesionales, asistenciales o incidencias que se presentan en el gremio docente, como especifica

el SNTE, o pueden ser comisionados para ejercer algún cargo de elección popular9.

9 Existen siete tipos de comisiones: 1) Representación sindical, 2) Dictamen médico, 3) Labores administrativas dentro

del sector educativo de la entidad federativa, 4) Otras funciones dentro del mismo plantel, 5) Apoyo técnico

pedagógico, 6) Funciones en centro de trabajo fuera del sector educativo, 7) Funciones en otra dependencia del sector

educativo de la Entidad Federativa. Las funciones político-electorales que diversos comisionados han desempeñado

históricamente son ilegales. (Censo del gasto educativo. Radiografía del dispendio presupuestal (Fernández, 2014)

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 20 de 55

Existen personas que estando comisionadas al sindicato AGS reciben oficios de comisión con goce

de sueldo10, y personal comisionado a dependencias ADG, que también pueden recibir oficios de

comisión con goce de sueldo11. (ASF)

4.6 PROBLEMAS DETECTADOS EN EL FONE

Con la descentralización de la nómina y la creación del FAEB surgieron problemas de corrupción

en el manejo del fondo, pues sí bien la ley establecía claramente el fondo sólo debía de destinarse

a los docentes de escuelas de nivel básico y normales, dichos recursos fueron utilizados para pagar

a personal comisionado, es decir personal docente que pide una licencia para ejercer un puesto

frente al sindicato o en algunos casos, para puestos de elección popular,

La Ley del Trabajo12 establece que todos los trabajadores tienen derecho a pedir una licencia para

ejercer una comisión sindical, pero esta licencia tiene que ser sin goce de sueldo como se establece

en el Reglamento de las condiciones generales de trabajo del personal de la secretaria de

educación pública13, con excepción de algunas prestaciones que se establecen en el Manual de

procedimientos para remuneraciones, enteros institucionales y pago a terceros como la prima

vacacional, pago de aguinaldo y en algunos casos de la prima quinquenal14. En la ley General del

Servicio Profesional Docente se establece en el artículo 78 que las personas que decidan ejercer

un cargo o comisión que impida el ejercicio de su función docente, de dirección o supervisión,

deberán de separarse del servicio, sin goce de sueldo, mientras dure el empleo, cargo o comisión15.

Con las auditorías realizadas por la ASF se detectaron en diferentes años la presencia de

comisionados en la nómina que recibían fondos del FAEB, donde aparecían identificados bajo la

categoría de licencia por comisión o cargo de elección popular, además de ellos, se identificaron

10 Centro escolar del sindicato (clave AGS) donde no se dan clases, pero se cobran cheques (centros “Aeropuerto”, les

llaman los maestros) (Serdán, 2012). http://www.animalpolitico.com/blogueros-el-dato-checado/2012/12/19/los-

comisionados/
11 Información obtenida a través de un informe de la ASF del 2011 sobre el FAEB, para el caso de Baja California
Sur. http://www.asf.gob.mx/Trans/Informes/IR2011i/Grupos/Gasto_Federalizado/2011_0634_a.pdf
12 Artículo 132, fracción X.
13 Capítulo X, artículo 51
14 Qué en realidad son prestaciones que se pagan en todo caso, antes de la licencia sindical.
15 Leyes complementarias: Manual de Procedimientos para la Operación del Catálogo de Centros de Trabajo emitido

por la Subsecretaría de Planeación de la Dirección General de Planeación y Estadística Educativa de la Secretaría de

Educación Pública (SEP). Disposiciones específicas que deberán observar las entidades federativas para registrar

cada nómina emitido por la Secretaría de Hacienda y Crédito Público (SHCP) y por la Secretaría de Educación

Pública (SEP). Manual de Normas para la Administración de Recursos Humanos de la Secretaría de Educación

Pública, numeral 25.3 Disposiciones Específicas que deberán observar las Entidades Federativas para Registrar cada

Nómina de fecha 30 de diciembre de 2014, emitidos por la Secretaría de Hacienda y Crédito Público (SHCP) y la
Secretaría de Educación Pública (SEP), disposiciones 41 y 47.

http://www.animalpolitico.com/blogueros-el-dato-checado/2012/12/19/los-comisionados/
http://www.animalpolitico.com/blogueros-el-dato-checado/2012/12/19/los-comisionados/
http://www.animalpolitico.com/blogueros-el-dato-checado/2012/12/19/los-comisionados/
http://www.asf.gob.mx/Trans/Informes/IR2011i/Grupos/Gasto_Federalizado/2011_0634_a.pdf

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 21 de 55

comisionados adscritos a centros de trabajo sospechosos con claves AGS o ADG, centros que no

realizaban actividades relacionadas con educación o porque simplemente no existían.

Aunque la nómina fue homologada en 2014 por la SEP y las entidades federativas, este problema

no pudo resolverse y el FONE comenzó a operar con ellos, lo que se evidencio con los resultados

de la cuenta pública 2015, la presencia de los comisionados en los centros de trabajo ya

mencionados.

Durante el 2016 las declaraciones del secretario de educación Aurelio Nuño giraron en torno a la

limpieza de comisionados de la nómina magisterial, en específico menciono haber erradicado de

la nómina a 2,200 comisionados16 a la segunda quincena del 2016. Sin embargo, en las cifras

publicadas por artículo 73 de la Ley de Contabilidad Gubernamental se tuvo información trimestral

de pagos realizados a comisionados después del segundo trimestre.

Por otra parte, el presidente del SNTE se defendió en contra de las acusaciones realizadas sobre

“maestros aviadores”, como mencionan algunas figuras públicas, al explicar que la figura de

comisionados siempre ha sido legal17, no obstante, reconocía el nuevo marco legal con base en

la ley del servicio profesional docente que obliga a los comisionados sindicales a solicitar

licencia sin goce de sueldo para cumplir con la encomienda sindical. En todo caso, enfatizó, será

el SNTE el organismo que cubra los salarios de los comisionados (Redacción, 2016).

Con lo anterior, el definir el papel de los comisionados en centros AGS y ADG y su legalidad se

vuelve más complejo, si bien, en la ley se establece que estos no pueden recibir un ingreso por

parte del fondo, porque lo reciben del SNTE, los “oficios” los hacen merecedores a dichas

percepciones, a ello hay que sumar las declaraciones que ha realizado el secretario de educación,

referentes a las percepciones que se pueden identificar en la información de acceso público de los

comisionados, que intentan explicar que dichas percepciones son resultado de retardos que tienen

con la información o de prestaciones a las que tenían derecho antes de la comisión.

En una nota de Animal político, Nayeli Roldan (2016) señala que, al segundo trimestre del 2016,

con base en la información de la nómina, la SEP continuó pagando a los comisionados, éste hecho

no fue negado por la SEP, pero explico que se debió a que los estados no entregaron la información

sobre el período de las comisiones. Es decir, cuando la dependencia etiquetó el dinero para el pago

de nómina, las entidades no habían informado la fecha en que los maestros dejaron de dar clases

para incorporarse a alguna labor administrativa o sindical. Pero que ya habían iniciado tramites de

recuperación (Roldán & Montalvo, 2016) con las respectivas entidades.

Aun así, como se mencionó anteriormente al cuarto trimestre del 2016 siguió persistiendo el pago

a comisionados y a personas adscritas a centros ADG, cómo se verá más adelante, resultando

16 Esta cifrá fue anunciada en el comunicado 13 de la SEP: https://www.gob.mx/sep/prensa/comunicado-13-se-

cancelan-pagos-a-2-mil-200-comisionados-sindicales-informa-nuno-mayer
17 La declaración del SNTE mencionó: la figura del comisionado sindical es “completamente legal, que
siempre se ha contemplado en la ley y así se mantiene

https://www.gob.mx/sep/prensa/comunicado-13-se-cancelan-pagos-a-2-mil-200-comisionados-sindicales-informa-nuno-mayer
https://www.gob.mx/sep/prensa/comunicado-13-se-cancelan-pagos-a-2-mil-200-comisionados-sindicales-informa-nuno-mayer
https://www.gob.mx/sep/prensa/comunicado-13-se-cancelan-pagos-a-2-mil-200-comisionados-sindicales-informa-nuno-mayer

Página 22 de 55

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

inconsistente la información que la SEP declara sobre retardos y prestaciones e información

oportuna sobre las recuperaciones que hubieran solicitado por dichos pagos.

A inicios del 2017 en diferentes notas fue anunciada la auditoría que se realizaría a escala nacional

para identificar las inconsistencias del FONE cuyos resultados serían obtenidos a mediados del

año18 aproximadamente, aunque ésta no es la primera auditoría que se realizá, pues entre 2015 y

2016 se auditó el fondo a través del sistema “Pase de lista FONE” de la ASD cuyos resultados se

presentaron el 16 febrero del 2017.

4.7 RESULTADOS DE LA ASF SOBRE LA AUDITORÍA REALIZADA AL FONE 2015

La ASF presentó los resultados de la cuenta pública en febrero del 2017, en el que se presentaron

tres documentos referentes al funcionamiento del FONE en el 2015, éstos fueron:

• Informe del Pase de Lista FONE

o http://informe.asf.gob.mx/Documentos/EstudiosEspeciales/PasedeLista.pdf

• Auditoría financiera y de cumplimiento

o http://informe.asf.gob.mx/Documentos/Fichas/Ficha_GF_a.pdf

o http://informe.asf.gob.mx/Documentos/Auditorias/2015_0173_a.pdf

• Auditoría especial del gasto federalizado: Ramo 33 FONE19

o http://informe.asf.gob.mx/Documentos/Auditorias/2015_MR-FONE_a.pdf

4.7.1 Pase de lista
La ASF desarrolló e implementó la estrategia de Pase de Lista, para apoyar la fiscalización del

FONE en la cuenta pública del 2015. La estrategia fue la siguiente:

• Con base en el uso de las tecnologías de la información se incorporó a un sistema

informático la nómina educativa que se paga con ese fondo del Ramo General 33, por

entidad federativa y centro de trabajo.

• Se les solicitó a los directores de los centros de trabajo que verificaran y validaran que la

nómina que se reporta como pagada con el FONE, correspondiera con el personal que

laboraba en los mismos.

18 Comentario realizado por el secretario de educación en el programa: Es la hora de opinar 15/03/17
19 Informe general que concentra la información de manera general de los dos documentos anteriores.

http://informe.asf.gob.mx/Documentos/EstudiosEspeciales/PasedeLista.pdf
http://informe.asf.gob.mx/Documentos/Fichas/Ficha_GF_a.pdf
http://informe.asf.gob.mx/Documentos/Auditorias/2015_0173_a.pdf
http://informe.asf.gob.mx/Documentos/Auditorias/2015_MR-FONE_a.pdf

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Página 22 de 55

• Esa validación se efectúo a la par por el responsable del área administrativa del centro, así

como el presidente del Consejo Escolar de Participación Social.

• La estrategia fue complementada con la verificación física realizada, en cada centro de

trabajo, por personal de la ASF o de las entidades estatales de fiscalización con base en un

muestreo. (ASF, 2017)

La verificación de la plantilla o “Pase de Lista”, se llevó a cabo en 29 entidades federativas, ya

que en tres no fue posible20; se verificaron 112.7 mil centros de trabajo y 1.7 millones de plazas,

de un universo total, para las 32 entidades federativas, de 143.3 mil en el primer caso y de 2.0

millones en el segundo.

Los resultados del pase de lista son los siguientes:

• Con las nóminas de personal transferido a las entidades federativas proporcionadas por la

Secretaría de Educación Pública (Nivel central), pagadas con recursos del FONE en el

ejercicio fiscal 2015, se determinó el pago de 2,048,470 plazas de los 143,332 Centros

de Trabajo financiados con el fondo.

• Se validaron 112,674 Centros de Trabajo, que corresponden al 98.0% promedio a nivel

nacional, el resto de los Centros de Trabajo que no validaron la información de la nómina,

se justificaron en gran medida por la inoperatividad de éstos, ya sea por clausura o baja de

los mismos en el período en el cual se realizaron las visitas físicas, lo cual se justificó con

los formatos de Notificación de Movimiento en el Catálogo de Centros de Trabajo.

• En los 112,674 Centros de Trabajo, se validó información de 1,074,339 personas que

ocuparon 1,747,496 plazas; de ellos, el 25.8% contaron con el beneficio de Carrera

Magisterial, el 64.1% son docentes frente a grupo y el 90.5% laboró en los Centros de

Trabajo.

• Del total de personal, atendiendo al puesto que desempeña, se identificó que en promedio,

el 76.4% corresponde a personal docente, 18.0% corresponde a personal administrativo,

el 4.6% a personal directivo, el 1.0% a personal de supervisión. El 4.1% de personal

docente que se encuentran en Centros de Trabajo son administrativos.

• De las 1,074,339 personas validadas, 10.1% no laboraron en los Centros de Trabajo

referidos. Las principales causas de ausencia son las siguientes:

Causa de ausencia %
Abandono de empleo 0.4

Baja 0.8

Beneficio de pensión alimentaria 0

Cambio de adscripción 51

20 Chiapas, Michoacán de Ocampo y Oaxaca, por problemas con el magisterio

recursos del subfondo.

Página 23 de 55

Cancelación, suspensión o termino de contrato 2.4

Comisión sindical 1.0

Defunción 0.5

Interinato 2.7

Jubilación 8.7

Licencia 2.8

No identificado por el personal del centro de trabajo 16.6

Renuncia 0.8

Otras (Beca comisión, licencia por acuerdo presidencial, bajas por resolución judicial,
comisionados a otras dependencias)

12.3

4.7.2 Auditoría Financiera y de cumplimiento

La ASF fiscalizó el sub fondo de Servicios Personales que tuvo un presupuesto ejercido de

313,542,321.0 21 miles de pesos (mdp), la muestra examinada fue de 98.7%, es decir

309,405,655.2 mdp. En ellos detectó problemas como:

• Falta de validación de la información contenida en las nóminas federales correspondientes

a pagos procedentes a personal adscrito a centros de trabajo que no corresponden a

educación básica y normal o enfocado en programas con fuentes de financiamiento

diferente al FONE

• Centros de trabajo exprofeso para el personal comisionado a secciones sindicales

• Pago a personal que contó con licencia por comisión sindical

En los resultados de la auditoria se reconoció el pago a 1,094,045 trabajadores con 1,813,710

plazas autorizadas en las 31 entidades del país. Pero, también se identificaron una serie de

irregularidades; la primera fue la autorización del pago por 377,427.6 a 1,720 personas adscritas a

169 centros de trabajo cuya función no está relacionada con la educación básica y normal, lo que

no los hace financiables con el FONE. En el transcurso de la auditoria, la SEP presentó

documentación soporte del estado de Oaxaca, con lo que resto aclarar el pago de 1,697 personas

en 169 centros de trabajo que recibieron 369,051 mdp. En Oaxaca y Querétaro, la SEP autorizo

pagos por 220.0 mdp a 18 personas por concepto de pago con clave “P_14A” y “P_0FD”,

21 Cantidad que debe de contemplar los recursos de la CDMX porque no coincide con lo que se declara en los

Página 24 de 55

respectivamente, los cuales a la fecha de la auditoria no contaron con la aprobación

correspondiente.

El problema de los centros de trabajo identificados con clave ADG continuó persistiendo en

entidades como Baja California, Campeche, Colima, Nayarit, Nuevo León, San Luis Potosí,

Sonora, Tabasco, Tlaxcala y Zacatecas, donde no se identificaron las funciones, área, o

departamento de adscripción del personal. 22 Respecto a los centros de trabajo AGS 23 con

descripción: “Personal comisionado al SNTE”, la ASF identificó que la SEP le pidió a la SHCP

autorizar pagos por 568,193.8 mdp a 2,573 personas que se encontraban adscritas a 52 centros de

trabajo; de los cuales quedo pendiente aclarar los pagos a 2,573 trabajadores en 52 centros de

trabajo por: 563,173.4 mdp.

Los comisionados con Licencia o prórroga por comisión sindical recibieron pagos por 32,770.8

mdp, que fueron distribuidos en 1,436 personas en 1,366 centros de trabajo. De ellos, faltaron por

aclarar 1,428 trabajadores en 1, 357 centros de trabajo por 31,746 mdp24.

También se identificó que en algunas entidades federativas se realizaron pagos a funcionarios de

1er y 3er nivel, como Secretarios de Educación, Subsecretarios y Oficial Mayor, u homólogos. 25

Del comparativo de las nóminas ordinarias y complementarias, proporcionadas por la SEP y las

31 Entidades Federativas, se identificaron diferencias significativas en los estados de Baja

California, Campeche, Colima, Chiapas, Chihuahua, Durango, Guanajuato, Hidalgo, Jalisco,

Estado de México, Nayarit, Nuevo León, Puebla, Querétaro, Quintana Roo, San Luis Potosí,

Sinaloa, Sonora, Tamaulipas, Veracruz, Yucatán y Zacatecas

En relación a la diferencia de nóminas, la ASF señala que el Órgano interno de control de la SEP

no presentó evidencia documental que acreditará que realizó la supervisión del proceso de

integración y pago de la nómina con los recursos del fondo.

22 En los estados de Guanajuato y Jalisco existen centros de trabajo con la misma denominación sin identificación de

la zona o región a la que corresponden, situación que resta transparencia en la aplicación de los recursos del fondo.
23 La SEP presentó documentación soporte del estado de Oaxaca, con lo que acreditó la adscripción de personal a
centros de trabajo cuyos objetivos corresponden a educación básica, así como la aclaración de pagos parciales de los

trabajadores por 5,020.4 miles de pesos
24 La SEP presentó documentación soporte de los estados de Baja California y Oaxaca, acreditando que los pagos son

procedentes al corresponder a períodos diferentes al de la licencia sin goce de sueldo; el estado de Baja California

aclaró pagos de 7 trabajadores en 8 centros de trabajo por 963.5 miles de pesos, por su parte el estado de Oaxaca aclaró

pagos a un trabajador en un centro de trabajo por 60.8 miles de pesos
25 Falta especificar cuánto se les pago a estos funcionarios y en que Estados fue. Mexicanos primero, tienen algunos
nombres, como adelante se presentará.

Página 25 de 55

4.8 RESULTADOS DE LA ASF PUBLICADOS POR MEXICANOS PRIMERO

De acuerdo al reporte de Mexicanos Primero sobre las irregularidades del FONE, exigen

erradicar a los aviadores del SNTE, ya que 22 mil de ellos cobraron un salario en 2015 sin

dar clases en escuelas públicas de educación básica.

22 mil 135 aviadores

- 1,085 tienen comisión sindical (AGS)

- 3,038 tienen licencia sindical

- 18,000 personal laboran en centros de trabajo donde nadie los identifica.

“La ASF dio a conocer los resultados de la Cuenta Pública 2015 y detectó irregularidades

por 3 mil 098 millones de pesos ejercidos en las entidades federativas para el pago de

maestres del SNTE”. (Mexicanos-Primero, 2017)

El 50 por ciento del desvío se concentra en Veracruz, Coahuila, Oaxaca, Sonora, Edo. Méx.,

Chiapas y Jalisco, de acuerdo a los resultados de la Cuenta Pública. Se verificó que agrupan a

diverso personal administrativo en centros de trabajo con clave “ADG”, situación que no

permite que exista transparencia en la aplicación de los recursos del FONE.

“Esto confirma que hubo pagos irregulares y las reglas para el ejercicio correctos de

los recursos no se están cumpliendo. Y, en el caso de la nómina que fue centralizada,

los reportes que envían los estados se retoman por la SEP como válidos y no hay un

mecanismo de verificación de estos datos,” dijo David Calderón. (Mexicanos-Primero,

2017)

4.9 RESULTADOS DE LA REVISIÓN DE LAS BASES DE DATOS DE LA NÓMINA

MAGISTERIAL

• En los resultados de la siguiente tabla se observa que el número de personas adscritas a los

centros de trabajo AGS y ADG disminuyeron 15% y 3% respectivamente, en

comparación con el 2015, mientras que el número de comisionados con licencia y

prórroga aumentó en un 69%.

• En cuanto a percepciones, se observa también una disminución significativa (24%) en el

monto total que se destinó al pago de comisionados. El monto que se destinó a pagar a los

centros ADG disminuyó sólo un 22%. Mientras que el pago de los AGS disminuyó en un

78% en términos anuales, aunque en el comportamiento trimestral se observa que esta

figura desapareció a partir del cuarto trimestre.

Página 26 de 55

• No obstante, los comisionados con Licencia o Prórroga aumentaron en un 69%, al

igual que sus percepciones, las cuales aumentaron en 544%.

• De manera global, del 2015 al 2016 se dejó de pagar a 755 comisionados, reduciendo el

monto en $ 2,950,556,89.

• Las principales entidades que lograron disminuir el número de comisionados son: Oaxaca

(2,425), Querétaro (1,048) y México (3,32). Aquellas que incrementaron el número son:

Hidalgo (1,761), Nayarit (791) y Guerrero (454).

• Las principales entidades que lograron disminuir el monto de percepciones son: México

(495 mdp), Oaxaca (298 mdp) y Guerrero26 (244 mdp).

Datos Nacionales de comisionados

(pesos 2016)

 Licencia o prórroga AGS ADG Total
Ent Personas Percepciones Personas Percepciones Personas Percepciones Personas Percepciones

2015 1,948 $ 17,351,501.77 2,459 $ 588,965,124.31 59,254 $ 11,695,523,033.70 63,661 $ 12,300,140,693.00

2016 3,289 $ 111,739,406.67 2,150 $ 132,922,362.36 57,467 $ 9,104,922,033.90 62,906 $ 9,349,583,802.93

Fuente: FONE art. 73 Ley de Contabilidad Gubernamental:

http://www.sep.gob.mx/es/sep1/Articulo_73_de_la_Ley_General_de_Contabilidad_Gubernamental_

En la siguiente gráfica puede observarse el comportamiento de las tres categorías donde se

han identificado a personas relacionadas con los sindicatos, donde la figura de los AGS

disminuye hasta llegar a cero en los últimos trimestres del 2016. Con un comportamiento

más estable aparecen los ADG que alcanzaron su máximo en el trimestre 3 y 4 del 2015.

En trimestres similares, pero del 2016 la figura que aumenta es la de los comisionados con

Licencia o Prórroga, que muestra un comportamiento inverso a la de los AGS y que al final

tiene un efecto compensatorio con la desaparición de éstos, que puede llegar a sugerir un

cambio de categoría: de AGS a ADG o comisionados con Licencia o Prórroga.

COMPORTAMIENTO DURANTE 2015 Y 2016 DE LOS COMISIONADOS

26 En entidades como Guerrero aumentaron el número de comisionados, pero, los pagos disminuyeron para 2016.

http://www.sep.gob.mx/es/sep1/Articulo_73_de_la_Ley_General_de_Contabilidad_Gubernamental_

Página 27 de 55

2,500

2,000

1,500

1,000

500

(PERSONAS)

60,000

50,000

40,000

30,000

20,000

10,000

0 0
1TRIM15 2TRIM15 3TRIM15 4TRIM15 1TRIM16 2TRIM16 3TRIM16 4TRIM16

Comisionados AGS ADG

Nota: La segunda escala corresponde a los comisionados ADG Fuente: FONE art. 73 Ley de

Contabilidad Gubernamental:

http://www.sep.gob.mx/es/sep1/Articulo_73_de_la_Ley_General_de_Contabilidad_Gubernamental_

Nota: Los resultados por entidad y por trimestre se encuentran en el anexo de comisionados.

5 RESULTADOS POR ENTIDAD.

5.1 PERSONAS

5.1.1 Comisionados con Licencia o Prórroga

Con el promedio de 2015 y 2016, las entidades que tuvieron mayor número de comisionados fueron:

Veracruz (15%), México (14%), y Guanajuato (11%)27

Promedio de comisionados de 2015 y 2016.

Entidad Personas

Veracruz 401

México 365

Guanajuato 282

27 Porcentaje respecto al total de comisionados en promedio (2,619)

http://www.sep.gob.mx/es/sep1/Articulo_73_de_la_Ley_General_de_Contabilidad_Gubernamental_

Página 28 de 55

5.1.2 Comisionados adscritos a centros AGS

Las entidades con mayor número de comisionados en promedio del 2015 y 2016 fueron Aguascalientes,

Chihuahua e Hidalgo que en conjunto concentran el 58% de los comisionados trabajando en este tipo de

centros pertenecientes a las secciones sindicales.

• Aguascalientes que no había reportado comisionados durante el 2016, más que a 9 personas, fue

quien concentro el mayor número de comisionados en este tipo de centros.

Entidad Personas %

Aguascalientes 886 38%

Chihuahua 270 12%

Hidalgo 188 8%

Página 29 de 55

5.1.3 Comisionados adscritos a centros ADG

Las entidades con mayor número de personas adscritas a este tipo de centros son: Guerrero (10%). México

(7%) y Oaxaca (6%). México es también la segunda entidad que concentra el mayor número de

comisionados con licencia y prórroga.

Entidad Personas %

Guerrero 6,120 10%

México 4,120 7%

Oaxaca 3,732 6%

Página 30 de 55

5.2 PERCEPCIONES

5.2.1 Comisionados con Licencia o Prórroga

Se observa que en promedio las entidades que destinaron mayor cantidad del FONE al pago de

comisionados son: Veracruz, México y Morelos.

Entidad Percepciones %

Veracruz 12,196,886 19%

México 4,071,285 6%

Morelos 5,333,530 8%

Página 31 de 55

5.2.2 Comisionados adscritos a centros AGS

Las entidades que destinaron mayor monto al pago de comisionados adscritos a estos centros son:

Entidad Percepciones %

Chihuahua 65,822,852 18%

Aguascalientes 62,199,852 17%

Coahuila 51,077,538 14%

Página 32 de 55

5.2.3 Comisionados adscritos a centros ADG

Las entidades que destinaron mayor monto al pago de comisionados adscritos a estos centros son:

Entidad Personas %

México 1,145,366,810 11%

Guerrero 1,075,992,728 10%

Michoacán 607,666,008 6%

Página 33 de 55

5.3 GLOBALES

Página 34 de 55

5.3.1 Subtotales

Entidad

Sub total 2015

Sub total 2016

Personas Percepciones Personas Percepciones

Nacional 5,439 $

Chihuahua 264 $

Coahuila 210 $

Aguas calie nte s 997 $

Hidalgo 272 $

Durango 261 $

Colima 196 $

Nue vo Le ón 147 $

Tlaxcala 176 $

Zacate cas 58 $

Oaxaca 148 $

More los 367 $

Chiapas 45 $

Gue rre ro 2 $

Guanajuato 244 $

244,661,769.03

23,080,416.21

17,539,337.93

44,093,837.42

13,549,120.43

13,882,204.77

15,839,118.20

10,154,623.28

10,820,505.27

2,573,851.35

2,101,571.31

10,262,405.09

1,641,734.35

97,042.60

2,865,267.72

4,407 $

282 $

372 $

893 $

219 $

234 $

109 $

115 $

108 $

58 $

148 $

267 $

41 $

32 $

320 $

606,316,626.08

108,616,704.07

91,908,216.65

82,458,264.98

61,270,138.34

54,659,252.69

44,441,689.41

42,203,554.50

34,617,455.00

23,178,430.93

23,043,775.47

10,027,392.32

7,282,985.21

4,737,407.66

3,876,890.83

Mé xico

Tamaulipas

Ve racruz

Que ré taro

439 $

53 $

486 $

150 $

6,068,439.13

3,488,437.57

22,130,885.66

6,865,671.81

301 $

56 $

317 $

123 $

3,009,711.94

2,762,431.52

2,308,086.68

1,647,842.15

Jalis co 80 $

Quintana Roo 33 $

B aja California Sur 92 $

San Luis Potos í 60 $

Pue bla 200 $

Sinaloa 106 $

Nayarit 191 $

Sonora 91 $

Yucatán 0 $

Tabas co 48 $

B aja California 2 $

Campe che 20 $

Michoacán 1 $

3,986,150.75

2,872,363.37

4,298,691.16

1,434,356.33

8,774,772.81

6,505,391.81

4,744,094.16

2,071,673.00

-

678,667.08

18,185.93

2,208,647.37

14,305.16

130 $

5 $

41 $

60 $

44 $

27 $

46 $

18 $

5 $

11 $

14 $

11 $

0 $

1,387,853.42

638,174.68

432,107.60

390,000.60

357,229.71

306,960.53

265,392.54

134,006.89

105,223.74

87,865.37

83,507.85

78,072.76

-

Página 35 de 55

5.3.2 Personas

Con la suma de las tres categorías identificadas como comisionados se tiene que las entidades que

registraron mayor número de comisionados, en promedio de 2015 y 2016, son:

Entidad Personas %

Guerrero 6,137 10%

México 4,490 7%

Oaxaca 3,880 6%

5.3.3 Percepciones

De igual forma se tiene a las entidades que de manera global destinaron el mayor monto del FONE a pago

de comisionados:

Entidad Percepciones %

México 1,149,905,886 11%
Guerrero 1,078,409,953 10%

Michoacán 607,673,161 6%

Reportes de Mexicanos Primero, ASF y nosotros sobre total de comisionados

 Comisión Sindical

(AGS)

Comisionados con

Licencia Sindical

Mexicanos Primero 1,085 3,038

ASF 2,573 1,436

Nosotras 2,459 1,948

Página 36 de 55

5.4 ALGUNAS RECOMENDACIONES IDENTIFICADAS

En las auditorias y en las notas revisadas se encontraron las siguientes recomendaciones:

• Que la SEP, en coordinación con las entidades federativas, dé seguimiento puntual al

personal no identificado por los encargados de los centros de trabajo, identificando sus

funciones y, en su caso, regularice la situación del mismo.

• Se manifiestan debilidades de control en el cambio de adscripción del personal, y la falta

de mecanismos, obliga a fortalecer sus procesos operativos y administrativos, por medio

de la sistematización de los mismos en línea

• Que la SEP en coordinación con las entidades federativas, establezca acciones para la

constitución y operación de los Consejos Escolares de Participación Social (CEPS) e

impulse la participación ciudadana en la verificación del personal de los centros de trabajo

educativos a través del pase de lista

• Analizar y modificar, en su caso, la SEP, en coordinación con las entidades federativas, el

porcentaje asignado de personal que realiza funciones administrativas, así como el personal

docente sea enfocado a las funciones para las que corresponden la creación de las plazas

para esta categoría y no se desvirtúen sus funciones.

• Que la SEP realice las investigaciones pertinentes y, en su caso, inicie el procedimiento

administrativo correspondiente, por los actos u omisiones de los servidores públicos que

en su gestión realizaron pagos a personal que contaron con licencia por comisión sindical,

o que trabajan en centros AGS o ADG no autorizados.

Página 37 de 55

6 REFERENCIAS

Colmenares, D. (05 de 02 de 2016). Cerca del fin de los comisionados pagados con dinero público. Eje

Central .

Mexicanos-Primero. (02 de 2017). Méxicanos primero. Obtenido de Exigen erradicar aviadores del

SNTE: http://mexicanosprimero.org/index.php/educacion-en-mexico/enterate/noticias-de-

hoy/3714-exigen-erradicar-a-los-aviadores-del-snte

Redacción, p. (18 de 01 de 2016). Se alinea SNTE y llama a comisionados a pedir licencia. Profelandia,

págs. http://profelandia.com/se-alinea-snte-y-llama-a-comisionados-a-pedir-licencia/.

Roldán, N. (19 de 02 de 2015). Más de 11 mil mdp, ‘borrados’ de la educación básica y normal por

desvíos. Animál político.

Roldán, N., & Montalvo, T. (24 de 08 de 2016). La SEP siguió pagando a comisionados sindicales, pero

ahora busca recuperar el dinero. Animal Político , págs.

http://www.animalpolitico.com/2016/08/sep-pago-comisionados-sindicales-recuperar-dinero/.

SENADO. (28 de 10 de 2013). FONE no abona en nada a cambiar las reglas de cómo se está financiando

la educación en nuestro país. Senadores del PRD, pág. http://prd.senado.gob.mx/wp/?p=11779.

http://mexicanosprimero.org/index.php/educacion-en-mexico/enterate/noticias-de-
http://profelandia.com/se-alinea-snte-y-llama-a-comisionados-a-pedir-licencia/
http://www.animalpolitico.com/2016/08/sep-pago-comisionados-sindicales-recuperar-dinero/
http://www.animalpolitico.com/2016/08/sep-pago-comisionados-sindicales-recuperar-dinero/
http://prd.senado.gob.mx/wp/?p=11779

Página 38 de 55

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

7 ANEXOS

ANEXO 1-TABLAS DE LA ASF FONE 2015

Tabla 1: Comparativo de Nóminas SEP y Nóminas Entidades Federativas FONE

Entidad

Nóminas

SEP Entidad federativa

Percepción Deducción Neto Percepción Deducción Neto

B C. 8,440,039.8 3,332,963.6 5,107,076.1 7,579,337.3 2,470,017.0 5,109,322.8

Campeche 3,520,559.2 1,361,338.1 2,159,221.1 3,158,351.7 1,025,254.0 2,133,097.7

Colima 2,541,292.9 970,349.9 1,570,943.1 2,353,571.8 751,713.0 1,601,858.8

Chiapas 12,190,003.8 5,321,175.0 6,868,828.7 11,243,258.5 4,379,352.6 6,863,905.9

Chihuahua 9,541,925.7 3,845,568.1 5,696,357.5 8,558,713.9 2,937,944.8 5,620,769.1

Durango 5,922,257.1 2,166,053.6 3,756,203.5 5,455,999.0 1,698,992.3 3,757,006.7

Guanajuato 11,735,345.4 4,220,671.0 7,514,674.5 10,495,074.4 3,026,183.4 7,468,891.0

Hidalgo 11,138,170.1 4,509,183.0 6,628,987.1 10,254,874.7 3,664,127.3 6,590,747.4

Jalisco 15,098,684.0 5,721,908.3 9,376,775.7 14,273,241.9 4,887,939.5 9,385,302.3

México 23,728,592.4 7,934,246.2 15,794,346.2 21,702,917.3 5,823,497.1 15,879,420.2

Nayarit 4,053,346.8 1,569,173.4 2,484,173.4 3,800,855.6 1,366,829.5 2,434,026.1

Nuevo León 11,191,832.5 4,388,725.2 6,803,107.4 8,001,690.6 2,823,387.2 5,178,303.3

Puebla 12,254,067.4 4,309,288.8 7,944,778.6 11,459,803.7 3,506,864.2 7,952,935.2

Querétaro 5,628,523.2 2,182,617.1 3,445,906.1 5,076,594.9 1,702,561.5 3,374,033.4

QROO 4,609,619.5 1,839,061.3 2,770,558.2 4,250,565.1 1,475,493.7 2,775,071.4

SLP 8,707,765.8 2,997,862.1 5,709,903.7 7,809,567.5 2,161,178.4 5,648,389.2

Sinaloa 8,699,459.2 4,137,503.5 4,561,955.7 7,622,707.1 3,090,817.7 4,531,889.3

Sonora 6,946,308.4 3,271,618.9 3,674,689.5 6,457,809.0 2,782,365.5 3,675,443.5

Tamaulipas 10,162,119.3 4,425,999.7 5,736,119.6 9,444,652.8 3,709,037.6 5,735,605.2

Veracruz 22,076,616.9 6,885,676.1 15,190,940.8 21,579,121.8 6,651,252.2 14,927,933.0

Yucatán 4,297,504.3 1,523,727.1 2,773,777.2 3,981,983.6 1,208,635.1 2,773,348.5

Zacatecas 4,924,047.8 1,739,317.1 3,184,730.7 4,613,536.3 1,428,979.3 3,184,557.0

Total: 207,408,081.5 78,654,027.1 128,754,054.4 189,174,228.5 62,572,422.9 126,601,857.0

Página 39 de 55

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Tabla 2: Comparativo de Nóminas SEP y Nóminas Entidades Federativas FONE (miles

de pesos)

Entidad federativa
Diferencia

Percepción Deducción Neto

Baja California 860,702.4 862,946.7 -2,246.7

Campeche 362,207.5 336,084.1 26,123.4

Colima 187,721.2 218,636.9 -30,915.7

Chiapas 946,745.3 941,822.4 4,922.8

Chihuahua 983,211.7 907,623.3 75,588.4

Durango 466,258.1 467,061.3 -803.3

Guanajuato 1,240,271.0 1,194,487.6 45,783.5

Hidalgo 883,295.3 845,055.7 38,239.7

Jalisco 825,442.1 833,968.7 -8,526.7

México 2,025,675.1 2,110,749.1 -85,074.0

Nayarit 252,491.2 202,343.9 50,147.2

Nuevo León 3,190,142.0 1,565,337.9 1,624,804.1

Puebla 794,263.7 802,424.6 -8,156.6

Querétaro 551,928.3 480,055.6 71,872.7

Quintana Roo 359,054.4 363,567.6 -4,513.2

San Luis Potosí 898,198.3 836,683.8 61,514.5

Sinaloa 1,076,752.1 1,046,685.8 30,066.3

Sonora 488,499.4 489,253.4 -754.0

Tamaulipas 717,466.5 716,962.1 514.4

Veracruz 497,495.1 234,423.9 263,007.8

Yucatán 315,520.8 315,092.0 428.7

Zacatecas 310,511.5 310,337.7 173.7

Total: 18,233,853.0 16,081,604.1 2,152,197.0

Página 40 de 55

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Tabla 3: Personal Comisionado a Secciones Sindicales, FONE, Cuenta Pública 2015
(Miles de pesos)

Entidad federativa Importe Personal Centros de Trabajo

Aguascalientes 37,433.6 929 1

Coahuila de Zaragoza 93,322.4 235 8

Colima 45,270.8 120 2

Chiapas 6,977.3 24 1

Chihuahua 108,735.5 293 15

Durango 57,876.1 171 3

Guerrero 5,778.1 22 2

Hidalgo 61,634.7 220 5

Jalisco 147.6 5 2

México 792.0 13 2

Morelos 8,905.7 110 1

Nuevo León 45,947.8 106 1

Oaxaca 25,383.3 146 1

Querétaro 237.8 3 1

Quintana Roo 614.0 1 1

Tamaulipas 2,143.6 9 3

Tlaxcala 37,635.8 108 2

Zacatecas 24,337.3 58 1

 Total 563,173.4 2,573 52

Página 41 de 55

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Tabla 4: Personal con Licencia por Comisión Sindical, FONE, Cuenta Pública 2015

Entidad federativa Importe Personal Centros de Trabajo

Aguascalientes 648.2 12 13

Baja California 111.8 1 3

Baja California Sur 1,590.7 42 41

Coahuila de Zaragoza 1,269.4 121 118

Chiapas 733.3 17 17

Durango 1,585.8 59 52

Guanajuato 5,154.1 283 251

Guerrero 605.3 10 10

Hidalgo 269.9 12 12

Jalisco 1,447.5 119 112

México 1,584.9 114 114

Morelos 3,112.2 75 76

Nayarit 310.9 41 30

Nuevo León 65.3 9 8

Oaxaca 45.7 1 1

Puebla 1,423.2 43 44

Querétaro 455.7 33 40

San Luis Potosí 2,051.1 59 60

Sinaloa 414.1 25 27

Sonora 251.7 19 21

Tabasco 229.7 11 12

Tlaxcala 123.7 5 5

Veracruz de Ignacio de la Llave 8,172.8 315 288

Página 42 de 55

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Yucatán 89.5 2 2

Total 31,746.5 1,428 1,357

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO COMISIONADOS - ESTADISTICAS

8 ANEXO. RESULTADO DE ART. 73

8.1 COMPARATIVOS POR CATEGORÍA Y AÑO

43

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO COMISIONADOS - ESTADISTICAS

Pu ebla
o

1

1

1 22

o
S

o

Comisionados con Licencia o Prórrga 2015 -2016

Michoacá n

Yucatán
1

Guerrero ho
Ba ja California 2

14

Oaxaca li
Cnihuahua 1o

7

Zacatecas
1 9

Campeche

Ch iaoas

Colima

Quintana Roo

AGS 2015 2016

vuca:á n

Tabasco

Sono·a

Sirlaloa

San LuisPoto
o

Querétaro o
1 '

o
Nayari: o

México
o

LO

Guer rero
o

Guana jua:o

ADG 2015-2016

Colima

San Lui s 'otosí

Campecoe

Tabasco

Yucatán

Guana.;mo

Morelos

Quinta na Roo

Sono ra

Zacatecas

8aja California St.r

Tamaulipas

Tabasco

San _uis Potosí

Coahuila

Jalisco

Nuevo león

naxcala

Sonora

Ba ja Ca lifo rria Sir

Sinaloa

Hidalgo

Aguascalientes

Durango

Que rétaro

Nayarit

PuE bla

Guana juato

MorE los
355

México
439

Campeche

Ba ja Califo·nia Su•

Ba ja Califonria

Ver acr ut

QLi n:a na Roo

Michoacá n

Jalisco

-amaulipas

Morelos

Coiapas

Zacatecas

N uevo león

-laxcala

D urango

Oaxaca

Coahuila

Hidalgo

Colima

Chihuahua

Aguascalie'1tes

o
1 ll

...
82

Chih uahua

Aguascailentes

Coa huila

naxcala

Chiapas

Puebla

Baja California

Nue'Jo _eón

.ali sco

Ourango

Ve'dCruz

Nayarit

Tamaulipas

Sinaloa

Oaxaca

Michoacán

Que ré taro

México

Hidalgo

Guerrero

•• ••6,362

Veracruz
485

o 100 200 300 400 500

• Per5<J nas 2016 •Personas 2015

o 200 400 600 800 1000 o 1,000 2jJIXJ 3.000 4,000 5,000 6,000 7,000

• Pef50flas 2015 •0ersonas2016

45

6

9 PERCEPCIONES

Licencia o Prórroga AGS

Percepciones Percepciones Percepciones
Entidad

2015
Percepciones 2016 Entidad

2015 2016

 ADG
Entidad

Percepciones 2015 Percepciones 201

Ve racruz $ 2,308,086.68 $ 22,085,685.36 Aguas calie nte s $ 82,304,166.57 $ 42,095,537.70 Gue rre ro $ 1,195,994,033.95 $ 955,991,421.46

M ore los $ 1,363,472.30 $ 9,303,586.89 Chihuahua $ 108,616,704.07 $ 23,029,000.09 M é xico $ 1,359,670,106.77 $ 931,063,513.54

Pue bla $ 357,229.71 $ 8,774,772.81 Colima $ 44,428,456.40 $ 15,453,923.21 M ichoacán $ 619,512,083.69 $ 595,819,932.36

Que ré taro $ 1,408,751.06 $ 6,865,671.81 Hidalgo $ 61,189,104.38 $ 12,435,082.79 Hidalgo $ 598,088,195.28 $ 521,910,777.16

Sinaloa

M é xico

$ 167,673.91

$ 2,074,130.58

$ 6,505,391.81

$ 6,068,439.13

Coahuila

Durango

$ 90,673,866.17

$ 54,237,749.74

$ 11,481,209.67

$ 10,637,288.91

Tamaulipas

$

B aja California

$

551,619,831.04 $

321,533,232.80 $

415,792,191.32

410,695,977.94

Coahuila $

Nue vo Le ón $

Nayarit
$

Tlaxcala $

B aja California

Sur
$

Jalis co $

Durango $

Tamaulipas $

Guanajuato $

Quintana Roo $

Campe che $

Sonora $

Aguas calie nte

1,234,350.47

109,043.97

264,864.43

29,027.71

432,107.60

1,018,441.24

421,502.95

753,214.11

3,876,890.83

40,242.29

-

134,006.89

$ 6,058,128.26 Tlaxcala

$ 6,033,671.80 Nue vo Le ón

Zacate cas

$ 4,744,094.16

$ 4,722,210.13 Oaxaca

Chiapas

$ 4,298,691.16

$ 3,833,179.65 M ore los

$ 3,244,915.86 Tamaulipas

$ 3,065,881.62 Jalis co

$ 2,865,267.72 Ve racruz

$ 2,832,498.54 Quintana Roo

$ 2,208,647.37 M ichoacán

$ 2,071,673.00 B aja California

B aja California

$ 34,588,427.30

$ 42,094,510.53

$ 23,178,430.93

$ 22,989,239.25

$ 6,947,309.29

$ 8,663,920.02

$ 2,009,217.41

$ 369,412.17

$ -

$ 597,932.39

$ -

$ -

$ 6,098,295.14

$ 4,120,951.48

$ 2,470,011.30

$ 2,011,386.84

$ 1,455,959.69

$ 958,818.20

$ 422,555.95

$ 152,971.10

$ 45,200.30

$ 39,864.83

$ 14,305.16

$ -

Oaxaca

Sinaloa

Nue vo Le ón

Ve racruz

Nayarit

Durango

Jalis co

Pue bla

Chihuahua

Chiapas

Que ré taro

Coahuila

Zacate cas

$ 648,280,699.39 $

$ 456,738,928.45 $

$ 488,615,988.54 $

$ 446,954,214.24 $

$ 248,599,516.79 $

$ 387,266,697.28 $

$ 364,816,139.93 $

$ 283,536,280.43 $

$ 335,018,100.09 $

$ 307,213,362.39 $

$ 419,631,079.77 $

$ 282,414,528.17 $

370,919,173.85

328,281,496.99

327,819,844.96

324,721,058.10

299,123,598.70

283,214,696.76

274,642,418.31

252,940,476.99

241,863,514.79

236,636,781.76

233,741,931.73

225,034,491.86

s
$

San Luis Potos

$

154,098.41

390,000.60

$ 1,998,299.72 Sur $
Campe che

- $ - $

B aja California

Sur

261,168,724.52 $ 216,335,670.11

Hidalgo

$

$ 81,033.96

1,434,356.33
Guanajuato

$ 78,072.76 $ - $

Aguas calie nte s

269,730,990.93 $ 200,262,075.08

Tabas co $

Colima $

Chiapas
$

Zacate cas $

Gue rre ro $

Oaxaca $

Chihuahua $

B aja California
$

Yucatán $

M ichoacán $

87,865.37

13,233.01

335,675.93

-

53,289.92

54,536.22

-

83,507.85

105,223.74

-

$ 1,114,037.64 $

$ 678,667.08 Gue rre ro $

$ 385,194.99 M é xico $

Nayarit

$ 185,774.66 $

$ 103,840.05 Pue bla $

$ 97,042.60 Que ré taro $

$ 90,184.47 San Luis Potos í $

$ 51,416.12 Sinaloa $

Sonora

$ 18,185.93 $

$ - Tabas co $

$ - Yucatán $

- $

4,684,117.74 $

935,581.36 $

528.11 $

- $

239,091.09 $

- $

139,286.62 $

- $

- $

- $

- $

- Sonora $

- Tlaxcala $

Quintana Roo

- $

- M ore los $

- Guanajuato $

- Yucatán $

- Campe che $

Tabas co

- $

- San Luis Potos í $

- Colima $

241,860,213.34 $

166,639,815.29 $

213,113,364.12 $

224,981,477.83 $

169,381,373.99 $

183,227,989.59 $

171,158,140.80 $

122,589,342.18 $

138,630,679.11 $

122,154,018.09 $

95,383,884.91 $

179,654,791.07

178,130,178.89

170,029,167.82

161,353,844.65

140,996,024.38

131,628,160.89

130,754,062.68

98,953,335.94

98,695,943.85

95,327,056.12

72,588,423.84
Nacional $ 17,351,501.77 $ 111,739,406.67 Nacional $ 588,965,124.31 $132,922,362.36 Nacional $ 11,695,523,033.70 $ 9,104,922,033.90

46

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO COMISIONADOS - ESTADISTICAS

s s s s s

Entidad

9.1 COMISIONADOS 2015 (PRECIOS 2016)
Licencia o prórroga AGS ADG Total 2015

Persona Percepcione Persona Percepciones Persona Percepciones Persona Percepciones

Aguascalientes 11

Baja California 14

Baja California Sur 41

Campeche 0

Chiapas 17

$ 154,098.41

$ 83,507.85

$ 432,107.60

$ -

$ 335,675.93

882

0

0

11

24

$ 82,304,166.57

$ -

$ -

$ 78,072.76

$ 6,947,309.29

1,527

1,801

1,171

611

1,468

$ 241,860,213.34

$ 321,533,232.80

$ 269,730,990.93

$ 122,589,342.18

$ 307,213,362.39

2,420

1,815

1,212

622

1,509

$ 324,318,478.32

$ 321,616,740.65

$ 270,163,098.52

$ 122,667,414.94

$ 314,496,347.60

Chihuahua 0 $ - 282 $ 108,616,704.07 1,311 $ 335,018,100.09 1,593 $ 443,634,804.16

Coahuila 151 $ 1,234,350.47 221 $ 90,673,866.17 1,463 $ 282,414,528.17 1,835 $ 374,322,744.82

Colima 4 $ 13,233.01 105 $ 44,428,456.40 483 $ 95,383,884.91 592 $ 139,825,574.32

Durango 82 $ 421,502.95 152 $ 54,237,749.74 2,146 $ 387,266,697.28 2,380 $ 441,925,949.97

Guanajuato 320 $ 3,876,890.83 0 $ - 869 $ 183,227,989.59 1,189 $ 187,104,880.42

Guerrero 10 $ 53,289.92 22 $ 4,684,117.74 5,878 $ 1,195,994,033.95 5,910 $ 1,200,731,441.61

Hidalgo 8 $ 81,033.96 211 $ 61,189,104.38 2,363 $ 598,088,195.28 2,582 $ 659,358,333.63

Jalisco 126 $ 1,018,441.24 4 $ 369,412.17 1,855 $ 364,816,139.93 1,985 $ 366,203,993.35

México 291 $ 2,074,130.58 10 $ 935,581.36 4,355 $ 1,359,670,106.77 4,656 $ 1,362,679,818.71

Michoacán 0 $ - 0 $ - 2,827 $ 619,512,083.69 2,827 $ 619,512,083.69

Morelos 157 $ 1,363,472.30 110 $ 8,663,920.02 915 $ 169,381,373.99 1,182 $ 179,408,766.32

Nayarit 45 $ 264,864.43 1 $ 528.11 1,533 $ 248,599,516.79 1,579 $ 248,864,909.33

Nuevo León 13 $ 109,043.97 102 $ 42,094,510.53 1,912 $ 488,615,988.54 2,027 $ 530,819,543.04

Oaxaca 2 $ 54,536.22 146 $ 22,989,239.25 4,958 $ 648,280,699.39 5,106 $ 671,324,474.86

Puebla 44 $ 357,229.71 0 $ - 1,519 $ 283,536,280.43 1,563 $ 283,893,510.14

Querétaro 119 $ 1,408,751.06 4 $ 239,091.09 4,035 $ 419,631,079.77 4,158 $ 421,278,921.92

Quintana Roo 4 $ 40,242.29 1 $ 597,932.39 1,115 $ 224,981,477.83 1,120 $ 225,619,652.51

San Luis Potosí 60 $ 390,000.60 0 $ - 562 $ 122,154,018.09 622 $ 122,544,018.69

Sinaloa 25 $ 167,673.91 2 $ 139,286.62 2,437 $ 456,738,928.45 2,464 $ 457,045,888.98

Sonora 18 $ 134,006.89 0 $ - 984 $ 166,639,815.29 1,002 $ 166,773,822.18

Tabasco 11 $ 87,865.37 0 $ - 722 $ 138,630,679.11 733 $ 138,718,544.47

Tamaulipas 48 $ 753,214.11 8 $ 2,009,217.41 2,455 $ 551,619,831.04 2,511 $ 554,382,262.57

Tlaxcala 5 $ 29,027.71 103 $ 34,588,427.30 1,777 $ 213,113,364.12 1,885 $ 247,730,819.12

Veracruz 317 $ 2,308,086.68 0 $ - 2,166 $ 446,954,214.24 2,483 $ 449,262,300.92

Yucatán 5 $ 105,223.74 0 $ - 791 $ 171,158,140.80 796 $ 171,263,364.54

Zacatecas 0 $ - 58 $ 23,178,430.93 1,245 $ 261,168,724.52 1,303 $ 284,347,155.45

Nacional 1,948 $17,351,501.77 2,459 $ 588,965,124.31 59,254 $ 11,695,523,033.70 63,661 $ 12,301,839,659.78

Fuente: FONE art. 73 Ley de Contabilidad Gubernamental: http://www.sep.gob.mx/es/sep1/Articulo_73_de_la_Ley_General_de_Contabilidad_Gubernamental_

Nota: precios 201

http://www.sep.gob.mx/es/sep1/Articulo_73_de_la_Ley_General_de_Contabilidad_Gubernamental_
http://www.sep.gob.mx/es/sep1/Articulo_73_de_la_Ley_General_de_Contabilidad_Gubernamental_

47

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO COMISIONADOS - ESTADISTICAS

Entidad

9.2 COMISIONADOS 2016
2016

Licencia o prórroga AGS ADG Total

 Personas Percepciones Personas Percepciones Personas Percepciones Personas Percepciones

Aguas calie nte s 107 $ 1,998,299.72 890 $ 42,095,537.70 1,450 $ 179,654,791.07 2,447 $ 223,748,628.49

B aja California 2 $ 18,185.93 0 $ - 1,578 $ 410,695,977.94 1,580 $ 410,714,163.87

B aja California Sur 92 $ 4,298,691.16 0 $ - 1,229 $ 200,262,075.08 1,321 $ 204,560,766.24

Campe che 20 $ 2,208,647.37 0 $ - 640 $ 98,953,335.94 660 $ 101,161,983.31

Chiapas 29 $ 185,774.66 16 $ 1,455,959.69 1,527 $ 236,636,781.76 1,572 $ 238,278,516.11

Chihuahua 7 $ 51,416.12 257 $ 23,029,000.09 1,269 $ 241,863,514.79 1,533 $ 264,943,931.00

Coahuila 60 $ 6,058,128.26 150 $ 11,481,209.67 1,456 $ 225,034,491.86 1,666 $ 242,573,829.79

Colima 31 $ 385,194.99 165 $ 15,453,923.21 576 $ 72,588,423.84 772 $ 88,427,542.04

Durango 125 $ 3,244,915.86 136 $ 10,637,288.91 2,047 $ 283,214,696.76 2,308 $ 297,096,901.53

Guanajuato 244 $ 2,865,267.72 0 $ - 866 $ 131,628,160.89 1,110 $ 134,493,428.61

Gue rre ro 2 $ 97,042.60 0 $ - 6,362 $ 955,991,421.46 6,364 $ 956,088,464.06

Hidalgo 107 $ 1,114,037.64 165 $ 12,435,082.79 4,071 $ 521,910,777.16 4,343 $ 535,459,897.59

Jalis co 77 $ 3,833,179.65 3 $ 152,971.10 1,903 $ 274,642,418.31 1,983 $ 278,628,569.06

M é xico 439 $ 6,068,439.13 0 $ - 3,885 $ 931,063,513.54 4,324 $ 937,131,952.67

M ichoacán 0 $ - 1 $ 14,305.16 2,766 $ 595,819,932.36 2,767 $ 595,834,237.52

M ore los 355 $ 9,303,586.89 12 $ 958,818.20 922 $ 140,996,024.38 1,289 $ 151,258,429.47

Nayarit 191 $ 4,744,094.16 0 $ - 2,179 $ 299,123,598.70 2,370 $ 303,867,692.86

Nue vo Le ón 79 $ 6,033,671.80 68 $ 4,120,951.48 1,796 $ 327,819,844.96 1,943 $ 337,974,468.24

Oaxaca 5 $ 90,184.47 143 $ 2,011,386.84 2,505 $ 370,919,173.85 2,653 $ 373,020,745.16

Pue bla 200 $ 8,774,772.81 0 $ - 1,569 $ 252,940,476.99 1,769 $ 261,715,249.80

Que ré taro 150 $ 6,865,671.81 0 $ - 2,960 $ 233,741,931.73 3,110 $ 240,607,603.54

Quintana Roo 32 $ 2,832,498.54 1 $ 39,864.83 969 $ 161,353,844.65 1,002 $ 164,226,208.02

San Luis Potos í 60 $ 1,434,356.33 0 $ - 577 $ 95,327,056.12 637 $ 96,761,412.45

Sinaloa 106 $ 6,505,391.81 0 $ - 2,435 $ 328,281,496.99 2,541 $ 334,786,888.80

Sonora 91 $ 2,071,673.00 0 $ - 1,142 $ 178,130,178.89 1,233 $ 180,201,851.89

Tabas co 48 $ 678,667.08 0 $ - 759 $ 98,695,943.85 807 $ 99,374,610.93

Tamaulipas 47 $ 3,065,881.62 6 $ 422,555.95 2,431 $ 415,792,191.32 2,484 $ 419,280,628.89

Tlaxcala 89 $ 4,722,210.13 87 $ 6,098,295.14 1,497 $ 170,029,167.82 1,673 $ 180,849,673.09

Ve racruz 485 $ 22,085,685.36 1 $ 45,200.30 2,159 $ 324,721,058.10 2,645 $ 346,851,943.76

Yucatán 0 $ - 0 $ - 783 $ 130,754,062.68 783 $ 130,754,062.68

Zacate cas 9 $ 103,840.05 49 $ 2,470,011.30 1,159 $ 216,335,670.11 1,217 $ 218,909,521.46

Nacional 3289 $ 111,739,406.67 2,150 $ 132,922,362.36 57,467 $ 9,104,922,033.90 62,906 $ 9,349,583,802.93

Fuente: FONE art. 73 Ley de Contabilidad Gubernamental: http://www.sep.gob.mx/es/sep1/Articulo_73_de_la_Ley_General_de_Contabilidad_Gubernamental_

Nota: precios 2016

http://www.sep.gob.mx/es/sep1/Articulo_73_de_la_Ley_General_de_Contabilidad_Gubernamental_
http://www.sep.gob.mx/es/sep1/Articulo_73_de_la_Ley_General_de_Contabilidad_Gubernamental_

48

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO COMISIONADOS - ESTADISTICAS

9.2.1 Comisionados con licencia y prorroga

Entidad Licencia o prórroga Licencia o prórroga Variaciones Promedio

Personas

2015

Percepciones

2015

Personas

2016

Percepciones

2016
Personas Percepciones Personas Percepciones

Ve racruz 317

M é xico 291

M ore los 157

Guanajuato 320

Pue bla 44

Nayarit 45

Que ré taro 119

Durango 82

Aguas calie nte s 11

Hidalgo 8

Sinaloa 25

B aja California Sur 41

Sonora 18

Tlaxcala 5

Nue vo Le ón 13

Jalis co 126

Coahuila 151

$ 2,308,086.68

$ 2,074,130.58

$ 1,363,472.30

$ 3,876,890.83

$ 357,229.71

$ 264,864.43

$ 1,408,751.06

$ 421,502.95

$ 154,098.41

$ 81,033.96

$ 167,673.91

$ 432,107.60

$ 134,006.89

$ 29,027.71

$ 109,043.97

$ 1,018,441.24

$ 1,234,350.47

485 $ 22,085,685.36 168 19,777,599 401 12,196,886

439 $ 6,068,439.13 148 3,994,309 365 4,071,285

355 $ 9,303,586.89 198 7,940,115 256 5,333,530

244 $ 2,865,267.72 -76 -1,011,623 282 3,371,079

200 $ 8,774,772.81 156 8,417,543 122 4,566,001

191 $ 4,744,094.16 146 4,479,230 118 2,504,479

150 $ 6,865,671.81 31 5,456,921 135 4,137,211

125 $ 3,244,915.86 43 2,823,413 104 1,833,209

107 $ 1,998,299.72 96 1,844,201 59 1,076,199

107 $ 1,114,037.64 99 1,033,004 58 597,536

106 $ 6,505,391.81 81 6,337,718 66 3,336,533

92 $ 4,298,691.16 51 3,866,584 67 2,365,399

91 $ 2,071,673.00 73 1,937,666 55 1,102,840

89 $ 4,722,210.13 84 4,693,182 47 2,375,619

79 $ 6,033,671.80 66 5,924,628 46 3,071,358

77 $ 3,833,179.65 -49 2,814,738 102 2,425,810

60 $ 6,058,128.26 -91 4,823,778 106 3,646,239

San Luis Potos í 60

Tabas co
11

$ 390,000.60 60

$ 87,865.37 48

$ 1,434,356.33 0 1,044,356 60 912,178

37 590,802 30 383,266

Tamaulipas 48

Quintana Roo 4

Colima 4

Chiapas 17

Campe che 0

Zacate cas 0

Chihuahua 0

Oaxaca 2

B aja California 14

Gue rre ro 10

Yucatán 5

M ichoacán 0

$ 753,214.11

$ 40,242.29

$ 13,233.01

$ 335,675.93

$ -

$ -

$ -

$ 54,536.22

$ 83,507.85

$ 53,289.92

$ 105,223.74

$ -

$ 678,667.08

47 $ 3,065,881.62 -1 2,312,668 48 1,909,548

32 $ 2,832,498.54 28 2,792,256 18 1,436,370

31 $ 385,194.99 27 371,962 18 199,214

29 $ 185,774.66 12 -149,901 23 260,725

20 $ 2,208,647.37 20 2,208,647 10 1,104,324

9 $ 103,840.05 9 103,840 5 51,920

7 $ 51,416.12 7 51,416 4 25,708

5 $ 90,184.47 3 35,648 4 72,360

2 $ 18,185.93 -12 -65,322 8 50,847

2 $ 97,042.60 -8 43,753 6 75,166

0 $ - -5 -105,224 3 52,612

0 $ - 0 0 0 0

Nacional 0 $ - 3289 $ 111,739,406.67 3,289 111,739,407 1,645 55,869,703

49

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO COMISIONADOS - ESTADISTICAS

9.2.2 Comisionados AGS

AGS 2015

AGS 2016

Variaciones Promedio

Entidad Personas 2015 Percepciones 2015 Personas 2016 Percepciones 2016 Personas Percepciones Personas Percepciones

Aguas calie nte s 882 $ 82,304,166.57 890 $ 42,095,537.70 8 -40,208,629 886 62,199,852

Chihuahua 282 $ 108,616,704.07 257 $ 23,029,000.09 -25 -85,587,704 270 65,822,852

Colima 105 $ 44,428,456.40 165 $ 15,453,923.21 60 -28,974,533 135 29,941,190

Hidalgo 211

Coahuila 221

Oaxaca 146

Durango 152

Tlaxcala 103

Nue vo Le ón 102

Zacate cas 58

Chiapas 24

More los 110

Tamaulipas 8

Jalis co 4

Michoacán 0

Quintana Roo 1

Ve racruz 0

B aja California 0

B aja California 0

Campe che 11

Guanajuato
0

Gue rre ro 22

Mé xico 10

Nayarit 1

Pue bla 0

Que ré taro 4

San Luis Potos í 0

Sinaloa 2

Sonora 0

Tabas co 0

Yucatán 0

$ 61,189,104.38

$ 90,673,866.17

$ 22,989,239.25

$ 54,237,749.74

$ 34,588,427.30

$ 42,094,510.53

$ 23,178,430.93

$ 6,947,309.29

$ 8,663,920.02

$ 2,009,217.41

$ 369,412.17

$ -

$ 597,932.39

$ -

$ -

$ -

$ 78,072.76

$ -

$ 4,684,117.74

$ 935,581.36

$ 528.11

$ -

$ 239,091.09

$ -

$ 139,286.62

$ -

$ -

$ -

165

150

143

136

87

68

49

16

12

6

3

1

1

1

0

0

0

0

0

0

0

0

0

0

0

0

0

0

$ 12,435,082.79

$ 11,481,209.67

$ 2,011,386.84

$ 10,637,288.91

$ 6,098,295.14

$ 4,120,951.48

$ 2,470,011.30

$ 1,455,959.69

$ 958,818.20

$ 422,555.95

$ 152,971.10

$ 14,305.16

$ 39,864.83

$ 45,200.30

$ -

$ -

$ -

$ -

$ -

$ -

$ -

$ -

$ -

$ -

$ -

$ -

$ -

$ -

-46 -48,754,022 188 36,812,094

-71 -79,192,657 186 51,077,538

-3 -20,977,852 145 12,500,313

-16 -43,600,461 144 32,437,519

-16 -28,490,132 95 20,343,361

-34 -37,973,559 85 23,107,731

-9 -20,708,420 54 12,824,221

-8 -5,491,350 20 4,201,634

-98 -7,705,102 61 4,811,369

-2 -1,586,661 7 1,215,887

-1 -216,441 4 261,192

1 14,305 1 7,153

0 -558,068 1 318,899

1 45,200 1 22,600

0 0 0 0

0 0 0 0

-11 -78,073 6 39,036

0 0 0 0

-22 -4,684,118 11 2,342,059

-10 -935,581 5 467,791

-1 -528 1 264

0 0 0 0

-4 -239,091 2 119,546

0 0 0 0

-2 -139,287 1 69,643

0 0 0 0

0 0 0 0

0 0 0 0

Nacional 2,459 $ 588,965,124.31 2,150 $ 132,922,362.36 -309 -456,042,762 2,305 360,943,743

50

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO COMISIONADOS - ESTADISTICAS

9.2.3 Comisionados ADG

ADG

Personas

ADG

Variaciones Promedio

Entidad Personas 2015 Percepciones 2015
2016

Percepciones 2016 Personas Percepciones Personas Percepciones

Gue rre ro 5,878 $ 1,195,994,033.95 6,362 $ 955,991,421.46 484 -240,002,612

Hidalgo 2,363 $ 598,088,195.28 4,071 $ 521,910,777.16 1,708 -76,177,418

M é xico 4,355 $ 1,359,670,106.77 3,885 $ 931,063,513.54 -470 -428,606,593

Que ré taro 4,035 $ 419,631,079.77 2,960 $ 233,741,931.73 -1,075 -185,889,148

M ichoacán 2,827 $ 619,512,083.69 2,766 $ 595,819,932.36 -61 -23,692,151

Oaxaca 4,958 $ 648,280,699.39 2,505 $ 370,919,173.85 -2,453 -277,361,526

Sinaloa 2,437 $ 456,738,928.45 2,435 $ 328,281,496.99 -2 -128,457,431

Tamaulipas 2,455 $ 551,619,831.04 2,431 $ 415,792,191.32 -24 -135,827,640

Nayarit 1,533 $ 248,599,516.79 2,179 $ 299,123,598.70 646 50,524,082

Ve racruz 2,166 $ 446,954,214.24 2,159 $ 324,721,058.10 -7 -122,233,156

Durango 2,146 $ 387,266,697.28 2,047 $ 283,214,696.76 -99 -104,052,001

Jalis co 1,855 $ 364,816,139.93 1,903 $ 274,642,418.31 48 -90,173,722

Nue vo Le ón 1,912 $ 488,615,988.54 1,796 $ 327,819,844.96 -116 -160,796,144

B aja California 1,801 $ 321,533,232.80 1,578 $ 410,695,977.94 -223 89,162,745

Pue bla 1,519 $ 283,536,280.43 1,569 $ 252,940,476.99 50 -30,595,803

Chiapas 1,468 $ 307,213,362.39 1,527 $ 236,636,781.76 59 -70,576,581

Tlaxcala 1,777 $ 213,113,364.12 1,497 $ 170,029,167.82 -280 -43,084,196

Coahuila 1,463 $ 282,414,528.17 1,456 $ 225,034,491.86 -7 -57,380,036

Aguas calie nte s 1,527 $ 241,860,213.34 1,450 $ 179,654,791.07 -77 -62,205,422

Chihuahua 1,311 $ 335,018,100.09 1,269 $ 241,863,514.79 -42 -93,154,585

B aja California Sur
1,171 1,229 58 -69,468,916

$ 269,730,990.93 $ 200,262,075.08

Zacate cas 1,245 $ 261,168,724.52 1,159 $ 216,335,670.11 -86 -44,833,054

Sonora 984 $ 166,639,815.29 1,142 $ 178,130,178.89 158 11,490,364

Quintana Roo 1,115 $ 224,981,477.83 969 $ 161,353,844.65 -146 -63,627,633

M ore los 915 $ 169,381,373.99 922 $ 140,996,024.38 7 -28,385,350

Guanajuato 869 $ 183,227,989.59 866 $ 131,628,160.89 -3 -51,599,829

Yucatán 791 $ 171,158,140.80 783 $ 130,754,062.68 -8 -40,404,078

Tabas co 722 $ 138,630,679.11 759 $ 98,695,943.85 37 -39,934,735

Campe che 611 $ 122,589,342.18 640 $ 98,953,335.94 29 -23,636,006

San Luis Potos í 562 $ 122,154,018.09 577 $ 95,327,056.12 15 -26,826,962

Colima 483 $ 95,383,884.91 576 $ 72,588,423.84 93 -22,795,461

6,120 1,075,992,728

3,217 559,999,486

4,120 1,145,366,810

3,498 326,686,506

2,797 607,666,008

3,732 509,599,937

2,436 392,510,213

2,443 483,706,011

1,856 273,861,558

2,163 385,837,636

2,097 335,240,697

1,879 319,729,279

1,854 408,217,917

1,690 366,114,605

1,544 268,238,379

1,498 271,925,072

1,637 191,571,266

1,460 253,724,510

1,489 210,757,502

1,290 288,440,807

1,200

234,996,533

1,202 238,752,197

1,063 172,384,997

1,042 193,167,661

919 155,188,699

868 157,428,075

787 150,956,102

741 118,663,311

626 110,771,339

570 108,740,537

530 83,986,154

Nacional 59,254 $ 11,695,523,033.70 57,467 $ 9,104,922,033.90 1,787 2,590,601,000 58,361 10,400,222,534

51

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO COMISIONADOS - ESTADISTICAS

6,137 1,078,409,953

3,463 597,409,116

4,490 1,149,905,886

2,797 607,673,161

9.2.4 Globales

Entidad

Personas

Total 2015

Personas

Total 2016

Variaciones Promedio

2015
Percepciones 2015

 2016
Percepciones 2016 Personas Percepciones Personas Percepciones

Aguas calie nte s 2,420 $ 324,318,478.32 2,447 $ 223,748,628.49 27 -100,569,850 2,434 274,033,553

B aja California 1,815 $ 321,616,740.65 1,580 $ 410,714,163.87 -235 89,097,423 1,698 366,165,452

B aja California Sur 1,212 $ 270,163,098.52 1,321 $ 204,560,766.24 109 -65,602,332 1,267 237,361,932

Campe che 622

Chiapas 1,509

Chihuahua 1,593

Coahuila 1,835

Colima 592

Durango 2,380

Guanajuato 1,189

Gue rre ro 5,910

Hidalgo 2,582

Jalis co 1,985

M é xico 4,656

M ichoacán 2,827

M ore los 1,182

Nayarit 1,579

Nue vo Le ón 2,027

Oaxaca 5,106

Pue bla 1,563

Que ré taro 4,158

Quintana Roo 1,120

San Luis Potos í 622

Sinaloa 2,464

Sonora 1,002

Tabas co 733

Tamaulipas 2,511

Tlaxcala 1,885

Ve racruz 2,483

Yucatán 796

Zacate cas 1,303

Nacional 63,661

$ 122,667,414.94

$ 314,496,347.60

$ 443,634,804.16

$ 374,322,744.82

$ 139,825,574.32

$ 441,925,949.97

$ 187,104,880.42

$ 1,200,731,441.61

$ 659,358,333.63

$ 366,203,993.35

$ 1,362,679,818.71

$ 619,512,083.69

$ 179,408,766.32

$ 248,864,909.33

$ 530,819,543.04

$ 671,324,474.86

$ 283,893,510.14

$ 421,278,921.92

$ 225,619,652.51

$ 122,544,018.69

$ 457,045,888.98

$ 166,773,822.18

$ 138,718,544.47

$ 554,382,262.57

$ 247,730,819.12

$ 449,262,300.92

$ 171,263,364.54

$ 284,347,155.45

$ 12,301,839,659.78

660

1,572

1,533

1,666

772

2,308

1,110

6,364

4,343

1,983

4,324

2,767

1,289

2,370

1,943

2,653

1,769

3,110

1,002

637

2,541

1,233

807

2,484

1,673

2,645

783

1,217

62,906

$ 101,161,983.31

$ 238,278,516.11

$ 264,943,931.00

$ 242,573,829.79

$ 88,427,542.04

$ 297,096,901.53

$ 134,493,428.61

$ 956,088,464.06

$ 535,459,897.59

$ 278,628,569.06

$ 937,131,952.67

$ 595,834,237.52

$ 151,258,429.47

$ 303,867,692.86

$ 337,974,468.24

$ 373,020,745.16

$ 261,715,249.80

$ 240,607,603.54

$ 164,226,208.02

$ 96,761,412.45

$ 334,786,888.80

$ 180,201,851.89

$ 99,374,610.93

$ 419,280,628.89

$ 180,849,673.09

$ 346,851,943.76

$ 130,754,062.68

$ 218,909,521.46

$ 9,349,583,802.93

38 -21,505,432 641 111,914,699

63 -76,217,831 1,541 276,387,432

-60 -178,690,873 1,563 354,289,368

-169 -131,748,915 1,751 308,448,287

180 -51,398,032 682 114,126,558

-72 -144,829,048 2,344 369,511,426

-79 -52,611,452 1,150 160,799,155

454 -244,642,978

1,761 -123,898,436

-2 -87,575,424 1,984 322,416,281

-332 -425,547,866

-60 -23,677,846

107 -28,150,337 1,236 165,333,598

791 55,002,784 1,975 276,366,301

-84 -192,845,075 1,985 434,397,006

-2,453 -298,303,730 3,880 522,172,610

206 -22,178,260 1,666 272,804,380

-1,048 -180,671,318 3,634 330,943,263

-118 -61,393,444 1,061 194,922,930

15 -25,782,606 630 109,652,716

77 -122,259,000 2,503 395,916,389

231 13,428,030 1,118 173,487,837

74 -39,343,934 770 119,046,578

-27 -135,101,634 2,498 486,831,446

-212 -66,881,146 1,779 214,290,246

162 -102,410,357 2,564 398,057,122

-13 -40,509,302 790 151,008,714

-86 -65,437,634 1,260 251,628,338

755 -2,952,255,857 63,284 10,825,711,731

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

52

Avances de comisionados

1- Las bases de datos para comisionados con licencia o con prórroga se pueden

obtener las siguientes variables

Comisionados con licencia o prórroga

Bases 2015 Bases 2016
EF TRIMESTRE

RFC ENTIDAD_FEDERATIVA

CURP CURP

NOMBRE NOMBRE

CLAVE_PLAZA CLAVE_PLAZA

FECHA_INI_LIC TIPO_PLAZA

FECHA_FIN_LIC NUMERO_HORAS

PERCEPCIONES_PAGADAS MODELO

CLAVE_CCT DESCRIPCION_MODELO

OPERACION CLAVE_CENTRO_TRABAJO

DESC_OPERACION NOMBRE_CENTRO_TRABAJO

 FECHA_INICIO_LICENCIA

 FECHA_FIN_LICENCIA

 CLAVE_LICENCIA

 DESCRIPCION_LICENCIA

 PERCEPCIONES

 CONCEPTOS_DE_PAGO

2- Diferencia con los diferentes tipos de claves:

9.3 CATEGORÍA DE PERSONAL FONE.
Conforme al catálogo de puestos, el personal del fondo se clasifica y describe en las

siguientes categorías:

• Personal Docente. - Desarrolla actividades frente de grupo; sin embargo, puede

desempeñar otro tipo de funciones, como son administrativas u otras funciones

pedagógicas que no son con grupo asignado de alumnos, por lo que se consideran

tres tipos de personal docente:

- Personal Docente frente a grupo

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

53

- Personal Docente que desarrollo funciones administrativas

- Personal Docente que desarrollo otras funciones

• Personal Administrativo. - Desarrolla funciones administrativas en centros de

trabajo de oficinas centrales de la Autoridad Educativa Local, en los centros de

trabajo educativos y en oficinas de supervisión o similares.

• Personal Directivo de Centro Educativo. - Desarrolla funciones como encargado

de los centros de trabajo educativos y realiza actividades de docente frente a grupo

en ciertas circunstancias.

• Personal Supervisor. - Desarrolla funciones de supervisión por sector o zona para

verificar que se cumplan las actividades dentro de los centros escolares. (ASF,2017)

9.3.1 Tipos de comisionados

Los comisionados que son registrados en la nómina aparecen con la categoría: Licencia por

comisión sindical, que hace referencia a los docentes que son electos por sus compañeros

docentes, para que atiendan las demandas laborales, profesionales, asistenciales o incidencias

que se presentan en el gremio docente, como especifica el SNTE, o pueden ser comisionados

para ejercer algún cargo de elección popular.

Existen siete tipos de comisiones: 1) Representación sindical, 2) Dictamen médico, 3)

Labores administrativas dentro del sector educativo de la entidad federativa, 4) Otras

funciones dentro del mismo plantel, 5) Apoyo técnico pedagógico, 6) Funciones en centro de

trabajo fuera del sector educativo, 7) Funciones en otra dependencia del sector educativo de

la Entidad Federativa. Las funciones político-electorales que diversos comisionados han

desempeñado históricamente son ilegales. (Fernández, 2014)

Existen personas que estando comisionadas al sindicato AGS reciben oficios de comisión

con goce de sueldo28, y personal comisionado a dependencias ADG, que también pueden

recibir oficios de comisión con goce de sueldo29. (ASF,2011)

28 “Centro escolar del sindicato (clave AGS) donde no se dan clases, pero se cobran cheques (centros

“Aeropuerto”, les llaman los maestros)” (Serdán, 2012). http://www.animalpolitico.com/blogueros-el-dato-

checado/2012/12/19/los-comisionados/
29 Información obtenida a través de un informe de la ASF del 2011 sobre el FAEB, para el caso de Baja

California Sur.

http://www.asf.gob.mx/Trans/Informes/IR2011i/Grupos/Gasto_Federalizado/2011_,20110634_a.pdf página 7.

En el documento se describen las irregularidades que se detectaron en el FONE y se mencionan los oficios con

goce de sueldo.

http://www.animalpolitico.com/blogueros-el-dato-checado/2012/12/19/los-comisionados/
http://www.animalpolitico.com/blogueros-el-dato-checado/2012/12/19/los-comisionados/
http://www.animalpolitico.com/blogueros-el-dato-checado/2012/12/19/los-comisionados/
http://www.asf.gob.mx/Trans/Informes/IR2011i/Grupos/Gasto_Federalizado/2011_%2C20110634_a.pdf

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

54

10 CONCENTRADO DE

COMISIONADOS (PESOS 2015)

LA NÓMINA MAGISTERIAL Y LOS DESAFÍOS PARA ERRADICAR PRÁCTICAS

IRREGULARES: FONDO DE APORTACIONES PARA LA NÓMINA EDUCATIVA Y EL

GASTO OPERATIVO

Entidad

Precios 2015
Licencia o prórroga AGS ADG

Total

Personas Percepciones Personas Percepciones Personas Percepciones Personas Percepciones

Aguascalientes 11

Baja California 14

Baja California Sur 41

Campeche 0

Coahuila 151

Colima 4

Chiapas 17

Chihuahua 0

Durango 82

Guanajuato 320

Guerrero 10

Hidalgo 8

Jalisco 126

México 291

Michoacán 0

Morelos 157

Nayarit 45

Nuevo León 13

Oaxaca 2

Puebla 44

Querétaro 119

Quintana Roo 4

San Luis Potosí 60

Sinaloa 25

Sonora 18

Tabasco 11

Tamaulipas 48

Tlaxcala 5

Veracruz 317

Yucatán 5

Zacatecas 0

$ 149,869.53

$ 81,216.17

$ 420,249.39

$ -

$ 1,200,476.53

$ 12,869.86

$ 326,464.07

$ -

$ 409,935.76

$ 3,770,498.38

$ 51,827.50

$ 78,810.17

$ 990,492.44

$ 2,017,210.79

$ -

$ 1,326,054.90

$ 257,595.83

$ 106,051.51

$ 53,039.60

$ 347,426.36

$ 1,370,091.10

$ 39,137.93

$ 379,297.92

$ 163,072.48

$ 130,329.38

$ 85,454.10

$ 732,543.87

$ 28,231.11

$ 2,244,746.49

$ 102,336.12

$ -

882

0

0

11

221

105

24

282

152

0

22

211

4

10

0

110

1

102

146

0

4

1

0

2

0

0

8

103

0

0

58

$ 80,045,516.04

$ -

$ -

$ 75,930.23

$ 88,185,528.29

$ 43,209,218.53

$ 6,756,656.19

$ 105,635,965.83

$ 52,749,318.14

$ -

$ 4,555,572.79

$ 59,509,908.68

$ 359,274.50

$ 909,906.46

$ -

$ 8,426,158.46

$ 513.62

$ 40,939,322.49

$ 22,358,351.90

$ -

$ 232,529.78

$ 581,523.50

$ -

$ 135,464.22

$ -

$ -

$ 1,954,079.01

$ 33,639,226.63

$ -

$ -

$ 22,542,351.64

1,527

1,801

1,171

611

1,463

483

1,468

1,311

2,146

869

5,878

2,363

1,855

4,355

2,827

915

1,533

1,912

4,958

1,519

4,035

1,115

562

2,437

984

722

2,455

1,777

2,166

791

1,245

$ 235,222,910.25

$ 312,709,485.02

$ 262,328,837.78

$ 119,225,156.69

$ 274,664,304.21

$ 92,766,291.28

$ 298,782,590.86

$ 325,824,290.82

$ 376,639,044.18

$ 178,199,714.43

$ 1,163,172,699.72

$ 581,675,025.98

$ 354,804,591.27

$ 1,322,357,055.24

$ 602,510,984.53

$ 164,733,087.69

$ 241,777,268.85

$ 475,207,034.80

$ 630,490,111.05

$ 275,755,272.53

$ 408,115,259.85

$ 218,807,373.22

$ 118,801,779.08

$ 444,204,768.07

$ 162,066,764.82

$ 134,826,275.64

$ 536,481,880.24

$ 207,264,952.88

$ 434,688,573.08

$ 166,461,095.17

$ 254,001,543.28

2,420

1,815

1,212

622

1,835

592

1,509

1,593

2,380

1,189

5,910

2,582

1,985

4,656

2,827

1,182

1,579

2,027

5,106

1,563

4,158

1,120

622

2,464

1,002

733

2,511

1,885

2,483

796

1,303

$ 315,418,295.81

$ 312,790,701.19

$ 262,749,087.16

$ 119,301,086.93

$ 364,050,309.03

$ 135,988,379.67

$ 305,865,711.12

$ 431,460,256.66

$ 429,798,298.08

$ 181,970,212.82

$ 1,167,780,100.01

$ 641,263,744.83

$ 356,154,358.21

$ 1,325,284,172.49

$ 602,510,984.53

$ 174,485,301.05

$ 242,035,378.30

$ 516,252,408.80

$ 652,901,502.55

$ 276,102,698.89

$ 409,717,880.72

$ 219,428,034.65

$ 119,181,077.00

$ 444,503,304.77

$ 162,197,094.20

$ 134,911,729.74

$ 539,168,503.12

$ 240,932,410.62

$ 436,933,319.57

$ 166,563,431.29

$ 276,543,894.93

Total 1,948 $ 16,875,329.29 2,459 $ 572,802,316.93 59,254 $ 11,374,566,022.52 63,661 $ 11,964,243,668.74

55

