

REGLAS DE OPERACIÓN DEL COMITÉ CONSULTIVO

CAPÍTULO I

DISPOSICIONES GENERALES

Regla 1.- Las presentes reglas de operación (en adelante “Las Reglas”) tienen por objeto establecer las bases de integración, organización y funcionamiento del Comité Consultivo, a fin de dar cumplimiento a lo dispuesto en el Artículo 13 de la Ley General de Contabilidad Gubernamental.

Regla 2.- Para los efectos de “Las Reglas”, se utilizarán las definiciones establecidas en el Artículo 4 de la Ley General de Contabilidad Gubernamental (Ley).

Regla 3.- El Comité deberá elaborar su programa anual de trabajo a más tardar el 20 de febrero de cada año. Dicho programa deberá ser consistente con el emitido por el Consejo, tanto en su objeto, contenido y alcance.

CAPÍTULO II

DE LA INTEGRACIÓN Y DE LAS SESIONES DEL COMITÉ CONSULTIVO

Regla 4.- La designación de los miembros del Comité se realizará conforme a lo siguiente:

- I. El Secretario Técnico del Consejo notificará a cada uno de los ocho integrantes de la Comisión Permanente de Funcionarios Fiscales (CPFF) su designación como miembros del Comité por mandato de la Ley;
- II. Para el caso de los representantes de los municipios que integran el Comité, el Secretario Técnico del Consejo deberá solicitar a la CPFF que proponga al Consejo, para su designación, un representante de cada uno de los grupos previstos en el artículo 20, fracción III de la Ley de Coordinación Fiscal. Los representantes de los municipios deberán contar con atribuciones en materia de contabilidad gubernamental en el municipio que representan;
- III. El Secretario Técnico del Consejo deberá solicitar a la Auditoría Superior de la Federación, que comunique el nombre y el cargo del funcionario que representará a la Auditoría en el Comité;
- IV. En lo relativo al representante de las entidades estatales de fiscalización, el Secretario Técnico del Consejo solicitará a la Asociación Nacional de Organismos de Fiscalización y Control Gubernamental que remita al Consejo, para su designación, la propuesta correspondiente;

- V. El Secretario Técnico del Consejo deberá notificar al Director General del Instituto para el Desarrollo Técnico de las Haciendas Públicas su designación como integrante del Comité por mandato de la Ley;
- VI. Para el caso de los representantes de la Federación Nacional de la Asociación Mexicana de Colegios de Contadores Públicos y el Instituto Mexicano de Contadores Públicos, el Secretario Técnico del Consejo deberá solicitar tanto a la Federación como al Instituto que comuniquen el nombre y el cargo del profesionalista que los representará en el Comité; y
- VII. Con relación a los representantes de otras organizaciones de profesionales expertos en materia contable, el Consejo decidirá, en su momento, sobre la integración de nuevos miembros, quienes al incorporarse al Comité gozarán de voz y voto en el mismo.

Todas las notificaciones, comunicaciones o nombramientos que se efectúen para designar a los miembros del Comité deberán constar por escrito y estar suscritas por los funcionarios o profesionistas que cuenten con facultades o capacidad legal para tal efecto.

Regla 5.- Los miembros del Comité que representan a la CPFF serán renovados de acuerdo a lo previsto en el artículo 20 de la Ley de Coordinación Fiscal.

Regla 6.- Los ocho representantes de los municipios serán sustituidos cada dos años, conforme a lo establecido en la regla anterior y a lo dispuesto en el numeral II de la Regla 4 de “Las Reglas”.

Tratándose del representante de las entidades estatales de fiscalización, será sustituido en el mes de enero de cada tres años conforme a lo establecido en el numeral IV de la Regla 4 de “Las Reglas”.

Regla 7.- Todos los integrantes del Comité podrán ser suplidos, en sus funciones como miembros del mismo, por quienes ocupen el puesto inmediato inferior al suyo.

Regla 8.- El Coordinador de la CPFF fungirá como el Enlace del Comité y el representante del Instituto para el Desarrollo Técnico de las Haciendas Públicas, como el Secretario de Actas de dicho cuerpo colegiado.

Regla 9.- Los miembros del Comité podrán hacerse acompañar a las sesiones de trabajo por los funcionarios que en calidad de asesores designen.

Regla 10- Podrán asistir a las sesiones de trabajo aquellos funcionarios públicos que por su reconocida experiencia en determinados temas, el Comité invite de forma expresa, quienes tendrán derecho a voz pero no a voto.

Regla 11.- El Secretario Técnico del Consejo y el titular de la unidad administrativa de la Secretaría de Hacienda responsable de la coordinación con las entidades federativas, podrán asistir a las reuniones de trabajo del Comité como invitados especiales permanentes.

CAPÍTULO III DE LAS ATRIBUCIONES DEL ENLACE

Regla 12. Serán atribuciones del Enlace:

- i. Fungir como vínculo entre el Comité y el Consejo.
- ii. Preparar la correspondiente agenda de trabajo de las reuniones del Comité.
- iii. Coordinar el desarrollo de las reuniones.
- iv. Dar curso a los asuntos que reciba.
- v. Preparar el informe de actividades del Comité.

CAPÍTULO IV DE LA EMISIÓN DE OPINIONES

Regla 13.- La emisión de las opiniones que el Secretario Técnico del Consejo solicite al Comité se sujetará a lo dispuesto en la presente regla.

El Secretario Técnico del Consejo deberá enviar el proyecto para opinión al Enlace del Comité, el cual distribuirá la documentación correspondiente a cada uno de los miembros del mismo para que la analicen y emitan su opinión.

Para efectos de lo anterior, el Comité podrá crear subcomités para el análisis de los proyectos. Para la creación de cada subcomité se requerirá la aprobación por mayoría simple de los miembros del comité presentes en la reunión.

Si el trámite de la solicitud de opinión no es urgente, el Comité contará con un máximo de 30 días naturales para rendir su opinión, contados a partir de la recepción del proyecto.

En caso de que la solicitud de opinión sea urgente, el Comité contará con un plazo máximo de diez días naturales para emitir su opinión, contados a partir de la recepción del proyecto.

Una vez distribuido el proyecto, los miembros del Comité prepararán su opinión y la remitirán al Enlace. Con base en las opiniones de los miembros del Comité, el Enlace preparará un proyecto de opinión conjunta. Dicho proyecto será sometido a discusión de los miembros del Comité con el fin de lograr acuerdos sobre su contenido. En todos los casos se procurará obtener una opinión conjunta avalada por consenso. Sólo en caso de no poder obtener un consenso, el Enlace remitirá la opinión conjunta al Secretario Técnico del

Consejo una vez que la mitad de los miembros más uno del Comité presentes en caso de reunión presencial o presentes a través del foro electrónico que se disponga para tal efecto, voten a favor de la opinión conjunta. Lo anterior, sin perjuicio de que puedan anexarse posiciones en lo particular.

La distribución entre los miembros del Comité y la recopilación de opiniones por parte del Enlace podrá realizarse mediante medios electrónicos de comunicación, a menos que el Enlace o la mayoría simple de los miembros del Comité decidan reunirse presencialmente para tales efectos.

El Enlace del Comité a través del Secretario de Actas llevará un seguimiento de los acuerdos, comisiones, encargos y solicitudes propuestos por el Secretario Técnico del Consejo a los miembros del Comité o las efectuadas por sus propios miembros.

CAPÍTULO V

DE LA CREACIÓN O MODIFICACIÓN DE NORMAS

Regla 14.- Cuando los miembros del Comité estimen oportuno la creación de nuevas normas o juzguen necesario modificar las existentes podrán elaborar un proyecto de creación y/o modificación de normas. El Enlace buscará que todos los proyectos sean avalados por todos los miembros del Comité. En el caso de que no se logre el consenso, dicho proyecto será enviado al Secretario Técnico del Consejo únicamente si es apoyado por mayoría simple de los miembros del Comité que se encuentren en la reunión presencial o participen a través del foro electrónico., en caso de empate el Enlace del Comité tendrá el voto de calidad.

El proyecto será enviado por el Enlace del Comité al Secretario Técnico del Consejo para que éste lo someta a consideración y, en su caso, aprobación del Consejo conforme al procedimiento establecido en la Ley.

Regla 15.- Para elaborar un proyecto de modificación a las presentes reglas será necesario el consenso de al menos dos tercios de los miembros del Comité. Una vez cumplido lo anterior, el Enlace remitirá el proyecto al Consejo para su emisión.

CAPÍTULO VI

DEL TRABAJO Y SESIONES DEL COMITÉ

Regla 16.- Los miembros del Comité podrán realizar sus funciones mediante medios electrónicos, por lo que los correos electrónicos y comunicaciones de naturaleza similar tienen el valor de un documento impreso debidamente suscrito por el remitente.

Regla 17.- El Comité se reunirá de manera ordinaria cuatro veces al año, pudiendo ser presencial o mediante el uso de medios o de foros electrónicos que se dispongan para tal efecto.

También se podrá reunir en sesiones presenciales extraordinarias únicamente cuando:

- I. El Enlace del Comité, a su juicio, así lo determine, para lo cual emitirá la convocatoria respectiva; o
- II. La mayoría simple de los miembros del Comité resuelvan la necesidad de sesionar para tratar cualquier tema, en cuyo caso solicitarán al Enlace del Comité que realice la convocatoria respectiva.

En todo caso, la convocatoria señalará el lugar fecha y hora de la sesión y deberá formularse con, al menos, siete días naturales de anticipación a la fecha en la que se pretende realizar la sesión.

Existe quórum para realizar las sesiones cuando estén presentes en la sesión o se pronuncien a través de medios electrónicos, cuando menos la mayoría de los miembros del Comité, es decir la mitad de los miembros más uno.

Tratándose de pronunciamientos a través de medios electrónicos, estos deberán realizarse antes de la fecha señalada por el Enlace para el cierre de opiniones. El número de votos o abstenciones emitidos por medios electrónicos se consideraran equivalentes a los emitidos en una reunión presencial.

Regla 18.- Las sesiones del Comité se harán constar en actas elaboradas por el Secretario de Actas del Comité, las cuales deberán suscribirse por los miembros que participaron en ellas y enviarse al Consejo para su publicación en la página de Internet dentro de los cinco días hábiles posteriores a su elaboración.

Regla 19.- En las actas de las sesiones del Comité deberá hacerse constar, al menos, lo siguiente:

- i. La lista de asistencia;
- ii. La verificación del quórum legal para sesionar;
- iii. El orden del día;
- iv. Seguimiento de acuerdos;
- v. Presentación de propuestas recibidas a cargo del Secretario de Actas del Comité.
- vi. Explicación de propuestas presentadas a cargo del ponente; discusión y análisis por los miembros del Comité.
- vii. Aprobación o rechazo de propuestas presentadas y en su caso calendarización para su próxima discusión y análisis.
- viii. Resumen de acuerdos tomados a cargo del Secretario de Actas.
- ix. Asuntos generales.

CAPÍTULO VII

CAPACITACIÓN EN CONTABILIDAD GUBERNAMENTAL

Regla 20.- El Comité y/o el Secretario Técnico del Consejo podrán coordinar la preparación y/o realización de actividades o proyectos de capacitación para los usuarios de contabilidad gubernamental que lo necesiten.

CAPÍTULO VIII

DISPOSICIONES FINALES

Regla 21.- Todo lo relativo a la aplicación, interpretación y lo no previsto en las presentes reglas será resuelto por el Enlace, siempre y cuando cuente con el apoyo de la mayoría simple de los miembros del Comité.

Regla 22.- Los miembros del Comité no recibirán emolumento alguno por su participación en el mismo y serán responsables de sufragar los gastos inherentes a la función que desempeñan en él.

En virtud de lo anterior, el Comité no recibirá recursos de ninguna instancia de los gobiernos federal o locales para el desempeño de sus funciones. De igual forma, cuando los miembros del Comité requieran asistir a sesiones de trabajo del mismo, los gastos de viaje correspondientes se realizarán con cargo a las instituciones que representan.