
Ministerio de Finanzas Públicas

Memoria de Labores
2016

Índice
I. Presentación				 3

II. Naturaleza juridica institucional		 6

III. Entorno macroeconómico		 8

IV. Logros institucionales en el marco
 del planteamiento estratégico	 	 10

VI. Ejecución presupuestaria del
 ministerio de finanzas públicas		 36

 I. Presentación

4

Presentación
El Ministerio de Finanzas Públicas, en cumplimiento a la Política
General de Gobierno del Señor Presidente Constitucional de la
República Jimmy Morales Cabrera, la cual contempla cinco ejes
estratégicos, entre los cuales al Minfin, le corresponde el de “Cero
tolerancia a la corrupción y modernización del Estado”, durante
el año 2016 se realizaron una diversidad de actividades que
permitieron dar cumplimento especialmente al Plan Estratégico
Institucional y al Plan de Acción del despacho ministerial.

Si bien nuestra gestión al inicio del año 2016 se empezó con una
situación compleja en cuanto al cumplimento de obligaciones y
las dudas de saber si podríamos financiar el presupuesto, poco
a poco se fueron despejando; el despacho superior, trabajó en
el reordenamiento del presupuesto que fue presentado ante el
Congreso de la República, donde se incluyó una iniciativa de
ley que propuso asignar fuentes de financiamiento al Ministerio
de Salud, Ministerio Público, Organismo Judicial, Universidad de
San Carlos de Guatemala, y a los proyectos de reforestación del
Instituto Nacional de Bosques; se conformó una mesa técnica para
lograr la reestructura de la Superintendencia de Administración
Tributaria SAT y el nombramiento del nuevo Superintendente,
y se negoció con organismos financieros internacionales la
aprobación de préstamos para apoyar el presupuesto del año
2017.

En conjunto con actores políticos, académicos, sector privado
y la Cooperación Internacional se realizaron mesas de trabajo
para consensuar una propuesta de reforma a la Ley Orgánica
de la SAT, habiéndose alcanzado consensos importantes para el
país y se priorizaron como la viabilidad del Directorio y el secreto
bancario, entre otros.
Otros ejes estratégicos priorizados fueron, el “fortalecimiento de
la capacidad fiscal”, el cual permitió mejorar y alcanzar las metas
fiscales del año 2016, esto debido fundamentalmente a la reforma
implementada en la SAT, otro de los ejes importantes de destacar
fue el de “Rescate de las finanzas Públicas, la funcionalidad del
Estado y la confianza ciudadana” habiéndose presentado una
propuesta de readecua¬ción presupuestaria, que fue aprobada
por el Congreso de la República y permitió dotar de recursos
financieros a las insti¬tuciones del Estado.

Siempre dentro del marco del eje antes mencionado, se
gestionaron bonos del tesoro en la modalidad de eurobonos a
una tasa de interés histórica de 4.6% a un plazo de 10 años y se
logró un ahorro estimado de Q149 millones.

Se ha podido observar que una de las grandes necesidades
del Estado guatemalteco, deben ser las reformas a los marcos
legales institucionales que permitan eficientar la gestión pública;
por tal razón, durante el año 2016 se logró modificar la Ley de
Contrataciones del Estado y la aprobación del Re¬glamento de
dicha ley, con la finalidad de transparentar las contrataciones y
adquisiciones públi¬cas y acelerar los procesos para contar con el
sistema de Subasta Inversa.

Con la finalidad de continuar fortaleciendo la Gestión de la
Política Fiscal, luego de las reformas a la Ley Orgánica de la SAT,
se logró el cambio de au¬toridades de esta institución con lo cual
se buscaba fundamentalmente incrementar la capacidad fiscal y
a la vez la credibilidad de los contribuyentes en la institución.

Uno de los hitos importantes, fue el proceso de formulación del
Presupuesto de Ingresos y Egresos de la Nación 2017, impulsado
con la participación de los foros de Presupuesto Abierto, donde
se contó con la intervención Ministros, Secretarios y máximas
autoridades del Ministerio Público y Organismo Judicial, en
acompañamiento de la sociedad civil, donde se presentaron
las necesidades presupuestarias para el año 2017, este ejercicio
tuvo como objetivo estratégico, fortalecer la transparencia y
optimizar el uso de los recursos públicos dentro de la dinámica
del Gobierno Abierto.

Un eje estratégico importante de la actual administración es el
Ordenamiento de la finanzas públicas y rescatar la credibilidad
en la institucionalidad del Estado, donde se logró ordenar las
finanzas públicas a través de la viabilización presupuestaria
aprobada por el Congreso de la República, que permitió
atender las necesidades de recursos para los sectores de salud,
educación, seguridad y justicia. Dentro de ese ordenamiento se
lograron ahorros significativos, por ejemplo Q1 mil 207 millones
de ahorro en gastos no esenciales; Q149 millones de ahorro por
intereses anuales en la colocación de Eurobonos; en igual forma
se logró Integrar una mesa técnica de Transparencia Fiscal dentro
de la estrategia de Gobierno Abierto, actualmente se cuenta con
el Tercer Plan de Acción 20016-2018.

Siempre en el marco del fortalecimiento de la SAT, la Comisión
de Postulación finalizó con el proceso para la integración del
nuevo directorio de la Superintendencia de Administración
Tributaria -SAT- como lo estipula la Ley para el Fortalecimiento de
la Transparencia Fiscal y Gobernanza de la Superintendencia de
Administración Tributaria, Decreto Ley 37-2016.

En lo que respecta al proyecto de Presupuesto 2017 se presentó
y fue aprobado por el Congreso de la República, en el cual se
priorizan los ejes de Seguridad y Justicia; Seguridad Alimentaria y
Salud Integral; y Generación de Empleo e Ingresos, en el marco
de la Política General de Gobierno del gobierno del presidente
Jimmy Morales, en el caso de Seguridad Alimentaria y Salud
Integral, se ha propuesto alrededor del 18% más, de lo asignado
en comparación con el año 2016, la institución que encabeza las
unidades ejecutoras de este eje, es el Ministerio de Salud, que
busca fortalecer la atención primaria de la red hospitalaria y con
esfuerzos conjuntos, mejorar la seguridad alimentaria, sobre todo
en aquellos territorios que registran el mayor índice de pobreza
extrema.

5

Es importante hacer especial mención que hoy Guatemala, es
un país diferente, donde se están logrando cambios importantes
y visibles ante los ciudadanos, se están ordenando las finanzas
públicas, generando ahorros y mejorando la calidad del gasto y
la transparencia, se formuló un presupues¬to para el año 2017
donde se priorizan áreas en las que la po¬blación demanda
más atención y especialmente bajo una dinámica de Gobierno
Abierto.

Finalmente al concluir el año 2016, el Minfin cumplió con sus
obligaciones con transparencia y calidad de gasto, se consolidaron
las finanzas del Estado y se ejecutó un presupuesto viable,
habiéndose garantizado el financiamiento a través de ahorros
importantes, con SAT reestructurada, habiéndose implementado
procesos de transparencia en compras y contrataciones y en
acciones de Gobierno Abierto.

Julio Héctor Estrada Domínguez

Ministro de Finanzas Públicas

 II. Naturaleza Jurídica Institucional

7

Naturaleza Jurídica Institucional

Es a partir del año 1971, cuando el Congreso de la República de
Guatemala, consciente de las múltiples funciones y atribuciones
que poseía la hacienda pública del Estado, consideró oportuno
generar una separación de las mismas, con la finalidad de generar
un incremento en los ingresos, cambiando como primer paso la
denominación social del Ministerio de Hacienda y Crédito Público
a Ministerio de Finanzas Públicas, que dentro de sus atribuciones,
está formular la política fiscal y financiera de corto, mediano y largo
plazo con base en la política económica y social del Gobierno. De
esta manera, el Ministerio de Finanzas Públicas fue legalmente
constituido a través del Decreto 106-71 del Congreso de la
República de Guatemala.

Las diferentes dependencias del Ministerio de Finanzas Públicas
fundamentaban sus funciones y atribuciones en el Acuerdo
Gubernativo No. MFP-5-72, Reglamento de la Ley del Ministerio.
Después de varios intentos por establecer un reordenamiento
administrativo y de cobro de los impuestos, se crea la Dirección de
Catastro y Avalúo de Bienes Inmuebles, como dependencia del
Ministerio de Finanzas Públicas, el 28 de diciembre de 1978, para
que asumiera la responsabilidad de elaborar el catastro nacional de
las propiedades inmuebles, así como el mantenimiento del mismo.

Ante los cambios y modernización que exigía la época en la
administración de las finanzas públicas, de conformidad con el
artículo 29 del Acuerdo Gubernativo No. 5-72, a la Dirección
General de Rentas Internas le correspondía el control, recaudación
y fiscalización de los impuestos que recaen sobre los inmuebles,
a su vez que de manera funcional es conveniente trasladar a la
Dirección de Catastro y Avalúo de Bienes Inmuebles los controles
de los impuestos de Alcabala, Herencias, Legados y Donaciones e
Impuesto Territorial; incorporando para el efecto las secciones de
Herencias, Legados y Donaciones, División de Alcabala e Impuesto
Sobre Inmuebles, el cual pertenecía al departamento de Impuesto
al Patrimonio y Consumo de Productos de la Dirección General de
Rentas Internas.

Mediante el Decreto 114-97 (Púb.12-12-97), se modificó la estructura
del Ministerio, y posteriormente se emitió el Reglamento Orgánico
Interno, contenido en el Acuerdo Gubernativo 476-2000, el mismo
tuvo modificaciones en el año 2008, las cuales quedaron plasmadas
en el Acuerdo Gubernativo 394-2008.

El 29 de enero de 2014 se publicó el Acuerdo Gubernativo 26-2014,
Reglamento Orgánico Interno del MINFIN donde se sustentan las
funciones actuales del Ministerio de Finanzas Públicas.

Es de hacer notar que en su orden el marco normativo que rige al
Ministerio es el siguiente: Constitución Política de la República de
Guatemala; Decreto Número 114-97, Ley del Organismo Ejecutivo;
Decreto Número 101-97 Ley orgánica del Presupuesto y su
reglamento; Acuerdo Gubernativo Número 26-2014, Reglamento
Orgánico Interno del Ministerio de Finanzas Públicas; Acuerdos
Ministeriales 63 y 64-2014; Decreto Número 57-2008, Ley de
Acceso a la Información Pública; Acuerdo Gubernativo 92-2008,
Comisión para la Transparencia y Combate a la Corrupción; Acuerdo
Ministerial 08-2009 “A”, Disposiciones para la implementación de

la Ley de acceso a la información pública en el Ministerio de
Finanzas Públicas y otras leyes relacionadas con la función rectora
del mismo y con la transparencia y combate a la corrupción.

 III. Entorno Macroeconómico

9

Entorno Macroeconómico

El manejo macroeconómico prudente ha permitido que Guatemala
continúe siendo considerada la mayor economía emergente de
Centroamérica, caracterizándose por una disciplina monetaria
favorable, un déficit fiscal manejable, un moderado déficit en cuenta
corriente y, en el ámbito regional, un bajo nivel de deuda pública
como porcentaje del producto interno bruto (PIB).

Los principales indicadores macroeconómicos que han sido
considerados en la gestión de las finanzas públicas son los siguientes:

• En el ámbito interno, según datos del Banco de Guatemala, el
producto interno bruto crecería a 3.1% en 2016, por debajo del PIB
potencial (3.5%), pero dentro del rango de crecimiento revisado
(3.1%-3.7%). Dicho resultado se explica, por el lado del gasto, por
la moderación de la demanda interna, que crecería 4.2% (5.6%
observado en 2015), derivado, principalmente, del aumento del
consumo privado de 4.9% de un 5.8% observado en 2015.

• La inflación interanual —medida por el índice de precios al
consumidor a nivel nacional— se ubicó en un 4.69% en diciembre;
se esperaría que el comportamiento de factores como los precios
de los combustibles, el precio internacional del petróleo, la política
fiscal, las condiciones climáticas y el desempeño de la política
monetaria permitan que al cierre de 2016 este indicador se sitúe
dentro del rango meta del 4.0% +/- 1 punto porcentual fijado por la
Junta Monetaria.

• Según estimaciones del Banguat, las remesas familiares han
registrado un crecimiento variado en lo que va del año. En el
mes de noviembre existía una variación interanual del 14.0%,
correspondiente a un valor acumulado de US$6,481.6 millones.

• En diciembre de 2016, el nivel del Índice de Confianza de la
Actividad Económica1 se situó en 56.95 puntos, superior en
31.04% con respecto al registrado en noviembre (43.46 puntos)
y mayor en 3.60% respecto al registrado en diciembre de 2015
(54.97 puntos).

• En Guatemala, la política monetaria se enmarca en un esquema
de metas explícitas de inflación, lo que implica el manejo de una
tasa de interés líder que se mantiene en el 3.0%. El Banguat
espera que el año culmine con una cifra muy cercana a este valor.

• El saldo de la deuda total del Gobierno, al 31 de diciembre
de 2016, ascendió a Q125, 756.58 millones, de los cuales el
52.0% correspondía a deuda interna y 48.0%, a deuda externa. El
comportamiento del endeudamiento gubernamental permanece
constante con relación al PIB, incluso con leve tendencia a la baja,
situándose en alrededor de 24.1% del PIB.

• El portafolio de la deuda total del Gobierno está integrado
en un 33.5% por préstamos externos y un 66.5% por Bonos del
Tesoro (colocados en el mercado nacional como internacional).
Asimismo, la deuda contratada en moneda extranjera representa
el 53.2% mientras que la deuda en moneda nacional el 46.8%.

• Al 31 de diciembre de 2016 se registró, por concepto de Bonos
del Tesoro, un monto de colocaciones de Q9,426.47 millones,
representado un 100.0% del presupuesto aprobado para nuevas
colocaciones, este monto incluye la colocación en el mercado
internacional (Eurobono) de US$700 millones, a una tasa de
interés del 4.6% (rendimiento) a plazo de 10 años, la tasa obtenida
es la más baja en la historia para una emisión de eurobonos en
Guatemala.

• En el presupuesto del año 2016 se programó financiar gasto
público mediante recursos provenientes de financiamiento
externo (préstamos), por un monto de Q2,542.8 millones; al mes
de diciembre había ejecutado Q1,322.5 millones.

• Según el Banco de Guatemala, durante el primer semestre de
2016, el tipo de cambio osciló en un rango de Q7.47 y Q7.74
por dólar de Estados Unidos, a partir del mes de julio se empezó
a observar una caída del dólar frente al quetzal, situándose
a mediados de diciembre en un nivel más bajo de Q7.49 por
dólar. Esta apreciación ha sido atribuida a una sobreoferta de
divisas en el mercado cambiario, cuyo canal principal son los
ingresos por remesas familiares. La apreciación cambiaria se ha
producido aun cuando el Banco de Guatemala ha intervenido
en comprando dólares por US$1,188.5 millones (hasta el 19
de diciembre) casi tres veces el valor de las compras del año
2015 (US$409.9 millones) para evitar una mayor apreciación y la
eventual volatilidad del tipo de cambio.

 IV. Logros institucionales en el marco 		
		 del planteamiento estratégico

11

Para el logro de los resultados institucionales las autoridades del Ministerio de Finanzas Públicas en enero de 2016 en conjunto con los
equipos de trabajo técnicos de trabajo, elaboraron el Plan Estratégico Institucional PEI 2016-2020 que orienta el qué hacer del Ministerio
de Finanzas Públicas con un marco estratégico de corto, mediano y largo plazo, basado en las prioridades del Plan Nacional de Desarrollo
Katu´n 2032 y Política General de Gobierno, como se muestra en el Esquema No. 1.

El Plan Estratégico Institucional visualiza una institución financiera innovadora, de vanguardia, eficiente, transparente y altamente
productiva para la gestión de las finanzas públicas, cuya misión está orientada a la implementación de una política fiscal sostenible,
mediante la gestión eficiente y transparente de los ingresos, los egresos y la deuda pública, para contribuir a la Cero Tolerancia a la
Corrupción y Modernización del Estado, por tanto, el plan establece principios transversales de transparencia, liderazgo, innovación,
eficiencia, servicios a terceros y frugalidad.

En tal sentido en el Plan Estratégico Institucional, se incorporan cuatro objetivos y resultados estratégicos orientados a ordenar y fortalecer
las finanzas públicas dentro de un marco de Gestión por Resultados; con una temporalidad de corto, mediano y largo plazo, como se
muestra en el esquema a continuación.

Fuente: Dirección de Planificación y Desarrollo Institucional, Minfin 2016.

Esquema No. 1	 Marco Estratégico del Plan Estratégico Institucional 2016-2020
				 del Ministerio de Finanzas Públicas

Logros institucionales en el marco del planteamiento estratégico

12

Los compromisos institucionales se diseñaron en función de los mandatos y competencias legales, que para un mejor abordaje temático
y de gestión de las Direcciones funcionales del Ministerio de acuerdo al Reglamento Orgánico Interno, se diseñaron como ámbitos de
gestión, como se muestran en el siguiente esquema.

Esquema No. 2	 Matriz de Objetivos y Resultados 2016 – 2020 del
		 	 Plan Estratégico Institucional del Ministerio de Finanzas Públicas

Esquema No. 3 Marco Estratégico del Plan Estratégico Institucional 2016-2020
				 del Ministerio de Finanzas Públicas

13

Los objetivos estratégicos del Plan Estratégico Institucional, incorporan objetivos operativos orientados al logro de los resultados, los
que interactúan de forma sistémica para lograr una coordinación de acciones entre las direcciones del Ministerio de Finanzas Públicas,
convirtiéndose en el proceso de gestión del Plan Estratégico Institucional, como se muestra en el siguiente esquema.

Al finalizar el año 2016, hemos alcanzado los resultados estratégicos planteados en los objetivos del Plan Estratégico Institucional, se ha
estabilizado las finanzas públicas del país, recuperado la funcionalidad del Estado y la confianza ciudadana en materia fiscal, así mismo
se ha contribuido a recuperar la confianza ciudadana en el buen uso de los recursos por parte del Ministerio de Finanzas Públicas; ahora
contamos con finanzas públicas fortalecidas, que permiten transitar hacia una programación de presupuesto multianual que permita
generar la capacidad de inversión social, económica, urbana y rural, para liderar una agenda de crecimiento económico inclusivo; hemos
iniciado la implementación de procesos de transparencia fiscal, prácticas de gobierno abierto y gestión de riesgos fiscales.

Para el logro de los resultados se han implementado medidas eficientes de gestión fiscal y recaudación tributaria; eficiencia en la ejecución
presupuestaria, calidad del gasto; planificación y programación del presupuesto 2017, subasta inversa, gobierno abierto, transparencia,
asistencia técnica a otras carteras ministerial como salud, entre otros.

Los logros institucionales se han enfocado en cumplir con la meta Cero Tolerancia a la Corrupción y Modernización del Estado de la
Política General de Gobierno, en la que está directamente relacionado el Ministerio de Finanzas Públicas, así mismo, en su objetivo
general que es “Consolidar un estado con Finanzas Públicas fuertes, sostenibles, con capacidad de inversión social, económica, urbana
y rural para que el resto del aparato público y el crecimiento económico inclusivo permitan una exitosa lucha por la reducción de la
pobreza”; en tal sentido, durante el año 2016 resalta el buen desempeño en el cumplimiento de los objetivos y resultados estratégicos
planificados.

Fuente: Dirección de Planificación y Desarrollo Institucional, Minfin 2016

Esquema No. 4	 Matriz de Objetivos y Proceso de Gestión del Plan Estratégico Institucional 	
				 2016-2020 del Ministerio de Finanzas Públicas

Durante el año 2016 los principales logros de la administración
en los que hemos avanzado han sido el ordenamiento de las
finanzas públicas, calidad del gasto, diseño de mecanismo e
implementación de la subasta inversa, medidas de transparencia
y calidad del gasto, implementación de la ley de contrataciones,
Presupuesto Abierto, Recuperación de la SAT, transparencia y
fortalecimiento de la capacidad del Estado entre otros.
A continuación se presenta el detalle de los Logros del Ministerio
de Finanzas Públicas, que para una mejor visualización de los
resultados obtenidos en el año 2016, los mismos se presenten de
acuerdo al Plan Estratégico Institucional 2016 – 2020, en el orden
de objetivos estratégicos y los objetivos operativos que vincula
cada uno de ellos.

1. Objetivo Estratégico

1. Rescate de las finanzas públicas, la funcionalidad del Estado y la
confianza ciudadana en el buen uso de los recursos
El primer objetivo estratégico está orientado al “Rescate de
las finanzas públicas, la funcionalidad del Estado y la confianza
ciudadana en el buen uso de los recursos”, a través del
ordenamiento de las finanzas Públicas del Estado y de los Procesos
para la implementación de la Ley de Contrataciones; este objetivo
fue evaluado por medio del resultado estratégico relacionado
con la implementación de la Gestión por Resultados a nivel de
Gobierno Central y Gobierno Locales.

Luego del análisis y evaluación a la implementación del modelo
de gestión por resultados a nivel de instituciones que conforman
el Gobierno Central y Gobiernos Locales, se obtuvo los resultados
siguientes:

1. Durante el año 2016 se tenía programado que este modelo se
implementara en 13 instituciones, finalmente se logró alcanzar a 22
dependencias, habiendo superado la meta programada.

2. En igual forma a nivel de Gobiernos Locales, la meta
programada era implementar la gestión por resultados en un total
de 14 municipalidades, finalmente se alcanza cubrir a 20 gobiernos
locales, alcanzando superar la meta programada.

Cabe destacar que el modelo de gestión por resultados, es un
modelo de procesos de eficiencia y transparencia del gasto público,
establecido en el marco legal presupuestario del país, el cuál ha
sido adoptado e implementado en las diferentes instituciones
del estado tanto en el Gobierno Central como en los Gobiernos
Locales.

1.1 Objetivo Operativo

1.1 Ordenamiento de las Finanzas Públicas

El primer objetivo operativo está orientado al “Ordenamiento
de las Finanzas Públicas”, a inicios de 2016, se inició el proceso
de readecuación presupuestaria para garantizar la operatividad y
funcionalidad del presupuesto de ingresos y egresos del Estado
para el año 2016, debido a que se encontraron problemas de
programas presupuestarios desfinanciados e inoperantes por la

forma en que se aprobó el presupuesto, logramos cumplir con las
obligaciones con transparencia y calidad de gasto, consolidamos
las finanzas del Estado y ejecutamos un presupuesto viable,
garantizamos el financiamiento a través de ahorros importantes, e
implementamos transparencia en compras y contrataciones.

Se lideró un equipo de trabajo que recuperó y ordenó una
desquebrajada situación financiera en el país, la recuperación de
las finanzas públicas ha sido un reto que inicio con una situación
compleja financieramente, a finales de 2016 se cerró con números
positivos, se recuperó la recaudación, se bajó la presión de caja
fiscal, se limpió obligaciones de años anteriores y se elevó la
imagen con las calificadoras de riesgo, mostrando una solidez
de las finanzas públicas que permite que se dé un crecimiento
económico.

Se logró el ordenamiento de las finanzas públicas que dio como
resultado reducir la brecha en un aproximado del 80 por ciento
de los Q10.0 millardos de quetzales de la brecha inicial, lo cual
fue posible con acciones de transparencia a través de la firma del
convenio de formulación de presupuesto y la aprobación de la
viabilización presupuestaria.

Los logros obtenidos por ámbito de gestión son los siguientes:

1.1.1 Ámbito de Gestión Fiscal y de los Ingresos

• En los primeros meses del año se implementó una mesa técnica
para la reestructura de la Superintendencia de Administración
Tributaria –SAT-, donde se tuvo un liderazgo importante en el
nombramiento del nuevo Superintendente, con el objetivo de
convertir a la SAT en una entidad de excelencia.

• Para la recuperación y fortalecimiento de la SAT, se logró el
apoyo financiero y acompañamiento de la Oficina del Tesoro de
Estados Unidos, Fondo Monetario Internacional –FMI-, Banco
Interamericano de Desarrollo –BID-, Banco Mundial –BM-, GIZ
entre otros actores, contamos con equipos especializados en
temas de recaudación, fiscalización y controles cruzados, sistemas
de control y administración aduanera, así como tecnologías de
información, lo que contribuyó a recuperar la institución como pilar
fundamental de la política fiscal del país.

• Como estrategia de reestructuración de la SAT, el ministerio
presentó la propuesta de Reforma a la Ley Orgánica de la SAT, que
incluyó ejes prioritarios orientados a la continuidad del Directorio
de SAT, incorporación de funciones estratégicas al nuevo Directorio
con mecanismos de remoción de los Directores y la creación de un
Tribunal Administrativo Tributario y Aduanero integrado por una
Comisión Evaluadora, entre otros cambios, para ello se llevaron a
cabo reuniones técnicas para analizar la propuesta con la Comisión
de Finanzas Públicas y Moneda del Congreso de la República,
centros de investigación y la Comisión Internacional contra la
impunidad –CICIG-, que permitieron lograr consensos y acuerdos
para un cambio de fondo en la SAT.

• Se lograron los consensos para la aprobación de las reformas a la
Ley Orgánica de la SAT1 por el Congreso de la República.

1 Decreto 37-2016, Reformas a la Ley Orgánica de la SAT.

15

1.1.2 Ámbito de Gestión de Tesorería Nacional y de los Ingresos

• El Minfin para cumplir con los compromisos de pago de las
Obligaciones del Estado, elaboró 241 flujos de caja de ingresos
y egresos y se hizo efectivo el pago de 490,000 Comprobantes
Únicos de Registro -CUR- para la ejecución de pagos. Así mismo
se autorizaron un total de 111 Fondos Rotativos por un monto de
Q. 229.6 millones, correspondiente a Instituciones de Gobierno.

• Durante el año 2016 se utilizó recursos temporales entre cuentas
de la Cuenta Única del Tesoro –CUT-, por $405.2 y $ 122.0 millones,
significando un ahorro estimado en el pago de intereses por $ 16.8
y $ 5.0 millones, respectivamente, por que no fue necesario el
endeudamiento a corto plazo con Letras de Tesorería. Actualmente
todos los Ministerios, Secretarías y otras entidades del Organismo
Ejecutivo, utilizan la CUT y se paga por medio de transferencia
electrónica a través de la Caja Única, vía LBTR.

• Adicionalmente, se elaboró el proyecto de reglamento de la
Cuenta Única del Tesoro -CUT-, el cual se encuentra en revisión de
los Entes Rectores previo a emitirse el Acuerdo Ministerial para su
aprobación.

• Se logró Dictamen favorable de la Dirección de Asesoría
Jurídica del Ministerio de Finanzas Públicas y con Visto Bueno de
la Procuraduría General de la Nación de Guatemala para la firma
del Convenio interinstitucional con el Banco Crédito Hipotecario
Nacional -CHN- para la prestación del servicio de la Tarjeta de
Compras Institucional –TCI- como medio de pago.

• El Reglamento para Fondos Rotativos Institucionales con
TCI, cuenta con la aprobación técnica de las Direcciones de
Contabilidad del Estado, Financiera y Técnica del Presupuesto, del
Ministerio de Finanzas Públicas, estando pendiente únicamente la
resolución conjunta de aprobación.

• Con el apoyo del Centro de Asistencia Técnica y Formación del
FMI para América Central, Panamá y la República Dominicana
(CAPTAC-DR), se concluyó la definición del proyecto de Modelo
Conceptual “Depósitos Monetarios por Ingresos No Tributarios
de la Tesorería Nacional” el cual incluye la desconcentración,
clasificación, registro y conciliación automática de dichos ingresos.
El desarrollo de este sistema permitirá a Tesorería Nacional contar
con el registro y disponibilidad inmediata de los recursos que
ingresen a la CUT.

• Se presentó el proyecto de Política de Pagos, el cual promueve
entre otros, medios de pago más eficientes, gradual calendarización
de pagos, aplicación de principios de seguridad en pagos
electrónicos, formalización de los principios en la ejecución de los
pagos y aplicación de vencimientos en el pago de las obligaciones.

1.1.3 Ámbito de Gestión Presupuestaria y de los Egresos

Ordenamiento del Presupuesto de Ingresos y Egresos del Estado
para el año 2016

• En los primeros 2 meses de gestión se trabajó en el proceso de
vinculación de la Política General de Gobierno y el presupuesto
de ingresos y egresos del Estado para el año 2016, para alinear
al presupuesto las prioridades presidenciales definidas en cinco
ejes los cuales responden a una política de transparencia y cero
tolerancia a la corrupción, trabajar por la seguridad alimentaria
y nutricional, salud integral, educación de calidad, fomento a la
micro, pequeña y mediana empresa, turismo y construcción de
vivienda, seguridad ciudadana, ambiente y recursos naturales. El
proceso se llevó a cabo en coordinación con la Segeplan, e incluyó
el desarrollo de los lineamientos y su divulgación a las instituciones
de Gobierno Central para alinear el Plan Operativo Anual (POA)
con el presupuesto institucional que implicó redefinir la producción
de resultados institucionales de la red de categorías programáticas
en el Sistema de Contabilidad Integrada (Sicoin).

• A inicios de año, se trabajó en el reordenamiento del presupuesto
general de ingresos y egresos del Estado para el año 2016 para
viabilizar la ejecución del presupuesto, de esa cuenta se presentó
ante el Congreso de la República una iniciativa de ley que propuso
asignar fuentes de financiamiento al Ministerio Público, Organismo
Judicial, Universidad de San Carlos de Guatemala, Ministerio de
Salud y Asistencia Social y a los proyectos de reforestación del Inab
conocidos como Pinfor y Pinpet.

• Se logró los consensos en el Congreso de la República para
la aprobación de la Ley de viabilización del presupuesto 20162,
que permitió dotar de fuentes de financiamiento a las distintas
instituciones del Estado de acuerdo al política del actual gobierno,
así como, agilizar y ordenar la ejecución del presupuesto durante
el año 2016.

• Logramos financiar las necesidades prioritarias del presupuesto
del Estado y solucionar un problema de disponibilidad de caja que
encontramos al inicio del año, para cumplir con los compromisos
más urgentes como el pago de salarios de médicos, docentes,
deuda y otras obligaciones del Estado.

Implementación de la Gestión por Resultados

• El Anteproyecto de Presupuesto 2017 fue elaborado con los
lineamientos para la formulación del presupuesto del Ministerio
de Finanzas Públicas, que consideró la incorporación de las
instituciones en la metodología de Gestión por Resultados y los
procesos de diálogo llevados a cabo como parte del Presupuesto
Abierto 2017.

• Se realizó la implementación de Cubo Presupuesto por
Resultados – SIGES, el cual permite contar con información de
Ejecución Presupuestaria por Resultados a nivel de Producto,
Subproducto y Centro de Costo, y servirá de base para el análisis
de información por parte de la Dirección Técnica del Presupuesto
y para el Desarrollo de un Tablero Gerencial que muestra los
Resultados Estratégicos de Gobierno, así mismo se implementó
el cubo presupuestario para Gobiernos Locales, que permitirá
realizar análisis consolidados de información del Sector Público no
Financiero.

2 Decreto 29-2016, Ley para la viabilización de la ejecución presupuestaria y sustitución de fuentes de financiamiento al Presupuesto General de Ingresos y Egresos del Estado para la ejecución del ejercicio fiscal 2016;
y disposiciones para la profesionalización y carrera pública administrativa.

16

Fortalecimiento de capacidades del Sector Público

• Se dio continuo acompañamiento a las instituciones del Sector
Público en la implementación de esta metodología de gestión
por resultados, para lo cual se capacitaron a 7,020 empleados
de diversas entidades del Sector Público, lo que permitió reforzar
y aclarar los conceptos teóricos, con el objetivo de mejorar la
elaboración de las estructuras programáticas de cada institución,
en cumplimiento con la Ley Orgánica de Presupuesto.

• Se llevaron a cabo otras capacitaciones, las que fueron impartidas
a 3,673 usuarios (funcionarios y empleados) de la Presidencia,
Ministerios de Estado, Secretarías y Otras dependencias del
Ejecutivo y la Procuraduría General de la Nación, Entidades
Descentralizadas y Autónomas, en los temas siguientes:
	 • Sistema de Contabilidad Integrada - Sicoin -;
	 • Ejecución del Presupuesto por Resultados;
	 • Formulación del Presupuesto por Resultados;
	 • Módulo de Gestión de Expedientes;
	 • Sistema de Gestión -Siges- PpR; en los diferentes 		
	 módulos
	 • Proceso de Compras;
	 • Sistema de Nómina y Registro de Personal 			
	 -Guatenóminas-;
	 • Operaciones para apertura presupuestaria y contable.

• Se desarrolló un catálogo de 6,050 insumos en el módulo de
Presupuesto por Resultados, que se puso a disposición de las
instituciones para que pudieran realizar las compras identificadas
por producto y mejorar la transparencia en la ejecución del gasto
público.

1.1.4 Ámbito de Gestión de Crédito Público y de la Deuda
Pública

• El Ministro de Finanzas Públicas en su calidad de Gobernador
del Banco Interamericano de desarrollo –BID-, participó en la XXX
Reunión de Gobernadores, en la ciudad de Washington, D.C., en
donde se discutieron temas para analizar las alternativas financieras
para Centro América en el 2016, así mismo, se revisó la cartera
de préstamos en gestión y en ejecución con las misiones del BID
y del Banco Mundial –BM-, lo que permitió fortalecer el apoyo
financiero del BID y BM, así como el acompañamiento técnico del
Fondo Monetario Internacional –FMI-.

• Como parte de la recuperación en la gestión de préstamos,
se negoció con los organismos financieros internacionales, el
seguimiento a temas de préstamos para reactivar gestiones de
la cartera por un monto de US$1,050.0 millones, que incluye el
restablecimiento de las negociaciones de los préstamos de apoyo
presupuestario con el BID por un monto de US$250.0 millones y
con el Banco Mundial por un monto de US$400.0 millones, para
fortalecer la SAT, la atención a desastres, salud y nutrición, entre
otros temas prioritarios, para ser presentados al Congreso de
la República, con el fin lograr la aprobación de préstamos que
apoyen el presupuesto de 2016.

• Cumplimiento de los requisitos de los inversionistas
internacionales que muestran interés en invertir en títulos de la

deuda de la República.

• Se logró gestionar bonos del tesoro en la modalidad de eurobonos
a una tasa de interés histórica, 4.6% a un plazo de 10 años y
logramos un ahorro estimado de Q149 millones, con esto somos
coherentes con ordenar las finanzas públicas y lograr ahorros que
serán significativos, dadas las demandas de las necesidades de la
población. La colocación de eurobonos alcanzó una demanda 4.7
veces el monto de lo requerido por Guatemala, que representa
el interés de 170 inversionistas de todo el mundo destacando
inversionistas de Europa, Estados Unidos, Asia y América Latina.

• Se trabajó en la elaboración de opiniones conjuntas entre
la Dirección de Análisis y Política Fiscal, Dirección Técnica de
Presupuesto y Dirección de Crédito Público, sobre contrato de
préstamo con BID, por US60.0 millones, orientado al Programa
de Fortalecimiento y Modernización del Ministerio Público, otro
por US250.0 millones, orientado al Programa de Administración
Tributaria y Transparencia y otra con BIRF, por US250.0 millones,
denominado Primer Préstamo de Políticas de Desarrollo para la
Mejora de la Gobernanza de los Recursos Públicos y Nutrición.

• Se implementaron servicios web de crédito público para poder
consultar información sobre los préstamos y/o donaciones al
mínimo detalle sobre ejecución, pago de intereses, desembolsos,
entre otros, para consulta de la Contraloría General de Cuentas.

1.1.5 Ámbito de Gestión del Patrimonio del Estado

• Como parte de la recuperación agilidad en la prestación de
servicios a la Ciudadanía, durante el año 2016 se extendieron un
total de 42,925 certificaciones de carencia de Bienes, documento
que es utilizado para realizar trámites administrativos para la
adquisición de vivienda propia. Así mismo, se atendieron 7,150
solicitudes de certificaciones de matrícula fiscal, y se desvanecieron
784 homónimos de la base de datos.

• Se realizaron 6,180 avalúos de bienes inmuebles a nivel
nacional, solicitados por instituciones del estado, municipalidades
y particulares, entre ellas, la investigación de valores para los
derechos de vía en los libramientos de El Cerinal y el Tejar, así como
la ampliación de la carretera en el El Rancho, 231 avalúos para
cumplimiento de leyes, 1204 valores emisiones de valores de suelo
y 10,179 resoluciones del DICABI.

• Se logró una recaudación de Q. 20.17 millones en concepto
de administración del Impuesto sobre Herencias, Legados y
Donaciones, lo que conllevo la gestión de 2,989 expedientes
de liquidación de herencias, legados y donaciones, la emisión
de 3,872 recibos de IUSI y la emisión de 2,074 certificaciones de
herencias.

• Se mejoraron los ingresos del Estado a través del seguimiento de
cobros en concepto de arrendamiento, evitando así la morosidad
de los arrendatarios; recaudado y depositado a la cuenta fondo
común, un monto de Q.294,627.72 mensual.

• Se capacitó a 384 funcionarios del Estado relacionados con la
gestión y adjudicación de bienes inmuebles propiedad del Estado,
en procedimientos administrativos para otorgar y regularizar en

17
3 Acuerdo Gubernativo 905-2002, Reglamento para otorgar y regularizar en arrendamiento, bienes inmuebles propiedad del Estado.
4 Ubicado en la 15 avenida 22-30 de la zona 6 de la Ciudad de Guatemala.
5 Decreto 11-2016, Ley de Incremento Económico a las Pensiones Otorgadas por el Régimen de Clases Pasivas Civiles del Estado.

arrendamiento, bienes inmuebles del Estado3.

• En materia de Bienes del Estado, se llevaron a cabo 1100
levantamientos topográficos con diseño de plano, para los
inmuebles con expedientes de donaciones, adscripciones,
usufructos, arrendamientos y titulaciones supletorias.

• Se evacuaron 37 audiencias judiciales en los juzgados de asuntos
municipales y de tránsito, relacionados a la ocupación de bienes
inmuebles propiedad del Estado por personas individuales o
jurídicas para su recuperación.

• Se iniciaron los procesos para la recuperación de inmuebles
concedidos a través de diferentes figuras jurídicas y que no
fueron utilizados para el fin por el cual se otorgaron, tales como:
Casa del Maestro, Instituto de Previsión Militar (Farmacia Batres),
Fundaespro, Funsilec, Asociación de Ingenieros Jubilados de
Guatemala, Estadio el Trébol, entre otros.

•Se logró legalizar casos de gran impacto como Caso Nazareth,
Caso Stan y Caso Cambray, así mismo, se emitieron 1400
resoluciones administrativas que legalizan la transferencia de
bienes muebles, se realizaron 49 catastros para la unificación o
desmembración de bienes del Estado, se actualizó información
de 650 fincas estatales, y, se incorporaron 100 fincas nuevas al
Patrimonio Inmobiliario del Estado.

• Se implementó una base datos para el registro de Títulos-Valores
que constituyen activos del Estado.

• Se logró agilizar los procesos de alzas y bajas de inventario
fijo y fungible, faltantes, robos y extravíos, como procesos clave
de Bienes del Estado, así mismo, se organizó eficientemente el
espacio físico del predio del Estado denominado “CORECHA”4.

1.1.6 Ámbito de Gestión Contable en la Contabilidad del
Estado

• Se realizó la entrega de la Liquidación Anual del Presupuesto de
Ingresos y Egresos del Estado y Cierre Contable correspondiente
al Ejercicio Fiscal 2015 al Congreso de la República de Guatemala
y a la Contraloría General de Cuentas, en cumplimiento a lo que
establece el Artículo 241 de la Constitución Política de la República
de Guatemala y lo dispuesto en las literales g) y h) del Artículo
49 del Decreto Número 101-97 del Congreso de la República de
Guatemala, Ley Orgánica del Presupuesto.

• Se implementó e hizo efectivo en el mes de mayo el incremento
a clases pasivas otorgado mediante el Decreto 11-20165 del
Congreso de la República.

• Así mismo, se cumplió con la entrega de los Informes
Cuatrimestrales de la Ejecución Presupuestaria del Ejercicio Fiscal
2016, de la Presidencia, Ministerios de Estado, Secretarías, Otras
Dependencias del Ejecutivo y la Procuraduría General de la Nación
al Congreso de la República y a Contraloría General de Cuentas,
en cumplimiento a lo que establece la literal w) del artículo 183 de
la Constitución Política de la República de Guatemala.

• Se articuló Guatenóminas con SIARH a través de la modificación
de la interfaz de comunicación, para que la información derivada
de los procesos de reserva y adjudicación de plazas pueda quedar
en ambos sistemas, así mismo se creó la opción de horas extras
para que el pago de las mismas se ejecute por unidad ejecutora de
donde pertenece el puesto funcional.

1.1.7Ámbito de Gestión Interna y de la Administración del
Minfin

Administración MINFIN

• Como parte de la recuperación de la gestión interna del
Ministerio, el despacho superior hizo un llamado a los empleados
del ministerio para sumar esfuerzos que contribuyan a cumplir
con los propósitos trazados en pro del bienestar de la población y
beneficio de nuestro país, aportando conocimiento y experiencia,
para hacer un salto de calidad.

• Se llevaron a cabo actividades del Despacho Superior con los
colaboradores del Minfin para reconocer el trabajo, dedicación,
el potencial y experiencia de los colaboradores financistas para
avanzar juntos en el camino de ordenar las finanzas públicas para
proporcionar el desarrollo nacional y liderar juntos una agenda de
crecimiento económico y cambios para el país.

• El Ministerio de Finanzas Públicas, otorgó pasantías a jóvenes con
Síndrome de Down, como parte de un convenio de cooperación
firmado con la Fundación Margarita Tejada, se impartieron
actividades formativas de acuerdo a cada área donde se integrarán
los jóvenes, con el objetivo de abrir ventanas de oportunidad y
construir espacios de equidad en el Ministerio.

• El Despacho Superior con los colaboradores financistas
conmemoraron el XXXI aniversario de la promulgación de la
Constitución Política de la República de Guatemala. El Ministro
enfatizó la importancia que tiene que los guatemaltecos
defendamos, conozcamos y entendamos el contenido del pacto
social llamado Constitución Política que rige la vida ciudadana
desde 1985.

• En gestión de recursos humanos del ministerio se realizaron 6,167
gestiones y acciones de personal a nivel interno y ante la Oficina
Nacional de Servicio Civil –ONSEC-, se presentaron y dieron
seguimiento a 31 demandas de personal, con el objetivo de cumplir
con los mandatos legales y cumplir con las recomendaciones
emitidas en hallazgos de la Contraloría General de Cuentas.

• Se realizó una propuesta de acciones de reasignación de
puestos por traslados temporales para evitar demandas de
pago de diferenciales. Así mismo se efectúo un levantamiento
de información sobre puestos y funciones de todo el personal
permanente que permite contar con estadísticas actualizadas para
el censo que se encuentra realizando el Organismo Ejecutivo.

• Se realizaron 65 capacitaciones al personal, que dieron como
resultado 259 funcionarios capacitados en coordinación con
la Contraloría General de Cuentas, Colegios Profesionales y

la Contraloría General de Cuentas, Colegios Profesionales y
Asociación de Gerentes de Guatemala en temas de moral y ética.

• Se sistematizó el Diagnóstico de Necesidades de Capacitación,
a través de un ambiente web para facilitar el acceso vía intranet,
esta herramienta contribuyó a la elaboración del plan de trabajo
de capacitación y a llevar el registro y control anual de las diferentes
capacitaciones que soliciten las direcciones del Ministerio.

• Se brindó consulta médica a 5,255 trabajadores, consultas
oftalmológicas incluyendo a los beneficiarios del trabajador 893,
consultas odontológicas 733. Se otorgaron 156 beneficios en
concepto de subsidio de lentes; 1,100 empleados obtuvieron el
beneficio de los Seguros de Vida y Gastos Médicos, así como en el
servicio de cafetería se sirvieron 59,755 almuerzos.

• Se brindó cuidado y alimentación a 80 niños, hijos de trabajadores,
en el Jardín Infantil; se atendieron 368 actividades en el Centro
Recreativo Financista; los integrantes de la Marimba de Concierto
Teclas de Oro participaron en 119 conciertos y se brindaron 2,853
clases de gimnasia impartidas en el Centro de Acondicionamiento
físico.

• La Política de Gestión Ambiental del Ministerio de Finanzas
Públicas, fue tomada como Caso de Éxito por el Centro
Guatemalteco para la Producción Más Limpia, Cátedra Superior
Ambiental de USAC, Universidad Galileo, II Congreso Nacional de
Cambio Climático y Programa de Maestría Ambiental Universidad
Mariano Gálvez Quetzaltenango. Como resultado de la aplicación
de la política, se obtuvieron ahorros sostenidos en pago de energía
eléctrica, así mismo con la implementación de ecofiltros se obtuvo
un ahorro en 2016 de Q60 mil 044 en el pago de servicio de agua.

• A través del Comité de Emergencia y Cuerpo de Brigadistas,
se formó a 10 nuevos brigadistas y se atendieron exitosamente
evacuaciones preventivas sin ninguna eventualidad. Se realizó por
primera vez el ejercicio de evacuación vertical con cuerdas, el que
será modelo para otros edificios y herramienta clave para salvar
vidas en una eventualidad.

• Con la gestión y administración de la tecnología de base de datos,
telecomunicaciones, seguridad e infraestructura de servidores,
permitió que, en el año 2016, no tuvieran caídas en los Sistemas
Administración Financiera, perdida de continuidad de los servicios
de Internet y correo electrónico, no se presentaron caídas en los
sistemas de Gestión Interna. Así mismo se mejoró notablemente la
seguridad que se brinda a la página WEB institucional6.

• Se amplió la infraestructura de los servidores que cuenta este
Ministerio en lo que respecta a Memoria RAM llegando a 256
GB en cada uno de los servidores. Esto permite a cada servidor
proveer mayor desempeño a las aplicaciones instaladas en ellos,
por ejemplo, los Sistemas de Administración Financiera, así mismo
los sistemas de Gestión Interna del Ministerio.

• Se actualizó los sistemas operativos de servidores Microsoft
Windows Server 2008 a Microsoft Windows Server2012,
para los servicios de Guatecompras, Siges, Sicoin, Nominas y
Municipalidades. Esta actualización permitió mejorar la seguridad,

minimizar brechas de obsolescencias de los sistemas operativos,
la Contraloría General de Cuentas, Colegios Profesionales y
Asociación de Gerentes de Guatemala en temas de moral y ética.

• Se sistematizó el Diagnóstico de Necesidades de Capacitación,
a través de un ambiente web para facilitar el acceso vía intranet,
esta herramienta contribuyó a la elaboración del plan de trabajo
de soporte técnico de parte del fabricante y desempeño de las
aplicaciones instaladas en los mismos.

• Se finalizó la implementación del proyecto de depuración del
espacio de almacenamiento en todas las bases de datos tanto de
ambientes de producción como de ambientes no de producción
con la finalidad de aprovechar de mejor manera los recursos de
almacenamiento, así mismo, se renovó el contrato del servicio
de Sistema de Liquidación Bruta en Tiempo Real -LBTR-, que
es el único servicio autorizado por el Banco de Guatemala para
interconexión de sistemas para realizar transacciones financieras
entre las dos instituciones.

• Se impulsaron mejoras enfocadas a la atención al usuario,
para que pudieran solicitar soporte por varias vías como correo
electrónico, generación de tickets y un número más amigable de
atención al usuario (10600).

Auditoría Interna del MINFIN

• Con el propósito de verificar si los recursos asignados fueron
administrados y ejecutados con eficiencia, eficacia, economía y
transparencia, en cumplimiento a las leyes y normativas vigentes,
por parte de las dependencias, se realizaron 17 auditorías integrales
(financieras), 8 auditorías administrativas, y 11 Exámenes Especiales
de Auditoría con el propósito de verificar si los registros específicos
de cada uno de los rubros o áreas auditadas fueron: Deuda
Pública, Préstamos, Donaciones, Obligaciones del Estado a Cargo
del Tesoro, Cuentas de los Estados Financieros generados por la
Dirección de Contabilidad del Estado y su relación con Tesorería
Nacional.

• Con la creación de la Unidad Verificadora de Adquisiciones (UVA),
la Dirección de Auditoría Interna, cuenta con accesos al Sistema
de GUATECOMPRAS, SIGES y SICOIN WEB, para verificar
antes de su ejecución, las adquisiciones y de esta forma detectar,
prevenir y eliminar los riesgos inherentes a la falta de disponibilidad
presupuestaria y del incumplimiento a lo establecido en la Ley de
Contrataciones del Estado.

Planificación y Desarrollo Institucional MINFIN

• Como parte de la estrategia del Despacho Superior del Ministerio
de Finanzas Públicas, se elaboró el Plan Estratégico Institucional
–PEI- 2016-2020, el que consideró la articulación con la Política
General de Gobierno, al Plan de Acción del Despacho Ministerial y
al Plan Nacional de Desarrollo K´atun 2032.

• Como parte del proceso de articulación de la Política General de
Gobierno y el Presupuesto del Ministerio de Fianzas Públicas, se
adecuó Plan Operativo Anual 2016 y el Plan Operativo Multianual
POM 2017 - 2019 alineado al PEI actualizado.

6 https://minfin.gob.gt

19

 7 Acuerdo Gubernativo 122-2016, Reglamento de la Ley de Contrataciones del Estado y Acuerdo Gubernativo 147-2016, modificaciones al Acuerdo Gubernativo 122-2016, Reglamento de la Ley de Contrataciones 	
 del Estado.
 8 Decreto 9-2015, Ley de Contrataciones del Estado.
 9 Decreto 46-2016, Reformas al Decreto 57-92 del Congreso de la República, Ley de Contrataciones del Estado.
10 Decreto 57-92, Ley de Contrataciones del Estado y sus modificaciones

• Se dio seguimiento y acompañamiento a las 22 direcciones
del Ministerio de finanzas públicas sobre el cumplimiento de sus
compromisos estratégicos y operativos, mediante las actividades
siguientes:
	 •Se coordinó la programación cuatrimestral de metas 		
	 físicas;
	 •Seguimiento mensual a la ejecución física de metas a 	
	 nivel de productos, subproductos y acciones;
	 •Elaboración de informes mensuales, cuatrimestrales 		
	 y semestrales de seguimiento y monitoreo de 		
 productos, subproductos, metas y acciones al 		
	 POA 2016.

• Se elaboró la Memoria de Labores 2016 en cumplimiento a
lo establecido en el Reglamento Orgánico Interno –ROI- del
Ministerio de Finanzas Públicas en coordinación las dependencias
del Ministerio.

• Otros informe elaborado fue el Informe Institucional del
Ministerio de Finanzas Públicas 2016, que forma parte del eje
“Cero Tolerancia a la Corrupción y Modernización del Estado” de
la Política General de Gobierno, del Primer Informe de Gobierno
del Presidente Constitucional de la República Jimmy Morales
Cabrera.

• Se elaborado proyecto de reforma del Reglamento Orgánico
Interno del Ministerio de Finanzas Públicas, para el ordenamiento
y fortalecimiento de las finanzas públicas, el proceso involucró a las
22 dependencias del ministerio.

1.2 Objetivo Operativo

1.2 Implementación de la Ley de Contrataciones del Estado

El segundo objetivo operativo está orientado al “Implementación
de la Ley de Contrataciones del Estado”, a inicios de 2016, se inició
el proceso de implementación de la Ley de Contrataciones del
Estado con estándares de transparencia y calidad, para garantizar la
operatividad y funcionalidad en las contrataciones del presupuesto
de ingresos y egresos del Estado para el año 2016, entre las
principales acciones implementadas se encuentran, la reactivación
de procesos de compra con mecanismos de contrato abierto,
elaboración de mecanismos, manuales y sistemas del mecanismo
de Subasta Electrónica Inversa, la elaboración del Reglamento de
la Ley de Contrataciones del Estado entre otros, que permitieron
fortalecer de forma transparente las contrataciones de bienes y
servicios del Estado.

Es Estado guatemalteco está urgido de reformas significativas que
hagan más eficiente la gestión, por tal razón, hemos continuado
el proceso de realizar el Reglamento de la Ley de Contrataciones
del Estado, para transparentar las contrataciones y adquisiciones
públicas y acelerar los procesos para contar con el sistema de
Subasta Inversa.

1.2.1 Ámbito de Gestión de Contrataciones y Egresos del
Estado

• Se logró la elaboración y aprobación del Reglamento de la Ley de
Compras y Contrataciones del Estado7.

• El Ministerio de Finanzas Públicas, a través de la Dirección
Normativa de Contrataciones y Adquisiciones del Estado –
DNCAE-, se generaron espacios de discusión con representantes
de distintas instituciones del Estado, con el objetivo de identificar
los principales problemas y cuellos de botella para la aplicación
de las Reformas a la Ley de Contrataciones, aprobadas por el
Congreso de la República a través del Decreto 09-2015.

• Se trabajó en conjunto con la Comisión de Finanzas y Moneda
del Congreso de la República, la propuesta de modificaciones a la
Ley de Contrataciones del Estado8.

• Se logó el consenso para la aprobación de las modificaciones de
la Ley de Contrataciones del Estado9 mediante el Decreto 46-2016.

• Se realizaron modificaciones al Sistema Guatecompras en
el Módulo estadístico (Open Data) lo que permitió generar
información en formato Excel para brindar al usuario información
estadística de acuerdo a sus requerimientos como listado de NIT
de proveedor por rango, montos y año, así como listados de
contratos suscritos entre NIT y proveedor, y reestructuración de la
pantalla de búsqueda por texto.

• Se desarrolló el diseño conceptual, módulo para precalificar
proveedores, normas, metodologías y sistema informático para la
implementación del mecanismo de Subasta Electrónica Inversa, el
que se llevó a cabo a un ritmo mayor que los plazos exigidos por la
ley en coordinación con la Contraloría General de Cuentas.

• Se implementó en Guatecompras el módulo de precalificación
de proveedores habilitados, para participar en procesos de Subasta
Electrónica Inversa, disponible actualmente para el Ministerio de
Salud Pública y Asistencia Socia, Ministerio Público, Contraloría
General de Cuentas, y el Ministerio de Finanzas Públicas.

• Se implementó el módulo para la publicación de Procesos
de Subasta Electrónica Inversa, disponible actualmente para el
Ministerio de Salud Pública y Asistencia Social, Ministerio Público,
Contraloría General de Cuentas y el Ministerio de Finanzas Públicas.

• Se llevaron a cabo dos concursos nacionales de oferta de precios
por la modalidad de contrato abierto, los cuales se detallan
a continuación; así mismo se efectuaron diecisiete prórrogas
contractuales.

• Se capacitó a 15,456 personas de las distintas dependencias del
sector público, con respecto a las reformas de la Ley10 y el uso del
Sistema Guatecompras.

• Como parte del fortalecimiento de las unidades ejecutoras
se ha capacitado a los actores públicos y municipalidades que
participan en el proceso de adquisiciones públicas, con el objetivo
de potenciar las capacidades del recurso humano para el uso
correcto del Sistema Guatecompras y la aplicación del marco legal
vigente en materia de adquisiciones del Estado a través de un
adecuado uso e interpretación de los procedimientos que le sean
aplicados; así como también se capacita sobre la nueva modalidad
de Subasta Electrónica Inversa, contrato abierto y fomento a las
Mipymes.

• Se realizó el seminario denominado “Buenas prácticas
internacionales en materia de compras públicas”, dirigido a las
distintas entidades del sector público, específicamente en subasta
electrónica inversa, compras sustentables, transparencia, entre
otros.

1.2.2 Ámbito de Gestión Interna y de la Administración del
Minfin

Administración MINFIN

• Se realizó la Primera Subasta Electrónica Inversa para la compra
de papelería y artículos de librería, con el cual se obtuvo un ahorrro
de Q30 mil 822 sobre el precio de referencia inicial, se implementó
en el Ministerio de Finanzas Públicas, es una modalidad de compra
para transparentar las compras en las instituciones del Estado,
opera a través del sistema Guatecompras que funciona de manera
electrónica, eficiente, ágil y transparente para la presentación de
ofertas y se le compra al proveedor precalificado que presentó la
oferta con menor valor.

Planificación y Desarrollo Institucional de MINFIN

• En coordinación con la Dirección de Normativa de Adquisiciones
y Contrataciones del Estado, se realizaron capacitaciones a
usuarios del sistema Guatecompras con traductores en los idiomas
locales. Así mismo se inició la traducción de la Ley de Compras y
Contrataciones en idiomas locales.

• Se elaboró el Manual de Normas y Procedimientos de
Adquisiciones y Contrataciones del Ministerio de Finanzas Públicas,
conjuntamente con personal de todas las unidades ejecutoras del
Ministerio; así como gestión de aprobación y publicación a nivel
interno, en cumplimiento a las reformas de la Ley de Contrataciones
del Estado.

2 Objetivo Estratégico

2. Fortalecimiento de las Finanzas Públicas de forma sostenible,
con capacidad de inversión social, económica, urbana y rural

El segundo objetivo estratégico busca el “Fortalecimiento de las
Finanzas Públicas de forma sostenible, con capacidad de inversión
social, económica, urbana y rural”, a través de la calidad del gasto
público y el fortalecimiento de la política fiscal; la evaluación de
este objetivo, fue posible por medio del resultados estratégico
relacionado con el comportamiento del Gasto Público (Corriente

y de Capital) el cual estaba programado para que en el año 2016
fuera de 9.92% con respecto al Producto Interno Bruto PIB. Al
cierre del año de 2016 se alcanzó el 12.1% del gasto público con
respecto al PIB cumpliendo con el resultado estratégico planteado.

2.1 Objetivo Operativo

2.1 Calidad del Gasto Público

El primer objetivo operativo está orientado a la “Calidad del Gasto
Público”, a inicios de 2016, se inició el proceso de implementación
de medidas de transparencia y calidad del gasto público para la
ejecución del presupuesto de ingresos y egresos del Estado para el
año 2016, debido a la coyuntura nacional en la que estuvo inmersa
Guatemala en el año 2015 por señalamientos de corrupción a altos
funcionarios de gobierno, por tanto la prioridad del Ministerio de
Finanzas Públicas fue la implementación de cero tolerancia a la
corrupción.

Impulsamos por primera vez un proceso de formulación del
Presupuesto de Ingresos y Egresos del Estado 2017, mediante
foros de diálogo abierto sobre de Presupuesto Estado, mediante el
proceso de Gobierno Abierto, fue un espacio donde escuchamos
a los Ministros, secretarias y máximas autoridades del Ministerio
Público y Organismo Judicial, en compañía de la sociedad civil, sus
necesidades financieras para el 2017, con el objetivo de fortalecer
la transparencia y optimizar el uso de los recursos públicos dentro
de la dinámica del Gobierno Abierto, una metodología que busca
que todos los temas relacionados a la administración pública
se abran a la población bajo las consideraciones de inclusión,
transparencia y fiscalización.

Consecuentes con la visión sistémica y con el rumbo que debe llevar
el país, se priorizó en el Anteproyecto de Presupuesto de Ingresos
y Egresos del Estado para el año 2017, los ejes de Seguridad y
Justicia, Seguridad Alimentaria y Salud Integral, y, Generación de
Empleo y Fuentes de Ingresos; derivado de las recomendaciones
de la sociedad civil, sectores académicos y centros de investigación,
se privilegió la asignación de recursos a las entidad encargadas
de la seguridad y la justicia como el Ministerio de Gobernación,
Ministerio Público y Organismo Judicial.

Los esfuerzos por fortalecer la transparencia y mejorar la calidad
del sector público se empezarán a ver reflejados en el presupuesto
2017, que responde a las necesidades urgentes que tenemos
como país, adicionalmente el país necesita concretar acciones
encaminadas a la formulación de un presupuesto multianual,
que permita un mayor control en las proyecciones de ingresos y
egresos lo que generará mayores capacidades de respuesta y el
rescate del Estado.

Los logros obtenidos por ámbito de gestión son los siguientes:

2.1.1. Ámbito de Gestión Presupuestaria y de los Egresos

Regulaciones en materia de Calidad del Gasto Público

• Con el objetivo de regular el uso transparente de los recursos
del Estado, se elaboró y publicó el Reglamento de Subsidios
y Subvenciones11 que establece mecanismos de control que

11 Acuerdo Gubernativo 55-2016, Reglamento de Manejo de Subsidios y Subvenciones.

21
12 Acuerdo Gubernativo 106-2016, Reglamento General de Viáticos y Gastos Conexos.
13 Decreto 50-2016 del Congreso de la República, Ley del Presupuesto General de Ingresos y Egresos del Estado para el Ejercicio fiscal 2017.

permitieron transparentar la ejecución por transferencias que
las unidades ejecutoras hacen a entidades receptoras de estos
beneficios económicos.

• Se elaboró y gestionó la aprobación del Reglamento General de
Viáticos y Gastos Conexos12, que permitió transparentar el gasto
en ésta materia.

• En cumplimiento al mandato de la transparencia se creó el portal
de Guatempleo, donde se registran los procesos de reclutamiento
y contratación de empleados públicos, sumado a la obligatoriedad
del uso de Guatenóminas que permite tener un control de las
contrataciones y pago de empleados públicos.

• Se emitió la circular de normas de contención del gasto en el
primer semestre del año, y la circular de calidad del gasto en el
segundo semestre del año, que permitieron optimizar los recursos
del Estado y redistribuir según la priorización de las necesidades,
en beneficio para la inversión social, ésta medida mostró un ahorro
en el gasto público de Q150.0 millones de quetzales.

• Se desarrolló e implementó la estrategia para la optimización
del gasto del Estado en concepto de seguros, con el cual anuncia
que en la primera etapa se obtuvo un ahorro aproximado de
Q40 millones de quetzales en el año, acción que forma parte
del ordenamiento de las finanzas públicas, calidad del gasto y
transparencia. La estrategia se implementó en etapas, la primera
etapa se trabajó con el Crédito Hipotecario Nacional –CHN-
para lograr ahorros inmediatos en proporción a los seguros,
en la segunda etapa se realizará un análisis para la viabilidad de
conseguir ahorros en los seguros no contratados con CHN a través
de procesos más competitivos a través de Guatecompras.

• Conseguimos ahorros significativos haciendo eficiente el gasto
público de Q1,207.0 millones de ahorro en gastos no esenciales.

Formulación y Anteproyecto de Presupuesto de Ingresos y
Egresos del Estado para el año 2017

• Se suscribió el Convenio Marco de Cooperación entre el Ministerio
de Finanzas Públicas, la Comisión de Finanzas del Congreso de
la República, Acción Ciudadana e Icefi, con el fin de garantizar la
calidad técnica en la formulación del Presupuesto 2017. El convenio
fomenta los procesos de capacitación, investigación, intercambio
información y difusión del conocimiento de los temas vinculados a
la política fiscal de Guatemala, para ello se realizaron dos eventos
de diálogo, uno sobre el Presupuesto 2017 con ministros de
Estado, sociedad civil y Congreso de la República; y el segundo
con profesionales del Colegio de las Ciencias Económicas.

• Se implementó el proceso de Presupuesto Abierto 2017
invitando a participar a sectores académicos, centros de
investigación y sociedad civil mediante mesas de trabajo, para
conocer de manera vierta y pública las necesidades financieras del
Estado para el ejercicio fiscal de 2017, de esa cuenta recibimos
sugerencias y recomendaciones que nos permitieron tomar las
mejores decisiones sobre dónde, y en las áreas donde se debió
priorizar la asignación de los escasos recursos. Este proceso
permitió definir las prioridades de los programas sectoriales

y sirvió de base para la formulación del Presupuesto 2017, en
mismo participaron 14 ministerios de Gobierno, dos secretarías y
máximas autoridades del Ministerio Público y el Organismo Judicial
expusieron sus necesidades financieras para el ejercicio fiscal 2017.

• Los techos indicativos que fueron asignados tienen como
objetivo que el presupuesto de la nación se convierta en una
herramienta que propicie el crecimiento económico incluyente, el
acceso a fuentes de empleo y la mejora de condiciones de vida
de los guatemaltecos por medio de la inversión pública y privada
productiva.

• Se elaboró el Anteproyecto de Presupuesto de Ingresos y Egresos
del Estado para el año 2017, por un monto de Q79,830.0 Millones,
el proceso inició en febrero 2016 con la estrategia presupuestaria
coordinada con Segeplan, y que incorpora los resultados técnicos
y financieros del proceso del Presupuesto Abierto 2017. Los ejes
priorizados en el Anteproyecto de Presupuesto fueron Seguridad
y Justicia, Seguridad alimentaria y salud integral, y Generación de
Empleo e Ingresos. Además se hicieron asignaciones adicionales a
los rubros de: Atención primaria en salud, red hospitalaria, calidad
educativa, educación preprimaria, construcción de comisarías de la
PNC, mantenimiento de la red vial, entre otros.

• Dentro de la normativa del Anteproyecto de Presupuesto
2017 se consideran acciones para tomar medidas para
identificar coincidencias en los diferentes ministerios a efecto
de generar ahorros en gastos de administración, reducir gastos
de funcionamiento y elevar los gastos de inversión, promover la
productividad y generación de resultados en el desempeño de
los funcionarios y empleados públicos e implementar medidas de
probidad y calidad del gasto por institución.

• El presupuesto está integrado de manera que responda con
los escasos recursos que cuenta el Estado a las demandas más
sensibles de la población como lo son seguridad, justicia, salud,
seguridad alimentaria, infraestructura vial y generación de empleo,
con ésta propuesta estamos consolidando nuestro compromiso de
fortalecer la administración pública. Claros de nuestra función de
dirigir, coordinar y consolidar el Presupuesto General de Ingresos
y Egresos, incluimos las acciones de transparencia, fiscalización y
evaluación por resultados en la propuesta, para ratificar nuestro
compromiso de honestidad y rendición de cuentas.

• El Anteproyecto de Presupuesto General de Ingresos y Egresos
del Estado fue entregado al Congreso de la República el 2 de
septiembre de 2016 y se logró el apoyo en el Congreso de la
República para la aprobación del Presupuesto 2017, antes de la
fecha límite13.

2.1.2 Ámbito de Gestión de Fideicomisos y de los Egresos

• Se gestionó la cartera de Fideicomisos del Estado, actualmente
se tienen registrados 81 fideicomisos que administran fondos
públicos a cargo de entidades de la Administración Central,
Descentralizadas y Autónomas, de los cuales hay 32 fideicomisos
con plazo contractual vigente, 21 fideicomisos vencidos, 11
fideicomisos extintos en fase de liquidación y 17 fideicomisos
extintos y liquidados.

22

• Se implementó el sistema Open Km para la organización de los archivos de los Fideicomisos del Estado, logrando registrar 4,000
documentos para 2016 y 12 actualizaciones mensuales en el portal web de fideicomisos públicas, que permitieron elaborar los informes
cuatrimestrales integrados de ejecución física y financiera de los fideicomisos públicos en Guatemala.

• A través de la Dirección de Fideicomisos se dio seguimiento prioritario al trámite de extinción y liquidación de los fideicomisos
cuyos plazos han fenecido, y se trabaja con las Unidades Ejecutoras a efecto de emitir los dictámenes correspondientes en materia de
constitución, modificación y extinción de fideicomisos.

2.1.3 Ámbito de Gestión de Crédito Público y de la Deuda Pública

Gestión de Nuevas operaciones de Préstamos

• El presidente del Banco Interamericano de Desarrollo –BID- visitó Guatemala y sostuvo reuniones con altos funcionarios de gobierno
incluido el Ministro de Finanzas Públicas, con quien abordó temas de gestión de la cartera, acompañamiento técnico, posibles operaciones
futuras en materia de cambio climático, salud, educación, fortalecimiento institucional y fiscal, entre otros temas de importancia del país.

• Como parte de la negociación de la Cooperación Internacional, se logró la suscripción de un Convenio de Préstamo hasta por EUR 21.0
millones con el KfW de Alemania, orientado al Programa de Educación Rural V.

• Se presentaron cinco operaciones de préstamo ante el Congreso de la República, los cuales se encuentran pendientes de aprobación,
siendo los siguientes:

• Se encuentra en gestión avanzada 6 operaciones de préstamo con los distintos Organismos Financieros Internacionales, la gestión
avanzada se entiende por aquella etapa en la cual se ha concluido el diseño de la operación, para lograr su negociación y legalización.
Se preparó la documentación para que el Minfin emitiera un total de veintisiete (27) votos propuestos por los Organismos Financieros
Internacionales (BID, BM, BCIE), en los cuales Guatemala actúa como Gobernador Titular. Las gestiones se encuentran distribuidas según
la tabla que se muestra a continuación:

No. Nombre del
Proyecto

Organismo
Financiero

Unidad Ejecutora Monto Préstamo

Total 641.0

1 Programa de Electrifi-
cación Rural II

BID INDE 55.0

2 Programa de
Mejoramiento y
Cobertura Educativa

BID MINEDUC 150.0

3 Proyecto de
Fortalecimiento a la
USAC Fase III

BCIE USAC 120.0

4 Programa Inversión
y Modernización del
Sector Justicia

BCIE MINGOB-OJ

INACIF –IDPP 300.0

5 Construcción del
Sistema Protección
de la Biósfera
de Guatemala-
Componente NAVAL

España MDN 16.0

Cuadro No. 1 Préstamos en el Congreso de la República para autorización
 			 (En Millones de US Dólares)

23

• El presupuesto al cierre del Ejercicio Fiscal 2016, reflejó asignaciones en la Fuente de Financiamiento 52 (préstamos externos) por
Q2,532.8 millones, lo que representa un decremento con relación al monto del presupuesto de apertura, que fue de Q3,045.8 millones.
De este monto, los préstamos de inversión en fase de ejecución contaron con asignaciones de Q2,449.6 millones, equivalentes al 97%
del presupuesto disponible para dicha fuente de financiamiento y los préstamos en fase de gestión, con asignaciones de Q83.2 millones,
equivalentes al 3% del monto disponible. La ejecución acumulada, al 31 de diciembre de 2016, fue de Q1,164.2 millones, equivalentes
al 46% del presupuesto vigente al cierre de dicho Ejercicio Fiscal.

Colocaciones de Bonos del Tesoro

• Al 31 de diciembre de 2016 se registró, por concepto de Bonos del Tesoro, un monto de colocaciones transparentes de Q9,426.5
millones14, representando un 100.0% del presupuesto aprobado por nuevo endeudamiento, además de la totalidad del cupo aprobado
bajo la modalidad de roll over por Q5,534.4 millones, para un total de Q14,960.0 millones lo cual refleja la liquidez del mercado nacional
y la confianza de los inversionistas para adquirir títulos de deuda pública.

• El Ministerio de Finanzas Públicas implementó los principales estándares internacionales para la colocación de bonos del tesoro en el
mercado nacional, mediante la apertura de series por fecha de vencimiento, cupón preestablecido y adjudicación por precio. Para lo
cual fueron creadas nuevas fechas de vencimiento, en quetzales que corresponden a los plazos de 5, 7, 8 y 15 años. En el Ejercicio Fiscal
2016, se colocaron para la fecha de vencimiento del 26/07/2021 un total de Q510.0 millones, constituyendo el 5.3% del monto total
adjudicado en el mercado interno; Q846.3 millones, que representan un 8.9%, los cuales fueron colocados a la fecha de vencimiento del
20/04/2023; Q3,441.4 millones a la fecha de vencimiento 18/11/2024, con un 36.0% y, Q4,755.3 millones, equivalente a un 49.8%, en
la serie del 21/10/2031, para hacer un total de Q9,553.0 millones, colocados en el mercado nacional. El monto de las colocaciones de
bonos del tesoro 2016, por plazo y tasa de interés promedio, incluida la tasa promedio de la colocación del Eurobono, se presenta en el
siguiente cuadro:

Cuadro No. 2 Cartera de Préstamos en Gestión

No. Nombre del
Proyecto

Organismo
Financiero

Unidad Ejecutora Monto Préstamo

Total 810.0

1 Programa de
Fortalecimiento y
Modernización del
Ministerio Público

BID MP 60.0

2 Programa de
Administración
Tributaria y
Transparencia

BID Apoyo Presupuestario 250.0

3 Primer Préstamo
de Políticas de
Desarrollo para
la Mejora de la
Gobernanza de los
Recursos Públicos y
Nutrición

BIRF Apoyo Presupuestario 250.0

4 Proyecto de Infraes-
tructura Urbana y
Prevención de la
Violencia

BIRF CIV –FSS 45.0

5 Proyecto de Trans-
parencia y Eficiencia
en la Administración
Tributaria

BIRF SAT –MINFIN 55.0

6 Crecer Sano: Pro-
yecto de Nutrición y
Salud en Guatemala

BIRF MIDES 150.0

14 Decreto 14-2015, Ley del Presupuesto General de Ingresos y Egresos del Estado para el ejercicio fiscal 2016.

Nota: Total de colocaciones al 31/12/2016 		
1/ Eurobono: Tipo de cambio de la operación: Q7.72557 * US$1.0.
2/ Eurobono: Tasa de cupón: 4.50%		
 	 		 Fuente: Dirección de Crédito Público

• Se logró colocar la totalidad autorizada en el mercado internacional
a través de una emisión global de bonos del tesoro por séptima
vez, se inició la transacción con el objetivo de colocación de hasta
US$700.0 millones, a un plazo de 10 años (fecha de vencimiento
03/05/2026). El monto de la demanda recibida sumó US$3,066.4
millones. El cierre de la colocación se pactó a un precio de 99.206%,
con un cupón del 4.50% y un rendimiento de 4.60%, debido a
la amplia aceptación que obtuvo esta emisión en el mercado
internacional. Es importante mencionar que esta colocación ha
sido la más exitosa que ha logrado el país, desde la primera que se
realizó en 1997, en función de sus tasas de rendimiento y de cupón.

• Los principales logros de la emisión internacional de bonos
realizada en el año 2016 son los siguientes: a) Se alcanzó la tasa de
interés más baja en la historia de colocaciones de este tipo para la
República de Guatemala; b) Se recibe un mensaje de confianza de
los inversionistas nacionales e internacionales, sobre las condiciones
económicas del país; c) El Eurobono colocado se constituye en un
referente para emisores privados locales que aspiran incursionar en
el mercado financiero internacional; d) La colocación en el mercado
internacional constituye un 36.1% del cupo total aprobado mediante
el Decreto número 14-2015, lo cual restó presión a la colocación de
bonos del tesoro en el mercado local, preservando la estabilidad
macroeconómica.

De la Gestión de Crédito Público

• Se aprobó e implementó Política de Crédito Público para el
ejercicio fiscal 201615, que establece el mecanismo de rendición de
cuentas e informes por parte de las Unidades Ejecutoras sobre la
gestión de Préstamos y Donaciones, derivado de la implementación
de dicha política se elaboraron reportes e informes mensuales
y cuatrimestrales sobre la base de indicadores de seguimiento

Cuadro No. 3 Condiciones Financieras de las Colocaciones de Bonos del Tesoro de la 		
			 República de Guatemala, Ejercicio Fiscal 2016 (En millones de Q. y US$)

Fecha de
Vencimiento

Cantidad en Q.
(bonos del tesoro

emitidos
 en el mercado interno)

Tasa Promedio
Ponderada

Cantidad en $. 1/ Tasa Promedio
Ponderada
(bonos del tesoro

emitidos en el mercado
internacional) 2/

26/07/2021 510.0 5.50%

20/04/2023 846.3 6.29%

18/11/2024 3,441.4 6.31%

03/05/2026 700.0 4.60%

31/10/2031 4,755.3 7.45%

 Total: 9,553.0 6.83% 700.0 4.60%

15 Acuerdo Ministerial No. 97-2016, Política de Crédito Público para el ejercicio fiscal 2016.

y evaluación de la Política de Crédito Público, presentando
resultados satisfactorios en relación al cumplimiento de los
objetivos de la referida Política.

• Se elaboraron análisis referentes a nuevas operaciones de crédito
público para el financiamiento con el Banco Interamericano
de Desarrollo para el Mejoramiento de la Cobertura y Calidad
Educativa, la colocación de bonos para el ejercicio fiscal 2016,
un contrato de préstamo con el Banco Centroamericano de
Integración Económica para financiar la “Tercera Etapa del
Programa de Inversión en Infraestructura, Maquinaria y Equipo
de la Universidad de San Carlos de Guatemala”, el préstamo
orientado al financiamiento de “Políticas de Desarrollo para la
Mejora en la Gobernanza de Recursos Públicos y la Nutrición”,
el financiamiento con el BIRF orientado al “Programa de
Nutrición y Salud”, el financiamiento con el BCIE orientado
al “Programa de Inversión y Modernización para el Sector
Justicia”, la alternativa de financiamiento de “Eximbank Korea”,
financiamiento orientado al “Proyecto de Infraestructura Urbana
para la Prevención de la Violencia y Convivencia Pacífica” y un
préstamo orientado a una Segunda Operación de Desembolso
Diferido ante Catástrofes.

• Se realizaron actividades de monitoreo a la ejecución de los
préstamos externos que incluyeron, entre otras, reuniones
periódicas con las Entidades Ejecutoras; revisiones de
Cartera con los Organismos Financieros Internacionales; y,
acompañamiento a Misiones de revisión de los préstamos, con
el objeto de revisar los avances de las operaciones y proponer
soluciones a los desafíos de la implementación. Asimismo, se
brindó capacitación y asesoría especializada a las Entidades
Ejecutoras en temas.

25 16 Cierre preliminar al 31 de diciembre de 2016

Servicios de la Deuda Pública

• Como resultado de las gestiones del Registro de la Deuda
Pública se realizaron los registros de instrucciones de pago y
regularización de la deuda pública interna y externa así como el
registro de instrucciones de desembolsos tanto de préstamos,
colocaciones y donaciones a través de los sistemas que utiliza la
Dirección de Crédito Público.

• Se registró en el Sistema de Contabilidad Integrada -SICOIN- los
pagos programados en el ejercicio fiscal 2016, correspondiente
a la entidad “Servicios de la Deuda Pública” y los registros de
ingresos por colocación de bonos, desembolso de préstamos y
desembolso de donaciones tanto internas como externas, en la
unidad ejecutora 217 “Registro de ingresos Crédito Público”, en
la entidad “Ministerio de Finanzas Públicas”.

• Según datos de cierre16 del ejercicio fiscal 2016, el monto por
pago de Servicios de la Deuda Pública ascendió a Q10,329.8
millones, equivalente al 99.1% del presupuesto vigente (Q10,419.7
millones). De los cuales Q5,098.0 millones (49.4%) se ejecutaron
para el servicio de la deuda interna y Q5,231.7 millones (50.6%)
corresponden a la deuda externa (eurobonos y préstamos).

• Las fuentes de los recursos que se utilizaron para el pago del
servicio de la deuda pública fueron: Fuente 11 Ingresos corrientes
por Q3,542.2 millones (con una participación de 34.3%); Fuente
41 “Colocaciones internas” Q3,197.6 millones (31.0%); Fuente 43
“Disminución de caja y bancos de colocaciones internas” Q286.7
millones (2.7%); Fuente 51 “Colocaciones externas” Q3,302.6
millones (32.0%); y fuente 52 “Préstamos externos” Q0.7 millones
(0.0%).

2.1.4 Ámbito de Gestión Interna y de la Administración del
Minfin

Administración MINFIN

•Se llevó a cabo el proceso de actualización del registro en
la Contraloría General de Cuentas, de todo el personal del
Ministerio de Finanzas Públicas en nuestras instalaciones, para dar
cumplimiento al acuerdo CGC-A-006-2016, en el cual establece
que todos los funcionarios y empleados públicos deben actualizar
su información ante la contraloría.

Comunicación Social MINFIN

• Durante el mes de marzo se estableció la revista institucional
denominada #MinfinGT, dirigida a público interno y externo,
que en su línea editorial, establece la posición institucional del
Ministerio de Finanzas Públicas en torno a los temas de las
Finanzas Públicas del Estado y la gestión ministerial, focalizada en
los ejes de Orden de las Finanzas Públicas, Eficiencia y Calidad del
Gasto, Transparencia y Fortalecimiento de la Capacidad Fiscal del
Estado. La revista tiene una frecuencia mensual y su divulgación ha
sido de forma digital e impresa para los sectores que han tenido
participación en las actividades del Minfin.

• Como parte de la política de comunicación para el tema de
generación de cobertura noticiosa, se estableció un sistema ágil
que permite informar en tiempo real y en tiempos periodísticos
oportunos la cobertura noticiosa a través de la elaboración
de comunicados de prensa y notas de prensa, que se ponen a
disponibilidad a través del portal web y del envío personalizado
a la base de datos de periodistas y editores que cubren la fuente
económica, esto con el fin de apoyar su labor periodística y
transparentar las acciones de la cartera de finanzas. Para el efecto
se elaboraron 118 comunicados de prensa, 31 notas de prensa y
se atendieron 115 solicitudes de periodistas para facilitar el acceso
a la información de forma transparente.

• Con respecto al monitoreo y base de datos, se cuenta con un
nuevo sistema de monitoreo de notas de prensa, radio, televisión
y medios digitales, que permite el análisis de los temas mediáticos
y coyunturales, así como documentar la información que generan
los medios de comunicación de los temas relacionados a las
finanzas públicas. Esta plataforma electrónica, alerta de manera
oportuna a la Dirección de Comunicación Social de los últimos
acontecimientos mediáticos de interés y permite compartir dicha
información a las Autoridades del Minfin para su conocimiento
inmediato. Además, se cuenta con una base de datos que en
tiempo oportuno permita la búsqueda de información de las
notas monitoreadas.

• Con respecto al Programa de Cultura Fiscal, durante el 2016,
se llegó con información a 11,933 personas de establecimientos
públicos y privados, así como atención a solicitudes de personas
que visitan el Minfin para requerir información relacionada a las
Finanzas Públicas del Estado, que incluye los establecimientos
educativos siguientes:
-Colegio IPTCE de la zona 1 de Ciudad de Guatemala,
-Instituto Privado Guatemala de la Asunción de Villa Nueva,
-Escuela Experimental Villa de las Niñas,
-Colegio Vanguardia Juvenil,
-Escuela Nacional de Ciencias Comerciales de Amatitlán,
-Colegio Nuevos Horizontes II en ciudad Quetzal,
-Instituto Diversificado de Perito Contador de Mataquescuintla,
-Instituto Nacional de Educación Básica INEB de Santa Rosa
-Colegio Particular Mixto FBC de Cobán,
-Liceo San Juan de Amatitlán.

Así mismo, se recibió a un grupo de estudiantes de:
-Colegio Mixto Indo Latino,
-Instituto Privado Guatemala de la Asunción de Villa 	 Nueva,
-Instituto Nacional de Enseñanza de Diversificado INED de
Sansare,
-Universidad Rural de Suchitepéquez,
-Alumnos de Mataquescuintla Jalapa,
-Colegio Corporativo Comercio
-Liceo Canadiense sede Bosques de San Nicolás
-Liceo Misto San Juan de Amatitlán

Los temas impartidos a los jóvenes fueron: Presupuesto General
de Ingresos y Egresos del Estado, Cultura Fiscal, Educación en
Valores, Tratados de Libre Comercio, Administración Pública,
Impuestos Vigentes en Guatemala, Contrataciones y Adquisiciones
del Estado, SICOIN-SIGES y Ley de Actualización Tributaria.

Planificación y Desarrollo Institucional de MINFIN

• Como parte del fortalecimiento de las capacidades del personal,
el Despacho Superior instó a los colaboradores a redoblar los
esfuerzos para lograr los objetivos propuestos y seguir marcando
un ritmo de calidad en la gestión pública, para ello se han llevado
a cabo un proceso de profesionalización con distintos programas
de capacitación en Género, Derechos Humanos, Discriminación,
Transparencia, Gobierno Abierto y Presupuesto.

• Se elaboró el POAGEM 2016 y gestionó la implementación
del uso del clasificador temático de las acciones identificadas, en
coordinación con las 22 Direcciones del Ministerio de Finanzas
Públicas, para la implementación de la Política Nacional de
Promoción y Desarrollo Integral de las Mujeres, en el Ministerio de
Finanzas Públicas.

• Se llevó a cabo el proceso de elaboración del Plan Operativo Anual
que incluye el POAGEM para el presupuesto 2017, alineada al Plan
Estratégico Institucional 2016 – 2020 y articulada a los programas y
subprogramas del Presupuesto de Minfin para el año 2017.

• Se elaboró el estudio “Premisas para el análisis del impacto de
la política Fiscal en la Igualdad de Género” en coordinación con la
Dirección de Evaluación Fiscal.

• En coordinación con la Dirección de Catastro y Avalúos de
Bienes Inmuebles se trabajó con la Dirección de Tecnologías de la
Información un sistema mediante el cual se desagrega la propiedad
por género.

• La Dirección de Planificación y Desarrollo Institucional a través de
la Unidad de Género implementó un programa educativo sobre el
marco legal y derechos humanos de las mujeres, dirigido a personal
asesor, jefaturas, subdirecciones y direcciones del Ministerio.

• Se coordinó la elaboración de flujogramas de procesos y
actualización de manuales con las 22 direcciones del Ministerio de
Finanzas Públicas en cumplimiento a lo establecido por la Contraloría
General de Cuentas, mediante la aprobación del Acuerdo Ministerial
respectivo17.

• Se elaboraron las propuestas de diseño conceptual de los modelos
siguientes: a) Sistema de Clases Pasivas del Estado; b) Liquidación
fiscal para el cálculo para el cálculo y determinación del impuesto de
herencias, legados y donaciones, y, c) Sistema de Programación de
Adquisiciones (SIPA).

• Se gestionó la cartera de donaciones y préstamos de Minfin con
el BID, BCIE, GIZ entre otros, en coordinación con las direcciones
temáticas relacionadas a cada proceso vinculado a la cartera
siguiente:
-Préstamo BID 2766/BL-GU Programa de Consolidación Fiscal para
Guatemala. Componente de Fortalecimiento Institucional,
-Donación BID ATN/OC-13584-GU Programa de apoyo al
fortalecimiento institucional del MINFIN,
-Donación BID “ATN/OC-14232-GU Apoyo al grupo de Cambio
Climático en el MINFIN”, y
-Donación BCIE DI-29/2016 Apoyo al Ministerio de Finanzas Públicas
-Cooperación Sur Sur con Uruguay y Colombia.

 17 Acuerdo Ministerial 360-2016, Aprobación de la Actualización de Manuales de Procedimientos del Ministerio de Finanzas Públicas

2.2 Objetivo Operativo

2.2 Fortalecimiento de la Política Fiscal

El segundo objetivo operativo está orientado a la “Fortalecimiento
de la Política Fiscal”, en 2016 se inició el proceso de fortalecimiento
de la Política Fiscal para Guatemala, con el objetivo de recuperar
la capacidad de recaudación fiscal del país, el fortalecimiento
de la SAT y el establecimiento de instrumentos macrofiscales
que permitan una planificación macrofiscal de corto, mediano
y largo plazo, para el financiamiento de las prioridades de país,
contribuir al desarrollo humano de sus habitantes y reactivar una
agenda económica para reducir las brechas social en la que nos
encontramos inmersos en Guatemala.

Para hacerle frente a los retos que tiene el Ministerio de Finanzas
Públicas en la actual administración, hemos priorizado ejes de
trabajo, dentro de estos, el fortalecimiento de la capacidad fiscal,
y hemos iniciado un camino para mejorar nuestras metas fiscales
con la propuesta que busca reformar la Superintendencia de
Administración Tributaria –SAT-.

Este es el inicio de un proceso que está permitiendo continuar
con la recuperación de la confianza de los guatemaltecos y la
institucionalidad de la SAT, ya que el Estado necesita mejorar
la brecha de recaudación para que los guatemaltecos puedan
tener acceso a los servicios de salud, educación y mejorar la
productividad del país.

Estamos al frente de la Gestión de la Política Fiscal para fortalecer
las Finanzas Públicas para incrementar la capacidad fiscal para
lograr mejores ingresos que permitan financiar el presupuesto
del Estado, así como, la recuperación de la confianza de la
población.

Los logros obtenidos por ámbito de gestión son los siguientes:

2.2.1 Ámbito de Gestión Fiscal y de los Ingresos

• Se renovó el Directorio de la SAT, y se nombró nuevo
Superintendente de la SAT en forma permanente.

• Se efectuó la revisión y aprobación de las metas fiscales de la
SAT y el respectivo plan de recaudación aprobado.

• Se presentó a la Comisión de Finanzas y Moneda del Congreso
de la República el proyecto de reforma de la Ley Orgánica de
la Superintendencia de Administración Tributaria –SAT-, y se
integró una mesa técnica en la misma Comisión que consensuó
y socializó la propuesta de iniciativa de ley con sociedad civil.

• Se logró el consenso ciudadano en conjunto con actores
políticos, académicos, sector privado y la Cooperación
Internacional, se realizaron mesas de trabajo para consensuar
una propuesta de reforma a la Ley Orgánica de la SAT, en donde
afortunadamente se lograron consensos importantes para el
país y se priorizaron como la viabilidad del Directorio y el secreto
bancario, entre otros, la cual busca fortalecer al ente recaudador,
para lograr la recuperación de la confianza ciudadana en tan

2718 Cierre preliminar al 31 de diciembre de 2016

importante institución fiscal del Estado.

• Un logro importante y significativo para el avance y fortalecimiento
de la capacidad fiscal del país, fue la aprobación por parte del
Congreso de la República de la Reforma a la Ley de la SAT18, el
pasado 24 de agosto en el Diario Oficial.

• Los principales cambios que ordena la Ley son: un nuevo Directorio
que está conformado por el Ministro de Finanzas Públicas, quien
lo preside, el Superintendente de Administración Tributaria, quien
actuara como Secretario, y dos delegados que serán elegidos
por el Presidente de la República de un listado de seis que la
Comisión de Postulación le presente, el nuevo directorio tendrá
la responsabilidad de tomar decisiones estratégicas para dirigir la
política de administración tributaria y aduanera el país. Otro de los
cambios es la creación del Tribunal Administrativo y Aduanero –
Tributa- que está integrado por 10 profesionales especialistas en
materia tributaria, a quienes les corresponde conocer y resolver
los recursos legales en materia tributaria y aduanera. Con la ley
se da vida al acceso a la información bancaria por parte de la SAT
para validar la información de quienes tributan. La SAT deberá
garantizar el resguardo de la información relativa en materia fiscal
que se obtenga de los contribuyentes. La SAT contará con una
unidad de auditoría, para asegurar el control interno y fortalecer
la transparencia de los empleados, así como las acciones que la
entidad realice.

• El Ministerio de Finanzas Públicas convocó a la Comisión de
Postulación de acuerdo al procedimiento establecido en el
Decreto 37-2016, mediante un proceso público de selección
conformó una terna de 6 profesionales que presentó al Presidente,
quien nombró a 2 profesionales que integran el actual Directorio
de la SAT.

• Entre los aspectos relevantes que contemplo el proyecto de
ley presentado, fue la reforma de la Ley de Bancos en relación a
permitir el acceso de la información bancaria, en casos tributarios,
la aprobación de la propuesta para liberar el Secreto Bancario
en casos tributarios, permitió mejorar los resultados en las metas
de recaudación fiscal y mejorar los estándares internacionales de
transparencia.

• Se articuló una alianza amplia de apoyo integral al nuevo
Superintendente con instituciones con amplia experiencia en la
recaudación fiscal, como lo son el FMI, BM, BID, la Oficina de
Asistencia del Tesoro de los Estados Unidos, GIZ, ICEFI, CICIG,
ASIES, ex ministros, representantes del sector privado, entre otros,
que han contribuido al fortalecimiento de la SAT para el año 2016.

•El Ministerio de Finanzas Públicas participó en la XXXVIII Edición
del Festival de Educación Económico-Financiera y IV Semana
Mundial del Dinero, la actividad se celebró simultáneamente en
más de 124 países del mundo y es conocida como la semana
mundial del dinero organizada por Child and Youth Finance
Internacional. Más de 7,000 niños y jóvenes de diferentes
establecimientos educativos visitaron el stand del Minfin durante
la semana de exposición, donde a través del Programa de Cultura
Fiscal se les proporcionó material informativo fiscal.

• El monto de Q782.9 millones pagados a la SAT por la empresa
Aceros de Guatemala en concepto de multas y atrasos al
fisco, fueron utilizados para el fortalecimiento de la ejecución
presupuestaria del Estado con prioridad a los sectores de Salud,
educación, Infraestructura y Agricultura.

• El logro en materia de Política Fiscal fue el crecimiento de los
ingresos fiscales en de origen tributario, lo que permitió que el
gasto público tuviera un crecimiento positivo, sin embargo la
ejecución fue moderada por problemas en proyectos de inversión
financiados con préstamos externos, la política de eficiencia y
calidad del gasto permitió mejorar la calidad del gasto público.

• El resultado fiscal, al 31 de diciembre de 2016, se ubicó en un
déficit de Q 5,680.0 millones, monto equivalente al 1.1% del PIB,
el nivel más bajo desde el año 2004. Este resultado mantuvo una
reducción gradual que se ha venido manifestando desde el año
2010 en donde se tuvo el nivel más alto en la historia reciente
del país (3.3% del PIB). El financiamiento del déficit fiscal, se dio
principalmente a través de los recursos de la colocación de Bonos
del Tesoro en el mercado interno y la colocación en el mercado
internacional de capitales con Eurobonos.

• Un logro importante de la actual administración para el año
2016 fue al saneamiento de la caja fiscal, saldo de caja al cierre
de 2016 se ubicó en Q1,661 millones, cifra que contrasta con
la disponibilidad de caja que quedó al cierre de 2015 en Q88
millones. Este aumento importante de recursos disponibles fue
resultado del ordenamiento de las finanzas públicas, la mejora
en la recaudación tributaria y de un manejo adecuado del gasto
público. La disponibilidad de recursos permitió atender los
compromisos inmediatos del próximo ejercicio fiscal y la presa de
compromisos pendientes de pago (devengados no pagados) que
deben atenderse en los primeros meses del año siguiente.

• Es importante destacar que la política fiscal siguió no solo una
tendencia hacia una mejor focalización de los recursos en un
marco de transparencia y de calidad de gasto, sino que también
se preserva la sostenibilidad fiscal, en los principales indicadores
de solvencia de la deuda pública así lo muestran, principalmente
la relación deuda / PIB, indica que este indicador para 2016 se
ubicó en 24.1%, menor que el observado el año anterior (24.3%) y
que muestra una leve tendencia a la baja.

• El indicador relación de deuda / ingresos fiscales, muestra
que para 2016 esta relación se situó en 218.7%, mientras que el
año anterior mostró su nivel más alto con 223.3%, la mejora en
este indicador fue resultado del aumento en la carga tributaria
motivado por el progreso significativo en el desempeño de la
administración tributaria, lo cual mejora la liquidez del gobierno y
fortalece, la posición de la deuda pública.

• Se firmó Convenio de intercambio de información con la SAT,
instrumento institucional que facilita el intercambio de información
entre MINFIN y SAT, con el objetivo de fortalecer el análisis y
seguimiento de la política monetaria.

• Participación activa del Ministerio de Finanzas Públicas en el
Consejo de Ministros de Hacienda o Finanzas de Centroamérica,
Panamá y la República Dominicana (COSEFIN), con el

involucramiento técnico y político para atender las reuniones
sectoriales e intersectoriales con temáticas relacionadas a los
sistemas de armonización, desarrollo, información y convergencia
de las políticas fiscales de la región.

• Se inició con la ejecución de la Asistencia Técnica en Protección
Financiera ante desastres naturales, proyecto que forma parte de
la asistencia brindada por el Banco Mundial a los países miembros
del Consejo de Ministros de Hacienda o Finanzas de Centroamérica
y República Dominicana (COSEFIN), en la elaboración de una
estrategia de protección financiera ante desastres que reduzca el
riesgo soberano y fortalezca las capacidades institucionales para
mejorar los procesos de gasto público que sustentan la gestión del
riesgo de desastres.

• Se trabajó en la ejecución de la Cooperación Técnica del Fondo
Monetario Internacional (CAPTAC-DR), cuyo objetivo es identificar la
vulnerabilidad fiscal del país a través del análisis de las condiciones
legales, institucionales y fiscales vinculadas a la gestión del riesgo de
desastres y el manejo de las finanzas públicas, dicha cooperación
busca contribuir a la construcción de una base sólida en el Gobierno
de Guatemala para incorporar la temática de la gestión de riesgos
fiscales.

• Se elaboró la propuesta de “Ley de Recuperación de la Capacidad
Fiscal del Estado”, la reforma fue elaborada con el objetivo de
coadyuvar a la reducción de las brechas sociales y aumentar los
niveles de inversión pública, que permitirán un mayor crecimiento
económico elevando la calificación de país a grado de inversión.

• Se asumió participación en el Diálogo Nacional para la
formulación de un nuevo Pacto Fiscal y en el Grupo de Estrategia de
Comunicación para la reforma fiscal.

• Se participó en la Comisión de Análisis de Presupuesto y Política
Fiscal del CONADUR, logrando consensos entre la sociedad civil
y sector púbico en el proceso de priorización y aprobación de la
inversión pública contenida en el Presupuesto de Ingresos y Egresos
para el ejercicio fiscal 2017. Un proceso cuyo resultado fue la
asignación presupuestaria total de Q2,112.7 millones; y, sobre la
base de criterios de asignación del 1% del IVA PAZ19 y normas para
la administración del aporte de los Consejos Departamentales de
Desarrollo (CODEDE)20 que permitió la selección de proyectos que
buscan mejorar las condiciones socioeconómicas a nivel municipal.

2.2.2 Ámbito de la Gestión del Patrimonio del Estado

• El Ministerio de Finanzas Públicas en alianza estratégica con el
Registro General de la Propiedad y la Municipalidad de Guatemala,
pusieron a disposición el nuevo servicio de Aviso Notarial
Electrónico, es una plataforma que ofrece al gremio de Agobados
y Notarios, el envío electrónico de los avisos notariales en un solo
trámite administrativo, unificando la inscripción registral y fiscal de
los contratos que vinculan las operaciones sobre bienes inmuebles
en Guatemala. Los principales beneficios son la unificación del
trámite de inscripción registral y aviso notarial en una sola gestión,
eficacia y eficiencia en la inscripción del aviso notarial en DICABI,
notificaciones de previos y su resolución desde el casillero electrónico

19 Véase Resolución del CONADUR No. 05/2014
20 Véase Resolución del CONADUR No. 08/2014.

del notario en DICABI, seguimiento en línea del estado del aviso
notarial electrónico en DICABI, certeza y seguridad jurídica de las
inscripciones inmobiliarias en la materia fiscal, formato impreso
del aviso electrónico enviado a DICABI, puede presentarse
también ante la Municipalidad donde se ubica el inmueble y es
un servicio totalmente gratuito.

3 Objetivo Estratégico

3. Liderar una agenda para acelerar el crecimiento económico
inclusivo

El tercer objetivo estratégico está orientado a “Liderar una
agenda para acelerar el crecimiento económico inclusivo”; a
través de un proceso de aceleramiento al crecimiento económico
y apoyo a los ejes estratégicos de gobierno; al finalizar el año
2016 este objetivo fue evaluado por medio del resultado
estratégico relacionado con la carga tributaria, la estimación para
2016 fue de una carga superior al 10% con respecto al Producto
Interno Bruto –PIB-, al cierre de 2016 el indicador muestra que la
carga tributaria fue del 10.2% con respecto al PIB, superando la
proyección estimada.
El crecimiento de la carga tributaria es un indicador de éxito
en la recuperación de la institucionalidad de la Política Fiscal,
el que se consiguió a través de la implementación de medidas
administrativas en la recaudación fiscal de la SAT y que fueron
apoyadas por las reformas a la Ley Orgánica de la SAT.

3.1 Objetivo Operativo

3.1 Acelerar el crecimiento económico inclusivo

El primer objetivo operativo está orientado a la “Acelerar el
crecimiento económico inclusivo”, a inicios de 2016, se inició
el proceso de implementación de medidas de transparencia
y calidad del gasto público para la ejecución del presupuesto
de ingresos y egresos del Estado para el año 2016, debido a la
coyuntura nacional en la que estuvo inmersa Guatemala en el
año 2015 por señalamientos de corrupción a altos funcionarios
de gobierno, por tanto la prioridad del Ministerio de Finanzas
Públicas fue la implementación de cero tolerancia a la corrupción.

Los logros obtenidos por ámbito de gestión son los siguientes:

3.1.1 Ámbito de Gestión Fiscal y de los Ingresos

• Se participó en todo el proceso de elaboración de la Política
Económica 2016-2021: Crecimiento Económico Incluyente
y Sostenible, bajo la rectoría del Ministerio de Economía
y la participación del Banco de Guatemala, Secretaría de
Planificación y Programación de la Presidencia -SEGEPLAN-.
La política fue aprobada en el mes de junio en reunión de
Gabinete Económico de Gobierno y está en proceso de difusión
y divulgación a las diferentes entidades de Gobierno, sector
privado, países e instituciones cooperantes y sociedad civil.

• Se participó en el Foro Competitividad 2016-2020, organizado
por Fundesa y Pronacom, la competitividad es definida por
el Foro Económico Mundial como “el conjunto de factores

29

políticos e institucionales que determinan el nivel de productividad
en un país”. Durante la participación se presentaron los esfuerzos
de transparencia que están siendo implementados en la SAT y en
la mejora de los indicadores de las calificadoras de riesgo como
Fitch Ratings, lo que requiere fortalecer la economía, el desarrollo
y la mejora de la calidad de vida de la población a través de la
implementación de proyectos de inversión pública y privada.

• Se participó activamente en la preparación de la propuesta
fiscal ambiental, que tiene como objetivo modificar la conducta
de los ciudadanos para mitigar la contaminación ambiental, y
que sea compatible con una política gubernamental que busca
el desarrollo económico y fortalecer la recaudación tributaria. Esta
propuesta incluye instrumentos adicionales para la generación de
nuevos recursos generados coadyuven a la consolidación fiscal.

• Las Direcciones de Análisis y Política Fiscal y de Asesoría
Jurídica del Ministerio de Finanzas Públicas, desde el ámbito de
su competencia y actuando en calidad de invitado, a solicitud del
Ministerio de Economía, brindaron asesoría para la gestión de
recursos financieros a la Comisión Interinstitucional de Apoyo a
procesos de arbitraje planteado por TECO Guatemala Holdings,
de conformidad con las políticas de asignación de recursos
financieros.

• Durante el 2016 se continuó ejecutando la Cooperación Técnica
No Reembolsable No. ATN/OC-14232-GU, la cual tiene como
objetivo fomentar el fortalecimiento institucional del MINFIN
para atender los retos que impone el cambio climático en
Guatemala en el contexto de las finanzas públicas. Se realizó el
estudio denominado “Estructuración del Programa de Incentivos
Fiscales y Subsidios Enfocado en el Uso de Energías Limpias para
el Transporte Público y Privado”, elaborado por la empresa A&L
Proyectos, S.A.

• Se participó en todo el proceso de elaboración de la Política
Económica 2016-2021: Crecimiento Económico Incluyente
y Sostenible, bajo la rectoría del Ministerio de Economía y la
participación del Banco de Guatemala, Secretaría de Planificación
y Programación de la Presidencia -SEGEPLAN-. La política fue
aprobada en el mes de junio en reunión de Gabinete Económico
de Gobierno y está en proceso de difusión y divulgación a las
diferentes entidades de Gobierno, sector privado, países e
instituciones cooperantes y sociedad civil.

• Se trabajó en la coordinación de los sistemas, mecanismos y
comisión de evaluación de proyectos de alianzas público-privadas
para el desarrollo de infraestructura económica; participación
como asesores técnicos en reuniones ordinarias y extraordinarias
del Consejo Nacional de Alianzas para el Desarrollo de
Infraestructura Económica (CONADIE); revisión de una propuesta
de modificación al Reglamento de la “Ley de Alianzas para el
Desarrollo de Infraestructura Económica”, Acuerdo Gubernativo
360-2011; y participación en el curso desarrollado por el Banco
Mundial y el Banco Centroamericano de Integración Económica,
“Gerenciamiento del Riesgo Fiscal en Proyectos APP en Centro
América”.

• Como parte del Cuerpo Consultivo del Plan Alianza y Prosperidad

del Triángulo Norte (PAPTN), se participó en reuniones de
las Mesas Técnicas de Trabajo y reuniones interinstitucionales
(MINEX-PRONACOM-MINFIN) preparatorias para la reunión
de los Presidentes de Guatemala, El Salvador y Honduras con el
Vicepresidente de los Estados Unidos de América Joseph Biden.

• Con el apoyo de la Dirección de Tecnologías de la Información
se coordinó el diseño, desarrollo e implementación de un Sistema
de Monitoreo de la Ejecución Financiera de los Programas
Asociados al Plan de la Alianza para la Prosperidad del Triángulo
Norte –PAPTN- el cual se encuentra publicado en el portal de
Internet del Ministerio.

• Se participó en la identificación de los 51 municipios prioritarios
del PAPTN y en el Plan Piloto de ejecución para tres municipios
(Nebaj, Momostenango y Jocotán).

• Se desarrolló un informe ejecutivo que permite ver de forma
diaria y mensual los avances en la ejecución financiera Plan
Alianza para la Prosperidad del Triángulo Norte, brindando apoyo
a la toma de decisiones, análisis de datos y contribución a la
Transparencia Fiscal del país.

3.1.1 Ámbito de Gestión del Patrimonio del Estado

• Como parte de la recuperación agilidad en la prestación de
servicios a la Ciudadanía, durante el año 2016 se extendieron un
total de 42,925 Certificaciones de Carencia de Bienes, documento
que es utilizado para realizar trámites administrativos para la
adquisición de vivienda propia. Así mismo, se atendieron 7,150
solicitudes de certificaciones de matrícula fiscal, y se desvanecieron
784 homónimos de la base de datos.

• Otro logro importante fue la capacitación de 252 técnicos
municipales y 152 notarios en varios departamentos del país, sobre
el uso del Portal Electrónico de DICABI y sus servicios asociados
(Matrícula Fiscal en Línea, Aviso Notarial Electrónico y el Casillero
Electrónico del Notario).

• Se obtuvo un ingreso de Q1.13 millones por concepto de
recaudación del Impuesto Único Sobre Inmuebles -IUSI-21 de
las municipalidades que aún no administran la recaudación
del impuesto, se distribuyó el 75% a las municipalidades de
conformidad con la Ley para que inviertan el 70% en servicios
básicos y obras de infraestructura de interés y uso colectivo.

• Se capacitó a funcionarios de 16 municipalidades en Gestión del
IUSI, para fortalecer capacidades de administración y recaudación,
así mismo se visitaron 52 municipalidades para promover la
descentración del IUSI, de las cuales tres solicitaron iniciar con el
proceso, siendo ellas: Zaragoza que pertenece al Departamento
de Chimaltenango, Sipacate que pertenece al Departamento de
Escuintla y Esquipulas Palo Gordo que pertenece al Departamento
de San Marcos.

• Se concluyeron los procesos de inscripción de posesión de
inmuebles a favor de varias Municipalidades del país en el Registro
General de la Propiedad y Segundo Registro de Quetzaltenango,
lo que permite brindar la certeza jurídica que las Municipalidades
necesitan para desarrollar proyectos en beneficio de la comunidad.

21 Decreto 15-98, Ley del Impuesto Único Sobre Inmuebles, donde se establece la distribución del 25% para el Estado y 75% para las municipalidades.

• DICABI y DAAFIM con el apoyo del Proyecto Fiscal II GIZ, iniciaron
con el plan piloto “Fortalecimiento de las finanzas municipales
a través del mejoramiento de la gestión de ingresos propios”
en 5 municipalidades para dar a conocer el Índice Consolidado
Financiero Municipal -ICFM- a través del cual se realiza una serie
de análisis de indicadores que muestran la situación financiera de
los Gobiernos Locales, para debilidades identificadas en temas de
recaudación de ingresos propios, IUSI, entre otros. Los 5 municipios
piloto son: Antigua Guatemala, Sacatepéquez; Masagua, Escuintla;
San Cristobal Acasaguastlán, El Progreso; Salamá, Baja Verapaz; y,
Zaragoza, Chimaltenango. Así mismo, como gestión del MINFIN se
implementó en 15 municipalidades adicionales, haciendo un total
de 20 municipalidades con ICFM.

• La Dirección de Catastro y Avalúo de Bienes Inmuebles apoyó a
las municipalidades brindando asesorías y soporte técnico para la
recaudación del IUSI a nivel municipal.

3.1.3 Ámbito de Gestión Interna y de Administración del Minfin

Administración y Planificación MINFIN

• Con recursos del préstamo BID 2766/BL-GU, se impulsó la
segunda fase del Diplomado en Política Fiscal Municipal impartido
por la Facultad Latinoamericana de Ciencias Sociales –FLACSO-
en el cual participaron 50 empleados y funcionarios de diferentes
entidades como: INFOM, MANCOMUNIDAD GRAN CIUDAD
DEL SUR, MINFIN, SEGEPLAN, INAP, y cinco municipalidades. El
mismo tiene el objetivo de fortalecer las capacidades analíticas de
los profesionales en el tema de la política fiscal.

• Como parte del fortalecimiento a la Mancomunidad Gran Ciudad
del Sur, se logró la adquisición de equipo de medición (Gps
Topográficos digitales) para uso de las municipalidades de: Villa
Canales, Villa Nueva, Mixco, Amatitlán, Sta. Catarina Pinula y San
Miguel Petapa, lo que conlleva la obtención de la información de
campo de dichos municipios sobre una base georeferenciada y de
uso público, que permita fortalecer el proceso de ordenamiento
territorial.

3.2 Objetivo Operativo

3.2 Apoyo a los Ejes Estratégicos de Gobierno

El segundo objetivo operativo está orientado a la “Apoyo a los Ejes
Estratégicos de Gobierno”, se implementó el proceso de apoyo
y fortalecimiento a los ejes estratégicos de Gobierno, se definió
como prioridad los ejes de Salud, Educación, Seguridad y Justicia y
Productividad, para contribuir a lograr las metas de la Política General
de Gobierno 2016 – 2020 para el desarrollo social y económico del
país.

Los logros obtenidos por ámbito de gestión son los siguientes:

3.2.1 Ámbito de Gestión de Política Fiscal y de Ingresos

• Se participó en la Mesa Técnica constituida para el tema del
reglamento del impuesto a la distribución de cemento22, se elaboró
un proyecto de Acuerdo Gubernativo, el cual fue trasladado a la

22 Decreto 79-2000, Ley del Impuesto Específico a la Distribución del Cemento.

Presidencia para su aprobación.

• Se participó en el análisis de una iniciativa de ley que proponía
modificar la cobertura de los hijos de los beneficiarios del Instituto
Guatemalteco de Seguridad Social (IGSS), así como reformas a
la Ley Orgánica del IGSS. Así mismo se participó en comisiones
para reformas de las leyes de personas discapacitadas, clases
pasivas, adulto mayor.

3.2.2 Ámbito de Gestión Presupuestaria y de los Egresos

• Se suscribió el Convenio de Cooperación Interistitucional,
entre el Ministerio de Salud Pública y Asistencia Social (MSPAS),
Ministerio de Finanzas Públicas, Contraloría General de Cuentas
y Universidad de San Carlos de Guatemala, con el fin de viabilizar
la ejecución del Programa de Inmunizaciones del MSPAS, que
estableció la transferencia de Q267 millones, los que fueron
ejecutados por la Organización Panamericana de la Salud –
OPS- en el año 2016, para brindar servicios de vacunación para
controlar, eliminar o erradicar las enfermedades prevenibles,
a través de la oferta de vacunas nuevas y tradicionales, lo que
permitirá mejorar la calidad de vida de las familias guatemaltecas
y disminuir las tasas de morbimortalidad de los niños menores
de 6 años.

• El Ministerio de Finanzas Públicas y la Segeplan, realizaron el
taller “Planificación, inversión, presupuesto y descentralización
del IUSI 2017” en el que participaron alcaldes, gobernadores
y consejos departamentales. El objetivo del taller fue fortalecer
la capacidad en los funcionarios departamentales sobre la
normativa y lineamientos para el proceso de planificación y
presupuesto, en el marco de la Gestión por Resultados para el
ejercicio fiscal 2017.

• El Presidente de la República, el Ministro de Finanzas Públicas,
el Ministro de Salud y el Presidente de FUNDESA, firmaron un
convenio interinstitucional para crear sistemas de control y calidad
del gasto en compras de medicamentes y equipo médico en
salud. Es una asistencia técnica aportada por FUNDESA por
un monto aproximado de US$500 mil que está orientada a
fortalecer la eficiencia de inventarios en los hospitales Roosevelt,
San Juan de Dios, Quetzaltenango y Cobán.

• Se definió la prioridad en gestión de recursos públicos para
apoyar la gestión del Ministerio de Salud Pública, esta medida
permitió avanzar en procesos de transformación y procesos
de gestión en el sector para hacer más eficientes los recursos
públicos, busca mejorar el sistema de salud en Guatemala.
La cartera de Salud fue la más beneficiada con asignaciones
presupuestarias que incrementaron su presupuesto por un
monto de Q811.0 millones.

• Se participó ante el Grupo Técnico Interinstitucional para el
Manejo Sostenible de Tierras en Guatemala, cuyo propósito es
proponer acciones y elaborar planes que las instituciones públicas
deben ejecutar para prevenir y contrarrestar la desertificación y
sequía en el país.

31

3.2.3 Ámbito de Gestión Interna y de Administración del
Minfin

Administración MINFIN

• Se integró la comisión de cálculo de situado constitucional
integrado por el Ministerio de Finanzas Públicas, SEGEPLAN,
ANAM y AGAII, para el cálculo de la distribución a las
municipalidades del situado constitucional.

• Se participó activamente en el Consejo Nacional de Desarrollo
con el fin de orientar y definir criterios de priorización de la
inversión pública ejecutada en el marco del aporte a los Consejos
Departamentales de Desarrollo.

• Dentro de las acciones para mejorar la calidad del gasto
público, se logró la coordinación de la mesa técnica para la
revisión y rediseño de reportes de ejecución física y financiera
de los proyectos a cargo de los Consejos Departamentales de
Desarrollo que emiten reportes de los siguientes sistemas: Sistema
de Contabilidad Integrada (SICOIN), Sistema de Gestión (SIGES),
Sistema Nacional de Inversión Pública (SNIP) y Sistema de Control
de Desembolsos y Transferencias (CODET).

• En la tercera reunión ordinaria del Consejo Nacional de
Desarrollo Rural (CONADUR), el Ministerio de finanzas públicas
entregó los montos máximos del aporte que estable la Ley del
Impuesto sobre la Renta, para otorgar a los Codedes anualmente
y que programaron en su proyecto de presupuesto para el año
2017 con obras de inversión públicas aprobadas por el Sistema
Nacional de Inversión Pública.

• Se logró la implementación de la metodología de gestión por
resultados en la totalidad de las municipalidades que utilizan el
sistema SICOIN GL, para lo cual se realizaron mejorar al sistema
para que pudieran formular su presupuesto 2017.

• Se dio asistencia técnica y capacitación dirigida a las
municipalidades, para que puedan registrar gastos relacionados
con sus presupuestos y mayor acceso a consultas sobre compra
con fondos públicos, lo que permite la rendición de cuentas de
las comunas, así como en los diferentes pasos de la dinámica del
proceso presupuestario. Para apoyo y asesoría a las municipalidades
se puso a disposición el número de atención23 1578, se habilitó el
sistema de correo electrónico para resolver las dudas.

• El Ministerio de Finanzas Públicas a través de la Dirección de
Asistencia a la Administración Financiera Municipal (DAAFIM)
impartió el Diplomado en Gestión Pública Municipal, en
coordinación con INFOM y USAID-NEXOS LOCALES, orientado
a fortalecer capacidades de administración financiera y
presupuestaria del personal técnico y profesional de las Direcciones
de Planificación Municipal de las 340 comunas en las 8 regiones
del país.

• Se realizó en conjunto con la Secretaria General de Planificación –
SEGEPLAN- un modelo de Gestión por Resultados adaptado a los
Gobiernos Locales, el cual sirvió de base para adaptar el módulo
de formulación en los sistemas informáticos para el ingreso del

Presupuesto tomando de referencia la Gestión por Resultados.

• A través del Taller Nacional de Grabados en Acero, se logró un
crecimiento en la captación de ingresos privativos. Así mismo se
realizó la impresión de 1,740,000 hojas de papel sellado especial
para Protocolo de Q.10.00 requerido por SAT, de 9,450,000
timbres fiscales, de 6,500,000 timbres de aduanas y licores/
distintivos y de 1,771,000 timbres de colegios de profesionales.

Asesoría Legal MINFIN

• Se realizó un análisis para atender la solicitud del Presidente de
la Comisión de Economía y Comercio Exterior del Congreso de la
República de Guatemala, sobre la iniciativa No. 5074 de Ley de
Competencia.

• Se elaboró análisis para atender la solicitud de los Presidentes de
la Comisión de Trabajo y de la Comisión de Comercio Exterior e
Integración del Congreso de La República, sobre la iniciativa No.
5007 de Ley Emergente para la Conservación de Empleo.

Planificación y Desarrollo Institucional del MINFIN

• Se llevaron a cabo procesos de asistencia técnica y asesoría a
ministerios e instituciones del estado como salud, comunicaciones,
relaciones exteriores, la defensa, entre otros, en agilización de
procesos, planificación, gestión, contratos abiertos, entre otros.

• Se brindó apoyo técnico en coordinación con la DNCAE para la
gestión de los contratos abiertos y reglamento de contrataciones
del Ministerio de Salud.

4 Objetivo Estratégico

4. Gerenciar un Sistema de Transparencia Fiscal para
implementar principios y prácticas de gobierno abierto y
gestión de riesgos fiscales

El cuarto objetivo estratégico orientado a “Gerenciar un Sistema
de Transparencia Fiscal para implementar principios y prácticas
de gobierno abierto y gestión de riesgos fiscales”; está enfocado
a establecer principios y prácticas de gobierno abierto, gestión
de riesgos fiscales, así como la implementación de portales
de transparencia fiscal. Este objetivo plantea como resultado
estratégico para 2016, implementar en un 20% el Plan de Gobierno
Abierto y el Portal de Transparencia Fiscal en el Ministerio de
Finanzas Públicas, al cierre de 2016 se cumplió con el 100% del
resultado programado, para el cumplimiento de este resultado se
incluyeron acciones como la elaboración y puesta en vigencia del
Tercer Plan de Acción Nacional de Gobierno Abierto 2016-2018
y sus procesos de implementación, portales de transparencia y
acceso a la información, entre otras acciones importantes.

23 PBX: 23228888 opción 2 extensión y Teléfono directo: 23229000

32

4.1 Objetivo Operativo

4.1 Implementación de principios y prácticas de Gobierno
Abierto y Gestión de Riesgos Fiscales

El primer objetivo operativo está orientado a la “Implementación
de principios y prácticas de Gobierno Abierto y Gestión de Riesgos
Fiscales”, a inicios de 2016, dio inicio el proceso de diálogo para
la formulación del Tercer Plan de Acción Nacional de Gobierno
Abierto 2016-2018, así como la implementación de mecanismos
de gestión de riesgos fiscales, que permitan un transparente y
adecuada administración de las finanzas públicas en Guatemala. Nos
hemos tomado muy en serio como Ministerio de Finanzas Públicas,
reasumir nuestro papel en cuanto a la transparencia fiscal, rendición
de cuentas, participación ciudadana y acceso a la información.

Cabe resaltar que el Gobierno Abierto está enfocado a desarrollar
nuevas herramientas para los ciudadanos que permitan cumplir
con el mandato de transparencia, se sumarán innovaciones para ir
mejorando la gestión de un gobierno más eficiente y con mayor
fiscalización y participación ciudadana.

Así mismo, el Gobierno Abierto tiene como objetivo que los
ciudadanos colaboren en la creación y el mejoramiento de servicios
públicos y en el robustecimiento de la transparencia y la rendición
de cuentas mediante las 5 bases fundamentales de acceso a la
información, participación ciudadana, innovación, transparencia
fiscal y rendición de cuentas.

La metodología de Gobierno Abierto busca que todos los
temas relacionados a la administración pública sean abiertos y
cercanos a la mayoría de la población, considerando procesos
de participación e inclusión, transparencia y fiscalización entre
otros valores ciudadanos. Los ejes estratégicos que se priorizados
para el Programa de Gobierno Abierto en el país son, acceso a la
información, participación ciudadana, innovación, transparencia
fiscal y rendición de cuentas.

Los logros obtenidos por ámbito de gestión son los siguientes:

4.1.1 Ámbito de Gestión Fiscal y de Ingresos

• Se firmó el convenio de transparencia con el Instituto
Centroamericano de Estudios Fiscales –Icefi-, Acción Ciudadana
–AC-, Comisión de Finanzas y Moneda del Congreso, agenda de
transparencia fiscal y establecimiento de líneas estratégicas del plan
de acción de Gobierno Abierto.

• Se presentó la agenda de transparencia fiscal para el cumplimiento
de los compromisos del Plan de Acción de Gobierno Abierto 2014
– 2016, en el Seminario Internacional, “Hacia una agenda efectiva
de transparencia fiscal en Guatemala” organizado por el Instituto
Centroamericano de Estudios Fiscales –ICEFI- Global Initiative for
Fiscal Transparency -Gift- y el Banco Mundial –BM-.

• Como parte de la estrategia de Transparencia del gobierno se lanzó
la iniciativa “Gobierno Abierto”, en el que el Ministerio de Finanzas
Públicas se comprometió a liderar el Plan de Acción de Gobierno
Abierto 2016 – 2018, que busca que la gestión gubernamental sea

más transparente, establecer medios para fomentar la rendición
de cuentas y mejorar la capacidad de respuesta de los servicios
hacia la ciudadanía.

• Se implementaron mesas de trabajo con distintos actores
políticos, centros de investigación, públicos, privados, de
sociedad civil y Cooperación Internacional, para la formulación
del Tercer Plan de Acción de Gobierno 2016 -2018.

• El Ministerio de Finanzas Públicas fue la sede de la reunión
de la mesa técnica de Transparencia Fiscal, que se reunió para
preparar el Plan Nacional de Acciones de Gobierno Abierto 2016
– 2018, donde se definieron estrategias para que los ciudadanos
puedan tener acceso a la información fiscal confiable y relevante,
la efectiva consolidación de la contabilidad del Estado así como
todas aquellas acciones que permiten que la información de la
gestión pública esté al alcance.

• Las acciones estratégicas implementadas en cumplimiento
con el Plan de Acción de Gobierno Abierto 2014 son acceso a la
información de transparencia fiscal, la efectiva implementación
de la Ley de Compras y Contrataciones, elaboración del
reglamento de la ley de contrataciones, implementación del
mecanismo de subasta inversa y calificación de proveedores.

• El Ministerio de Finanzas Públicas se compromete en el marco
del Gobierno Abierto a facilitar el acceso a la información
pública, la participación ciudadana, la rendición de cuentas,
revisar y actualizar los portales de transparencia y los documentos
de presupuesto con el objetivo de alcanzar estándares
internacionales de presupuesto abierto, así mismo, se incorporó
la institucionalización del ejercicio Presupuestario Abierto, la
inclusión en el Proyecto del Presupuesto General de Ingresos
y Egresos de un anexo que describa los principios de Gobierno
Abierto y Transparencia Fiscal, e indicar los riesgos fiscales que
debe de gestionar el Estado.

• Las acciones de transparencia fiscal y rendición de cuentas
permitieron que el país consiguiera buenas calificaciones
positivas por parte de dos importantes empresas calificadoras
de riesgos, Moody´s Invesstors Services y Firtch Ratings, quienes
mantuvieron a Guatemala en la categoría de Estable.

• Se atendieron misiones del Banco Mundial y Banco
Interamericano de Desarrollo para brindar la información
necesaria que permita la evaluación de las políticas tributarias y
su impacto de las políticas fiscales en el marco de la gestión de
préstamos de apoyo presupuestario.

• Se atendió y brindo información a la Oficina de Asistencia
Técnica (OTA), Departamento del Tesoro de EEUU, sobre las
actividades de la Tesorería Nacional con respecto a Gestión de
Caja, Pronostico de Caja, Gestión de Inversión y Financiamiento
de Corto Plazo.

• Se atendió a la Misión del Fondo Monetario Internacional
(FMI), que tuvo como función practicar en el país la Evaluación
de Transparencia Fiscal. En ese sentido, se dio énfasis, entre
otros, al tema de la gestión de riesgos fiscales y se mencionó
que entre las principales áreas donde existe espacio para

3324 http://www.minfin.gob.gt/index.php/2015-07-23-19-29-15

mejorar se encuentra la necesidad de un informe sobre riesgos
fiscales, principalmente con relación a choques macroeconómicos,
desastres ocasionados por fenómenos naturales y pasivos de la
seguridad social.

4.1.2 Ámbito de Gestión Presupuestaria y de Egresos

• El ejercicio de Presupuesto Abierto, que se aborda más
ampliamente en el objetivo operativo 2.1 “Calidad del Gasto
Público”, es parte de las acciones de la estrategia de Gobierno
Abierto, como compromiso con la transparencia de la actual
administración.

• El Ministerio de Finanzas Públicas, realizó los talleres “Normas
Presupuestarias y Riesgos Fiscales”, en el marco de los principios
de Gobierno Abierto, especialmente lo relacionado con la
Transparencia Fiscal cuyos resultados serán incluidos en el proyecto
de presupuesto para el ejercicio fiscal 2017 a presentarse ante
el Congreso de la República. Estuvo integrado por delegados
de la SAT, SEGEPLAN, centros de investigación, representantes
del Banco Mundial, Banco Interamericano de Desarrollo, Fondo
Monetario Internacional, sector privado y sociedad civil

• Las normas presupuestarias se dividieron en presupuesto
por resultados, transparencia, calidad del gasto e inversión.
Es importante considerar Normas Presupuestarias para una
transparente y eficiente ejecución del presupuesto.

• Se elaboraron cuatro documentos clave del ciclo presupuestario
que considera el Índice de Presupuesto Abierto (OBI por sus siglas
en inglés), siendo estos: 1) Informe de la Situación de las Finanzas
Públicas de fin de año 2015; 2) Informe Preliminar del Presupuesto
General de Ingresos y Egresos del Estado 2017-2019; 3) Informe
de la Situación de las Finanzas Públicas de medio año 2016; 4)
Presupuesto Ciudadano 2016 y Presupuesto Ciudadano del
Proyecto de Presupuesto 2017.

• Es importante entender y atender adecuadamente los
Riesgos Fiscales, porque si son mal gestionados comprometen
el equilibrio fiscal y el crecimiento económico del país, por
lo que se identificaron los riesgos fiscales de: Clases Pasivas y
Seguridad Social, Desastres provocados por fenómenos naturales,
sistema financiero, empresas públicas no financieras y entidades
descentralizadas, shocks macroeconómicos, proyectos mineros,
acciones legales contra el Estado, costos de la Política Monetaria,
riesgos a las finanzas públicas originadas por la deuda pública,
endeudamiento municipal, contratos de participación público
– privada y riesgos políticos; para ello se incorporaron medias
de gestión del riesgo en el presupuesto 2017, sin embargo es
importante avanzar el presupuesto multianual para minimizar el
impacto.

• El Ministerio participó en la Comisión del Plan de Visión de País
(Observatorio del Gasto Público) del Congreso de la República.

4.2 Objetivo Operativo

4.2 Portal de Transparencia Fiscal

El segundo objetivo operativo está orientado a la implementación
del “Portal de Transparencia Fiscal”, y busca la modernización e
innovación en la creación de portales de información pública, para
que los ciudadanos puedan tener acceso a información financiera
pública, este objetivo es parte de los compromisos asumidos en
Cero Tolerancia a la Corrupción y el Tercer Plan de Acción Nacional
de Gobierno Abierto 2016-2018.

4.2.1 Ámbito de Gestión Fiscal y de Ingresos

• Se elaboraron 12 informes de Desempeño de la Política Fiscal
durante el año, estos se encuentran publicados en la página.
Adicionalmente la Dirección de Análisis y Política Fiscal es la
dependencia del Ministerio de Finanzas Públicas responsable de
publicar las estadísticas Financieras (Ingresos y Gastos) en el portal
Web del MINFIN24.

4.2.2 Ámbito de Gestión Presupuestaria y de Egresos
en coordinación con el Ámbito de Gestión Interna y
Administración Minfin que administra el área de informática.

• Implementación de tableros de transparencia para las compras
y adquisiciones requeridas por el estado de calamidad del
Municipio de Jerez, Jutiapa.

• Se implementaron mejoras a los Sistemas de Información
Financiera para mejorar la generación de información financiera
en los sistemas informáticos; se pueden citar las siguientes:
- Desarrollo en la mejora de validación de cuotas en utilitario de
programación financiera con cambios en el comprobante de
programación C03 con mayor detalle a nivel de renglón, programa
y fuente específica.

- Revisión y definición del proceso para elaboración de reportes
vinculados desde el programa Excel con las herramientas
Powerquery y Powerpivot para definir tablas dinámicas con datos
de los universos de información del Sistema de Inteligencia de
Negocios.

- Aplicación correcta de las reversiones de compromiso de cuotas
de la clase de registro AUC con acumulación según cuatrimestre.

- Generación de reporte integrado de cuotas de programación
cuatrimestral y de anticipos en el Sistema de Inteligencia de
Negocios.

- Inclusión de reportes de la programación de transferencias
corrientes y de capital en el Sistema de Inteligencia de Negocios.

- Creación del reporte dinámico del seguimiento especial del
gasto de clasificador temático.

- Armonización de perfiles y permisos por usuarios para los
clasificadores temáticos, creación de entidades y detalle de
modificaciones presupuestarias según perfiles de entidad y ente
rector.

34

- Implementación de la columna Mediana de Precios, en la pantalla
de proyectar precios de la formulación presupuestaria por resultados
en el Sistema de Gestión (Siges).

- Validación para que en la formulación de la inversión no se incluyan
proyectos con estado de evaluación rechazado, y su validación en
ejecución.

- Implementación de un reporte exportable a Excel, de la ejecución
de insumos del presupuesto por resultados en el Sistema de Gestión
(Siges).

- Generación de Tableros de Gobierno para seguimiento de
emergencias y Plan Alianza para la Prosperidad del Triángulo Norte.

- Publicación de open data en el portal del Ministerio de Finanzas
Públicas sobre datos de la ejecución presupuestaria y nómina.

- Implementación de prácticas de transparencia activa y Gobierno
Abierto, con la publicación del proyecto de presupuesto 2017 en
formato reutilizable en Excel y Word.

• Se implementó los portales de transparencia con información
de Gobiernos Locales en el marco de Gobierno Abierto en
los compromisos de Inclusión e inmersión digital municipal y
mecanismos de rendición de cuentas en los Gobiernos Locales.

• La DAAFIM con el apoyo del Proyecto Fiscal PROFI II-GIZ, inicio
la implementación del Índice Consolidado Financiero Municipal
–ICFM- y el Índice de Gestión Financiera Municipal –IGFM-, los
cuales contienen una serie de indicadores para evaluar las finanzas
municipales. El objetivo principal es que los gobiernos locales
cuenten con información real de sus ingresos, egresos y deuda que
sirva de insumo para la implementación de estrategias de mejora
y la toma de decisiones, y definitivamente es un instrumento que
fortalece la transparencia.

4.2.3 Ámbito de Gestión Contable y de la Contabilidad del
Estado

• Creación del portal Guateempleo y Guatenóminas para registrar los
procesos de reclutamiento y contrataciones y pagos de empleados
públicos a nivel nacional.

• Se inició el proceso de implementación del Sistema de Nómina y
Registro de Personal -Guatenóminas-, en 25 entidades del Estado.
Así mismo implementaron los módulos de Fondos Rotativos, Activos
Fijos y Conciliaciones Bancarias en diferentes entidades del Estado
que no contaban con dichos módulos.

• Se elaboraron casos de uso y su conceptualización relacionados
con el Sistema de Nómina y Registro de Personal -Guatenóminas-
que se detallan a continuación:

- Proceso de desasignación de empleado de puesto 021.

- Nómina de Regularización para compromisos de puestos del
renglón 021.

-Servicio de Notificación de Suspensiones del IGSS a
Guatenóminas, Acciones de Enfermedad, Accidente y
Maternidad (Gravidez).
- Notificación de Nómina a PpR Renglón 011, 021, 022 y 029.

- Programación y Reprogramación de jornales a personal con
cargo al renglón 031. “jornales”.

- Comparecencia de Personal 011, 022, 021 y 029.

• Se atendió las solicitudes que ingresaron de las diferentes
instituciones como la Presidencia de la República, Secretarías,
Ministerios de Estado, Otras Dependencias del Ejecutivo,
Procuraduría General de la Nación, Entidades Descentralizadas
y Autónomas, se generaron 3,415 actividades en el Ejercicio
Fiscal 2016 dentro de los Sistemas siguientes:

- Sistema de Contabilidad Integrada -SICOIN-;

- Sistema de Nómina y Registro de Personal -Guatenóminas-;

- Sistema de Nómina y Registro de Personal -GuatenóminasDes-;

- Sistema Informático de Gestión -SIGES-;

-Sistema Integrado de Contabilidad para Entidades
Descentralizadas.

Dentro de las actividades realizadas a solicitud de las instituciones
se encuentran, creación de usuarios; deshabilitación de usuarios;
habilitación y deshabilitación de funciones; activación de usuarios;
actualización de nombre de unidad, actualización de fondo
rotativo; activaciones de agente de retención, desactivación de
Reten IVA; Creación de usuarios reten IVA; bitácora de usuarios;
reinicio de contraseñas; parametrizaciones en los catálogos;
recalendarizaciones (apertura); creación de NIT virtual.

4.2.4 Ámbito de Gestión Interna y Administración de Minfin

• Se establecieron servicios para gestionar el tráfico de datos
para brindar información presupuestaria hacia centros de
investigación, portal de transparencia, utilizando herramientas de
Excel Pivot y Bussines Intelligence, para coadyuvar a Gobierno
Abierto.

• Se establecieron actividades que facilitaron el acceso a
contenidos mediáticos, a fin de presentar a la población
información de manera amigable, comprensible y de
conocimiento público, sobre todo el intercambio de información
con los medios de comunicación, que ha permitido la generación
de cobertura noticiosa, y posicionar la transparencia como eje
fundamental de esta gestión pública.

• Se lograron implementar en 53 municipalidades la herramienta
informática servicios para Gobiernos Locales, y se desarrolló una
opción en ServiciosGl que permite la generación e impresión
masiva de boletos de ornato al cargar un archivo en formato
CSV con los datos de los contribuyentes y el valor del boleto
solicitado, lo cual contribuye a liberar tiempo de operación al
usuario y una respuesta oportuna al contribuyente.

35

• Se conceptualizó, diseñó y desarrolló la nueva aplicación para
dispositivos con sistema operativo Android, de ServiciosGL para
contribuyentes, la cual consta básicamente de funcionalidades
de consulta respecto a los catastros, servicios y cuenta corriente
de los contribuyentes, pudiendo realizar algunas gestiones como
generación de documentos de cobro, de boletos de ornato, envío
de estos a sus correos electrónicos, y en su siguiente actualización,
el pago de los mismos a través de tarjeta de crédito.

• Se diseñaron los casos de uso y conceptualizaciones, relacionados
con el Sistema Integrado de Administración Financiera -SIAF- que
se detallan a continuación:

- Donaciones en especie de Bienes Inmuebles inventaríales;

- Donaciones en especie (ejecución de obra presupuestaría y
contable) ;

- Revisión del comportamiento del Módulo de Inventarios;

- Actualización de Siges y Sicoin para adecuarse a los cambios
derivados de modificaciones a la Ley de Contrataciones del
Estado;

- Modificación relación Inventarios – Ejecución de Gastos por
Fondo Rotativo;

- Modificaciones Gestión de Compras PpR, impresión de gestión,
consulta de gestión, reportes;

- Proceso de Compra con Nit Virtual y Modalidad de Compra
mediante concurso;

- Reportes módulo de donaciones en especie;

- Conceptualización de nuevo proceso para la reclasificación
de saldos por contratos de servicio contabilizados en la cuenta
Construcciones en Proceso y Traslado a la cuenta resultados
acumulados Ejercicios de Años Anteriores;

- Modificación al Módulo de Contratos para la Ejecución PpR en la
Modalidad de Ejecución de Fideicomisos;

- Modificaciones al Fondo Rotativo PpR, incluyendo casilla de
variación en el monto de los insumos;

- Reclasificación de contratos de servicio contabilizados en la
cuenta construcciones en proceso y trasladar os saldos al ejercicio
de años anteriores;

- Reporte de incorporación de bienes.

• Se implementó el Sistema Integrado de Administración de
Recursos Humanos –SIARH- para transparentar los procesos
relacionados con la gestión del recurso humano. Asimismo, las
contrataciones en los diferentes renglones presupuestarios, se
realizaron de conformidad con las normas aplicables y cumpliendo
con los requisitos que establece el procedimiento.

 V. Ejecución presupuestaria del
Ministerio de Finanzas Públicas

37

Descripción de la Actividad Vigente Devengado % de Ejecución

Dirección y control 12,811,600.00 10,607,867.77 83%

Gestión de expedientes 937,908.00 797,586.51 85%

Servicios de asesoría legal 8,656,923.00 8,243,661.22 95%

Servicios de control interno 9,731,803.00 9,303,442.55 96%

Servicios financieros 22,014,995.00 19,751,210.88 90%

Servicios de desarrollo y
administración de sistemas
informáticos

33,187,140.00 23,959,729.69 72%

Gestión del recurso humano 39,430,896.00 37,312,430.99 95%

Servicios administrativos 39,284,266.00 29,869,706.32 76%

Servicios de comunicación social 4,596,631.00 4,105,807.03 89%

Servicios de planificación 10,835,928.00 5,498,871.08 51%

Servicios de asesoría específica 891,200.00 637,280.35 72%

Registro de bienes inmuebles 12,649,690.00 10,812,863.02 85%

Registro y control del patrimonio del
estado 9,839,390.00 9,224,513.14 94%

Formulación y seguimiento de la
política fiscal 3,240,650.00 3,180,295.47 98%

Administración del sistema
presupuestario 16,571,640.00 15,796,839.70 95%

Administración del financiamiento
interno y externo 18,956,438.00 18,278,347.44 96%

Administración de la ejecución
presupuestaria y servicios contables 16,006,026.00 14,870,069.34 93%

Administración del sistema de
tesorería 8,607,839.00 7,883,563.90 92%

Evaluación de la política fiscal 3,277,025.00 2,962,207.88 90%

Administración de fideicomisos 3,185,122.00 2,912,478.67 91%

Contrataciones y adquisiciones
públicas 6,684,778.00 5,722,920.43 86%

Asistencia técnica a municipalidades 12,943,432.00 8,258,920.29 64%

Implementación de la metodología
gestión por resultados 1,824,304.00 209,312.65 11%

Implementación de la metodología
gestión por resultados en
municipalidades

79,634.00 39,494.96 50%

Dirección y coordinación 7,353,203.00 3,622,741.21 49%

Especies fiscales, formularios varios e
impresiones 20,471,113.00 7,730,720.50 38%

Total Institucional 324,069,574.00 261,592,882.99 81%

Para el ejercicio fiscal 2016, el Ministerio de Finanzas Públicas contó con un presupuesto vigente que asciende a la cantidad de Q.
324,069,574.00, del cual se obtuvo una ejecución de Q. 261,592,882.99, lo que equivale a un 81%.

En el cuadro siguiente se presenta la ejecución presupuestaria por actividad:

Ejecución Presupuestaria por Actividad
al 31 de diciembre 2016 - Cifras en Quetzales

En el cuadro anterior se puede observar que las dependencias sustantivas con mayor porcentaje de ejecución fueron:

Formulación y seguimiento de la Política Fiscal (98%), Administración de financiamiento interno y externo (96%), Administración del
sistema presupuestario (95%) y Registro y control del patrimonio del Estado (94%).

Fuente: SICOIN

38

A continuación se presenta la ejecución por Grupo de Gasto:

Ejecución Presupuestaria por Grupo de Gasto
al 31 de diciembre de 2016

Cifras en Quetzales

De acuerdo a la información incluida en el cuadro anterior se puede apreciar que el 74% del presupuesto está destinado en el grupo
de gasto “Servicios personales” el cual incluye el pago de sueldos y salarios, así como el pago de bono 14 y aguinaldo, de lo cual se
ha devengado el 92% de la asignación vigente. El grupo de gasto “Asignaciones globales” se ha ejecutado en un 99% en virtud que
la asignación en este grupo se ejecutó a favor de empleados de la empresa American Airways Inc. por instrucción de Juzgado Primero
de Primera Instancia Civil Del Depto. de Guate, así como gastos por reinstalación de empleados según lo ordenado por el Juzgado
Undécimo de Trabajo y Previsión Social.

En menor porcentaje la ejecución para el grupo 300 “Propiedad, Planta, Equipo e Intangibles” con un 27%, lo cual en alguna medida se
derivado de las Normas de Control y Contención del Gasto que fueron emitidas en el transcurso del ejercicio fiscal, lo cual pudo influir
también para los grupo de gasto 100 “Servicios no personales” con un 55% y 200 “Materiales y suministros” con un 36% de ejecución.

El siguiente cuadro nos muestra la ejecución por Fuente de Financiamiento:

Fuente: SICOIN

Fuente: SICOIN

Ejecución Presupuestaria por Fuente de Financiamiento
al 31 de diciembre de 2016

Cifras en Quetzales

Codigo Grupo de Gasto Vigente Devengado % de ejecución

Grupo 000 Servicios personales 210,442,784.00 193,168,883.93 92%

Grupo 100 Servicios no personales 51,362,233.00 28,308,156.96 55%

Grupo 200 Materiales y suministros 20,451,825.00 7,349,147.13 36%

Grupo 300 Propiedad, planta,
equipo e intagibles 9,248,960.00 2,538,978.18 27%

Grupo 400 Transferencias
Corrientes 18,552,699.00 17,605,899.98 95%

Grupo 800 Otros gastos 1,251,200.00 0.00 0%

Grupo 900 Asignaciones Globales 12,759,873.00 12,621,816.81 99%

Total Institucional 324,069,574.00 261,592,882.99 81%

Codigo Fuente de
Financiamiento Vigente Devengado % de Ejecución

 11 Ingresos Corrientes 287,226,740.00 252,216,963.87 87.81%

 31 Ingresos Propios 7,423,895.00 1,501,295.24 20.22%

 32
Disminución de Caja
y Bancos de Ingresos

Propios
17,446,367.00 3,791,023.88 21.73%

 52 Prestamos Externos 4,812,426.00 1,586,235.94 32.96%

 61 Donaciones Externas 7,160,146.00 2,497,364.06 34.88%

Total Institucional 324,069,574.00 261,592,882.99 80.72%

39

En el cuadro anterior se puede observar que el 96% de las asignaciones vigentes para este Ministerio corresponde a la Fuente de
Financiamiento 11 “Ingresos corrientes”, la cual alcanzó el 87.81% . En segunda instancia se ejecutaron recursos de Donaciones Externas
por un total de 34.88% y los préstamos externos se ejecutaron en un 32.96%.

No obstante que los niveles de captación de recursos provenientes del cobro de impuestos no alcanzaron los niveles esperados, y los
impedimentos para realizar compras derivado de las modificaciones en la “Ley de Compras y Contrataciones del Estado”, así como
las restricciones contenidas en las Normas de Control y Contención del Gasto, el Ministerio de Finanzas Públicas obtuvo el 80.72% de
ejecución en las asignaciones vigentes dentro del total de las fuentes aprobadas en el presente ejercicio fiscal.

A continuación se presenta la ejecución por tipo de gasto, donde el 82% pertenece a funcionamiento y el 27% a Inversión.

Ejecución Presupuestaria por Tipo de Gasto
al 31 de diciembre de 2016

Cifras en Quetzales

Tipo de Gasto Vigente Devengado % de ejecución

Funcionamiento 314,820,614.00 259,053,904.81 82%

Inversión 9,248,960.00 2,538,978.18 27%

Total Institucional 324,069,574.00 261,592,882.99 81%

