

MEMORIA DE LABORES AÑO 2019

Guatemala, enero 2020

Contenido
PRESENTACIÓN .. i

1. NATURALEZA JURIDICA INSTITUCIONAL ... 1

2. MARCO ESTRATÉGICO INSTITUCIONAL .. 2

3. ENTORNO MACROFISCAL .. 7

3.1 La Situación Financiera de la Administración Central .. 7

3.1.1 Gastos ... 7

4. LOGROS INSTITUCIONALES EN EL MARCO DEL PLANTEAMIENTO ESTRATÉGICO

 25

4.1. Objetivo Estratégico 1: Rescate de las Finanzas Públicas, la funcionalidad del Estado y la

confianza ciudadana en el buen uso de los recursos ... 26

4.1.1. Objetivo Operativo: Ordenar las Finanzas Públicas del Estado 26

4.1.2. Objetivo Operativo: Proceso para la implementación de la Ley de Contrataciones del

Estado y su Reglamento. ... 29

4.2. Objetivo Estratégico 2: Fortalecer las Finanzas Públicas de forma sostenible: con capacidad

de inversión social, económica, urbana y rural. ... 32

4.2.1. Objetivo Operativo: Fortalecimiento de la Política Fiscal .. 36

4.3. Objetivo Estratégico 3: Liderar una Agenda para acelerar el crecimiento económico

inclusivo. .. 39

4.3.1. Objetivo Operativo: Acelerar el Crecimiento Económico inclusivo 39

4.3.2. Objetivo Operativo: Apoyo a los Ejes Estratégicos de Gobierno 44

Gestión Interna .. 44

Gestión Despacho Ministerial ... 46

4.4. Objetivo Estratégico 4: Gerenciar un sistema de Transparencia Fiscal, para implementar

principios y prácticas de gobierno abierto y gestión de riesgos fiscales. 51

4.4.1. Implementación de Principios y Prácticas de Gobierno Abierto y Gestión de Riesgos

Fiscales. .. 52

4.4.2. Objetivo Operativo: Implementar el Portal de Trasparencia Fiscal 53

5. EJECUCIÓN PRESUPUESTARIA .. 55

6. ANEXO. .. 58

LOGROS INSTITUCIONALES RELEVANTES .. 58

PERÍODO 2016-2018 ... 58

i

PRESENTACIÓN

Durante el año 2019, el Ministerio de Finanzas Públicas continuó con un manejo macrofiscal

responsable, prudente y racional; lo cual se deriva de una disciplina fiscal caracterizada por el

manejo de un déficit moderado en cuenta corriente y con un bajo nivel de deuda pública respecto del

Producto Interno Bruto (PIB), implementado a partir del año 2016.

En ese sentido, la presente Memoria de Labores, describe los principales logros institucionales

alcanzados durante el año 2019, los cuales se enmarcan en el Plan Nacional de Desarrollo K’atun:

Nuestra Guatemala 2032, Política General de Gobierno, Objetivos de Desarrollo Sostenible y Plan

Estratégico Institucional 2016-2024, donde se busca 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 que permitan una exitosa lucha por la

reducción de la pobreza.

Para el efecto, este Ministerio con la finalidad de orientar el rescate de las finanzas públicas, se

fortaleció la modernización del Sistema Integrado de Administración Financiera, mejorar la calidad

del gasto público y que permita la toma de decisiones transparentes y confiables, avanzando entre

otros con los procesos de integración de sistemas, clases pasivas, recursos humanos y formulación

de presupuesto.

De igual manera, durante el año 2019, fue incorporado dentro del sistema de Guatenóminas el

módulo de comparecencia, el cual permitirá validar la asistencia o la prestación del servicio de las

personas que tienen registrado salario u honorario en dicho sistema. Cabe indicar que la prueba

piloto fue desarrollada a lo interno de este Ministerio y al mismo tiempo, se logró capacitar a 110

usuarios de 46 entidades. Asimismo, se implementaron los módulos de módulos de pago

de tiempo extraordinario; renglón 035 retribuciones a destajo; renglón 036 retribuciones por

servicios; renglón 081 Personal Administrativo, Técnico, Profesional y Operativo, contratado por

Organismos Internacionales; sub grupo 18 Servicios Técnicos y Profesionales y renglón 031

Jornales, en 17 entidades de Gobierno.

Por otro lado, se logra el diseño y desarrollo de la plataforma informática GUATECOMPRAS

transaccional que comprende desde la formulación presupuestaria hasta la parte post contractual; el

rediseño de los módulos vinculados con el número de publicación de Guatecompras (NPG); así

como el módulo de contratos suscritos de un concurso y el módulo de servicios web para la

interconexión con el sistema del Registro General de Adquisiciones del Estado –RGAE-.

Respecto al fortalecimiento de las finanzas públicas de forma sostenible, se logró que en el ejercicio

fiscal 2019, las entidades responsables de las nóminas de empleados que aportan al régimen de

clases pasivas civiles del Estado, emitieran la certificación de solvencia al momento que el empleado

se retira de la institución, por la implementación del convenio de coordinación interinstitucional

entre el Ministerio de Finanzas Públicas y el Registro Nacional de las personas para la suspensión

oportuna de pensiones, por fallecimiento de los beneficiarios.

También es importante destacar que el Proyecto de Estadísticas Públicas (Fase I) se implementó

acorde con estándares internacionales, el cual conllevo la conformación de un Grupo Técnico de

coordinación y seguimiento para el proceso de compilación y consolidación de estadísticas fiscales

del Gobierno Central Presupuestario y Extrapresupuestario.

En lo que concierne a liderar una agenda para acelerar el crecimiento económico inclusivo, se logró

la democratización de bonos, que permitió avanzar, modernizar y diversificar el mercado de deuda

pública del país. Y como parte de la integración de los mercados de la región Centroamericana,

autoridades del Minfin y del Ministerio de Hacienda de El Salvador, acordaron abrir el mercado de

la deuda a inversionistas de los dos países.

ii

En apoyo a los gobiernos locales se elaboró la conceptualización para desarrollos informáticos y

pruebas de distintas oportunidades de mejora para los sistemas SICOINGL y SERVICIOSGL, y se

implementó la ficha de seguimiento de indicadores del Índice Consolidado Financiero Municipal

(ICFM). Otro avance fue darle continuidad a la implementación de la Gestión por Resultados, a nivel

de 22 Gobiernos Locales, con especial atención a la etapa de formulación presupuestaria que

anualmente efectúan las municipalidades.

Fue elaborada la Política para el Fortalecimiento de las Finanzas Públicas, la cual tiene como

objetivo la mejora de los distintos ámbitos de gestión de las finanzas públicas y transparencia fiscal,

aprobada mediante Acuerdo Ministerial Número 190-2019 de fecha 30 de abril de 2019.

Otro logro sustantivo dentro del objetivo estratégico de gerenciar un sistema de transparencia fiscal,

para implementar principios y prácticas de gobierno abierto y gestión de riesgos fiscales, es

institucionalización de los talleres de Presupuesto Abierto “Ruta País 2019-2023”, con una

metodología de debates participativos entre los funcionarios de Gobierno, manteniendo los

principios de colaboración, rendición de cuentas y propiciando la participación ciudadana.

Al mismo tiempo, se logró implementar los Estándares de Transparencia e Intercambio de

información con fines fiscales del Foro Global de la Organización para la Cooperación y el

Desarrollo Económicos -OCDE-; con el cumplimiento de la implementación de estos estándares

permitirá que Guatemala obtenga una mejor calificación como país cooperante por parte del Foro

Global.

Finalmente, no por eso menos importante, durante el año 2019, el Minfin logra ampliar el alcance

del Sistema de Gestión de Calidad y al mismo tiempo la obtención de la Certificación ISO

9001:2015 del proceso denominado “Gestión Estratégica Institucional, Formulación y

modificaciones Presupuestarias al Presupuesto General de Ingresos y Egresos del Estado, Obtención

de Financiamiento mediante operaciones de Crédito Público, Análisis Fiscal y Económico, Gestión

de Caja, Gestión de Estándares y buenas prácticas en materia de Transparencia fiscal, Registro y

Control de las Operaciones Financieras de los Fideicomisos, Análisis y Consolidación de Estados

Financieros, Registro Interno y Bienes Inmuebles del Estado, Fortalecimiento a la Administración

Financiera Municipal, Gestión de Pronunciamientos Técnicos y/o Legales en Adquisiciones

Públicas, Inscripción y precalificación de consultores y prestación de servicios técnicos y

profesionales, Análisis y Emisión de Opiniones y Dictámenes Jurídicos / Específicos y Gestión de

solicitudes, consultas y expedientes, Auditorias Especiales y sus procesos de apoyo”.

 Víctor Manuel Alejandro Martínez Ruiz
 Ministro de Finanzas Públicas

1

1. NATURALEZA JURIDICA INSTITUCIONAL

A partir del año 1971, el Ministerio de Finanzas Públicas (Minfin) cambió a su

denominación jurídica con la aprobación por parte del Congreso de la República del

Decreto 106-71, el cual establece las funciones de formular la política fiscal y financiera

de corto, mediano y largo plazo.

Las diferentes dependencias del Minfin 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 creó 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, por lo cual de manera

funcional resultó 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, modificado en el año 2008 mediante el Acuerdo Gubernativo

394-2008.

El 4 de febrero de 2014 se publicó una modificación al Reglamento Orgánico Interno

según el Acuerdo Gubernativo 26-2014.

El marco normativo vigente 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 112-2018, Reglamento Orgánico Interno del Ministerio de

Finanzas Públicas; Acuerdos Ministeriales 321-2018, 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.

El 27 de junio de 2018 fue aprobado, mediante Acuerdo Gubernativo 112-2018, el

nuevo Reglamento Orgánico Interno, en el cual se sustentan las funciones actuales e

2

incluyen la creación del cuarto Viceministerio de Transparencia Fiscal y Adquisiciones

del Estado. Cabe indicar que durante el año 2019 el Minfin como parte de las acciones

de mejora continua del Sistema de Gestión de Calidad – SGC- ha logrado la

certificación internacional de la Norma de Calidad ISO 9001:2015 de 23 procesos que

abarca todas las dependencias que forman parte de esta institución.

2. MARCO ESTRATÉGICO INSTITUCIONAL

El Marco Estratégico del Minfin se estructura con base al Plan Estratégico Institucional –PEI-

2016 -2024, en el cual se definen las acciones de mediano y largo plazo en función a las

prioridades del Plan Nacional de Desarrollo K’atun Nuestra Guatemala 2032, la Política

General de Gobierno 2016 - 2020 y los Objetivos de Desarrollo Sostenible –ODS-, como se

presenta en el esquema siguiente:

Esquema No. 1

MINFIN

Política General de Gobierno, Visión, Misión, Objetivos General,

 Estratégicos y Operativos

Plan Estratégico Institucional 2016-2024

El Plan Estratégico Institucional –PEI- 2016-2024 del Minfin 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, egresos y la deuda pública, para contribuir al eje 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.

3

El Marco Estratégico Institucional se construyó con una visión estratégica de mediano

y largo plazo vinculada al Plan Nacional de Desarrollo K’atun Nuestra Guatemala 2032,

a la Política General de Gobierno y a los Objetivos de Desarrollo Sostenible ODS, que

permitiera al Minfin definir las acciones operativas que dieran cumplimiento a los

objetivos estratégicos definidos en su marco lógico. En el PEI se concentran ocho

objetivos operativos orientados al logro de los resultados institucionales de corto plazo,

los cuales se derivan de los Objetivos Estratégicos y muestran la característica de estar

interactuando de forma sistémica para lograr una coordinación de acciones entre las

distintas direcciones del Minfin.

En tal sentido se incorporaron resultados e indicadores estratégicos orientados a ordenar

y fortalecer las finanzas públicas en el corto y mediano plazo, que incluyen las gestiones

de Política Fiscal, Presupuestaria, de Tesorería Nacional, Crédito Público, de Bienes del

Estado, Fideicomisos y Contrataciones del Estado, entre otras, con el objetivo de

contribuir al desarrollo de una política económica y social que permitiera liderar una

agenda para acelerar el crecimiento económico.

El PEI se articula desde la Política General de Gobierno con la visión, misión, objetivo

general, objetivos estratégicos y objetivos operativos, que facilitan tener una

vinculación con las funciones y procesos del Minfin; lo que permitió vincular los

objetivos de calidad y lograr la Certificación ISO 9001:2015, como instrumento clave

para la Gestión Estratégica del Sistema de Gestión de Calidad.

Los objetivos estratégicos están vinculados con sus respectivos indicadores de

resultados mediante la metodología de Gestión por Resultados; para su cumplimiento y

medición se diseñó una programación multianual de 2016-2022, que se presentan en el

esquema No. 2.

Cabe destacar que el Minfin, con la finalidad de alcanzar los resultados institucionales,

puso en ejecución medidas para hacer eficiente la gestión fiscal y recaudación tributaria,

con una eficiente ejecución presupuestaria, calidad del gasto, planificación y

programación del presupuesto 2019, Gobierno Abierto, transparencia fiscal y gestión de

contrataciones del Estado, entre otras.

4

Esquema No. 2
Matriz de Objetivos y Resultados Intermedios y Final 2018 – 2024 del

Plan Estratégico Institucional del Ministerio de Finanzas Públicas

 RESULTADOS INTERMEDIOS RESULTADO

FINAL Objetivo Año 2018 Año 2019 Año 2020 Año 2021 Año 2022 Año 2023 Año 2024

Rescate de las

Finanzas Públicas, la

funcionalidad del

Estado y la confianza

ciudadana en el buen

uso de los recursos

Para el año 2018, la
implementación de la

Gestión por

Resultados se ha

incrementado en un

15% en los

Gobiernos Locales

Para el año 2019, la
implementación de

la Gestión por

Resultados se habrá

incrementado en un

24% en los

Gobiernos Locales

Para el año 2020,
la implementación

de la Gestión por

Resultados se

habrá

incrementado en

un 30% en los
Gobiernos Locales

Para el año 2021,
la implementación

de la Gestión por

Resultados se

habrá

incrementado en

un 36% en los
Gobiernos Locales

Para el año 2022,
la implementación

de la Gestión por

Resultados se

habrá

incrementado en

un 42% en los
Gobiernos Locales

Para el año 2023,
la implementación

de la Gestión por

Resultados se

habrá

incrementado en

un 48% en los
Gobiernos Locales

Para el año 2024,
la implementación

de la Gestión por

Resultados se

habrá

incrementado en

un 53% en los
Gobiernos Locales

Para el año 2024, se

ha mantenido el

Gasto Social en

40% del

Presupuesto General

de Ingresos y

Egresos del Estado.

Fortalecer las

Finanzas Públicas de

forma sostenible con

capacidad de inversión

social, económica,

urbano y rural

Para el año 2018, el

Gasto Público
(Corriente y de

Capital) será de

12.1% respecto del
PIB

Para el año 2019, el

Gasto Público
(Corriente y de

Capital) será de

12.6% respecto del
PIB

Para el año 2020,

el Gasto Público
(Corriente y de

Capital) será de

12.3% respecto del
PIB

Para el año 2021,

el Gasto Público
(Corriente y de

Capital) será de

12.5% respecto del
PIB

Para el año 2022,

el Gasto Público
(Corriente y de

Capital) será de

12.7% respecto del
PIB

Para el año 2023,

el Gasto Público
(Corriente y de

Capital) será de

12.7% respecto del
PIB

Para el año 2024,

el Gasto Público
(Corriente y de

Capital) será de

12.7% respecto del
PIB

Liderar una agenda

para acelerar el

crecimiento

económico inclusivo

Para el año 2018, el

país ha logrado una

carga tributaria no

menor al 10.2% del
PIB

Para el año 2019, el

país habrá logrado

una carga tributaria

no menor al 9.75%
del PIB

Para el año 2020,

el país habrá

logrado una carga

tributaria no menor
al 9.87% del PIB

Para el año 2021,

el país habrá

logrado una carga

tributaria no menor
al 10.02% del PIB

Para el año 2022,

el país habrá

logrado una carga

tributaria no menor
al 10.17% del PIB

Para el año 2023,

el país habrá

logrado una carga

tributaria no menor
al 10.32% del PIB

Para el año 2024,

el país habrá

logrado una carga

tributaria no menor
al 10.47% del PIB

Gerenciar un Sistema

de Transparencia

Fiscal, para

implementar

principios y prácticas

de Gobierno Abierto y

gestión de riesgos

fiscales

Al finalizar el año

2018, el Minfin ha

logrado implementar
en un 80% el Plan de

Gobierno Abierto y el

Portal de
Transparencia Fiscal

Al finalizar el año

2019, el Minfin

habrá logrado
implementar en un

85% el Plan de

Gobierno Abierto y
el Portal de

Transparencia Fiscal

Al finalizar el año

2020, el Minfin

habrá logrado
implementar en un

90% el Plan de

Gobierno Abierto y
el Portal de

Transparencia

Fiscal

Al finalizar el año

2021, el Minfin

habrá logrado
implementar en un

92% el Plan de

Gobierno Abierto y
el Portal de

Transparencia

Fiscal

Al finalizar el año

2022, el Minfin

habrá logrado
implementar en un

95% el Plan de

Gobierno Abierto y
el Portal de

Transparencia

Fiscal

Al finalizar el año

2023, el Minfin

habrá logrado
implementar en un

98% el Plan de

Gobierno Abierto y
el Portal de

Transparencia

Fiscal

Al finalizar el año

2024, el Minfin

habrá logrado
implementar en un

100% el Plan de

Gobierno Abierto y
el Portal de

Transparencia

Fiscal

Fuente: Dirección de Planificación y Desarrollo Institucional, MINFIN 2018

5

Finalmente destacar que los principales mandatos del Minfin se organizaron por ámbito

de gestión, lo cual permite verificar su cumplimiento, como se muestra en el esquema

No. 3.

Esquema No.3

Ministerio de Finanzas Públicas

Ámbitos de Gestión del Plan Estratégico Institucional 2016-2024

Mandato
Ámbitos

Funciones
Específico Integrado

El Ministerio de

Finanzas Públicas es

responsable de cumplir y

hacer cumplir todo lo

relativo al régimen

jurídico hacendario del

Estado, incluyendo la

formulación de la

Política Fiscal,

administración de los

ingresos fiscales, gestión

del financiamiento

interno y externo,

ejecución presupuestaria,

registro, control y

administración de los

bienes que constituyen el

patrimonio del Estado.

Gestión Fiscal

Gestión de los

Ingresos

Formulación de la Política Fiscal.

Gestión de la

Transparencia

Fiscal

Coordinar la política de transparencia fiscal,

estándares institucionales sobre transparencia fiscal

y enlace gubernamental con otras instancias.

Gestión de la

Tesorería

Nacional

Normas para desconcentración en la percepción de

los ingresos.

Programación de los flujos de ingresos y egresos

públicos.

Control de fondos y valores públicos.

Gestión de los

Egresos

Programación de los flujos de egresos.

Gestión

Presupuestaria

Formulación de la Política Presupuestal.

Registro consolidado de la ejecución presupuestaria.

Evaluación de la ejecución presupuestaria.

Gestión de

Fideicomisos

Gestionar la constitución, modificación, extinción y

liquidación de fideicomisos con recursos del Estado,

regulando y registrando su operación.

Gestión de

Adquisiciones

del Estado

Adquisiciones públicas, normativas, contratos

abiertos, subasta electrónica inversa, administración

de Guatecompras.

Diseñar, promover, innovar e implementar

programas de formación para entidades del sector

público y privado.

Gestión de

Proveedores

del Estado

Registrar personas individuales o jurídicas,

nacionales o extranjeras para poder ser habilitadas

como contratistas o proveedores del Estado.

Gestión de

Crédito

Público

Gestión de la

Deuda Pública

Programar, gestionar, negociar y contratar, registrar

y fiscalizar las operaciones de financiamiento

externo y endeudamiento interno.

Administrar la deuda pública interna y externa.

Gestión del

Patrimonio

Patrimonio del

Estado

Registro de bienes y activos del Estado.

Catastro y avalúos de bienes inmuebles.

 Gestión Contabilidad
Cierre contable, registros contables y liquidación del

presupuesto

6

Mandato
Ámbitos

Funciones
Específico Integrado

El Ministerio de

Finanzas Públicas es

responsable de cumplir y

hacer cumplir todo lo

relativo al régimen

jurídico hacendario del

Estado, incluyendo la

formulación de la

Política Fiscal,

administración de los

ingresos fiscales, gestión

del financiamiento

interno y externo,

ejecución presupuestaria,

registro, control y

administración de los

bienes que constituyen el

patrimonio del Estado.

Contable del Estado Normas de Contabilidad Pública, Administración

del Sistema de Nómina, Registro de Servicios

Personales, Estudios y/o Servicios Individuales y

Otros Relacionados con el Recurso Humano

(Guatenóminas) y del Sistema de Clases Pasivas del

Estado

Gestión

Interna

Administración

del MINFIN

Gestión de Administración Financiera

Gestión del Recurso Humano

Gestión de Asuntos Administrativos

Gestión de Tecnologías de la Información

Gestión del Taller Nacional de Grabados en Acero

Gestión de la Asistencia Financiera Municipal

Asesoría

Despacho

Ministerial

Gestión de Asesoría Específica

Gestión de Asesoría Jurídica

Gestión de Comunicación Social

Gestión de Planificación y Desarrollo Institucional

Gestión de Secretaría General

Gestión de Auditoría Interna

Fuente: Dirección de Planificación y Desarrollo Institucional, MINFIN 2018

7

3. ENTORNO MACROFISCAL

El Minfin durante el año 2019 continuó con un manejo macrofiscal responsable, prudente y

racional; desde el año 2016, cuando las actuales autoridades asumieron la cartera del tesoro, se

han realizado esfuerzos para que Guatemala continúe siendo considerada la mayor economía

emergente de Centroamérica, especialmente por una disciplina fiscal caracterizada por el

manejo de un déficit moderado en cuenta corriente y con un bajo nivel de deuda pública

respecto del Producto Interno Bruto (PIB).

3.1 La Situación Financiera de la Administración Central

3.1.1 Gastos

Durante el período que va del cierre contable de 2016 a la estimación de cierre al 31 de

diciembre de 2019, el Gasto de Funcionamiento tuvo una variación en la ejecución de

6.3% en los primeros dos años (de 2016 a 2017), aumentó un 5.8% en 2018 y según la

estimación, aumentará en 7.3% al cierre de 2019. El gasto en inversión demostró más

dinamismo durante el período al crecer 10.2% en 2017 respecto a lo observado al cierre

de 2016, aumentó 18.3% al cierre de 2018, en tanto que de acuerdo a la estimación, éste

rubro caerá 0.1%, respecto a lo observado al cierre al 31 de diciembre de 2018, es decir,

que la ejecución de 2018 según los datos registrados en el Sicoin, alcanzó los Q14,355.0

millones y de acuerdo a la estimación de cierre de 2019, la ejecución será de Q14,336.6

millones, con Q18.4 millones menos a lo observado el año anterior.

GRÁFICA 1: Variación Porcentual de la Ejecución Presupuestaria

Por Tipo de Gasto (Funcionamiento, Inversión y Deuda)

Al cierre de 2016-2018 y estimación de cierre de 2019

 Variación Relativa de la Ejecución Presupuestaria

 Fuente: Sistema de Contabilidad Integrada (Sicoin).

En lo referente al servicio de la deuda, el aumento observado fue de un 15.5% en la

ejecución al cierre del 31 de diciembre de 2017, respecto a lo observado en el mismo

período de 2016, en tanto que la variación para 2018 fue un gasto menor en 7.5%; así

mismo, la estimación de cierre al 31 de diciembre de 2019 considera un aumento de

9.7%, al pasar de una ejecución de Q11,050.0 millones en 2018 a Q12,122.4 millones al

6.3% 5.8%
7.3%

10.2%

18.3%

-0.1%

15.5%

-7.5%

9.7%

-10.0%

-5.0%

0.0%

5.0%

10.0%

15.0%

20.0%

de 2016 a 2017 de 2017 a 2018 de 2018 a 2019

Funcionamiento Inversión Deuda

8

31 de diciembre de 2019 según la estimación de cierre, es decir, un aumento de

Q1,072.4 millones.

El promedio del porcentaje de ejecución respecto al presupuesto vigente durante el

período fue de 92.6%, para el caso de 2016 estuvo por debajo con 92.1%, mientras que

2017 fue más bajo que el anterior, llegando a 91.7%, luego se observa 2018, el cual

experimentó la mayor ejecución alcanzando el 96.0%. En lo que se refiere a 2019,

nominalmente la estimación de cierre es mucho mayor a la ejecución de 2018 que fue

de Q75,277.0 millones y la de 2019 se estima que será de Q79,995.9 millones, es decir,

Q4,718.9 millones más, sin embargo, el presupuesto aprobado fue mayor alrededor de

Q10,000.0 millones, por lo que el porcentaje de ejecución disminuyó, alcanzando el

90.6% según la estimación, conforme se observa en la gráfica siguiente:

GRÁFICA 2: Porcentaje de Ejecución Presupuestaria

Al cierre de 2016-2018 y estimación de cierre de 2019

 Fuente: Sistema de Contabilidad Integrada (Sicoin).

Al observar el dinamismo en los diferentes componentes del gasto por Tipo de Gasto, el

de Funcionamiento refleja los mayores montos, anualmente tuvo crecimientos

nominales por arriba de los Q2,000.00 millones y para 2019 se espera que llegue a un

aumento en la ejecución, por arriba de lo observado en 2018, en aproximadamente

Q3,650 millones, equivalentes al 7.2% con un monto cerca de los Q53,536.9 millones.

El gasto en Inversión aumentó para el 2017 en Q1,127.7 millones, respecto a lo

observado al cierre de 2016. Mientras que el 2018 fue el año que reporta la mayor

ejecución por un monto de Q14,355.0 millones, es decir, Q2,221.8 millones más a lo

observado al cierre del año anterior y según los datos de la estimación de cierre se

espera que el gasto en inversión llegue a Q14,336.6 millones, con Q18.4 millones

menos a lo observado al cierre de 2018. Al medir las variaciones de manera porcentual,

en 2017 este gasto aumentó un 10.2%, durante el 2018 alcanzó un 18.3% y con base a la

estimación, el gasto de inversión disminuye un 0.1%.

En lo referente a la ejecución presupuestaria del Servicio de la Deuda, para 2017

aumentó la ejecución en Q1,606.1 millones, mientras que las cifras del Sicoin reportan

para el 2018 una ejecución menor en Q895.9 millones y para 2019 se espera que la

92.1%
91.7%

96.0%

90.6%

92.6%

87.0%

88.0%

89.0%

90.0%

91.0%

92.0%

93.0%

94.0%

95.0%

96.0%

97.0%

2016 2017 2018 2019

9

ejecución sea de Q12,122.4 millones, es decir, Q1,072.4 millones más a lo observado en

2018.

 CUADRO 1

Ejecución Presupuestaria por Tipo de Gasto

Al cierre de 2016-2018 y estimación de cierre de 2019

 Millones de Quetzales y Variación Relativa

De la Ejecución Presupuestaria

 Diferencias

Tipo de Gasto

Ejecución Absolutas Relativas

2016 2017 2018 2019 17-16 18-17 19-18 17-16 18-17 19-18

Total 65,696.0 71,217.6 75,277.0 79,995.9 5,521.6 4,059.4 4,718.9 8.4% 5.7% 6.3%

Funcionamiento 44,350.6 47,138.4 49,872.0 53,536.9 2,787.8 2,733.6 3,664.9 6.3% 5.8% 7.3%

Inversión 11,005.6 12,133.3 14,355.0 14,336.6 1,127.7 2,221.8 -18.4 10.2% 18.3% -0.1%

Deuda 10,339.9 11,945.9 11,050.0 12,122.4 1,606.1 -895.9 1,072.4 15.5% -7.5% 9.7%

Presupuesto

Vigente
71,347.0 77,622.6 78,391.5 88,327.5 6,391.3 758.8 9,932.9 9.0% 1.0% 12.7%

Porcentaje de

Ejecución
92.1% 91.8% 96.0% 90.6% 86.4% 535.0% 47.5% -0.5% 4.7% -5.7%

 Fuente: Sistema de Contabilidad Integrada (Sicoin).

1) Destino del Gasto por Cuenta Económica

Los gastos totales por cuenta económica no incluyen amortizaciones al servicio de la

deuda, en virtud que a partir de este nivel de gasto se mide el Balance Presupuestario,

que para el caso de Guatemala, es el déficit de la Situación Financiera de la

Administración Central y para el período comprendido del cierre de 2016 a la

estimación de cierre de 2019, el gasto corriente muestra un aumento recurrente del

6.0%, para 2017 el aumento nominal fue de Q3,067.7 millones, el de 2018 fue de

Q3,214.1 millones y con base a la estimación de cierre al 31 de diciembre de 2019, se

espera que la ejecución sea de Q62,292.0 millones, mayor en Q3,936.5 millones,

superando en un 6.7% lo observado en 2018.

En lo referente al Gasto de Capital, éste aumentó en 10.2% al cierre 2017, equivalente a

Q1,127.7 millones más a lo observado al cierre de 2016, mientras que el aumento de

2018 fue del 18.3%, es decir, Q2,221.8 millones más, alcanzando una ejecución de

Q14,355.0 millones y según la estimación de cierre de 2019, el Gasto de Capital tendrá

un aumento de Q259.6 millones, llegando a Q14,614.6 millones, equivalente a un

incremento de 1.8% en 2019, de acuerdo a las cifras estimadas.

10

GRÁFICA 3: Diferencias Relativas de Ejecución Presupuestaria

Del Gasto de la Administración Central

Por Cuenta Económica de la Situación Financiera

Al cierre de 2016-2018 y estimación de cierre de 2019

Variación porcentual de un año a otro

Fuente: Sistema de Contabilidad Integrada (Sicoin).

Según la estimación, el incremento de los gastos corrientes en 2019 se observa

principalmente en las Remuneraciones, los Bienes y Servicios, las Prestaciones a la

Seguridad Social, los Intereses de la Deuda Pública y las Transferencias Corrientes al

Sector Privado, para una ejecución estimada de Q62,292.0 millones, que representa un

aumento de Q3,936.5 millones a lo observado en 2018.

El aumento del gasto en la estimación de cierre de 2019 tiene efectos directos en el

gasto en Inversión Real Directa, al pasar de Q3,885.7 millones en 2018 a Q4,097.8

millones, es decir, un incremento de Q212.0 millones. Se observa que las Transferencias

de Capital al Sector Público, muestran poco dinamismo al pasar de Q9,647.2 millones

en 2018 a Q9,805.3 millones, con un aumento de Q158.0 millones.

Los Gastos de Capital incluyen la Inversión Real Directa y las transferencias de Capital

principalmente, dentro de éstas últimas están incluidas las transferencias que se realizan

a las municipalidades y a los Consejos de Desarrollo, entre otras de carácter

constitucional.

5.9% 5.8%
6.7%

10.2%

18.3%

1.8%
0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

16.0%

18.0%

20.0%

2016-2017 2017-2018 2018-2019

Corrientes de Capital

11

CUADRO 2

Detalle del Gasto Público por Cuenta Económica

De la Administración Central

Al cierre de 2016-2018 y estimación de cierre de 2019

 (Cifras en Millones de Quetzales y Porcentajes)

Fuente: Sistema de Contabilidad Integrada (Sicoin)

Nota: Es importante resaltar que los intereses incluyen las comisiones de préstamos y de colocaciones. Así mismo, estas comisiones

el Sicoin las registra en el rubro bienes y servicios.

La estructura del gasto total de la Situación Financiera de la Administración Central

mantiene una relación recurrente de alrededor del 80.0% de gastos corrientes contra un

20.0% aproximadamente de gastos de capital, siendo el más significativo, el 2018 en

virtud del aumento en el gasto en Inversión Real Directa.

Diferencias

Absolutas Relativas

17-16 18-17 19-18 17-16 18-17 19-18

Gastos Totales 63,080.4 67,274.7 72,710.6 76,906.6 4,194.4 5,435.8 4,196.0 6.6% 8.1% 5.8%

Gastos Corrientes 52,074.8 55,141.5 58,355.5 62,292.0 3,066.7 3,214.1 3,936.5 5.9% 5.8% 6.7%

Remuneraciones 21,028.2 22,328.2 23,294.8 25,226.5 1,300.0 966.7 1,931.7 6.2% 4.3% 8.3%

Bienes y Servicios 7,686.4 7,204.7 8,482.5 9,179.0 -481.8 1,277.8 696.6 -6.3% 17.7% 8.2%

Impuestos 11.3 10.3 7.7 14.6 -1.0 -2.6 6.9 -8.8% -25.3% 89.7%

Descuentos y Bonificaciones 1.0 180.0 102.0 72.3 178.9 -78.0 -29.7 -43.3% -29.1%

Prestaciones Seguridad Social 4,305.4 4,775.0 4,741.1 5,126.4 469.6 -33.9 385.4 10.9% -0.7% 8.1%

Intereses 7,724.2 8,003.1 8,483.5 9,033.1 278.9 480.5 549.6 3.6% 6.0% 6.5%

Deuda interna 5,098.7 5,298.2 5,744.8 6,080.6 199.4 446.6 335.8 3.9% 8.4% 5.8%

Deuda externa 2,625.5 2,704.9 2,738.8 2,952.5 79.4 33.8 213.8 3.0% 1.3% 7.8%

Préstamos 1,727.1 1,633.8 1,554.7 1,638.6 -93.3 -79.1 83.8 -5.4% -4.8% 5.4%

Bonos 898.3 1,071.1 1,184.0 1,314.0 172.8 113.0 129.9 19.2% 10.5% 11.0%

Arrendamiento Tierra Terrenos 0.4 0.2 0.3 0.3 -0.2 0.1 0.1 -47.1% 44.5% 24.7%

Derechos s/Bienes Intangibles 19.8 33.0 34.1 49.4 13.2 1.1 15.3 66.8% 3.4% 44.8%

Transferencias 11,298.1 12,607.2 13,209.6 13,590.3 1,309.1 602.3 380.8 11.6% 4.8% 2.9%

Resto del Sector Público 8,571.5 9,877.3 9,787.7 9,768.3 1,305.8 -89.6 -19.4 15.2% -0.9% -0.2%

Sector privado 2,647.1 2,557.7 3,332.9 3,759.8 -89.4 775.2 426.9 -3.4% 30.3% 12.8%

Sector externo 79.6 172.3 89.0 62.2 92.7 -83.3 -26.7 116.5% -48.3% -30.1%

Gastos de Capital 11,005.6 12,133.3 14,355.0 14,614.6 1,127.7 2,221.8 259.6 10.2% 18.3% 1.8%

Inversión Real Directa 1,280.0 2,092.2 3,885.7 4,097.8 812.2 1,793.6 212.0 63.5% 85.7% 5.5%

Inversión Financiera 7.6 51.9 35.1 5.9 44.3 -16.8 -29.2 -32.3% -83.3%

Transferencias 9,718.0 9,989.1 10,434.2 10,511.0 271.2 445.1 76.7 2.8% 4.5% 0.7%

Resto del Sector Público 9,212.0 9,361.8 9,647.2 9,805.3 149.8 285.4 158.0 1.6% 3.0% 1.6%

Sector privado y externo 506.0 627.3 787.0 705.7 121.3 159.7 -81.3 24.0% 25.5% -10.3%

(+)Amortizaciones de Préstamos que

se registran en el financiamiento de la

Situación Financiera más el pago de

las deficiencias netas del Banguat.

2,615.6 3,942.9 2,566.5 3,089.3 1,327.2 -1,376.4 522.8 50.7% -34.9% 20.4%

Total de la Ejecución

Presupuestaria
65,696.0 71,217.6 75,277.0 79,995.9 5,521.6 4,059.4 4,718.9 8.4% 5.7% 6.3%

Concepto 2016 2017 2018 2019

12

GRÁFICA 4: Estructura del Gasto por Cuenta Económica

De la Situación Financiera de la Administración Central

Al cierre de 2016-2018 y estimación de cierre de 2019

 (en porcentajes)

Fuente: Sistema de Contabilidad Integrada (Sicoin).

Es importante aclarar que dentro de los gastos totales por Cuenta Económica, no se

incluyen las amortizaciones de préstamos, las amortizaciones de primas por

colocaciones de bonos, ni el pago de las Deficiencias Netas de la Política Monetaria del

Banco de Guatemala, en virtud que estos rubros forman parte del financiamiento del

déficit fiscal (cuadro 4).

2) Ejecución Presupuestaria por Entidad

Al comparar el gasto por entidad para el período, la ejecución presupuestaria

experimentó su mayor aumento de 2016 a 2017 con un monto de Q5,521.6 millones a lo

observado al cierre de 2016, equivalente a un 8.4%, en tanto que para 2018 el aumento

fue de Q4,059.4 millones respecto a 2017, equivalente al 5.7% y según los datos de la

estimación de cierre, se prevé que 2019 aumentará en Q4,718.9 millones, al pasar de

Q75,277.0 millones del cierre de 2018 a Q79,995.9 millones al cierre estimado de 2019,

equivalentes al 6.3%.

El 67.7% de la ejecución total se concentra en 3 entidades de un total de 19 que integran

la Administración Central, siendo estas: Obligaciones del Estado a Cargo del Tesoro,

Ministerio de Educación y Servicio de la Deuda Pública; según las cifras estimadas,

para el cierre de 2019 el principal aumento lo tendrá el Ministerio de Educación con

Q1,168.2 millones y el Servicio de la Deuda Pública con Q1,072.4 millones.

El 24.2% de la ejecución se realiza a través de los ministerios de Salud Pública y

Asistencia Social, Comunicaciones, Infraestructura y Vivienda, Gobernación y Defensa

Nacional, con base en la cifras estimadas para el cierre al 31 de diciembre de 2019, los

principales aumentos en la ejecución los poseen el Ministerio de Salud Pública y

Asistencia Social con Q568.9 millones y el Ministerio de la Defensa Nacional con

Q512.7 millones.

82.6% 82.0% 80.3% 81.0%

17.4% 18.0% 19.7% 19.0%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

2016 2017 2018 2019

Corrientes de Capital

13

El 8.2% restante se ejecuta a través de las demás entidades, dentro de las cuales resaltan

las Secretarías y Otras Dependencias del Ejecutivo con una ejecución estimada de

Q1,317.4 millones y el Ministerio de Agricultura, Ganadería y Alimentación con una

ejecución estimada de Q1,242.7 millones, el resto de entidades se ubica por debajo de

los Q882.7 millones que se estima ejecute el Ministerio de Desarrollo Social. Los

aumentos más significativos dentro de este grupo de entidades, se ubican en el

Ministerio de Relaciones Exteriores con Q130.6 millones, el Ministerio de Trabajo con

Q106.7 millones y las Secretarías con Q100.6 millones.

En lo que se refiere a las disminuciones, el Ministerio de Agricultura, Ganadería y

Alimentación (MAGA) tuvo su mayor ejecución en 2017, alcanzando Q1,478.5

millones, se redujo en 2018 a Q1,404.7 millones y según la estimación de cierre de

2019, la ejecución será de Q1,242.7 millones. Así mismo, el Ministerio de Economía

redujo su ejecución en 2018 en Q186.1 millones y con base en las cifras estimadas, se

espera que la ejecución sea de Q358.1 millones; Q2.1 millones menor a lo observado en

el cierre 2017.

Seguidamente se observa el Servicio de la Deuda Pública, el cual pasó de una ejecución

de Q7,665.3 millones en 2016, a incrementos de Q174.0 millones en 2017, Q20.9

millones en 2018 y Q1,010.3 millones en 2019 respectivamente, alcanzando una

ejecución presupuestaria de Q8,870.6 millones equivalentes al 12.9% respecto a lo

observado en 2018. Siguiendo el orden, el Ministerio de Salud Pública y Asistencia

Social, pasó de una ejecución de Q3,992.4 millones en 2016 a Q5,199.5 en 2019, con un

aumento de Q997.9 millones respecto al 2018.

CUADRO 3

Ejecución Presupuestaria por Entidad

Al cierre de 2016-2018 y estimación de cierre de 2019

(en Millones de Quetzales y porcentajes)

 Diferencias
Estructura

de la

Ejecución No.
Ministerios y

Otras

Entidades

Ejecución Absolutas Relativas

2016 2017 2018 2019 17-16 18-17 19-18 17-16 18-17 19-18

 Total 65,696.0

71,217.6

75,277.0 79,995.9 5,521.6 4,059.4 4,718.9 8.4% 5.7% 6.3%

1 Obligaciones

23,488.3

25,344.4

25,965.3

26,840.3 1,856.1 620.9 875.0 7.9% 2.5% 3.4%

67.7%
2 Educación

12,148.7

12,818.9

13,990.3

15,158.5 670.2 1,171.4 1,168.2 5.5% 9.1% 8.3%

3

Deuda

Pública

10,339.9

11,945.9

11,050.0

12,122.4 1,606.1 -895.9 1,072.4 15.5% -7.5% 9.7%

4 Salud

5,930.8

5,940.2

6,428.6

6,997.5 9.4 488.4 568.9 0.2% 8.2% 8.8%

24.2%
5 CIV

2,199.5

2,885.5

4,782.5

4,889.1 686.0 1,897.0 106.5 31.2% 65.7% 2.2%

6 Gobernación

4,160.6

4,463.8

4,854.8

4,894.6 303.2 391.0 39.8 7.3% 8.8% 0.8%

7 Defensa

2,211.3

2,021.0

2,053.8

2,566.5 -190.3 32.8 512.7 -8.6% 1.6% 25.0%

8 Secretarías

1,029.7

1,087.6

1,216.8

1,317.4 57.9 129.2 100.6 5.6% 11.9% 8.3%

8.2% 9 MAGA

1,036.1

1,478.5

1,404.7

1,242.7 442.4 -73.8 -162.0 42.7% -5.0% -11.5%

10 Desarrollo

844.4

537.7

866.8

882.7 -306.7 329.1 15.9 -36.3% 61.2% 1.8%

11 Trabajo -2.1 3.9 106.7 -0.3% 0.6% 17.4%

14

 Diferencias
Estructura

de la

Ejecución No.
Ministerios y

Otras

Entidades

Ejecución Absolutas Relativas

2016 2017 2018 2019 17-16 18-17 19-18 17-16 18-17 19-18

610.8 608.7 612.6 719.2

12

Relaciones

Ext.

418.1

410.7

433.3

563.9 -7.5 22.6 130.6 -1.8% 5.5% 30.2%

13

Cultura y

Deportes

297.8

371.0

431.2

500.1 73.3 60.2 68.9 24.6% 16.2% 16.0%

14 Economía

261.4

546.4

360.2

358.1 284.9 -186.1 -2.1 109.0%

-

34.1% -0.6%

15 Finanzas

261.6

273.9

272.8

344.2 12.3 -1.1 71.4 4.7% -0.4% 26.2%

16 Presidencia

198.9

213.7

235.0

228.2 14.7 21.3 -6.8 7.4% 10.0% -2.9%

17 Ambiente

122.0

110.1

140.6

164.8 -11.9 30.4 24.3 -9.7% 27.6% 17.3%

18 PGN

68.1

91.8

104.4

126.1 23.7 12.6 21.7 34.8% 13.7% 20.8%

19

Energía y

Minas

68.0

67.9

73.4

79.5 -0.1 5.5 6.1 -0.1% 8.1% 8.3%

Fuente: Sistema de Contabilidad Integrada (Sicoin).

3) Gasto Público por Fuente de Financiamiento

La ejecución presupuestaria por fuente de financiamiento esta agrupada en 3 categorías,

siendo estas: Otros Recursos; Colocaciones y Préstamos; y Donaciones; que conforman

los recursos que financian la ejecución presupuestaria, para el período 2016 a 2018 más

la estimación de cierre al 31 de diciembre de 2019.

La Fuente de Financiamiento de Otros Recursos aumentó para 2017 Q4,332.4 millones

equivalentes al 7.8% ubicándose en Q59,537.7 millones, en tanto que para 2018 el

aumento de la ejecución por esta fuente fue de Q4,188.5 millones, es decir, la ejecución

se ubicó en Q63,726.3 millones, con un aumento equivalente al 7.0% y según las cifras

estimadas, al cierre de 2019 se espera que la ejecución sea de Q64,715.0 millones, es

decir que representan un incremento de Q988.8 millones a lo observado al cierre de

2018, que equivale a un 1.6%.

La Colocación de Bonos y Préstamos, mostró mayor dinamismo al aumentar un 11.1%

de 2016 a 2017, es decir, un aumento nominal de Q1,152.6 millones, respecto a lo

observado al cierre de 2016, de 2017 a 2018 ésta fuente de financiamiento redujo su

participación al ubicarse con Q229.7 millones menos, en tanto que según la estimación

de cierre al 31 de diciembre de 2019, el aumento sería de Q3,840.5 millones ubicándose

en Q15,170.9 millones, equivalentes a 33.9% respecto al cierre de 2018.

15

GRÁFICA 5: Diferencias Relativas en la Ejecución Presupuestaria

de la Administración Central Por Fuente de Financiamiento

Al cierre de 2016-2018 y estimación de cierre de 2019

Porcentajes de Variación respecto al año anterior

 Fuente: Sistema de Contabilidad Integrada (Sicoin).

En lo referente a las donaciones, los montos no son significativos ni recurrentes. Ésta

fuente de financiamiento significa una externalidad que no depende del esfuerzo del

país sino de los organismos internacionales y de Donaciones Domésticas, a eso se debe

que las variaciones son irregulares, tal como se demuestra en el cuadro siguiente.

CUADRO 4

Ejecución Presupuestaria por Fuente de Financiamiento

Al cierre de 2016-2018 y estimación de cierre de 2019

(en Millones de Quetzales)

 Diferencias

Fuente de

Financiamiento

Ejecución Absolutas Relativas

2016 2017 2018 2019 17-16 18-17 19-18 17-16 18-17 19-18

Total 65,696.0 71,202.1 75,277.0 79,995.9 5,506.1 4,074.9 4,718.9 8.4% 5.7% 6.3%

Otros Recursos 55,205.4 59,537.7 63,726.3 64,715.0 4,332.4 4,188.5 988.8 7.8% 7.0% 1.6%

Colocaciones y

Préstamos
10,407.4 11,560.1 11,330.4 15,170.9 1,152.6 -229.7 3,840.5 11.1% -2.0% 33.9%

Donaciones 83.2 104.3 220.4 110.0 21.1 116.1 -110.4 25.3% 111.3% -50.1%

Variación de la ejecución

total
8.4% 5.7% 6.3%

Fuente: Sistema de Contabilidad Integrada (Sicoin).

(1) Incluye las fuentes: Ingresos corrientes, Ingresos Tributarios IVA Paz, Ingresos ordinarios de aporte constitucional, Otros

recursos del tesoro con afectación específica, Saldos de años anteriores.

7.8% 7.0%

1.6%
11.1%

-2.0%

33.9%

-5.0%

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

2017-2016 2018-2017 2019-2018

Otros Recursos Colocaciones y Préstamos

16

4) Gasto Social y de los Acuerdos de Paz

Esta administración tuvo como compromiso prioritario apoyar el Gasto Social para dar

cumplimiento a lo establecido en los Acuerdos de Paz, el Plan Nacional de Desarrollo

K’atun, Nuestra Guatemala 2032 y en la Política General de Gobierno 2016-2020, la

tasa de crecimiento promedio de la ejecución fue 7.7% anual.

La ejecución presupuestaria del gasto social aumentó en Q.2,962.6 millones, pasando de

Q.28,740.3 millones en 2018 a Q.31,702.9 millones en 2019, que representa el 10.3%.

Los sectores que tuvieron incrementos fueron los siguientes: Salud y Asistencia Social

Q.1,745.0 millones, Educación Q.1,071.8 millones y Vivienda Q.145.8 millones.

El gasto destinado al Sector Justicia comparado con 2018 disminuyó Q.231.0 millones,

pasando de Q.9,133.1 millones a Q.8,902.1 millones, impactando en el Organismo

Judicial y la Corte de Constitucionalidad Q.302.2 millones y el Ministerio Público con

Q.216.3 millones. El sector Seguridad Interna presentó un incremento de Q.287.5

millones.

Con base en la ejecución total, la ejecución destinada a cumplir lo establecido en los

Acuerdos de Paz, representó en 2016 el 49.4%; en el 2017 un 52.7%; en el 2018 un

57.6% y en el 2019 se estima que alcanzará un 61.8%.

El gasto social representó para el período 2016-2019, una ejecución promedio de

42.3%. Al sector justicia se destinó el 11.9% en 2016, el 13.0% en 2017; 13.9% en 2018

y 13.6% en 2019.

En los cuadros 5-A y 5-B, se muestra la ejecución presupuestaria del gasto social y

acuerdos de paz.

CUADRO 5-A

Ejecución Presupuestaria del Gasto Social y Acuerdos de Paz

Al cierre de 2016-2018 y estimación de cierre de 2019

(en Millones de Quetzales y porcentaje)

Sector 2016 2017 2018 2019

Diferencias

Absolutas Relativas

17-16 18-17 19-18 17/16 18/17 19/18

Total 32,483.3 34,637.1 37,873.4 40,605.0 2,153.8 3,236.3 2,731.6 6.6% 9.3% 7.2%

Salud y Asistencia Social 8,653.30 9,188.3 10,006.6 11,751.6 535.0 818.3 1,745.0 6.2% 8.9% 17.4%

Educación, Ciencia y Cultura 15,877.40 16,706.7 18,553.5 19,625.3 829.3 1,846.8 1,071.8 5.2% 11.1% 5.8%

Vivienda 124.4 171.0 180.1 325.9 46.6 9.1 145.8 37.5% 5.3% 80.9%

Gasto Social 24,655.1 26,066.0 28,740.3 31,702.9 1,410.9 2,674.3 2,962.6 5.7% 10.3% 10.3%

Seguridad Interna 4,247.20 4,573.1 5,033.9 5,321.4 325.9 460.8 287.5 7.7% 10.1% 5.7%

Organismo Judicial y C.C 2,019.70 2,208.9 2,252.9 1,950.7 189.2 44.0 (302.2) 9.4% 2.0% -13.4%

Ministerio Público 1,561.30 1,789.1 1,846.3 1,630.0 227.8 57.2 (216.3) 14.6% 3.2% -11.7%

Sector Justicia 7,828.2 8,571.1 9,133.1 8,902.1 742.9 562.0 (231.0) 9.5% 6.6% -2.5%

Fuente: Sistema de Contabilidad Integrada (Sicoin).

17

CUADRO 5-B

Ejecución Presupuestaria del Gasto Social y Acuerdos de Paz

Porcentaje sobre el presupuesto total

Al cierre de 2016-2018 y estimación de cierre de 2019

(porcentaje)

Sector 2016 2017 2018 2019

Total 49.4% 52.7% 57.6% 61.8%

Salud y Asistencia Social 13.2% 14.0% 15.2% 17.9%

Educación, Ciencia y

Cultura 24.2% 25.4% 28.2% 29.9%

Vivienda 0.2% 0.3% 0.3% 0.5%

Gasto Social 37.5% 39.7% 43.7% 48.3%

Seguridad Interna 6.5% 7.0% 7.7% 8.1%

Organismo Judicial y C.C 3.1% 3.4% 3.4% 3.0%

Ministerio Público 2.4% 2.7% 2.8% 2.5%

Sector Justicia 11.9% 13.0% 13.9% 13.6%

Ejecución Presupuestaria 65,696.0 71,217.6 75,277.0 79,995.9
Fuente: Sistema de Contabilidad Integrada (Sicoin)

5) Gasto Ejecutado a través de Fideicomisos

Para el cierre estimado 2019, se prevé que la ejecución a través de fideicomisos

disminuirá en Q.181.6 millones respecto a lo observado en el mismo periodo de 2018,

pasando de Q.965.5 millones (1.3%) a Q.784.0 millones (1.0%) de la ejecución total.

Los fideicomisos que presentan aumentos son: Inversión para la Vivienda Q.123.8

millones; Fondo Nacional para la Reactivación y Modernización de la Actividad

Agropecuaria Q.20.3 millones y el Fondo de Desarrollo Indígena Guatemalteco con

Q.7.0 millones. Los fideicomisos que muestran disminución son: Fondo de Solidaridad

con Q.190.7 millones, Fondo de Protección Social Q.38.7 millones y otros fideicomisos

con Q.8.2 millones.

En el cuadro 6, se muestra la ejecución presupuestaria a través de fideicomisos.

CUADRO 6

Ejecución Presupuestaria a través de Fideicomisos

Al cierre de 2016-2018 y estimación de cierre de 2019

(en Millones de Quetzales y porcentajes)

Descripción 2016 2017 2018 2019

Diferencias

Absolutas Relativas

17-16 18-17 19-18 17/16 18/17 19/18

Total 682.5 420.3 647.4 561.1 -262.2 227.1 -86.3 -38.4% 54.0% -13.3%

Fondo

Nacional para

la

Conservación

de la

Naturaleza

1.6 1.9 2.4 2.4 0.3 0.5 0.0 17.7% 25.1% 0.4%

18

Descripción 2016 2017 2018 2019

Diferencias

Absolutas Relativas

17-16 18-17 19-18 17/16 18/17 19/18

Fideicomiso

del Fondo Vial
343.7 -343.7 0.0 0.0 -67.1% - -

Fondo

Nacional para

la

Reactivación y

Modernización

de la

Actividad

Agropecuaria

8.4 14.0 35.4 55.8 5.6 21.5 20.3 67.1% 153.5% 57.4%

Fideicomiso

Nacional de

Becas y

Crédito

Educativo

 0.0 0.0 0.1 - 0.0 0.0 - - -

Apoyo

Financiero

para los

Productores

del Sector

Cafetalero

 17.7 10.9 4.5 - -6.8 -6.5 - - -

Fondo de

Protección

Social

172.8 43.3 237.9 199.2 -129.5 194.6 -38.7 -74.9% 449.2% -16.3%

Fondo Social

de Solidaridad
104.9 209.9 275.6 84.9 105.0 65.7 -190.7 100.1% 31.3% -69.2%

Fondo de

Desarrollo

Indígena

Guatemalteco

 2.4 13.6 20.6 2.4 11.2 7.0 - - -

Inversión para

la Vivienda
35.6 120.3 65.0 188.8 84.7 -55.3 123.8 238.2% -45.9% 190.4%

Desarrollo

Social
10.5 8.4 0.6 -2.1 -7.8 -0.6 -19.7% -93.0% -100.0%

Fondo

Nacional de

Ciencia y

Tecnología

5.1 2.3 6.0 4.9 -2.7 3.7 -1.1 -54.0% 157.6% -18.5%

Fuente: Sistema de Contabilidad Integrada (Sicoin).

El peso relativo de la ejecución a través de los fideicomisos respecto a la ejecución total

es de 2.0% para 2016, 1.0% para 2017; 1.3% para 2018 y 1.0% para 2019.

6) Gasto Ejecutado a través de Organizaciones no Gubernamentales

Al 31 de diciembre de 2019, se estima que se habrá ejecutado a través de

Organizaciones No Gubernamentales Q.1, 176.6 millones equivalentes al 1.5% de la

ejecución presupuestaria total, superior en Q.76.6 millones comparado con el mismo

periodo de 2018. Las entidades que presentaron mayores ejecuciones a través de esta

modalidad son las siguientes: el Ministerio de Salud Pública con Q.50.1 millones; el

19

Ministerio de Educación con Q.35.9 millones; Ministerio de Cultura y Deportes con

Q.9.0 y otras entidades con Q.1.1 millones.

El promedio de ejecución presupuestaria durante los 4 años de la actual administración

es de Q.1, 002.3 millones, con una variación interanual de 41.1% de 2016-2017; 8.5%

2017-2018 y 7.0% 2018-2019.

En el cuadro 7 se muestra la ejecución presupuestaria realizada por Organizaciones no

Gubernamentales por entidad.

CUADRO 7

Aportes Realizados a Organizaciones No Gubernamentales (ONG)

por Entidad al cierre de 2016-2018 y estimación de cierre de 2019

(Cifras en Millones de Quetzales y Porcentaje)

 Fuente: Sistema de Contabilidad Integrada (Sicoin).

7) Ejecución Presupuestaria por Finalidad y Función

Al 31 de diciembre de 2019 bajo la modalidad de esta clasificación se tiene una

ejecución presupuestaria de Q.79, 995.9 millones, monto superior en Q.4,718.8

millones, respecto al mismo periodo de 2018, que pasó de una ejecución de Q.75,277.0

millones a Q.79,995.9 millones en 2019.

Durante los 4 años de gobierno en ha ejecutado en promedio Q.73,047.5 millones, con

una variación interanual promedio de 6.8%.

Las finalidades que mostraron mayores aumentos son: Servicios Públicos Generales con

Q.1,066.1 millones, Educación con Q.941.9 millones, Salud con un aumento de Q.966.4

millones, Urbanización y Servicios Comunitarios aumentó Q.499.9 millones; Protección

Social aumentó Q.554.9 millones, Asuntos Económicos aumentó 797.7 millones entre

otros. La información relacionada con la ejecución presupuestaria por finalidad y

función se muestran en el cuadro siguiente:

17-16 18-17 19-18 17/16 18/17 19/18

Total 718.7 1,013.9 1,100.0 1,176.6 295.2 86.1 76.6 41.1% 8.5% 7.0%

Ministerio de Gobernación 9.5 9.5 9.5 10.4 0.0 0.0 0.9 0.0% 0.0% 9.5%

Ministerio de Finanzas Públicas 0.0 0.0 0.0 0.0 0.0 0.0 - -10.0% 1.9%

Ministerio de Educación 95.6 104.8 103.8 139.7 9.2 -1.0 35.9 9.7% -1.0% 34.6%

Ministerio de Salud Pública y Asistencia Social 466.3 511.1 512.7 562.8 44.8 1.6 50.1 9.6% 0.3% 9.8%

Ministerio de Economia 3.0 3.6 4.0 2.0 0.6 0.4 -2.0 22.0% 10.0% -49.7%

Ministerio de Agricultura 35.5 79.8 98.4 81.5 44.2 18.6 -16.9 124.4% 23.3% -17.1%

Ministerio de Cultura y Deportes 0.8 2.0 2.0 11.0 1.3 0.0 9.0 166.7% 0.0% 450.0%

Secretarias y Otras Dependencias del Ejecutivo 0.2 0.0 0.0 0.2 - - -

Ministerio de Ambiente y Recursos Naturales 0.6 0.0 0.0 0.0 -0.6 0.0 0.0 -96.8% -25.0% 0.0%

Obligaciones del Estado a Cargo del Tesoro 107.5 303.1 369.7 369.0 195.6 66.6 -0.7 182.0% 22.0% -0.2%

Porcentaje de ejecución presupuestaria 1.1% 1.4% 1.5% 1.5%

Diferencias
Entidad 2016 2017 2018 2019

Absolutas Relativas

20

CUADRO 8

Ejecución Presupuestaria por Finalidad y Función

Al cierre de 2016-2018 y estimación de cierre de 2019

 (Millones de Quetzales y Porcentaje)

17-16 18-17 19-18 17/16 18/17 19/18

Total 65,685.9 71,231.4 75,277.0 79,995.9 5,545.4 4,045.7 4,718.8 8.4% 5.7% 6.3%

SERVICIOS PUBLICOS GENERALES 4,564.3 4,862.6 4,321.1 5,387.2 298.4 -541.5 1,066.1 6.5% -11.1% 24.7%

Administración Legislativa, Ejecutiva y Asuntos Exteriores1,662.8 1,474.7 1,510.5 1,549.8 -188.1 35.9 39.3 -11.3% 2.4% 2.6%

Administración Fiscal, Monetaria y Servicios de Fiscalización2,180.9 2,202.9 2,136.5 2,594.4 22.0 -66.4 457.9 1.0% -3.0% 21.4%

Servicios Generales 320.8 478.8 238.2 297.2 158.1 -240.7 59.0 49.3% -50.3% 24.8%

Investigación Básica 0.0 0.0 0.0 0.0 0.0 0.0 0.0 - - -

 Investigación y Desarrollo Relacionados con

servicios públicos gral 0.0 0.0 0.0 0.0 0.0 0.0 0.0 - - -

Servicios Públicos Generales n.c.d 399.8 706.2 435.9 945.9 306.4 -270.3 510.0 76.6% -38.3% 117.0%

DEFENSA 1,633.9 1,443.1 1,425.5 1,636.5 -190.8 -17.6 211.0 -11.7% -1.2% 14.8%

Defensa Militar 945.1 752.5 850.6 1,121.6 -192.7 98.2 271.0 -20.4% 13.0% 31.9%

Defensa Civil 273.1 274.7 217.1 69.7 1.5 -57.6 -147.3 0.6% -21.0% -67.9%

Ayuda Militar al Exterior 51.7 50.8 51.6 67.5 -0.9 0.8 15.9 -1.7% 1.5% 30.8%

Defensa n.c.d. 364.0 365.2 306.2 377.6 1.2 -59.0 71.4 0.3% -16.1% 23.3%

ORDEN PUBLICO Y SEGURIDAD CIUDADANA 8,018.7 8,970.1 9,517.7 9,049.5 951.4 547.6 -468.2 11.9% 6.1% -4.6%

Servicios de Policía y Seguridad Ciudadana 3,112.4 3,299.4 3,686.1 3,661.8 187.0 386.7 -24.3 6.0% 11.7% 0.1%

Administración de Justicia 3,379.8 4,222.3 4,343.0 3,841.7 842.5 120.7 -501.3 24.9% 2.9% -11.5%

Defensoría Pública Penal y de los Derechos Humanos578.9 388.3 398.3 390.2 -190.6 10.0 -8.1 -32.9% 2.6% -2.0%

Administración de Asuntos Penitenciarios 439.2 482.3 519.0 468.9 43.1 36.7 -50.1 9.8% 7.6% -9.7%

Administración de Asuntos Migratorios 127.1 117.0 119.8 185.7 -10.2 2.8 65.9 -8.0% 2.4% 55.0%

 Investigación y Desarrollo Relacionados con

el Orden Público y Seguridad Ciudadana 53.8 69.7 74.1 78.9 16.0 4.4 4.8 29.7% 6.2% 6.5%

Orden Público y Seguridad Ciudadana n.c.d 327.5 391.1 377.6 422.3 63.7 -13.6 44.8 19.5% -3.5% 11.9%

ATENCION A DESASTRES Y GESTION DE RIESGOS335.3 387.3 634.0 538.3 52.0 246.7 -95.7 15.5% 63.7% -15.1%

 Servicios de Prevención y Control de

Incendios, y Servicios de Rescate y Auxilio 187.3 213.6 257.4 480.6 26.3 43.9 223.2 14.0% 20.5% 86.7%

Gestión para la Reducción de Riesgos a Desastres 143.7 173.6 376.5 49.4 29.8 202.9 -327.1 20.8% 116.9% -86.9%

Atención a Desastres y Gestión de Riesgos n.c.d 4.3 0.1 0.1 8.3 -4.2 0.0 8.2 -96.6% -2.6% 5732.5%

ASUNTOS ECONÓMICOS 4,624.5 5,077.6 6,808.7 6,818.1 453.1 1,731.1 9.4 9.8% 34.1% 0.1%

Asuntos Económicos, Comerciales y Laborales en General272.2 295.7 318.7 403.0 23.5 23.0 84.3 8.6% 7.8% 26.4%

Agricultura, Producción Pecuaria, Silvicultura, Caza y Pesca977.4 1,277.4 1,265.6 1,133.0 300.0 -11.9 -132.6 30.7% -0.9% -10.5%

Combustibles y Energía 236.8 384.9 329.2 33.3 148.1 -55.7 -295.9 62.5% -14.5% -89.9%

Minería, Manufacturas y Construcción 14.5 14.5 15.3 14.4 -0.1 0.8 -0.9 -0.5% 5.6% -5.9%

Transporte 2,891.8 2,847.0 4,478.6 4,930.5 -44.8 1,631.6 451.9 -1.5% 57.3% 10.1%

Comunicaciones 29.5 29.5 37.7 51.5 0.0 8.2 13.8 0.1% 28.0% 36.5%

Otras Actividades Económicas y Financieras 109.6 115.1 113.5 119.3 5.6 -1.6 5.8 5.1% -1.4% 5.1%

Investigación y Desarrollo Relacionados con Asuntos Económicos8.7 7.5 7.3 8.1 -1.2 -0.3 0.9 -13.3% -3.9% 12.0%

Asuntos económicos n.c.d 84.1 106.0 242.8 125.0 22.0 136.8 -117.9 26.1% 129.1% -48.5%

PROTECCIÓN AMBIENTAL 817.5 1,017.0 1,199.2 1,503.2 199.5 182.2 304.0 24.4% 17.9% 25.3%

Ordenación de Desechos 37.8 15.7 14.7 24.8 -22.1 -1.0 10.1 -58.4% -6.4% 68.6%

Ordenación de Aguas Residuales 157.3 350.6 444.6 628.0 193.3 94.0 183.3 122.9% 26.8% 41.2%

Reducción de la Contaminación 41.4 47.4 54.6 149.7 6.1 7.2 95.1 14.7% 15.1% 174.2%

Protección de la Diversidad Biológica y del Paisaje 507.4 531.2 596.6 549.9 23.8 65.5 -46.7 4.7% 12.3% -7.8%

Investigación y desarrollo relacionados con la

Protección Ambiental 0.0 0.0 0.0 0.0 0.0 0.0 0.0 - - -

Protección Ambiental n.c.d 73.7 72.1 88.6 150.8 -1.7 16.6 62.1 -2.2% 23.0% 70.1%

RelativasDescripción 2016 2017 2018 2019

Diferencias

Absolutas

21

 Fuente: Sistema de Contabilidad Integrada (Sicoin).

8) Ejecución Presupuestaria por Departamento

El análisis presupuestario es importante que trascienda al plano geográfico o

distribución territorial, debido a las implicaciones que tienen las intervenciones públicas

en la modificación de las condiciones de vida de la población, principalmente la del área

rural. Es conveniente resaltar que en el departamento de Guatemala se concentra el

32.1% del presupuesto nacional, que, al 31 de diciembre 2019, se estima en Q.25,013.1

millones.

Al 31 de diciembre de 2019 la ejecución total es de Q.79,995.9 millones, con una

variación interanual promedio de 6.8%. En el cuadro 9, se presenta la ejecución

presupuestaria por departamento.

17-16 18-17 19-18 17/16 18/17 19/18

Total 65,685.9 71,231.4 75,277.0 79,995.9 5,545.4 4,045.7 4,718.8 8.4% 5.7% 6.3%

URBANIZACIÓN Y SERVICIOS COMUNITARIOS7,095.0 7,765.7 7,861.0 8,360.9 670.7 95.3 499.9 9.5% 1.2% 6.4%

Urbanización 12.3 4.6 4.6 231.3 -7.7 0.0 226.7 -62.6% -0.6% 4943.3%

Desarrollo Comunitario 6,821.5 7,249.4 7,239.2 7,430.1 427.9 -10.2 190.9 6.3% -0.1% 2.6%

Abastecimiento de Agua 260.7 511.7 617.2 695.1 251.0 105.5 77.9 96.3% 20.6% 12.6%

Investigación y Desarrollo Relacionados con

Urbanización y Servicios Comunitarios 0.5 0.0 0.0 0.0 -0.5 0.0 0.0 -100.0% - -

Urbanización y Servicios Comunitarios n.c.d 0.0 0.0 0.0 4.5 0.0 0.0 4.5 - - -

SALUD 5,797.3 5,874.2 6,343.7 7,310.1 76.9 469.5 966.4 1.3% 8.0% 15.2%

Productos, Útiles y Equipos Médicos 0.0 0.0 0.0 0.0 0.0 0.0 0.0 - - -

Servicios para Pacientes Externos 0.0 0.0 2.9 19.4 0.0 2.9 16.5 - - 567.2%

Servicios Hospitalarios 1,374.1 1,505.6 1,550.9 1,909.0 131.5 45.3 358.0 9.6% 3.0% 23.1%

Servicios de Salud Pública 3,838.5 3,729.8 4,132.5 4,707.4 -108.7 402.7 574.9 -2.8% 10.8% 13.9%

Investigación y Desarrollo Relacionados con la Salud0.0 0.0 0.0 0.0 0.0 0.0 0.0 - - -

Salud n.c.d 584.7 638.8 657.4 674.4 54.1 18.6 17.0 9.3% 2.9% 2.6%

ACTIVIDADES DEPORTIVAS, RECREATIVAS, CULTURA Y RELIGIÓN865.6 919.2 994.6 1,115.3 53.5 75.5 120.7 6.2% 8.2% 12.1%

Servicios Deportivos y de Recreación 510.6 488.4 491.8 569.0 -22.1 3.3 77.2 -4.3% 0.7% 15.7%

Servicios Culturales 205.6 260.5 265.7 288.9 54.9 5.2 23.2 26.7% 2.0% 8.7%

Servicios de Radio, Televisión y Servicios Editoriales34.4 39.1 46.4 53.8 4.7 7.3 7.4 13.8% 18.6% 16.0%

Servicios Religiosos y otros Servicios Comunitarios 0.0 0.0 0.0 0.0 0.0 0.0 0.0 - - -

Actividades Deportivas, Recreativas, Cultura y Religión n.c.d115.1 131.1 190.8 203.6 16.0 59.7 12.9 13.9% 45.5% 6.7%

EDUCACIÓN 15,011.7 15,787.6 17,558.9 18,500.8 775.8 1,771.3 941.9 5.2% 11.2% 5.4%

Educación Preprimaria y Primaria 8,872.4 9,503.2 9,886.7 10,140.0 630.8 383.5 253.3 7.1% 4.0% 2.6%

Educación Media 1,635.5 1,740.8 1,781.2 2,051.6 105.3 40.5 270.4 6.4% 2.3% 15.2%

Educación Postmedia Básica y Diversificado no Universitaria o Superior0.0 0.0 0.0 0.0 0.0 0.0 0.0 - - -

Educación Universitaria o Superior 1,919.9 1,819.7 2,162.9 1,828.0 -100.2 343.1 -334.9 -5.2% 18.9% -15.5%

Educación no Atribuible a Ningún Nivel Escolarizado141.0 187.1 173.7 148.5 46.1 -13.4 -25.2 32.7% -7.2% -14.5%

Servicios Auxiliares de la Educación 1,677.3 1,798.3 2,746.2 3,407.9 121.0 947.9 661.7 7.2% 52.7% 24.1%

Investigación y Desarrollo Relacionados con la Educación20.0 19.4 25.1 31.0 -0.6 5.7 5.9 -3.2% 29.5% 23.6%

Educación n.c.d 745.5 719.2 783.1 893.7 -26.3 63.9 110.6 -3.5% 8.9% 14.1%

PROTECCIÓN SOCIAL 6,592.3 7,167.2 7,562.4 7,825.3 574.9 395.2 262.9 8.7% 5.5% 3.5%

Enfermedad, Funcionamiento Corporal y Discapacidad628.3 729.6 729.0 745.6 101.4 -0.6 16.6 16.1% -0.1% 2.3%

Edad Avanzada 4,690.0 5,210.7 5,535.9 5,262.2 520.8 325.1 -273.6 11.1% 6.2% -4.9%

Sobrevivientes (pensionados) 0.0 0.0 0.0 0.0 0.0 0.0 0.0 - - -

Familia e Hijos 801.4 602.4 740.1 758.6 -199.0 137.7 18.5 -24.8% 22.9% 2.5%

Desempleo 0.1 0.0 0.0 0.0 -0.1 0.0 0.0 -100.0% - -

Vivienda 124.4 171.0 180.1 325.9 46.7 9.1 145.8 37.5% 5.3% 80.9%

Otros Riesgos de Exclusión Social 101.4 229.1 167.3 282.0 127.8 -61.8 114.7 126.0% -27.0% 68.5%

Protección Social n.c.d 246.8 224.3 210.0 450.9 -22.5 -14.3 240.9 -9.1% -6.4% 114.7%

TRANSACCIONES DE LA DEUDA PÚBLICA 10,329.8 11,959.7 11,050.0 11,950.6 1,629.9 -909.7 900.6 15.8% -7.6% 8.2%

Intereses y Comisiones de la Deuda Pública 7,713.7 8,004.5 8,483.5 8,491.0 290.8 479.1 7.5 3.8% 6.0% 0.1%

Amortizaciones de la Deuda Pública 2,616.1 3,955.2 2,566.5 3,459.6 1,339.1 -1,388.8 893.2 51.2% -35.1% 34.8%

RelativasDescripción 2016 2017 2018 2019

Diferencias

Absolutas

22

CUADRO 9

Ejecución Presupuestaria por Departamento

Al cierre de 2016-2018 y estimación de cierre de 2019

 (en Millones de Quetzales)

Fuente: Sistema de Contabilidad Integrada (Sicoin)

9) Gastos de Inversión por Poder de Decisión

La ejecución presupuestaria estimada en inversión al 31 de diciembre de 2019, podría

alcanzar un monto de Q.16,008.3 millones, distribuidos de la siguiente manera: la

administración central Q.6,667.5 millones, las municipalidades (gobiernos locales)

Q.6,926.9 millones y los Consejos de Desarrollo Q.2,413.9 millones.

El comportamiento del gasto de la Administración Central, se estima con un peso

relativo de 36.4% respecto al total ejecutado en el año 2016 y en el 2019 con un peso

estimado de 41.7%; por otro lado los Consejos Departamentales de Desarrollo y las

17-16 18-17 19-18 17/16 18/17 19/18

Total 65,696.0 71,217.6 75,277.0 79,995.9 5,521.6 4,059.4 4,718.9 8.4% 5.7% 6.3%

Guatemala 20,241.7 22,752.3 24,128.2 25,013.1 2,510.6 1,375.9 884.9 12.4% 6.0% 3.7%

El Progreso 626.2 734.5 910.9 862.5 108.3 176.4 -48.4 17.3% 24.0% -5.3%

Sacatepéquez 850.6 874.9 1,010.8 1,133.3 24.3 135.9 122.4 2.9% 15.5% 12.1%

Chimaltenango 1,196.6 1,288.0 1,555.7 1,540.2 91.4 267.7 -15.5 7.6% 20.8% -1.0%

Escuintla 1,476.6 1,446.4 1,697.2 2,235.6 -30.2 250.8 538.5 -2.0% 17.3% 31.7%

Santa Rosa 1,109.8 1,076.6 1,237.7 1,297.2 -33.2 161.1 59.5 -3.0% 15.0% 4.8%

Sololá 1,040.8 1,076.9 1,182.0 1,361.8 36.0 105.1 179.8 3.5% 9.8% 15.2%

Totonicapán 777.0 804.8 936.8 980.1 27.7 132.0 43.3 3.6% 16.4% 4.6%

Quetzaltenango 1,914.5 1,977.1 2,254.1 2,431.6 62.6 277.0 177.5 3.3% 14.0% 7.9%

Suchitepéquez 1,186.7 1,240.2 1,276.1 1,396.2 53.5 35.9 120.1 4.5% 2.9% 9.4%

Retalhuleu 883.3 834.1 948.3 1,082.4 -49.3 114.2 134.1 -5.6% 13.7% 14.1%

San Marcos 2,178.2 2,387.3 2,494.3 2,821.6 209.2 107.0 327.3 9.6% 4.5% 13.1%

Huehuetenango 2,095.9 2,174.5 2,373.5 2,692.3 78.6 199.0 318.8 3.8% 9.2% 13.4%

Quiché 1,918.7 1,897.8 2,121.2 2,466.6 -20.9 223.4 345.3 -1.1% 11.8% 16.3%

Baja Verapaz 742.4 780.9 934.5 1,069.5 38.5 153.6 135.0 5.2% 19.7% 14.4%

Alta Verapaz 1,964.1 2,161.4 2,322.5 2,772.5 197.4 161.1 450.0 10.0% 7.5% 19.4%

Petén 1,668.6 1,675.7 1,823.2 2,049.5 7.0 147.6 226.3 0.4% 8.8% 12.4%

Izabal 965.5 1,073.3 1,146.9 1,202.7 107.9 73.6 55.7 11.2% 6.9% 4.9%

Zacapa 820.1 891.6 958.2 1,146.1 71.5 66.6 187.9 8.7% 7.5% 19.6%

Chiquimula 969.5 1,007.2 1,161.2 1,276.9 37.7 154.0 115.7 3.9% 15.3% 10.0%

Jalapa 711.1 746.1 813.9 957.9 35.0 67.8 144.0 4.9% 9.1% 17.7%

Jutiapa 1,309.3 1,323.7 1,420.8 1,755.9 14.4 97.0 335.2 1.1% 7.3% 23.6%

Multiregional 8,336.1 8,549.1 8,678.0 7,846.0 213.0 128.9 -832.0 2.6% 1.5% -9.6%

Multidepartamental Región II 0.1 0.0 0.0 -0.1 0.0 0.0 -100.0% - -

Multidepartamental Región III 0.2 0.1 0.0 -0.1 -0.1 0.0 -52.5% -100.0% -

Multidepartamental Región IV 0.1 0.0 43.9 -0.1 43.9 -43.9 -100.0% - -100.0%

Multidepartamental Región V 0.2 1.0 -0.2 1.0 -1.0 -100.0% - -100.0%

Multidepartamental Región VI 40.6 166.0 419.0 125.4 253.1 -419.0 308.7% 152.5% -100.0%

Multidepartamental Región VII 0.1 -0.1 0.0 0.0 -100.0% - -

Servicios en el exterior 331.4 331.1 377.1 481.9 -0.3 45.9 104.9 -0.1% 13.9% 27.8%

Servicios de la deuda pública 10,339.9 11,945.9 11,050.0 12,122.4 1,606.1 -895.9 1,072.4 15.5% -7.5% 9.7%

Diferencias

Absolutas RelativasDepartamento 2016 2017 2018 2019

23

municipalidades tienen un comportamiento hacia la baja; al pasar de 16.6% en 2016 a

15.1% en 2019; mientras que las municipalidades pasaron de 47.0% en 2016 a 43.3% en

2019 según datos estimados.

CUADRO 10-A

Ejecución Presupuestaria en Inversión por Poder de Decisión

al cierre de 2016-2018 y estimación de cierre de 2019

(en Millones de Quetzales y porcentaje)

Fuente: Sistema de Contabilidad Integrada (Sicoin).

CUADRO 10-B

Ejecución Presupuestaria en Inversión por Poder de Decisión

al cierre de 2016-2018 y estimación de cierre de 2019

(en porcentaje)

entidad 2016 2017 2018 2019*

Gobierno Central 11.8% 22.2% 34.1% 39.1%

Gobiernos Locales 74.6% 67.7% 58.3% 52.0%

Consejos de Desarrollo 13.6% 10.1% 7.6% 8.9%

Inversión Total 100.0% 100.0% 100.0% 100.0%
Fuente: Sistema de Contabilidad Integrada (Sicoin).

10) Gastos de Inversión por Finalidad

Al 31 de diciembre de 2019, se estima una ejecución de Q.16,008.7 millones, en la cual

las finalidades con mayor ejecución son: Urbanización y Servicios Comunitarios por un

monto de Q.8,014.6 millones y Asuntos Económicos por un monto de Q.3,509.8

millones, ambas finalidades concentran el 72.0% de la ejecución total.

En el cuadro 11, se muestra la ejecución presupuestaria en inversión por finalidad.

17-16 18-17 19-18 17/16 18/17 19/18

Gobierno Central 5,299.4 3,472.0 6,128.5 6,667.5 -1,827.5 2656.5 539.03 -34.5% 76.5% 8.8%

Gobiernos Locales 6,828.2 6,826.5 6,808.0 6,926.9 -1.6 -18.6 118.95 0.0% -0.3% 1.7%

Consejos de Desarrollo 2,414.8 1,834.8 2,614.7 2,413.9 -580.1 780.0 -200.84 -24.0% 42.5% -7.7%

Inversión Total 14,542.5 12,133.3 15,551.20 16,008.3 -2,409.2 3417.9 457.14 -16.6% 28.2% 2.9%

Diferencias

Absolutas RelativasEntidad 2016 2017 2018 2019

24

CUADRO 11

Ejecución Presupuestaria en Inversión por Finalidad

al cierre de 2016-2018 y estimación de cierre de 2019

(en Millones de Quetzales y porcentaje)

Finalidad
2019

Estructura
Vigente Ejecutado

Total 17,669.7 16,008.7 100.0%

Servicios Públicos Generales 226.3 205.0 1.3%

Defensa 275.2 249.3 1.6%

Orden Público y Seguridad Ciudadana 499.2 452.3 2.8%

Atención a Desastres y Gestión de Riesgos 75.6 68.5 0.4%

Asuntos Económicos 3,874.0 3,509.8 21.9%

Protección Ambiental 1,287.3 1,166.3 7.3%

Urbanización y Servicios Comunitarios 8,846.1 8,014.6 50.1%

Salud 548.9 497.3 3.1%

Actividades Deportivas, Recreativas, Cultura y Religión 111.6 101.1 0.6%

Educación 1,570.2 1,422.6 8.9%

Protección Social 355.4 322.0 2.0%

 Fuente: Sistema de Contabilidad Integrada (Sicoin).

11) Déficit Fiscal.

Durante los cuatro años del actual gobierno, se mantuvo la disciplina fiscal, pese a las

fluctuaciones de los ingresos tributarios y de la crisis institucional de la

Superintendencia de Administración Tributaria (SAT) que en el 2016 conllevó al

incumplimiento de las metas de la recaudación tributaria.

El resultado presupuestario como porcentaje del PIB para el cuarto año de gobierno de

las últimas tres administraciones es el siguiente: Unidad Nacional de la Esperanza

(UNE) con un déficit de 2.8%, Partido Patriota (PP) déficit de 1.4% y para el 2019 se

estima en 1.8%, gráfica 6.

GRÁFICA 6

Resultado Presupuestario

Al cierre de 2016-2018 y estimación de cierre de 2019

 (en Millones de Quetzales y porcentajes del PIB)

Fuente: Sistema de Contabilidad Integrada (Sicoin).

Dado el comportamiento de los ingresos y gastos, el déficit en 2019 se ubicó en 1.8%

del PIB, similar al déficit observado el año anterior (1.8% del PIB) y por debajo del

presupuesto aprobado (2.4% del PIB).

-4,777.4 -9,671.7 -10,960.3 -10,357.0 -9,445.7 -9,009.8 -8,594.4 -7,007.5 -5,572.7 -7,287.7 -10,622.7 -11,500.0

-1.6%

-3.1%
-3.3%

-2.8%
-2.4%

-2.1% -1.9%
-1.4%

-1.1%
-1.3%

-1.8%
-1.8%

-3.5%

-3.0%

-2.5%

-2.0%

-1.5%

-1.0%

-0.5%

0.0%

-14,000.0

-12,000.0

-10,000.0

-8,000.0

-6,000.0

-4,000.0

-2,000.0

0.0

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

25

4. LOGROS INSTITUCIONALES EN EL MARCO DEL

PLANTEAMIENTO ESTRATÉGICO

Los logros institucionales alcanzados por el Minfin durante el año 2019 se enmarcan en el Plan

Nacional de Desarrollo K’atun: Nuestra Guatemala 2032, en la Política General de Gobierno,

con especial énfasis en el cumplimiento al eje Cero Tolerancia a la Corrupción y Modernización

del Estado; en atención a los Objetivos de Desarrollo Sostenible –ODS- y especialmente

enmarcados en el Plan Estratégico Institucional, donde se busca alcanzar el objetivo general:

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 el cuadro siguiente se describe el cumplimiento de los Resultados Estratégicos

Institucionales (REI) obtenidos respecto de lo programado por cada uno de los objetivos

estratégicos del Plan Estratégico Institucional –PEI-.

Resultados Estratégicos del Año 2019

Plan Estratégico Institucional 2016 – 2022

Objetivo

Estratégico

Resultado

Estratégico

Programado

Ejecutado

(estimado)

%

Avance

1. Rescate de la finanzas

públicas, la funcionalidad

del Estado y la confianza

ciudadana en el buen uso

de los recursos

Para el año 2019 se implementó

la Gestión por Resultados, en

un 24% de los Gobiernos

Locales (Municipalidades)

20

20

100%

2. Fortalecer las finanzas

públicas de forma

sostenible, con capacidad

de inversión social,

económica, urbana y

rural

Para el año 2019 el Gasto

Público (Corriente y de Capital)

fue de 12.6% con respecto al

Producto Interno Bruto –PIB-.

12.1%

12.7%

105%

3. Liderar una agenda para

acelerar el crecimiento

económico inclusivo

Para el año 2019 el país logró

una carga tributaria del 9.75%

con respecto al Producto Interno

Bruto –PIB-

10.2%

10%

98%

4. Gerenciar un sistema de

Transparencia Fiscal,

para implementar

principios y prácticas de

gobierno abierto y gestión

de riesgos fiscales

Al finalizar el año 2019, el

Ministerio de Finanzas Públicas

logró implementar el 85% del

Tercer Plan de Gobierno

Abierto y el Portal de

Transparencia Fiscal

80%

98.6%

123%

Fuente: Dirección de Planificación y Desarrollo Institucional, MINFIN

26

4.1. 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 del Estado. En el año 2019 se implementó la Gestión por Resultados, en

un 15% de los Gobiernos Locales, logrando el 100% de cumplimiento en el indicador de

resultados.

4.1.1. Objetivo Operativo: Ordenar las Finanzas Públicas del Estado

Durante el año 2019 el Minfin orientó sus acciones hacia el ordenamiento de las finanzas

públicas e implementando actividades que contribuyeran a la mejora en la prestación de los

servicios; en tal sentido, los logros obtenidos en este objetivo operativo se ordenan y presentan

por ámbito de gestión, entre los logros obtenidos se describen los siguientes:

Gestión de los Egresos

Diseño conceptual del Registro Desconcentrado de Cuentas Monetarias (Q) de

Beneficiarios de pago del Estado, con la asistencia técnica de la Cooperación Alemana

GIZ, como parte del Programa “Promoción de Buena Gobernanza Financiera en los

Estados miembros del SICA”.

Finalizada la primera fase para la administración de Fondos Rotativos Institucionales

utilizando como medio electrónico de pago Tarjeta de Compras Institucional -TCI-,

habiéndose suscrito un Convenio Interinstitucional con el Crédito Hipotecario Nacional

CHN que incluye sistema informático, reglamento y manuales de procedimientos,

pruebas, sistemas y capacitaciones.

Se elaboró el Reglamento y Manual de Procedimientos para la Administración de Fondo

Rotativo Institucional, utilizando Tarjeta de Compras Institucional -TCI-, documentos

que fueron revisados y consensuados con Entes Rectores y que cuentan con Dictamen

Jurídico de la Dirección de Asesoría Jurídica, con el visto bueno de la Procuraduría

General de la Nación y Opinión de la Contraloría General de Cuentas, pendiente de

aprobación el Acuerdo Ministerial.

Se capacitó al personal de las Unidades Ejecutoras del Ministerio de Finanzas Públicas,

quienes conforme el Plan de Trabajo forman parte del primer grupo de implementación

(Plan Piloto) conceptual y técnicamente en el manejo del nuevo módulo de Fondo

Rotativo Institucional con TCI, en el Sistema Informático de Gestión -SIGES-.

Como parte del proceso de mejora continua Tesorería Nacional se trabaja en el proceso

de Certificación del Sistema de Gestión de Calidad bajo la norma ISO 9001:2015, en

octubre se evidencia el compromiso y responsabilidad de todo el equipo de trabajo de

Tesorería Nacional con el otorgamiento de la Certificación respectiva.

Se logró avanzar en un 63% sobre la demanda de capacitaciones para personal de las

Entidades del Sector Público, de acuerdo a sus necesidades, brindándoles las

herramientas y conocimientos sobre la Metodología de Gestión por Resultados, uso de

los sistemas de Contabilidad Integrada Sicoin y de Gestión Siges, necesarios que les

27

permita desarrollar el proceso presupuestario. También se les brindó capacitaciones en

los aspectos de: Marco Estratégico, Centro de Costos, Creación de Producción e Ingreso

de Metas Físicas, Modificaciones Físicas, Programaciones cuatrimestrales de metas

físicas, Reprogramación cuatrimestral de metas físicas y ejecución mensual de metas

físicas.

El Minfin continua con el proyecto de modernización del Sistema Integrado de

Administración Financiera (SIAF IV), el cual surge con la visión de tener un sistema de

gestión del gasto público que permita la toma de decisiones transparentes y confiables,

avanzando entre otros con los procesos de inversión pública, proceso productivo de

recursos humanos y proceso de formulación de presupuesto.

Proyecto de Inversión Física, Transferencia de Capital e Inversión Financiera 2020. Este

proyecto se elaboró con el detalle de las asignaciones presupuestarias que forman parte

del Presupuesto de Inversión Pública, el cual está constituido de la siguiente manera:

formación bruta de capital fijo programada como inversión física, transferencias de

capital y la inversión financiera.

El Minfin y la Contraloría General de Cuentas (CGC), realizaron los talleres de

“Revisión de Criterios para el Fortalecimiento de los Procesos de la Gestión Pública”,

en el marco de la agenda conjunta entre ambas instituciones, con el objetivo de esta-

blecer criterios para dar certeza a las unidades ejecutoras de los diferentes ministerios,

sobre los distintos procesos que están vinculados con la ejecución presupuestaria.

Gestión de la Deuda Pública.

El Decreto Número 25-2018 del Congreso de la República “Ley del Presupuesto General

de Ingresos y Egresos del Estado para el Ejercicio Fiscal dos mil diecinueve”, facultó al

Minfin colocar Bonos del Tesoro hasta por Q14,207.65 millones por concepto de nuevo

endeudamiento para financiar el gasto del presupuesto del Ejercicio Fiscal 2019; así

como hasta Q4,211.3 millones, monto igual a los vencimientos de bonos del tesoro que

están programados para el año 2019, colocados en ejercicios fiscales anteriores (cupo

conocido como Roll Over).

En el mismo Decreto, se estableció el propósito que pequeños inversionistas, pudiesen

adquirir dichos títulos acorde a su capacidad financiera, se facultó al Ministerio para que

del total del monto máximo de Bonos del Tesoro de la República de Guatemala

aprobados, se pusiera a disposición como mínimo CIEN MILLONES DE QUETZALES

(Q.100,000,000).

El Minfin con apoyo de la Bolsa de Valores Nacional, S.A. amplió la base de

inversionistas, al lograr que los ciudadanos (pequeños inversionistas) puedan invertir

entre Q10.0 mil hasta Q500.0 mil en Bonos del Tesoro, contando con respaldo

financiero, garantía soberana del país y un rendimiento atractivo.

Se colocaron Bonos del Tesoro en el mercado interno, en el año 2019 el Minfin

continuó observando los principales estándares internacionales para la citada colocación

de bonos, se estima al treinta y uno de diciembre de 2019 la colocación de Q18,344.32
1

1 Estimaciones basadas en información al 28 de noviembre, derivado que las colocaciones de
pequeños inversionistas aún se están colocando.

28

millones, equivalentes a un 99.6%
2
 del monto total autorizado por el Congreso de la

República de Guatemala. Del monto antes indicado, Q100.0 millones han sido

colocados en el mercado salvadoreño
3
 y Q8,977.08 millones en el mercado nacional, el

cual incluye Q25.36 millones, que corresponden a pequeños inversionistas. Así mismo

se apertura 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 1, 2, 3, 9, 12, 15 y 20 años.

Los títulos valores a plazo de 20 años antes indicados, fueron emitidos por primera vez

por la República de Guatemala, teniendo una amplia aceptación por parte de los

inversionistas locales, con una adjudicación total de Q3,933.6 millones a dicho plazo,

que representa un 21.6% del total adjudicado en el ejercicio fiscal 2019.

Por concepto de Bonos del Tesoro al 23 de mayo de 2019 la República de Guatemala, a

través del Minfin, se incursionó por novena vez en el mercado internacional, a través de

una emisión global de bonos del tesoro por un total de US$1,200.0 millones, divididos

en dos tramos: US$500.0 millones a un plazo de 10 años y US$700.0 millones a un

plazo de 30 años, recibiendo los recursos o fecha de liquidación el 31 de mayo del

presente año, equivalente a Q9,267.2 millones.

El cierre de la colocación se pactó a un precio de 98.258%, con un cupón del 4.900% y

un rendimiento de 5.125% para los bonos con fecha de vencimiento en 2030; y, un

precio de 98.316%, con tasa de cupón de 6.125% y rendimiento de 6.250% para los

bonos con fecha de vencimiento en 2050. La demanda total del Eurobono ascendió a

US$3,300.0 millones.

Gestión de Contabilidad del Estado

Incorporado el módulo de Comparecencia en el Sistema Guatenóminas, el cual

permitirá validar la asistencia o la prestación del servicio de las personas que tienen

registrado salario u honorario en dicho Sistema. Se realizó prueba piloto del módulo de

comparecencia en el Minfin, en gestión el acuerdo para la aprobación del módulo, se

logró capacitar a 110 usuarios de 46 entidades.

Mediante Acuerdo Ministerial número 109-2019 fue aprobado el método indirecto para

implementar las Normas Internacionales de Contabilidad del Sector Público -NICSP- en

la Presidencia de la República, Ministerios de Estado, Secretarías y Otras Dependencias

del Ejecutivo; así como la gobernanza que ejercerá la Dirección de Contabilidad del

Estado en la implementación de dicho método.

Aprobado el Marco Conceptual para la Información Financiera con Propósito General

de las Entidades del Sector Público no Financiero, basado en Normas Internacionales de

Contabilidad del Sector Público. En igual forma se logró la conceptualización y

desarrollo de la herramienta por medio de la cual podrá realizarse la regularización de

préstamos de forma contable sin afectación presupuestaria, de conformidad con el

Decreto Número 25-2018 del Congreso de la República de Guatemala, Ley del

2 Estimaciones basadas en información al 28 de noviembre, derivado que las colocaciones de
pequeños inversionistas aún se están colocando.
3 Información basada al 28 de noviembre, este monto está sujeto a evaluación de parte de
autoridades para colocación en Diciembre.

29

Presupuesto General de Ingresos y Egresos del Estado para el ejercicio fiscal dos mil

diecinueve.

Como parte de los procesos de modernización del Estado, el Minfin ha trabajado en una

serie de acciones que han permitido contar con un Sistema de Nómina y Registro de

Personal -Guatenóminas- más funcional, transparente y estandarizado.

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, fue entregada la Liquidación Anual del Presupuesto de Ingresos y Egresos

del Estado y Cierre Contable correspondiente al Ejercicio Fiscal 2018 al Congreso de la

República de Guatemala y a la Contraloría General de Cuentas.

En el año 2018 se inició el proceso de implementación de los sistemas -SIAF- en la

Universidad de San Carlos de Guatemala USAC, para lo cual se firmó el “Convenio

para el Fortalecimiento de la Política Institucional de Transparencia de la Universidad

de San Carlos de Guatemala a través del Proceso de Implementación de Nuevas

Plataformas Electrónicas y Cooperación Interinstitucional, que de acuerdo al

cronograma de actividades elaborado en la actualidad tiene un avance del 50% de

implementación.

Se logra la Certificación del proceso de Análisis y Consolidación de Estados

Financieros bajo la Norma ISO 9001:2015 que comprende el 80% de los

procedimientos sustantivos de la Dirección de Contabilidad del Estado y el proceso de

compras.

4.1.2. Objetivo Operativo: Proceso para la implementación de la Ley de

Contrataciones del Estado y su Reglamento.

Este objetivo operativo está orientado a la implementación de procesos y proyectos en

cumplimiento de la Ley de Contrataciones del Estado para mejorar la transparencia,

calidad del gasto público y eficiencia en las contrataciones públicas. Los principales

logros obtenidos por ámbito de gestión son los siguientes:

Gestión de los egresos

Capacitación y asesoría técnica a 16,500 personas de diferentes entidades del Estado y

Proveedores, sobre Ley de Contrataciones del Estado y sus Reformas y Guatecompras.

Se logra la emisión de Normas para el Uso del Sistema de Información de

Adquisiciones del Estado (GUATECOMPRAS), autorizadas mediante Resolución No.

18-2019, de fecha 4 de septiembre de 2019.

Actualmente se encuentran vigentes diecinueve (19) Contratos Abiertos en las

categorías de: Alimentos y Semillas, Limpieza y fumigación, papelería y artículos de

librería, salud e insumos hospitalarios que ofrece un portafolio de 2,053 insumos.

Se logró el diseño y desarrollo de la plataforma informática GUATECOMPRAS -

Transaccional que comprende desde la formulación presupuestaria hasta la parte post

contractual.

30

La Dirección General de Adquisiciones del Estado, fue Certificada en Gestión de

Calidad ISO 9001:2015, en el proceso de “Emisión de Pronunciamientos Técnicos y/o

Legales en Adquisiciones Públicas”.

Formalizados seis 6 eventos de Contrato Abierto, denominados: Fórmulas Sucedáneas

de la Leche Materna; Plaguicidas; Productos Medicinales y Farmacéuticos Paquetes 5, 6

y 7; Material Médico Quirúrgico Paquete 3, lo que permitió la contratación de 195

nuevos insumos, los cuales están puestos a disposición de las Unidades Ejecutoras;

asimismo se crea el Sistema de Seguimiento a la Gestión de Contratos Abiertos, que

permite visualizar la gestión de los procesos de manera inmediata.

El Minfin realizó un taller para capacitar sobre modalidades de Compra Directa con

Oferta Electrónica, a unidades ejecutoras del Instituto Guatemalteco de Seguridad

Social -IGSS- el evento se dirigió al personal de las 94 unidades ejecutores.

Rediseño de los Módulos vinculados con el Número de Publicación de Guatecompras

(NPG) en el Sistema de Información de Contrataciones y Adquisiciones del Estado –

GUATECOMPRAS-; en igual forma el módulo de Contratos suscritos de un concursos

y el módulo de Servicios web para la interconexión con el sistema del Registro General

de Adquisiciones del Estado. Así mismo, fue realizado el taller denominado

“Identificación de problemas y estrategias para una adjudicación exitosa”, el cual fue

dirigido con exclusividad para el personal del Ministerio de Finanzas Públicas

vinculado con las adquisiciones.

Incorporado el Módulo de Video Tutoriales, sobre el uso de GUATECOMPRAS; así

mismo, la incorporación de causales para presentar inconformidades en el Sistema y la

incorporación de causales para el registro de los estatus anulado y desierto en un

concurso.

Implementada la Firma Electrónica Avanzada en el Registro General de Adquisiciones

del Estado. En igual forma se logró la implementación de un nuevo portal destinado

para los Gobiernos Locales.

La Dirección General de Adquisiciones del Estado -DGAE-, presentó la aplicación

móvil APP Guatecompras para teléfonos móviles con sistema operativo Android e IOS.

Esta aplicación busca facilitar el acceso a nuevas formas de consulta y oferta en eventos

de adquisiciones públicas, en las modalidades de compra directa y oferta electrónica.

Para mejorar la eficiencia, la efectividad, asegurar integridad y transparencia en el uso

de recursos públicos, se implementa la Autoevaluación del Sistema de Contrataciones,

utilizando la Metodología MAPS (siglas en ingles). Con cuatro Pilares importantes:

Marco Legislativo, Regulatorio y de Políticas, Marco Institucional y Capacidad de

Gestión, Operaciones de Contratación Pública y Prácticas de Mercado, Rendición de

Cuentas, Integridad y transparencia del sistema de contratación pública.

En cumplimiento al Inciso b, Artículo 43 de la Ley de Contrataciones del Estado, se

logra implementar la Aplicación Móvil para todos los proveedores del Estado,

incluyendo a la Pequeña y Mediana Empresa, que deseen ofertar en la Modalidad de

Compra Directa y Público en General que desee hacer consultas sobre las Adquisiciones

del Estado, a través de su dispositivo Móvil Smartphone.

31

El Minfin cuenta con la propuesta de ley del Sistema Nacional de Adquisiciones del

Estado (SINAE), con el objetivo de que la ejecución de las compras públicas sean

transparentes, económicas, eficientes y generen mayor competencia. Esta propuesta fue

acompañada por organismos internacionales, centros de investigación, sociedad civil y

sector privado

Realizados eventos de capacitación a usuarios en relación al Registro General de

Adquisiciones del Estado, con la finalidad de facilitar a los usuarios la habilitación

como proveedores del Estado, coadyuvando a las unidades ejecutoras en sus procesos

de contratación y adquisición.

El Minfin pone a disposición la plataforma electrónica www.rgae.gob.gt disponible para

las personas individuales o jurídicas, nacionales o extranjeras, que deseen ser ha-

bilitadas como proveedores del Estado.

Mediante el Acuerdo Ministerial No. 60-2019 publicado el 05 de febrero de 2019 en el

Diario Oficial, el Minfin aprobó el Catálogo de Especialidades del Registro General de

Adquisiciones del Estado (RGAE) el cual se pone a disposición en el módulo

correspondiente Catálogo de Especialidades que responda a oficios, actividades o

profesiones de las personas a inscribir.

Se inició el proceso de absorción por etapas paralelas, siendo la primera de 1,121

registros resguardados por el Registro de Consultores de la Secretaria de Planificación y

Programación de la Presidencia; en los registros, la segunda consistió en el traslado de

7,999,585 proveedores de bienes, suministros y servicios que formaban parte de la base

de datos del Registro de Proveedores del Sistema de Guatecompras y por último fue la

transición de 1,355 proveedores de obra que a la fecha de inicio de operaciones del

RGAE, contaban con vigencia en la precalificación emitida por el Registro de

Precalificados de Obras del Ministerio de Comunicaciones Infraestructura y Vivienda.

Interconectividad con otras entidades públicas y registros, en virtud que las operaciones

del RGAE son de forma electrónica; en ese sentido, se llevaron a cabo las acciones

jurídico-administrativas para la suscripción y aprobación de once convenios de

interconexión electrónica con las entidades y registros contemplados en el artículo 72 de

la Ley de Contrataciones del Estado.

El Minfin a través del Acuerdo Ministerial número 60-2019 aprobó e implementó el

Catálogo Único de Especialidades del RGAE, el cual comprende de 18 secciones, 47

divisiones, 94 grupos y 198 clases que permiten a las personas individuales o jurídicas,

nacionales o extranjeras que desean ser habilitadas como proveedores del Estado.

El RGAE durante el primer ha logrado el diligenciamiento de 97,412 operaciones

registrales en función de la naturaleza del servicio, bien, suministro u obra que el

Proveedor ofrece a las entidades públicas del Estado.

A través del Plan de Gestión del Conocimiento, el RGAE capacitó a 10,239 personas de

entidades comprendidas en el artículo 1 de la Ley de Contrataciones del Estado, así

como a proveedores de bienes, suministros, servicios y obra.

32

El RGAE, sumándose a los esfuerzos del Minfin para la implementación del Sistema de

Gestión de Calidad bajo la normativa ISO 9001:2015 definió el proceso de inscripción y

precalificación de consultores y prestación de servicios técnicos y profesionales.

4.2. Objetivo Estratégico 2: Fortalecer las Finanzas Públicas de forma

sostenible: con capacidad de inversión social, económica, urbana y rural.

El segundo objetivo estratégico está orientado al 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.

Para el año 2019, el Gasto Público (Corriente y de Capital) fue de 12.7% respecto del

Producto Interno Bruto, logrando el cumplimiento del 105% del indicador de resultado.

4.2.1 Objetivo Operativo: Calidad del Gasto Público.

Gestión de los Egresos

Se asignaron recursos a las municipalidades del país, en concepto del Situado

Constitucional, IVA-Paz, Impuesto de Circulación de Vehículos, Distribución de

Petróleo y sus Derivados e Impuesto Único sobre Inmuebles por un total de

Q.7,619,872,000.00. La información del aporte a las municipalidades se encuentra

disponible en el Portal de Transparencia Fiscal del Ministerio de Finanzas Públicas en el

link http://transparencia.minfin.gob.gt para que toda persona pueda realizar las consultas

respectivas.

De conformidad con las asignaciones presupuestarias aprobadas por el Congreso de la

República de Guatemala, durante el período comprendido del 01 de enero al 31 de

diciembre de 2019, se han transferido recursos a los Consejos Departamentales de

Desarrollo, por la cantidad de Q 2,621,204,760.00 millones de los cuales se ejecutaron

Q 1,288,932,035.38.

Corresponde a los Consejos Departamentales de Desarrollo un punto porcentual (1%)

del Impuesto al Valor Agregado, destinado a financiar programas y proyectos de

infraestructura, según lo establecido en el artículo No. 10 del Decreto No. 27-92 del

Congreso de la República de Guatemala, “Ley del Impuesto al Valor Agregado”; y en

cumplimiento a la referida base legal, se asignó la cantidad de Q 2,589,158,000.00, de

los cuales se estima ejecutar al finalizar el mes de diciembre del presente año la

cantidad de Q 1,219,358,905.00.

De acuerdo al Decreto No. 71-2008 del Congreso de la República de Guatemala, “Ley

del Fondo para el Desarrollo Económico de la Nación (FONPETROL)”, fue creado con

el fin de normar la recaudación y administración de dichos fondos; a los Consejos

Departamentales de Desarrollo se asignó la cantidad de Q 47, 899,000.00, ese estima

ejecutar al finalizar el presente ejercicio fiscal la cantidad de Q 42,316,270.48.

Realizada la programación flujos de ingresos y egresos del Estado, la Tesorería

Nacional con el fin de cumplir con los compromisos de pago de las Obligaciones del

Estado, estima realizar 249 flujos de caja durante el año 2019.

Pago de obligaciones del Estado, de acuerdo a la programación del flujo de caja diario

para cumplir los compromisos adquiridos por las entidades de gobierno, por medio del

33

sistema SICOIN durante el año 2019, se estima realizar el pago de 633,185

Comprobantes Únicos de Registro -CUR- para la ejecución de pagos.

En el registro de cuentas de proveedores, se estima realizar en el Sistema de

Contabilidad Integrada -SICOIN- un total de 21,900 registros de cuentas monetarias de

Contratistas del Estado y otros beneficiarios de pago.

Se estima autorizar un total de 116 Fondos Rotativos por un monto aproximado de Q

235.0 millones, correspondiente a Instituciones de Gobierno.

Incorporados en la Cuenta Única del Tesoro -CUT- los recursos de los 22 Consejos

Departamentales de Desarrollo.

Se realizaron 3 eventos de capacitación a representantes de unidades ejecutoras, bancos

fiduciarios y entes de control gubernamental, relacionados con los formatos de reporte y

disposiciones de la Ley Anual de Presupuesto, Ley Orgánica del Presupuesto y su

Reglamento, habiendo asistido un total de 173 personas.

A partir de los estados financieros mensuales y los informes de ejecución

cuatrimestrales, la Dirección de Fideicomisos actualiza el portal web del Ministerio de

Finanzas Públicas, con información financiera agregada, la cual está disponible para la

consulta del público en general. La meta para 2019 fue de 15 actualizaciones mensuales.

Para el ejercicio fiscal 2019 la Dirección de Fideicomisos, definió nueve acciones que

facilitaron el seguimiento a la producción relacionada con la gestión de fideicomisos

generada durante el año.

Con fundamento en el Acuerdo Ministerial número 341-2018 del Minfin logró que en el

ejercicio fiscal 2019, las entidades responsables de las nóminas de empleados que

aportan al Régimen de Clases Pasivas Civiles del Estado, emitieran la certificación de

solvencia al momento que el empleado se retira de la institución, al finalizar el mes de

diciembre se logró la recepción y registro de 3,865 acuerdos de pensión extendidas por

las entidades responsables.

Como resultado de la coordinación interinstitucional entre el Minfin y el Registro

Nacional de las Personas -RENAP- se logró la suspensión oportuna de pensiones, por

fallecimiento de los beneficiarios, evitando así la erogación indebida de fondos del

Estado; al finalizar el mes de diciembre se estima la suspensión de 1,400 pensiones por

fallecimiento.

Se logró implementar en el Sistema de Guatenóminas los módulos siguientes: a) Pago

de tiempo extraordinario con cargo a los renglones 011, 021 y 022; b) Renglón 035

Retribuciones a Destajo; c) Renglón 036 Retribuciones por Servicios; d) Renglón 081

Personal Administrativo, Técnico, Profesional y Operativo, contratado por Organismos

Internacionales; e) Sub grupo 18 Servicios Técnicos y Profesionales y f) Renglón 031

Jornales, en 17 entidades de Gobierno que son las que utilizan este renglón de gasto y

un estimado de 12,980 puestos registrados, además en 2 entidades descentralizadas con

160 puestos registrados.

Entregados los Informes Cuatrimestrales de la Ejecución Presupuestaria del Ejercicio

Fiscal 2019, 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

34

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 diseñaron los casos de uso y conceptualizaciones, relacionados con el Sistema

Integrado de Administración Financiera -SIAF- atendiendo a las normas legales

establecidas, para los sistemas Sicoin y Siges, entre los cuales se encuentran: a)

Modificaciones al módulo de registro contable de donaciones anteriores al año 2013; b)

Se conceptualizó e incorporó al Sistema Informático de Gestión -SIGES-; c) Módulo de

inventario para las entidades de la administración central; d) En el módulo de inventario

para las entidades Descentralizadas, Autónomas y empresas no financieras; e)

Corrección del módulo de Donaciones en Especie; f) Modificaciones al módulo de

contratos celebrados en el exterior y g) Se han generado los casos de uso para

incorporar a los sistemas los procesos siguientes: Incorporación de la fecha de traslado;

reportes de cuentas de balance y estado de resultados; traslado de bienes con afectación

en libro de inventarios para las entidades descentralizadas, autónomas y empresas

públicas no financieras.

Actualmente el Sistema de Nómina, Registro de Servicios Personales, Estudios y/o

Servicios Individuales y Otros Relacionados con el Recurso Humano-Guatenóminas-,

está implementando en 47 entidades, de la forma siguiente: 43 entidades que conforman

la Presidencia, Ministerios de Estado, Secretarías y Otras Dependencias del Ejecutivo y

la Procuraduría General de la Nación (PGN), y 04 entidades Descentralizadas y

Autónomas, Integradas por la Contraloría General de Cuentas (CGC), la Coordinadora

Nacional para la Reducción de Desastres de Origen Natural o Provocado (Conred), la

Federación Nacional de Futbol de Guatemala (Fedefut) y el Instituto Nacional de

Estadística (INE).

Derivado de la obligatoriedad de la implementación del Módulo del renglón 031

“Jornales”, según el artículo 36 del Decreto 25-2018 Ley del Presupuesto General de

Ingresos y Egresos del Estado para el Ejercicio Fiscal 2019, 17 entidades de Gobierno

Central, se incorporaron un total de 12,980 personas contratadas. El principal aporte al

implementar este módulo es la restricción a las personas contratadas, para que no

devenguen salarios por otras modalidades de contratación y/o pensiones civiles del

Estado.

Se incorporaron 22 entidades descentralizadas y autónomas que adoptaron la

metodología del Presupuesto por Resultados.

Se impartieron capacitaciones a 3,336 usuarios (funcionarios y empleados) de la

Presidencia, Ministerios de Estado, Secretarías y Otras dependencias del Ejecutivo y la

Procuraduría General de la Nación, así como a Entidades Descentralizadas y

Autónomas, sobre diferentes temas del Sistema de Administración Financiero -SIAF-

Se logró la suspensión de más de 300 personas que reingresaron al servicio público y

que gozaban de pensión, para dar cumplimiento a lo indicado en el artículo 21 del

Decreto 63-88 Ley de Clases Pasivas Civiles del Estado.

Según el Acuerdo Ministerial Número 341-2018 se logró regularizar que los

trabajadores que aportaron al Régimen de Clases Pasivas Civiles del Estado, así como

sus beneficiarios, soliciten Certificación de Solvencia ante las instituciones donde

presten o prestaron sus servicios.

35

A través del Decreto Número 1-2019 del Congreso de la República, publicado en el

Diario de Centro América el 11 de marzo de 2019, se autorizó la firma del Convenio de

Préstamo, que permitirá la implementación del Proyecto Crecer Sano: Nutrición y Salud

en Guatemala, por un monto de hasta US$100.0 millones provenientes del Banco

Internacional de Reconstrucción y Fomento (BIRF), el convenio fue suscrito el 15 de

mayo de 2019, este proyecto busca apoyar la estrategia nacional de prevención de la

desnutrición crónica hasta el 2020.

Por medio del Decreto Número 3-2019 publicado en el Diario de Centro América el 30

de abril de 2019, el Congreso de la República autorizó la firma del Contrato de

Préstamo que permitirá la implementación de la Tercera Etapa del Programa de

Inversión en Infraestructura, Maquinaria y Equipo de la Universidad de San Carlos de

Guatemala (USAC), por un monto de hasta US$120.0 millones provenientes del Banco

Centroamericano de Integración Económica (BCIE).

En la primera reunión ordinaria del Consejo Nacional de Desarrollo Urbano y Rural

(CONADUR) el Minfin, presentó los montos máximos de pre-inversión e inversión

pública para el Ejercicio Fiscal 2019, que ascienden a Q2,637.0 millones los cuales se

distribuyen de la siguiente manera: Q2,589.1 millones del Impuesto al Valor Agregado

(IVA-PAZ) y Q47.9 millones del Fondo para el Desarrollo Económico de la Nación

(Fonpetrol) para el funcionamiento de los proyectos de agua y saneamiento, salud,

educación y proyectos productivos.

Se implementaron los módulos de Ejecución de Presupuesto por Resultados -PpR- en 22

entidades descentralizadas y autónomas, habiéndose incorporado 22 entidades al uso de

los módulos PpR se logró que 43 de 85 entidades descentralizadas y autónomas utilicen

dichos módulos, lo que representa el 50.0%.

Las estimaciones macroeconómicas y fiscales para la construcción del Presupuesto

Multianual 2020-2024 “Plan Ruta País Visión”, fueron presentadas como parte del

proceso de formulación presupuestaria. El evento se desarrolló como inicio de los

Talleres de Presupuesto Abierto y se contó con la participación de organizaciones de la

sociedad civil, centros de investigación, representantes de organismos internacionales.

Elaboradas las Normas para la Formulación Presupuestaria, ejercicio fiscal 2020 y

multianual 2020-2024, así mismo el Proyecto de Decreto de la Ley del Presupuesto

General de Ingresos y Egresos del Estado para el Ejercicio Fiscal 2020 y Multianual

2020-2024.

Elaborado un análisis estadístico del gasto público destinado a cambio climático y a las

potencialidades del cumplimiento de los compromisos internacionales (Objetivo 13 de

los ODS y las Contribuciones Nacionales Determinadas NDC).

El Minfin propone dejar Q669.55 millones disponibles en el Fondo de Emergencia, con

el propósito de atender desastres naturales, bajo esta nueva modalidad de disponer

recursos ahora, se busca dejar, por medio de la Ley del Presupuesto General de Ingresos

y Egresos del Estado 2020 un monto de Q150 millones más a los Q519.55 existentes.

Lo que da un total de Q669.55 millones.

Talleres de Presupuesto Abierto, durante el 2019 se mantuvo la metodología de debates

participativos entre los funcionarios de Gobierno, manteniendo los principios de

colaboración, rendición de cuentas y propiciando la participación ciudadana. El alcance

36

de estos talleres fue rediseñar y fortalecer el proceso de formulación del Anteproyecto

de Presupuesto, dentro del marco de eficiencia del gasto público a través de la

priorización de programas presupuestarios.

Se impartieron capacitaciones a más de 4,400 funcionarios y empleados del Sector

Público, entre los temas impartidos se puede mencionar: Gestión por Resultados,

Formulación Presupuestaria, Ejecución Presupuestaria, Catálogo de Insumos, Ley

Orgánica del Presupuesto, Presupuesto General de Ingresos y Egresos del Estado, entre

otros. En el presente ejercicio fiscal se capacitaron a más de 4,400 personas tanto de

Entidades de Administración Central, Descentralizadas, Autónomas y sociedad civil,

dentro de los cuales se incluyen centros educativos.

Certificado ISO 9001:2015 de Gestión de Calidad, desde el 2017, se ha trabajado en la

implementación y mantenimiento del Sistema de Gestión de Calidad (SGC), con la

finalidad de garantizar procesos eficientes e innovadores en beneficio del país.

4.2.2 Objetivo Operativo: Fortalecimiento de la Política Fiscal

Este objetivo operativo está orientado a implementar las acciones necesarias para el

fortalecimiento de la Política Fiscal; los logros obtenidos por ámbito de gestión en el

marco de este objetivo son los siguientes:

Gestión de los Ingresos

La Dirección de Análisis y Política Fiscal presentó el Marco Fiscal de Mediano Plazo

(MFMP) 2019-2024, que permite informar sobre la gestión de las finanzas públicas con

una perspectiva de mediano plazo, lo que permite orientar la implementación de una

política fiscal más predecible, más transparente, menos pro cíclica y más eficiente en

lograr los objetivos de aumentar el bienestar de los guatemaltecos y el crecimiento

económico, así como la reducción de los niveles de desigualdad y pobreza.

Se llevó a cabo el proyecto de Estadísticas Públicas acordes con los Estándares

Internacionales (Fase 1), el proceso conllevo la conformación de un Grupo Técnico de

coordinación y seguimiento para el proceso de compilación y consolidación de

estadísticas fiscales del Gobierno Central Presupuestario y Extrapresupuestario.

Además, se aprobó una metodología interna para implementar las directrices del Manual

de Estadísticas del Sector Público, versión 2014, del Fondo Monetario Internacional

(FMI).

El Minfin organizó la II Conferencia Internacional de Fiscalidad Ambiental, en el

marco de la Estrategia Fiscal Ambiental -EFA- cuyo objetivo fue conocer experiencias,

posibles de replicar en políticas e instrumentos económicos y fiscales para mejorar la

calidad ambiental, disminuir las externalidades y fortalecer las capacidades

institucionales.

Se cuenta con el diseño del Modelo Fiscal Ambiental para la Estrategia Fiscal

Ambiental -EFA-; se emitió el Acuerdo Ministerial 49-2019 para poner en

funcionamiento “La Mesa Técnica de la Estrategia Fiscal Ambiental” y 2da.

Conferencia Internacional de Fiscalidad Ambiental.

37

Elaborada una propuesta de política fiscal que fomente desde la perspectiva de la

responsabilidad extendida empresarial, el uso y aprovechamiento de la generación

eléctrica distribuida a partir de fuentes renovables.

El Minfin conjuntamente con la Superintendencia de Administración Tributaria SAT,

realizaron capacitaciones dirigidas a la Asociación de Contadores Públicos y Auditores

de Alta Verapaz, así como al personal de Municipalidades y contribuyentes de esa

región, sobre el Régimen de la Factura Electrónica en Línea (FEL) y su aplicación.

En el marco de las acciones de modernización y transparencia que el Gobierno impulsa,

a través del Minfin se logró en coordinación con la Superintendencia de Administración

Tributaria (SAT), el uso de la Factura Electrónica en Línea (FEL) para proveedores del

Estado.

El Minfin presentó la adhesión a la Póliza de Seguros Paramétricos ante exceso de

lluvia en el marco de la Estrategia Nacional de Gestión y Financiamiento del Riesgo –

ENGFR-. En igual forma el Minfin cuenta con el apoyo del Banco Mundial -BM- para

analizar y gestionar otras opciones de instrumentos que permitan al país dar una

respuesta rápida ante el riesgo por desastres o catástrofes.

En el marco del Programa Nacional de Reducción de Emisiones de Guatemala, se logró

la suscripción de la Carta de Intención entre el Minfin y el BIRF, lo cual permitió

avanzar en el diseño y preparación del Documento de Programa (ERPD por sus siglas

en inglés), con base en lo establecido en el Decreto No. 50-2016; habiéndose logrado

ante el FCPF, la aprobación parcial del Documento de Programa ERPD.

Gestión de los Egresos.

Se fortalece la buena gobernanza y transparencia, entre el Minfin, Ministerio Público –

MP- Organismo Judicial –OJ-, la Contraloría General de Cuentas –CGC-, la

Superintendencia de Bancos –SIB-, la Superintendencia de Administración Tributaria -

SAT- y la Asociación Nacional de Municipalidades -ANAM- para lo cual suscribieron

un convenio de cooperación “Buena Gobernanza para propiciar la Cultura de

Transparencia, Rendición de Cuentas y Prevención de la Corrupción e Impunidad”.

Elaborado el Informe de Riesgos Fiscales Específicos, en la formulación del Proyecto

de Presupuesto General de Ingresos y Egresos del Estado para el Ejercicio Fiscal 2020

se continuó con la buena práctica de incorporar una separata o informe ejecutivo sobre

el análisis y gestión de riesgos fiscales.

El Minfin cuenta con recursos disponibles para atender emergencias, estos recursos se

activan solo cuando se decreta un Estado de Calamidad firmado por el Presidente de la

República y ratificado por el Organismo Legislativo. Q3.0 millones es la cobertura que

se adquirió por medio de la contratación de una póliza de seguro paramétrico por

Exceso de Lluvias; US$200.0 millones es el monto en negociación para la posible

contratación de un préstamo contingente con el Banco Internacional de Reconstrucción

y Fomento (BIRF).

38

Gestión del Patrimonio del Estado

Fueron emitidas un total de 1,800 resoluciones para legalizar transferencias, alzas y

bajas de bienes muebles y bienes fungibles a solicitud de las entidades del Sector

Público, incluyendo Embajadas y Consulados de Guatemala en el extranjero.

Se emitieron 1,220 informes de investigación de gabinete, registrales y de campo,

derivado de la solicitud de usufructos, adscripciones, permutas, arrendamientos y

servidumbres de bienes inmuebles que constituyen Patrimonio del Estado, así como la

gestión de donaciones a favor el Estado. En igual forma se encuentra actualizada la

información de 650 fincas en la base de datos del patrimonio inmobiliario del Estado y

se logró la incorporación de 300 nuevas fincas en la base de datos del patrimonio

inmobiliario del Estado, con el respaldo de los Acuerdos Gubernativos publicados en el

Diario de Centroamérica. Finalmente fueron emitidos 360 informes técnicos de

supervisión de inmuebles propiedad del Estado, otorgados en usufructo o

arrendamiento.

Se continuó con la descentralización del Impuesto Único Sobre Inmuebles, actualmente

se han descentralizado 282 municipalidades. Al 31 de diciembre de 2019, se estima un

ingreso de Q 1,621,578.78 por concepto de recaudación del IUSI, provenientes de las

municipalidades que aún no administran la recaudación del citado impuesto. Por

concepto de recaudación del Impuesto sobre Herencias Legados y Donaciones, al 31 de

diciembre de 2019 se prevé una recaudación aproximada de Q 40,645,257.91 millones.

El Minfin logró atender 330 solicitudes por concepto de práctica de avalúos a bienes

inmuebles que fueron presentadas por instituciones del Estado, Municipalidades y

personas particulares, asimismo en beneficio de los damnificados por la erupción del

Volcán de Fuego. En igual forma fueron aprobados 5,265 avalúos que pertenecen a

instituciones del Estado, Municipalidades y personas particulares.

Se logró implementar un nuevo formato para la certificación de carencia de bienes,

evitando la impresión de formularios pre impresos; durante el período fueron emitidos

369,054 certificaciones de carencia de bienes inmuebles; en igual forma, previo a emitir

la certificación, se desvanecieron 156 homónimos. Así mismos, el Minfin con el objeto

de atender las solicitudes de certificaciones de matrícula fiscal, logró emitir 2,021

Certificaciones de Matriculas Fiscales. Se logró la actualización del Registro Fiscal de

Bienes Inmuebles, durante el año 2019, se registraron 42,211 avisos notariales; 5,376

grabación de avalúos y 11,817 grabaciones de expedientes de rectificación.

Fueron atendidas 4,753 solicitudes sobre Emisión de Informes de Matricula Fiscal,

provenientes de instituciones del Estados, entre las cuales se destacan: Procuraduría

General de la Nación, Contraloría General de Cuentas, Ministerio Público, Policía

Nacional Civil, Instituto de la Defensa Pública Penal y Superintendencia de

Administración Tributaria SAT y se continuó con el Proyecto Aviso Notarial

Electrónico, con el objetivo que los notarios realicen en forma telemática y en un mismo

acto las operaciones del Registro de la Propiedad y del Registro Fiscal.

El Minfin continuó con el proyecto de Estudios de Zonas homogéneas Físicas y

Económicas, ubicado en los municipios de: Zaragoza, Masagua, Quetzaltenango,

Antigua Guatemala y Salamá.

La Dirección de Bienes del Estado, impulsó el desarrollo del Sistema de Gestión de

Resoluciones de Bienes Muebles, la cual es una herramienta virtual y segura que

39

permite a las entidades del sector público, autónomas y descentralizadas, generar en

línea resoluciones de confirmación de propiedad de vehículos y de regularización de

inventario de bienes muebles.

Con la finalidad de incrementar los datos estadísticos obtenidos del análisis de bienes

inmuebles registrados en la base de datos -SIAD- y la cantidad de inmuebles reportados

por las instituciones gubernamentales, se ha determinado la necesidad imperante de

mantener un registro consolidado y actualizado de los bienes inmuebles propiedad del

Estado. Para el efecto se generaron 440 procesos de investigación de campo.

Implementado el Registro Integrado de Bienes del Estado, con esta iniciativa se buscó

incrementar a los bienes inmuebles registrados en la base SIAD (Sistemas Integrados

Administrativos) de registro de inmuebles del Estado, de esta Dirección a partir de tres

fuentes: a) Información obtenida de investigaciones de inmuebles del Estado por

departamento; b) Información obtenida de registros catastrales de la Municipalidad de

Guatemala y c) Información obtenida del Registro de Información Catastral RIC.

Se brindó capacitación a entidades del Sector Público, Descentralizadas y Autónomas,

con el propósito de capacitar y socializar los lineamientos de los procedimientos

administrativos que lleva a cabo la Dirección de Bienes de Estado, se llevó a cabo un

taller el cual se contó con la participación 225 personas de entidades estatales,

descentralizadas y autónomas.

Ingresos al Estado en concepto de arrendamiento de bienes inmuebles, por medio de la

celebración de contratos administrativos de arrendamiento de bienes inmuebles, se

mejoraron los ingresos del Estado a través del seguimiento de cobros en concepto de

arrendamiento, evitando así la morosidad de los arrendatarios, recaudando y

depositando a la cuenta fondo común, se estima que al cerrar el presente ejercicio fiscal

ingresaran por este concepto aproximadamente Q.8,301,653.65.

4.3 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 del apoyo que se brinde a los ejes

estratégicos de Gobierno. Para el año 2019, el país logró una carga tributaria del 10%

respecto del PIB, logrando el cumplimiento del 98% del indicador de resultado.

4.3.1 Objetivo Operativo: Acelerar el Crecimiento Económico inclusivo

Este objetivo operativo está orientado al apoyo que por medio del Minfin se da a

ministerios, entidades descentralizadas, Consejos Departamentales de Desarrollo y

municipalidades, entre otros, para fortalecer el crecimiento económico inclusivo del país

en materia de desarrollo económico y social; entre los logros obtenidos se describen los

siguientes:

Gestión de los Ingresos

El Minfin, busca mantener una cartera activa de proyectos de inversión para el país

durante los próximos 8 años. En ese sentido, el portafolio de préstamos con el BID, BM

y BCIE está enfocado a implementar proyectos de inversión pública multianual,

40

orientados a apoyar las políticas para reducir las brechas de salud, educación, seguridad

alimentaria y nutricional, infraestructura y gestión del riesgo ante desastres naturales y

pobreza, con la intención de propiciar el desarrollo económico y social que Guatemala

necesita.

La estimación de desembolsos de préstamos externos al 31 de diciembre de 2019,

asciende a Q.505.1 millones. Los aportes se obtuvieron del Banco Interamericano de

Desarrollo Q.229.5 millones (45%), de la Agencia Japonesa de Cooperación

Internacional Q.140.2 millones (28%), del Banco Centroamericano de Integración

Económica Q.97.4 millones (19%), de Organización de Países Exportadores de Petróleo

Q.17.2 millones (3%); del Banco Mundial Q11.9 millones (2%); del Fondo

Internacional de Desarrollo Agrícola Q.7.6 millones (1%) y del Kreditanstalt für

Wiederaufbau Q.1.5 millones (0.3%).

En ejecución el Programa para el Mejoramiento de la Cobertura y Calidad Educativa,

que se financia con un préstamo de US$150.0 millones, de los cuales a la fecha se han

desembolsado US$6.7 millones en apoyo al Ministerio de Educación, con el cual se

financiará la construcción de módulos escolares, la habilitación y remozamiento de

centros escolares, adquisición de textos escolares y de material didáctico.

Según datos preliminares se estima que, al 31 de diciembre de 2019, el saldo de la

deuda pública se ubique alrededor de Q.158,613.42 millones (25.1% del PIB).

El Minfin, a través de la Dirección de Crédito Público, presenta una estimación de cierre

del ejercicio fiscal 2019, al 29 de noviembre de 2019, mediante la cual se espera

efectuar el pago de las obligaciones programadas del servicio de la deuda pública para

el presente año, una ejecución de Q.12,461.7 millones. La ejecución de la deuda interna

(bonificada) por Q.6,270.2 millones, equivalentes al 50.3%; y la deuda externa

(eurobonos y préstamos externos) por Q6,190.3 millones equivalente a un 49.7% del

monto ejecutado.

El Minfin, colocó US$ 1,200.0 millones de bonos del tesoro de la República de Gua-

temala en el mercado internacional (eurobonos), lo que se traduce en una confianza del

inversionista extranjero y local en el mercado guatemalteco. Los resultados de la

colocación fueron los siguientes: US$700.0 millones a 30 años plazo, con una tasa de

interés de 6.125% y US$500.0 millones a 10 años plazo, con una tasa de 4.9%.

Se logró la democratización de bonos y a la vez una colocación exitosa, que permitió

avanzar, modernizar y diversificar el mercado de deuda pública del país, se logró

colocar Q4,629 millones en Bonos del Tesoro, representa un 25% del valor total de los

títulos y que legalmente tiene autorizado licitar este año Q14.2 millardos.

Autoridades del Minfin y del Ministerio de Hacienda de El Salvador, acordaron abrir el

mercado de la deuda a inversionistas de los dos países, lo cual significa que los

inversionistas tendrán la posibilidad de comprar bonos públicos con la finalidad de

crear mayor competencia en el mercado y obtener mayor acceso de financiamiento.

Como parte de la integración de los mercados de la región Centroamericana,

autoridades del Minfin y del Ministerio de Hacienda de El Salvador, acordaron abrir el

mercado de la deuda a inversionistas de los dos países, lo cual significa que los

inversionistas tendrán la posibilidad de comprar bonos públicos con la finalidad de

41

crear mayor competencia en el mercado y obtener acceso de financiamiento. Se espera

que participen inversionistas por medio de la Bolsa de Valores Nacional (BVN).

El Minfin participó en una mesa de trabajo con los representantes del Banco

Interamericano de Desarrollo BID, con el fin de tratar temas de interés sobre la cartera

de préstamos de Guatemala, donde se presentó el panorama macroeconómico de

Centroamérica y se analizó el posible impacto de las condiciones financieras que

reportan países como Argentina, el jefe de la cartera del Tesoro propuso a sus

homólogos y directores de C.A y Belice el mecanismo que se ha preparado y discutido

con México y los países centroamericanos, en términos de impulsar proyectos de

Alianza Público Privada APP, programas de inversión financiados por los organismos

financieros multilaterales, para que en bloque se muestren los proyectos necesarios y así

generar mayores oportunidades de inversión.

El Minfin contempla un conjunto de proyectos que se encuentran en etapa de

negociación con los distintos organismos financieros multilaterales, lo cual permitirá

avanzar en los trámites internos que permitan su aprobación, siendo los siguientes: 1)

Programa de Reactivación Económica del Subsector Café para la República de

Guatemala -PRORECAFE-/BCIE a través del MAGA por US$ 285.7 millones. 2)

Programa de Inversión Forestal (FIP por sus siglas en inglés) /BID y BIRF (US$ 8.5

millones) por medio del INAB y 3) Proyecto Gobernanza Forestal y Diversificación de

Medios de Vida (FIP 2) por medio del INAB (US$ 10.4 millones).

Formulado el Proyecto de Presupuesto General de Ingresos y Egresos del Estado para el

Ejercicio Fiscal 2020 y Multianual 2020-2024, el cual fue presentado ante el Congreso

de la República.

Estimación de los Ingresos para el Presupuesto Multianual, para dar respuesta a la

planificación y programación del gasto público en el periodo 2020 – 2024, la

elaboración del Presupuesto de Ingresos Multianual permitió estimar el comportamiento

de los recursos que obtendrá el Estado.

El Minfin a través de la Dirección de Asistencia a la Administración Financiera

Municipal (DAAFIM), capacitó al personal de la Procuraduría de los Derechos

Humanos (PDH) sobre el uso eficiente del Portal de Gobiernos Locales - GL -.

Con la finalidad de promover la inversión nacional e internacional, se publicó el

Reglamento para la autorización, habilitación y funcionamiento de las Zonas de

Desarrollo Económico Especial Públicas, el Gobierno por medio de la Zona Libre Santo

Tomás de Castilla (ZOLIC) impulsa una herramienta que busca promover y atraer la

inversión privada nacional e internacional.

Se establecieron alianzas con el Instituto de Fomento Municipal –INFOM- y USAID-

NEXOS LOCALES para realizar un diplomado en Gestión Pública, impartido a

funcionarios y empleados municipales a nivel nacional, dicho diplomado incluye entre

otros temas la Metodología de Gestión por Resultados GxR, el cual tiene una duración

de 3 meses y medio.

Se logra implementar una aplicación APP destinada para la toma de lecturas de

servicios de agua potable, ubicada en 20 municipios de 12 departamentos del país.

42

En apoyo a los gobiernos locales se elaboró la conceptualización para desarrollos

informáticos y pruebas de distintas oportunidades de mejora para los sistemas

SICOINGL y SERVICIOSGL; en igual forma la conceptualización del clasificador de

bienes y servicios en SICOINGL; al 31 de diciembre se tendrán 25 funcionalidades

nuevas publicadas en los sistemas SIAF vigentes, al finalizar el presente ejercicio fiscal

se espera incorporar otras 10 funcionalidades por lo que se pretende alcanzar a 30

nuevas en total; así mismo, se desarrolló en Servicios GL la opción de Impresión de

Boletos de Ornato de forma masiva.

Implementada la ficha de seguimiento de indicadores del Índice Consolidado Financiero

Municipal (ICFM) así como del informe de resultados 2018, el cual está a disposición

de las municipalidades del país para brindar seguimiento a las finanzas municipales en

el SICOINGL. Así mismo se implementó la metodología del Índice Consolidado

Financiero Municipal (ICFM) para proporcionar seguimiento de las finanzas

municipales en 40 Gobiernos Locales a nivel piloto, a través de la herramienta Business

Intelligence.

Se continuó con el apoyo a la implementación de la Gestión por Resultados, a nivel de

22 Gobiernos Locales, con especial atención a la etapa de formulación presupuestaria

que anualmente efectúan las municipalidades. En igual forma se brindó asesoría para la

realización de cursos virtuales en temas de administración financiera municipal.

Actualizado el Manual de Administración Financiera Integrada Municipal (MAFIM), se

encuentra pendiente la emisión del Acuerdo Ministerial para la gestión de la impresión,

socialización y distribución correspondiente ante los Gobiernos Locales.

Se brindó asistencia técnica para elaborar una Estrategia de Fortalecimiento en atención

a los Gobiernos Locales, a través de mejoras en trece Oficinas de Atención Municipal,

así como control y monitoreo en la atención de incidencias en sedes departamentales, a

través de la nueva versión de Soporte GL.

El Minfin a través de la DAAFIM, trabaja en el fortalecimiento municipal y en mecanis-

mos continuos de innovación tecnológica, para el fomento de la transparencia y la

rendición de cuentas subnacional de Guatemala. La DAAFIM como parte de esta Red,

ha participado de forma activa compartiendo sus experiencias como pioneros a nivel de

América Latina y del Caribe, en la implementación de herramientas tecnológicas para

teléfonos móviles en pro de la mejora del proceso de recaudación de ingresos propios y

transparencia municipal.

Asistencia y asesoría técnica a los Gobiernos Locales en materia de los sistemas

financieros municipales, se brindó asistencia técnica a las municipalidades,

mancomunidades de municipalidades, dependencias y empresas municipales del país a

través de la resolución de 11,835 casos de incidencias reportados al 26 de noviembre

2019.

Certificación Gestión de Calidad ISO 9001:2015, la DAAFIM certifico el proceso

denominado Fortalecimiento a la Administración Financiera Municipal, con el cual se

mejora el desempeño de los procesos del Sistema de Gestión de Calidad e incrementa el

porcentaje de satisfacción de los usuarios de los Sistemas Integrados de Administración

Financiera que utilizan los Gobiernos Locales y las demás partes interesadas de la

asistencia y asesoría.

43

Se capacitó a Gobiernos Locales por medio de la realización de 29 talleres en temas de

administración financiera municipal al 18 de noviembre, contando con un total de 830

participaciones en cursos virtuales distribuidos en: 794 participaciones de Gobiernos

Locales y 36 participaciones de la Dirección de Asistencia a la Administración

Financiera Municipal. En informa participaron 3,351 en eventos presenciales,

distribuidos en: 2,418 participaciones en capacitaciones dirigidas a Gobiernos Locales,

719 participaciones en apoyo a instituciones gubernamentales y 214 participantes de la

Dirección de Asistencia a la Administración Financiera Municipal. Para este logro se

establecieron alianzas estratégicas con el Instituto Nacional de Administración Pública -

INAP- en el cual se desarrolló 8 cursos virtuales en la plataforma web del Ministerio de

Finanzas Públicas https://educacion.minfin.gob.gt y 1 diplomado presencial, para un

total de 9 eventos con certificación INAP.

Actualización del tablero de indicadores del Índice Consolidado Financiero Municipal

en la página del Minfin, el cual contiene resultados de los últimos tres años cerrados

2016-2018 de las 340 municipalidades del país, según la metodología diseñada para el

efecto, publicado en el enlace: https://www.minfin.gob.gt/bi/index.html

Elaborado el informe de resultados del Índice Consolidado Financiero Municipal 2018.

Actualizado el tablero de indicadores del Índice de Gestión Financiera Municipal –

IGFM- con resultados 2018, el cual es parte del Ranking de Gestión Municipal y es una

cooperación interinstitucional entre MINFIN-SEGEPLAN. Publicado en el siguiente

enlace: https://www.minfin.gob.gt/bi/igfm.html.

Elaborado el capítulo descriptivo de resultados del IGFM 2018 para su traslado a

SEGEPLAN y posterior incorporación al informe de resultados generales del Ranking

de Gestión Municipal.

Desarrollada la conceptualización para la incorporación de ficha de seguimiento de

indicadores del Índice Consolidado Financiero Municipal -ICFM- 2019 en el Sistema de

Contabilidad Integrada de Gobiernos Locales, para el análisis y toma de decisiones de

las autoridades en los Gobiernos Locales.

Implementada la metodología para el seguimiento de las finanzas municipales a través

del Índice Consolidado Financiero Municipal y la ficha de seguimiento, en 40

municipios piloto.

Elaborado el informe de deuda municipal correspondiente al ejercicio fiscal 2018, que

contiene el comportamiento del endeudamiento de las municipalidades.

Elaborado el diagnóstico “Fortalecimiento de las finanzas municipales” en la

municipalidad de Patzún, Chimaltenango, como municipalidad piloto para la validación

de la metodología que permitirá la implementación en otros municipios del país.

El Minfin en el marco del Plan de Reconstrucción Vial, indicó que Guatemala necesita

invertir Q95,817 millones en carreteras en los próximos 14 años, según el Plan de

Desarrollo Vial -PDV- para el mejoramiento de la red. El país requiere pasar de 16 a 48

km por cada 100 km2 de territorio, para tener un buen desempeño logístico, por lo que

el diseño de la carretera movería a Guatemala del actual sistema concentrado en la

ciudad de Guatemala a una nueva red que une las 10 ciudades más grandes del país, 22

departamentos y 22,000 centros de población.

https://www.minfin.gob.gt/bi/igfm.html

44

4.3.2 Objetivo Operativo: Apoyo a los Ejes Estratégicos de Gobierno

Este objetivo operativo está orientado a fortalecer la gestión y cumplimiento de los ejes

estratégicos de gobierno, y los principales logros por ámbito de gestión son los

siguientes:

Gestión Interna

El Minfin obtuvo la Certificación del Sistema de Gestión Antisoborno bajo la Norma

ISO 37001; 2016, en el cual la Dirección Recursos Humanos es parte fundamental como

Herramienta del Sistema para llevar a cabo el proceso de la debida diligencia.

Con el apoyo de las Autoridades Ministeriales, en 2019 se amplió el servicio del Jardín

Infantil, para que los nietos de los trabajadores del Ministerio, lo cual se instituyo a

través del Acuerdo Ministerial No. 149-2019 en el que se aprueban las Reformas al

Reglamento Interno del Jardín Infantil del Ministerio de Finanzas Públicas.

Como resultado de la primera Auditoria para la verificación del cumplimiento de la Ley

de Servicio Civil y su Reglamento y demás normativa legal en materia de recursos

humanos, realizada por la Oficina Nacional de Servicio Civil –ONSEC, el equipo

auditor indico que NO se presentan deficiencias en nuestros procesos.

Manuales de Descripción de Puestos del Ministerio de Finanzas Públicas, se llevó a

cabo la elaboración de la primera versión del Manual de Descripción de Puestos del

Despacho Ministerial. Además se realizó la actualización 8 Manuales de Descripción de

Puestos, de las Dependencias de este Ministerio, de los cuales 6 han sido aprobados.

Fueron elaborados Manuales Administrativos de la Dirección de Recursos Humanos,

con el fin de dar cumplimiento a lo estipulado en el numeral 1.10 de las Normas

Generales de Control Interno Gubernamental y artículo 10, numeral 6 de la Ley de

Acceso a la Información Pública.

Se llevó a cabo el Proceso de Evaluación del Desempeño 2019, para 1,054

colaboradores de este Ministerio quienes ocupan puestos con cargo a los renglones

presupuestarios 021 “Personal Supernumerario”, 022 “Personal por Contrato” y 011

“Personal Permanente” del Ministerio de Finanzas Públicas, logrando un 99 % de

cobertura.

Actualización y ejecución del Plan Estratégico de Capacitación, la Dirección de

Recursos Humanos del Minfin, cuenta con un plan estratégico de capacitación el cual

fue construido a partir de los datos recabados a través de tres instrumentos: El

Diagnóstico de Necesidades de Capacitación –DNC-, La Evaluación del Desempeño y

El diagnostico de brechas de competencias.

En cumplimiento al Plan Estratégico de Capacitación en 2019, se impartieron 131

capacitaciones; 60 cursos técnicos/sustantivos, 28 formativas, 37 Gerenciales y 6

motivacionales.

Certificación de Conocimientos en Administración Pública, durante el año 2019 se

logró que 151 colaboradores obtuvieran la Certificación en “Conocimientos de

Administración Pública” otorgada por el Instituto de Administración Pública -INAP-.

45

En el presente año se realizaron varias acciones encaminadas a fortalecer la formación

académica de los niños que asisten al Jardín Infantil y que cursan el nivel de educación

preprimaria e inicial, especialmente en los aspectos de capacitación sobre Metodología

Montessori, implementación de metodología educativa, donación de mobiliario y

equipo, implementación de programas de ejecución instrumental, remodelación del área

administrativa y de lactancia.

Por medio de Acuerdo Ministerial 457-2019 se aprobaron los procedimientos

siguientes: “Registro de Ingresos Privativos de Servicio de Impresión para entidades del

Estado que han suscrito Acuerdos, Convenios o Resoluciones” y “Registro de Ingresos

Privativos provenientes por servicio de impresión para entidades del Estado”.

Se logró la producción de hojas de Papel Sellado Especial para Protocolos de requerido

por SAT, por una cantidad de 2,530,000; en igual forma la producción de la emisión

completa de timbres fiscales ejercicio fiscal 2019 por una cantidad de 17,998,535 y

finalmente se cumplió con la producción de requerimientos solicitados por distintas

entidades estatales, tales como INAB, Sociedad Protectora del Niño, Colegios

Profesionales y otras instituciones, para la producción de diferentes tipos de

documentos.

Implementación del Proyecto Museo del Taller Nacional de Grabados en Acero, el cual

consistió en la implementación de la infraestructura que albergará las instalaciones del

museo del Taller Nacional de Grabados en Acero, por medio de adquisiciones de

materiales para la construcción del museo, y la adquisición de mobiliario y equipo para

exhibición. Esta infraestructura incluye elementos de museología y museografía.

Durante el VIII Congreso Nacional de Producción Más Limpia, evento realizado por el

CGP+L en alianza con la Cámara de la Industria de Guatemala, la Dirección de Asuntos

Administrativos, del Minfin, obtuvo por tercer año consecutivo la recertificación de

“Sello de Oficina Verde”, reconocimiento otorgado por el Centro Guatemalteco de

Producción más Limpia -CPG+L-,

Gestión del Acuerdo Ministerial 215-2019 en el cual se da vida al Comité de

Emergencia, con el objeto de realizar las acciones de prevención y anticiparse ante

cualquier ocurrencia de desastre o eventualidad en las instalaciones del Minfin.

Reorganización de las Brigadas de Emergencia del Minfin obteniendo respuesta de 170

personas que conforman el listado oficial de Brigadistas, clasificados por especialidad

de atención en: Brigada contra conatos de incendio, Brigada de atención de primeros

auxilios, Brigadas guías de rutas de evacuación. En ese mismo sentido, se impartieron

capacitaciones en áreas específicas a los Brigadistas del Ministerio de Finanzas

Públicas, de trabajo en equipo, Sistema de Comando de Incidentes y otras afines.

Se logró la anexión interinstitucional con la Mesa Técnica de Gestión de Riesgo,

Amenazas y Vulnerabilidades del Centro Cívico, logrando con esto el apoyo en áreas

como: alerta institucional por medio de Plan AVE (Administración de Vulnerabilidades

y Emergencias), proporcionado por la Municipalidad de Guatemala; acercamiento de

nuevas capacitaciones y creación de un pensum único para Brigadistas del Centro

Cívico presentado por el Minfin y avalado por las 11 instituciones que componen el

Centro Cívico.

46

Gestión Despacho Ministerial

Se logró la certificación del Proceso de Análisis y Emisión de Opiniones y Dictámenes

Jurídicos por la Norma ISO 9001-2015.

Se obtuvo la Certificación, al proceso denominado Sistema de Gestión Anti soborno

ISO 37001-2016.

Se emitieron 12 opiniones jurídicas sobre las siguientes iniciativas de ley: 1) 5204 Ley

de dignificación del trabajador en Salud; 2) 5502 Ley de las Programas Sociales para

Erradicar la Desnutrición Crónica; 3) 5501 Reformas al Decreto 12-2002 Código

Municipal, 4) 5204 Ley de Dignificación de los trabajadores de Salud; 5) 5501 Reforma

al Decreto 12-2002 Código Municipal; 6) 5549 Ley del Impuesto sobre las bebidas

alcohólicas, destiladas y otras; 7) 5529 Ley para el fomento de trabajo, Empleo y

Emprendimiento para personas con discapacidad; 8) 5485 Reforma al Decreto 50-2016,

Ley del Presupuesto de Ingresos y Egresos del Estado para el ejercicio Fiscal 2017; 9)

5165 Ley de Salud Animal, 10) 5172 Ley de Sanidad Vegetal; 11) 5288 Ley del Seguro

Agropecuario, para pequeños y medianos agricultores, dedicados a la actividad

Agropecuaria del País, y 12) 5563, Ley de Clases Pasivas Civiles del Estado,

Se brindó asesoría en 6 procesos de lo Contenciosos Administrativos con sentencia

favorable al Minfin, por un valor de Q 1,014,207.38.

En el marco del proceso de amparo e inconstitucionalidad, se brindó asistencia a 37

acciones de amparo y 85 sentencias y autos notificados al Minfin, habiéndose logrado

sentencia favorable al Ministerio en 15 amparos.

Se brindó acompañamiento en las sesiones de las Comisiones y Juntas Directivas en que

fueron participes las autoridades del Despacho Ministerial y de los Vice despachos, en

representación del Ministerio de Finanzas Públicas, de conformidad a la normativa

vigente, así como asesoría técnica y legal en la revisión de las Actas emitidas derivadas

de la celebración de dichas sesiones.

Se brindó asesoría integral en la revisión y análisis de 2,399 expedientes que ingresaron

al Despacho Ministerial, para conocimiento y/o firma del Ministro, entre los que se

encuentran resoluciones, contratos administrativos, convenios, actas administrativas,

acuerdos ministeriales y diferentes documentos administrativos que son trasladados por

las diferentes dependencias del Ministerio.

Análisis de expedientes de información solicitada por la Contraloría General de Cuentas

y del Ministerio Público, en igual forma apoyo en el análisis de la gestión documental

en respuesta a requerimientos realizados al Despacho Ministerial por los entes

encargados de la procuración y administración de justicia, finalmente apoyo y

seguimiento a proyectos encomendados por el Despacho Ministerial.

Elaborada Memoria de Labores 2018 del Minfin y presentada ante el Congreso de la

República, Contraloría General de Cuentas y Secretaria de Comunicación de la

Presidencia de la Republica.

47

Actualizado el Plan Estratégico Institucional 2016-2024 del Minfin, en función de los

cambios realizados al Reglamento Orgánico del Minfin. y de acuerdo a los

lineamientos de la SEGEPLAN.

Como parte de las buenas prácticas de la norma ISO 9001:2015, se realizaron talleres de

socialización del Plan Estratégico Institucional y su vinculación con el Sistema de

Gestión de Calidad, así como de los riesgos identificados dentro de la planificación

estratégica 2016-2014.

Durante el año 2019, fue realizada la evaluación a los Resultados Estratégicos

Institucionales, correspondientes al año 2018, es importante destacar que una vez más el

Ministerio ha logrado alcanzar las metas propuesta para los cuatro objetivos

estratégicos.

Elaborados Informes de seguimiento sobre la ejecución física de metas de los Planes

Operativos POA 2019, de los Convenios de Aporte Económico Números 01-2019, 02-

2019, y 03-2019 suscritos entre el Ministerio de Finanzas Públicas y las organizaciones:

Asociación Nacional de Bomberos Municipales Departamentales (ASONBOMD);

Comité Pro Mejoramiento de Bomberos Municipales y Facultad Latinoamericana de

Ciencias Sociales (FLACSO) sede Guatemala.

Elaborado Plan Operativo Multianual 2020-2024 y Plan Operativo Anual 2020 del

Ministerio de Finanzas Públicas, en función de los lineamientos emanados por parte de

la Secretaria de Planificación y Programación de la Presidencia; dentro del marco del

Plan Estratégico Institucional 2016-2022; Objetivos de Desarrollo Sostenible, entre

otros inherentes a este Ministerio.

Durante el año 2019, la Dirección de Planificación y Desarrollo Institucional, coordino

con las dependencias del Ministerio de Finanzas Públicas, la elaboración del Plan

Institucional de Respuesta (PIR) del Ministerio de Finanzas Públicas, con la finalidad de

contar con procedimientos operativos y estrategias que permitan accionar de manera

eficaz ante una emergencia o desastre que afecte el territorio nacional.

Se brindó apoyo técnico y se coordinó la elaboración de la “Política para el

Fortalecimiento de las Finanzas Públicas”, la cual tiene como objetivo la mejora de los

distintos ámbitos de gestión de las finanzas públicas y transparencia fiscal; y fuera

aprobada mediante Acuerdo Ministerial Número 190-2019 de fecha 30 de abril de 2019.

Se coordinó con las dependencias del Ministerio de Finanzas Públicas, la elaboración

del IV Informe de Gobierno 2019.

Mensualmente se elaboró un Boletín Estadístico, sobre la situación financiera del país,

destacando para el efecto, aspectos relacionados con los ingresos, gastos y deuda

pública.

Se logró la coordinación de la gestión administrativa de 6 programas y proyectos

financiados por el Banco Centroamericano de Integración Económica (BCIE), Unión

Europea, Agencia Alemana para la Cooperación Internacional (GIZ), Agencia de los

Estados Unidos para el Desarrollo (USAID), Fondo Monetario Internacional (FMI) y

Agencia Presidencial de Cooperación Internacional de Colombia (APC-Colombia) en el

marco de la cooperación Sur-Sur.

48

Se apoyó y coordinó la realización de procesos que permitieron las adquisiciones

siguiente: 1. Contratación de consultorías individuales dos en apoyo a la Comisión de

Gestión Estratégica y uno en apoyo de la Dirección de Evaluación Fiscal; 2. Nuevas

instalaciones para las Oficinas de la Dirección General de Adquisiciones del Estado, de

la Dirección de Transparencia Fiscal y de la Dirección de Asuntos Administrativos, con

el apoyo de la Cooperación Financiera del BCIE, se contrató el servicio de

acondicionamiento y remozamiento de las instalaciones, y se adquirió el mobiliario y

estaciones modulares de Oficina; 3. Dotación de Equipo de Cómputo para personal de

la Dirección General de Adquisiciones del Estado y la Dirección de Transparencia

Fiscal; y Habilitación de dos salones de Capacitación para la Dirección de Formación y

Desarrollo Profesional en Adquisiciones.

Ejecución financiera y presupuestaria correspondiente a los recursos de la cooperación

financiera no reembolsable BCIE DI-29/2016, “Apoyo al Ministerio de Finanzas

Públicas” a través de los cuales se logró el pago de 09 contratos y 02 órdenes de

compras, por un monto de Q.3.4 millones.

Finalización de las operaciones administrativas correspondientes a la liquidación de la

Unidad Ejecutora 214 Proyecto Sistema Integrado de Administración Financiera -SIAF-

SAG-.

El Minfin ha impulsado desde 2016, la puesta en marcha del estándar PMI (Project

Management Institute), para la Gestión de Proyectos; habiendo capacitado a

colaboradores del Ministerio en esta metodología. Por esta razón, las autoridades

superiores reconocieron el esfuerzo de 275 trabajadores que aprobaron los cursos

virtuales “Gestión de Proyectos Bajo el Estándar PMI”, con una duración aproximada

de 14 horas, en formato virtual y blended learning (semipresencial). Concluidos los

cursos: Gestión de Proyectos, Dirección de Proyectos, Gestión de Riesgos y Gestión del

Cronograma del Proyecto.

Institucionalizada e implementada la PMO (Oficina de Administración de Proyectos)

con el fortalecimiento de la estructura de la Dirección de Planificación y Desarrollo

Institucional; en igual forma se implementa la metodología de gestión de proyectos bajo

el estándar Project Management Institute (PMI) para la planificación, ejecución,

seguimiento y cierre de los proyectos del Minfin. Se cuenta con un portafolio para la

administración de 32 proyectos, bajo esta metodología, finalmente se concluyeron las

fases de la conceptualización y diseño del Sistema de Gestión del Portafolio de

Proyectos del Minfin, con aplicación del estándar Project Management Institute (PMI),

según cronograma del proyecto.

Concluido el proceso de facilitación para la actualización de los 44 manuales de

“Normas, Procesos y Procedimientos” y “Organización y Funciones” de las

dependencias del Ministerio de Finanzas Públicas, conforme el nuevo Reglamento

Orgánico Interno del Ministerio de Finanzas Públicas, Acuerdo Gubernativo 112-2018.

Elaborado el documento sobre “Acciones con enfoque de Género vinculadas al Plan

Operativo Anual (POA) 2019”, el cual describe los esfuerzos internos tendientes a la

reducción de brechas desde un enfoque interseccional de derechos humanos vinculados

al fortalecimiento del desarrollo integral de la mujer.

Durante los meses de abril a septiembre, se coordinó con la Procuraduría de los

Derechos Humanos y Derechos de las Mujeres, talleres de capacitación sobre “Derechos

49

de las mujeres y perspectiva de género”, dentro de los cuales se contó con la

participación de 185 colaboradores, de la Dirección Técnica del Presupuesto, Taller

Nacional de Grabados en Acero, Seguridad, enlaces de planificación y autoridades

intermedias de este Ministerio.

Se formuló la Declaración de Principios para la Equidad en el Ministerio de Finanzas

Públicas; en igual forma se formuló la Política de Igualdad para el Ministerio.

La Dirección de Planificación y Desarrollo Institucional -DIPLANDI-, realizó el curso

de “Derechos Humanos y Género en la Institucionalidad del Estado”, el cual contó con

la participación de representantes de las diversas dependencias del Minfin y fue

impartido por expositores de la Procuraduría de los Derechos Humanos (PDH).

Elaborada y gestionada la aprobación del Reglamento Orgánico Interno del Ministerio

de Finanzas Públicas, en función a la visión estratégica del Ministerio, creando el Vice

Despacho Ministerial de Transparencia Fiscal y Adquisiciones del Estado, la Dirección

de Transparencia Fiscal, el Registro General de Adquisiciones del Estado y

fortaleciendo la Dirección General de Adquisiciones del Estado y otras dependencias

para el funcionamiento del Ministerio. En igual forma se coordinó la actualización de

los manuales de Normas, Procesos y Procedimientos, de Organización y Funciones, en

el marco de la actualización por implementación del nuevo Reglamento del Ministerio

de Finanzas Públicas.

Se implementaron estrategias y políticas de comunicación para divulgar las diferentes

acciones del Ministerio para los distintos grupos objetivos.

Se realizó el diagnóstico de la imagen institucional y posicionamiento del Minfin, con lo

que se diseñó una estrategia para mantener la línea de trabajo priorizadas por el

Despacho.

Diseño y conceptualización de 12 revistas Institucionales, 12 revistas temáticas, 24

trifoliares informativos, edición y realización de 25 Videos conceptuales para eventos,

así como 95 Videos Institucionales que se publicaron en redes sociales.

Se elaboraron 2,600 diseños gráficos y 300 conceptualizaciones de artes; en igual forma

se logró realizar 250 coberturas de video y 280 coberturas de fotografías, en diferentes

eventos públicos y citaciones de autoridades del Minfin al Congreso de la Republica

entre otras.

Se capacitó en Cultura Fiscal a 2,570 jóvenes de diferentes establecimientos educativos.

Se coordinó la logística y protocolo en 1,301 actividades públicas y privadas, tanto

internas como externas; en igual forma se cumplió con atender y brindar el protocolo

respectivo en la recepción de 3,593 funcionarios; se realizaron 280 coberturas de prensa

en las que se brindó el debido acompañamiento a las autoridades superiores del Minfin;

fueron elaborados 236 comunicados de prensa, mismos que fueron remitidos a los

medios de comunicación y colocados en el portal web del Minfin; se brindó atención y

respuesta a 54 requerimientos de información, por parte de periodistas que cubren la

fuente de finanzas públicas y se realizó el monitoreo y análisis de 30,211 notas de

medios de comunicación escrito, radial, televisivo y online

50

Siguiendo la política del Minfin, se logró implementar el Sistema de Gestión de Calidad

Norma ISO 9001:2015, la Secretaría General logro ser certificada en el proceso

sustantivo denominado “Gestión de Solicitudes, Consultas y Expedientes”, el cual se

centra en las funciones asignadas al Centro de Atención al Usuario –CAU-.

Se desarrollaron acciones que promueven la modernización y fortalecimiento

institucional, derivado de las gestiones que se están realizando en el Archivo de la

Secretaría General, para resguardar adecuadamente la documentación oficial a través de

su debida clasificación, reordenamiento, registro y sistematización.

Se logró reducir considerablemente la atención personal al usuario derivado de la

implementación de servicios en línea, en las Direcciones de Catastro y Avalúo de

Bienes Inmuebles, Tesorería Nacional, Contabilidad del Estado y consultas de

expedientes por medio del Sistema de Expedientes WEB.

Se trabajó en la actualización de los nombramientos de los representantes del Minfin

ante las diferentes Comisiones, Juntas Directivas, Consejos y/o Comités en las que por

ley o invitación se participa.

Fueron realizadas 14 Auditorías Integrales (financieras), donde se evaluó el control

interno y la ejecución presupuestaria de las dependencias, 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.

Se realizaron 9 Exámenes Especiales de Auditoría con el propósito de verificar si los

registros específicos de cada uno de los rubros o áreas auditadas, se efectuaron oportuna

y razonablemente, y en los que corresponde, si los recursos asignados se administraron

o trasladaron con eficiencia, eficacia y transparencia.

Fueron realizadas 16 Auditorías de Gestión (Administrativas y Procesos

Administrativos), habiéndose evaluado y verificado lo siguiente: 1) La estructura del

control interno, eficacia, eficiencia y economía de las operaciones administrativas y 2)

El cumplimiento de los procesos desarrollados en algunas dependencias, de

conformidad con el Reglamento Orgánico Interno del Minfin, Manual de Organización

y Funciones de Puestos y de Normas, Procesos y Procedimientos.

El Ministro de Finanzas Públicas, participó en reunión de trabajo en la Casa Blanca en

Washington D.C. con autoridades del Gobierno de los Estados Unidos, del Banco

Interamericano de Desarrollo -BID- y los Ministros de Hacienda de México, El

Salvador y Honduras. En esta reunión el Señor Ministro destacó la importancia de

trabajar en proyectos de integración económica de la región centroamericana y a la vez

resalto la importancia de contar con el apoyo de organismos multilaterales para

incrementar la inversión pública y apalancar la inversión privada, así como el

importante rol de los Estados Unidos en los esfuerzos que realiza el país.

El Minfin, a través del Viceministro de Administración Financiera, participó en un

panel foro organizado por la Asociación Alianza por la Nutrición y Fundación para el

Desarrollo de Guatemala -FUNDESA-, en el marco de la presentación del 6to.

Monitoreo de la Ventana de los Mil Días.

Se logra la entrega del Manual de Usuario de la Estrategia de Suministros Hospitalarios;

con la finalidad de mejorar el control en el Sistema del Módulo de Compras, en

51

cumplimiento al Convenio de Cooperación Interinstitucional Minfin-MSPAS-

FUNDESA-.

El Hospital Regional de Escuintla es uno de los beneficiados a nivel nacional con la

implementación del Módulo Sugerido de Compras, resultado de la firma del convenio

entre el Minfin, Ministerio de Salud Pública y Asistencia Social (MSPAS) y la

Fundación para el Desarrollo de Guatemala (FUNDESA).

El Minfin, con la finalidad de dar a conocer a la sociedad guatemalteca los bienes

patrimoniales resguardados en las diferentes entidades estatales que forman parte de la

riqueza cultural e histórica de este país, promovió la creación de un Museo del Grabado

en Acero denominado ”Mariano Peraza”, el cual se encuentra ubicado en el primer

nivel del Edificio del Minfin.

El Registro General de Adquisiciones del Estado RGAE, cuenta con nuevos módulos

que permiten tener un adecuado control y una mejor transparencia en la calificación de

los proveedores del Estado a nivel nacional.

Por medio de recursos provenientes de préstamos externos se apoyaron a diversas

entidades de Gobierno:

a) Salud (MSPAS): Instalación de los nuevos ascensores en el Hospital San Juan

de Dios. Asimismo, se obtuvo la efectividad del préstamo BIRF-8730-GT

denominado “Crecer Sano: Proyecto de Nutrición y salud en Guatemala”, a

partir de septiembre de 2019.

b) Agricultura (MAGA): se apoyó con rehabilitación y nuevos sistemas de riego.

c) Educación (MINEDUC): se financió la compra y distribución de textos para

escuelas. Asimismo, se financió el remozamiento y equipamiento de cuatro

institutos de nivel diversificado; y, se contrató la construcción de dos institutos

nuevos, los cuales se prevé estén finalizados y equipados durante el año 2020.

d) Carreteras (CIV): Como apoyo al resarcimiento de los afectados por la

construcción de la Hidroeléctrica Chixoy, en abril de 2019, el CIV finalizó la

Construcción Camino Rural tramo Pajales-Chibaquito-Chitomax (17.5 Kms.),

el cual incluye la construcción del puente vehicular denominado “Chibaquito”,

ubicado sobre el Río Blanco, con longitud de aproximada de 35 metros.

e) Agua Potable y Saneamiento (IMFOM), se han financiado y ejecutado

proyectos de Construcción de Sistemas de Agua Potable y Saneamiento en los

departamentos de Chiquimula, Alta y Baja Verapaz. Se inició la ejecución de

proyectos de mejoramiento de sistemas de agua potable y de Saneamiento en

los Municipios de San Pablo, Esquipulas Palo Gordo, San Pedro Sacatepéquez

y El Rodeo del Departamento de San Marcos.

4.4 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 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 del Estado. Al finalizar el año 2019, el

52

Minfin logró implementar el 98.6% del Tercer Plan de Gobierno Abierto y el Portal de

Transparencia Fiscal, logrando el cumplimiento del 123% del indicador de resultado.

4.4.1 Implementación de Principios y Prácticas de Gobierno Abierto y Gestión de

Riesgos Fiscales.

Gestión de la Transparencia Fiscal

Se llevaron a cabo Talleres de Presupuesto Abierto en el mes de junio de 2019, para

dichas actividades la Dirección Técnica del Presupuesto brindó los lineamientos para

que cada Ministerio realizara su respectiva presentación. También mostraron el análisis

del presupuesto de 2016 a 2019, observándose el comportamiento de los programas

prioritarios, las metas físicas y la continuidad de los programas de 2020 a 2024,

incluyendo las propuestas de proyectos estratégicos.

En el marco de los talleres de Presupuesto Abierto, el Minfin presentó las Normas de

Calidad del Gasto y Transparencia a ser incluidas en el proyecto de Presupuesto General

de Ingresos y Egresos del Estado 2020, así como los Riesgos Fiscales que se incluirán

como un capítulo en este documento.

Se logró implementar los Estándares de Transparencia e Intercambio de información

con fines fiscales del Foro Global de la Organización para la Cooperación y el

Desarrollo Económicos -OCDE-; con el cumplimiento de la implementación de estos

estándares permitirá que Guatemala obtenga una mejor calificación como país

cooperante por parte del Foro Global.

En el marco del Índice de Presupuesto Abierto, Guatemala se posiciona número uno en

Centroamérica y cinco a nivel de Latinoamérica, de acuerdo a la encuesta realizada por

el Open Budget Partnership (IPB), en el corto plazo el país deberá seguir avanzando en

el acceso a la información pública y transparente para mejorar el indicador.

El Minfin cuenta con una Estrategia de Transparencia Fiscal, aprobada mediante

Acuerdo Ministerial No. 82-2019. En igual forma con una Política para el

Fortalecimiento de las Finanzas Públicas y Transparencia Fiscal 2020-2024, aprobada a

través del Acuerdo Ministerial 190-2019.

Mediante la creación de la Comisión Presidencial de Gestión Pública Abierta y

Transparencia (GPAT) por medio del Acuerdo Gubernativo No. 41-2018, se retomaron

los temas en materia de gobierno abierto, transparencia, gobierno electrónico y

mecanismos anticorrupción. Una de las acciones principales implementadas fue el

proceso de co-creación y validación del Cuarto Plan de Acción Nacional de Gobierno

Abierto 2018-2020.

Realizadas acciones para diseñar y desarrollar una herramienta informática que permita

a las instituciones públicas proveer información de los beneficiarios de los bienes y

servicios públicos, a través de la apertura de la meta física “personas”, con

características de sexo, edad y etnia.

La Dirección de Transparencia Fiscal brinda seguimiento a las recomendaciones del

Fondo Monetario Internacional (FMI) en su Informe de Evaluación de Transparencia

53

Fiscal, estas acciones iniciaron desde principios de 2016 luego de la evaluación

realizada por el Fondo.

La Dirección de Transparencia Fiscal, continúa coordinando con las dependencias

correspondientes, el proceso de elaboración y publicación de los ocho documentos clave

del ciclo presupuestario que evalúa el Índice de Presupuesto Abierto, apegados a los

lineamientos y fechas de publicación que establecen los estándares internacionales

definidos por la Alianza para el Presupuesto Abierto.

Fue entregada la Certificación ISO 9001:2015 a las Dependencias del Minfin; la

empresa System Certification SGS, acreditada por el Consejo Nacional de

Acreditaciones (Anab, en inglés), otorgó al Despacho y a las 23 Dependencias que inte-

gran el Minfin la Certificación ISO 9001:2015 en Gestión de Calidad. El certificado

ISO 9001:2015 es válido hasta el 9 de octubre de 2021. De acuerdo con la norma, su

vigencia tiene validez siempre que sean satisfactorias las auditorías de vigilancia que se

realicen. Bajo esta norma, el Minfin garantiza procesos eficientes e innovadores en los

servicios que presta a la ciudadanía, los cuales suman 163 indicadores de gestión que

reflejan una satisfacción de los usuarios del Ministerio del 83%.

El Minfin emitió el Acuerdo Ministerial número 395-2019, que designa a la Dirección

de Transparencia Fiscal como la entidad encargada de realizar todas las coordinaciones

necesarias para la implementación del Sistema de Gestión Antisoborno -SGAS- según

la Norma Internacional ISO 37001:2016, denominada según terminología de la Norma

como “la función de cumplimiento”.

El Registro General de Adquisiciones del Estado RGAE, cuenta con nuevos módulos

que permiten tener un adecuado control y una mejor transparencia en la calificación de

los proveedores del Estado a nivel nacional.

4.4.2 Objetivo Operativo: Implementar el Portal de Trasparencia Fiscal

Gestión de la Transparencia Fiscal

El Minfin implementó las estrategias y políticas de comunicación interna y externa, que

permitió comunicar y divulgar en los diferentes medios de comunicación, las acciones

importantes de la Institución; tales como: a) Diagnóstico de la imagen institucional y se

trabajó en la línea gráfica para posicionar la gestión del Minfin; b) Difusión y

divulgación de la información relacionada a la gestión del Minfin, a través de los

diferentes canales de comunicación y c) Fortalecidas las relaciones interinstitucionales y

diplomáticas de acuerdo a la política de comunicación del Ministerio.

Se logró implementar la nueva Versión del Portal GL, con nueva tecnología y mejoras

en filtros y reportes enfocada al autoservicio, habiéndose logrado llegar a 10

municipios: Parramos, Guanagazapa, La Democracia, La Nueva Concepción, Palín,

San Andrés, San Luis, Santa Ana, San Juan Ostuncalco, El Estor.

Elaborado el video Tutorial del Índice Consolidado Financiero Municipal

https://www.youtube.com/watch?v=x4aI5t-8cSI; en igual el video tutorial para el uso

del clasificador con contenidos para la programación presupuestaria municipal con

enfoque de género, donde se muestra la aplicación del clasificador temático de género a

las estructuras presupuestarias que correspondan.

https://www.youtube.com/watch?v=x4aI5t-8cSI

54

Evento de lanzamiento “Portal Web del Observatorio del Gasto Público”, con

visualizaciones interactivas y amigables para el usuario, con el cual se beneficiará la

sociedad civil e instituciones del Estado, realizado en septiembre de 2019 y con

proyecciones para el ejercicio fiscal 2020.

En apoyo a los Gobierno Locales, fueron elaboradas y actualizadas las siguientes guías

de usuario: 22 del sistema SICOINGL; 6 del sistema SERVICIOS GL; 2 del sistema

SOPORTE GL, que fueron publicadas en el Portal de Gobiernos Locales

http://portalgl.minfin.gob.gt/Paginas/PortalGobiernosLocales.aspx.

Se brindó apoyó a la Dirección Técnica del presupuesto para el desarrollo del portal, en

el cual se muestra información que permite analizar el presupuesto público; este es un

instrumento de transparencia, rendición de cuentas y apoyo para la planificación de la

estrategia del presupuesto nacional.

Se logró la actualización de los tableros de indicadores iniciado en el 2018 siguientes: a)

Índice Consolidado Financiero Municipal (ICFM)

http://www.minfin.gob.gt/index.php/blog. y b) Índice de Gestión Financiera Municipal,

https://www.minfin.gob.gt/index.php/?option=com_content&view=article&id

=4454& Itemid=907 ambos tableros muestran información a nivel de las 340

municipalidades del país.

Desarrollado el portal que permite observar y analizar el presupuesto público, como un

instrumento de transparencia, rendición de cuentas y apoyo para la planificación de la

estrategia del presupuesto nacional.

Implementados nuevos módulos dentro del Registro General de Adquisiciones del

Estado RGAE, que permiten tener un adecuado control y una mejor transparencia en la

calificación de los proveedores que brindan servicios al Estado a nivel nacional.

Se apoyó a la Dirección de Transparencia Fiscal para el desarrollo e implementación de

la aplicación de transferencias, subvenciones y subsidios, la cual sirve para reportar el

avance físico de las entidades que reciben aportaciones económicas del sector gobierno.

En igual forma se desarrollaron e implementaron otras aplicaciones para optimizar los

sistemas de Guatenóminas (renglones 035, 036, 081 y Subgrupo 18) y Guatecompras.

En apoyo a los Gobierno Locales, fueron elaboradas y actualizadas las siguientes guías

de usuario: 22 del sistema SICOINGL; 6 del sistema SERVICIOS GL; 2 del sistema

SOPORTE GL, que fueron publicadas en el Portal de Gobiernos Locales

http://portalgl.minfin.gob.gt/Paginas/PortalGobiernosLocales.aspx.

Se brindó apoyó a la Dirección Técnica del presupuesto para el desarrollo del portal, en

el cual se muestra información que permite observar y analizar el presupuesto público;

este es un instrumento de transparencia, rendición de cuentas y apoyo para la

planificación de la estrategia del presupuesto nacional.

Se logró la actualización de los tableros de indicadores iniciado en el 2018 siguientes: a)

Índice Consolidado Financiero Municipal (ICFM)

http://www.minfin.gob.gt/index.php/blog. y b) Índice de Gestión Financiera Municipal,

https://www.minfin.gob.gt/index.php/?option=com_content&view=article&id

=4454& Itemid=907 ambos tableros muestran información a nivel de las 340

municipalidades del país.

http://portalgl.minfin.gob.gt/Paginas/PortalGobiernosLocales.aspx
http://www.minfin.gob.gt/index.php/blog
http://portalgl.minfin.gob.gt/Paginas/PortalGobiernosLocales.aspx
http://www.minfin.gob.gt/index.php/blog

55

Desarrollado el portal que permite observar y analizar el presupuesto público, como un

instrumento de transparencia, rendición de cuentas y apoyo para la planificación de la

estrategia del presupuesto nacional.

Se apoyó a la Dirección de Transparencia Fiscal para el desarrollo e implementación de

la aplicación de transferencias, subvenciones y subsidios, la cual sirve para reportar el

avance físico de las entidades que reciben aportaciones económicas del sector gobierno.

En igual forma se desarrollaron e implementaron otras aplicaciones para optimizar los

sistemas de Guatenóminas (renglones 035, 036, 081 y Subgrupo 18) y Guatecompras.

Incorporados Tableros de Tesorería a la Plataforma Business Intelligence -BI-, esta es

una herramienta que muestra información de Flujos de Caja por Fuente de

Financiamiento (Ingresos Corrientes, Préstamos, Donaciones y Venta de Certificados)

permite visualizar saldos de caja reales, proyecciones y estrategias de caja.

Fueron generados los Tableros de Monitoreo de los Procesos de Compra, publicados en

el Sistema GUATECOMPRAS, con el objetivo de contar con estadísticas relevantes de

los procesos de adquisición, de forma más fácil y segura, a través de herramientas de

inteligencia de Negocios.

5. EJECUCIÓN PRESUPUESTARIA

Para el ejercicio fiscal 2019, el Minfin contó con un presupuesto vigente de

Q 332,462,075.00, al finalizar el mes de diciembre, según cifras preliminares se

alcanzó una ejecución de Q 305,214,145.42 millones que equivale a un 91.80%.

En el cuadro siguiente se presenta la ejecución presupuestaria a nivel de actividad.

Cuadro No. 18

Ministerio de Finanzas Públicas

Ejecución presupuestaria a Nivel de Actividades

Al 31 de diciembre 2019.

Cifras en Quetzales

No. Descripción Vigente Devengado
% de

 Ejecución

1 Dirección y Control 10,543,321.00 8,847,153.29 83.91

2 Gestión de Expedientes 3,007,039.00 2,927,976.91 97.37

3 Servicios de Asesoría Legal 8,200,206.00 8,045,833.18 98.12

4 Servicios de Control Interno 10,075,562.00 9,725,913.60 96.53

5 Servicios Financieros 9,347,530.00 8,998,124.53 96.26

6
Servicios de Desarrollo y Administración de Sistemas

Informáticos
40,011,301.00 39,061,077.07 97.63

7 Gestión del Recurso Humano 31,364,449.00 29,139,247.62 92.91

8 Servicios Administrativos 41,895,554.00 39,653,815.69 94.65

9 Servicios de Comunicación Social 7,352,996.00 6,978,846.34 94.91

10 Servicios de Planificación 10,683,093.00 9,241,483.00 86.51

11 Servicios de Asesoría Específica 3,454,225.00 3,308,532.60 95.78

12 Registro de Bienes Inmuebles 13,455,565.00 12,978,691.59 96.46

56

No. Descripción Vigente Devengado
% de

 Ejecución

13 Registro y Control del Patrimonio del Estado 9,179,521.00 8,945,289.66 97.45

14 Formulación Y Seguimiento de la Política Fiscal 4,728,625.00 4,659,716.14 98.54

15 Administración del Sistema Presupuestario 25,726,649.00 23,214,588.20 90.24

16 Administración del Financiamiento Interno Y Externo 21,901,350.00 18,311,972.22 83.61

17
Administración de la Ejecución Presupuestaria y Servicios

Contables
17,896,911.00 16,514,593.76 92.28

18 Administración del Sistema de Tesorería 9,178,853.00 8,834,031.62 96.24

19 Administración de Fideicomisos 3,111,467.00 3,004,597.80 96.57

20 Regulación de las Contrataciones y Adquisiciones Públicas 8,617,054.00 8,459,167.50 98.17

21
Modernización del Sistema Integrado de Administración

Financiera (SIAF IV)
7,191,083.00 5,239,592.21 72.86

22 Registro de Proveedores del Estado 6,717,248.00 5,751,125.41 85.62

23 Transparencia Fiscal 3,448,738.00 3,374,657.91 97.85

24
Implementación de la Metodología Gestión Por Resultados en

Municipalidades
20,260.00 13,491.03 66.59

25 Asistencia Técnica a Municipalidades 8,115,845.00 7,988,943.10 98.44

26 Dirección y Coordinación 8,977,338.00 7,001,267.03 77.99

27 Especies Fiscales, Formularios varios e impresiones 8,260,292.00 4,994,416.41 60.46

Total Institucional 332,462,075.00 305,214,145.42 91.80

Fuente: Sistema de Contabilidad Integrada –SICOIN-

Al analizar la ejecución presupuestaria a nivel de actividades que se presenta en el Cuadro No.

18, se estima que el 67% (18 de 27) de las actividades lograron superar el promedio general de

ejecución acumulada del Minfin el cual fue de un 91.80%.

En el cuadro No. 19 se presenta la ejecución presupuestaria por Grupo de Gasto.

Cuadro No. 19

Ministerio de Finanzas Públicas

Ejecución presupuestaria por Grupo de Gasto

Al 31 de diciembre 2019

Cifras en Quetzales

Grupo de

Gasto
Descripción Vigente Devengado

% de

Ejecución

0 Servicios Personales 247,638,010.00 240,513,506.07 78.80

100 Servicios No Personales 48,459,238.00 39,319,011.97 12.88

200 Materiales y Suministros 13,631,278.00 9,121,670.71 2.99

300
Propiedad, Planta, Equipo e

Intangibles
11,804,143.00 6,695,810.27

2.19

400 Transferencias Corrientes 10,670,792.00 9,355,532.40 3.07

900 Asignaciones Globales 258,614.00 208,614.00 0.07

 Total 332,462,075.00 305,214,145.42 91.80

 Fuente: Sistema de Contabilidad Integrada –SICOIN-

De acuerdo con la información presupuestaria estimada al 31 diciembre de 2019, que se

presenta en el cuadro anterior, se puede observar que el 78.80% del presupuesto del Minfin,

estuvo destinado para cubrir gastos del Grupo de Servicios Personales, el cual incluye, entre

otros rubros pago de sueldos y salarios, complementos específicos, otras remuneraciones al

personal temporal e indemnizaciones al personal, etc. El segundo Grupo de Gasto en

57

importancia durante el ejercicio fiscal fue el de Servicios no Personales, al haber representado el

12.88% del total gastado durante el año y que ascendió a Q 305. 2 millones de Quetzales.

En el cuadro siguiente se muestran la ejecución presupuestaria por Fuente de Financiamiento.

Cuadro No. 20

Ministerio de Finanzas Públicas

Ejecución presupuestaria por Fuente de Financiamiento

Al 31 de diciembre 2019

Cifras en Quetzales

Fuente Descripción Vigente Devengado
% de

Ejecución

11 Ingresos Corrientes 317,132,433.00 296,761,735.67 97.23

31 Ingresos Propios 7,932,909.00 4,046,428.25 1.33

32
Disminución de Caja y Bancos

de Ingresos Propios
3,995,733.00 2,161,424.60

0.71

52 Préstamos Externos 0.00 0.00 0.00

61 Donaciones Externas 3,401,000.00 2,244,556.90 0.74

Total Institucional 332,462,075.00 305,214,145.42 91.80

Al analizar las fuentes de financiamiento que permitieron la ejecución del presupuesto del

Minfin correspondiente al 2019, las estimaciones al 31 de diciembre indican que el 97.23% fue

financiado a través de Ingresos Corrientes.

En el cuadro siguiente se muestran la ejecución presupuestaria por Tipo de Gasto.

Cuadro No. 21

Ministerio de Finanzas Públicas

Ejecución presupuestaria por Tipo de Gasto

 Al 31 de diciembre 2019

Cifras en Quetzales

Tipo

de

gasto

Descripción Vigente Devengado

%

 de

Ejecución

10 Funcionamiento 320,657,932.00 298,518,335.15 97.81

20 Inversión 11,804,143.00 6,695,810.27 2.19

 Total Institucional 332,462,075.00 305,214,145,.42 91.80

 Fuente: Sistema de Contabilidad Integrada –SICOIN-

Al 31 diciembre de 2019, la ejecución estimada del presupuesto del Minfin por tipo de gasto, se

concentró en un 97.81% en Gastos de Funcionamiento.

58

6. ANEXO.

LOGROS INSTITUCIONALES RELEVANTES

PERÍODO 2016-2018

PERÍODO 2016-
Año 2016

 Objeticos Estratégicos Logros relevantes
OE 1: Rescate de las finanzas

públicas, la funcionalidad del

Estado y la confianza ciudadana

en el buen uso de los recursos.

• Se ordenaron las finanzas públicas y la caja fiscal, la cual fue

recuperada en Q1,358 millones, reduciendo en Q303 millones la

caja negativa.

• Se solución un problema de disponibilidad de flujo de efectivo

y se logró cumplir con compromisos urgentes como el pago de

salarios de médicos, docentes, deuda y otras obligaciones del

Estado.

• Se redujo en un 86.8% la brecha inicial de Q10 millardos,

dotando de fuentes de financiamiento al Presupuesto 2016, este

resultado fue posible por medio de acciones de transparencia.

• Implementación de la Gestión por Resultados en el 41% de las

Instituciones del Gobierno Central. (13 Instituciones) y en un

4% a nivel de gobiernos locales

• Readecuación del Presupuesto de Ingresos y Egresos del Estado

para el año 2016 para corregir los problemas de

desfinanciamiento e inoperatividad encontrados, a través de la

Ley de viabilización del presupuesto 2016, Decreto 29-2016, así

como su vinculación con la política de gobierno.

• Reactivación de las gestiones de una cartera de préstamos con

BID y Banco Mundial por US$1,050 millones que incluye $650

millones de apoyo para financiamiento del año 2016, para

fortalecer SAT, la atención a desastres, salud y nutrición.

• Se elevó la imagen con las calificadoras de riesgo país,

mostrando una solidez de las finanzas públicas que permitió un

crecimiento económico.

• Se logró gestionar bonos del tesoro bajo la modalidad de

eurobonos a una tasa de interés histórica del 4.6% a un plazo de

10 años, logrando un ahorro estimado de Q149 millones, a

través de 170 inversionistas de Europa, Estados Unidos, Asia y

América Latina.

• Reducción en el costo de la deuda pública, con ahorro anual de

intereses por Q200 millones por la colocación de bonos en

mejores condiciones.

• Se logró el ahorro de Q1,224 millones en gastos no esenciales y

normas de contención del gasto.

• Entrega de la Liquidación Anual del Presupuesto de Ingresos y

Egresos del Estado y Cierre Contable.

• Mejora en la atención a pensionados de clases pasivas del

Estado, 98,491 jubilados presentaron acta de supervivencia.

• Revisión constante del marco legal vigente para proponer

reformas a las disposiciones legales que norman y regulan el

proceso de la gestión de las finanzas públicas y el manejo de la

política fiscal.

• Elaboración del reglamento para la Ley de Compras y

Contrataciones y la Subasta Inversa, en coordinación con la

Contraloría General de Cuentas.

• Diseño conceptual de la metodología para la implementación de

la subasta inversa, el diseño del módulo para precalificar

proveedores y el programa para su ejecución.

• Implementación de la Primera Subasta Electrónica Inversa.

• Intercambio de experiencias internacionales en buenas prácticas

en Adquisiciones Públicas.

• Capacitación a periodistas en el uso de Guatecompras, Sicoin y

Gobiernos locales.

59

Año 2016

 Objeticos Estratégicos Logros relevantes
• Implementación incremento clases pasivas otorgado mediante el

Decreto 11-2016.

• Elaboración del Plan Estratégico Institucional 2016-2020, Plan

Operativo Multianual 2016-2020 y Plan Operativo Anual 2016

– 2017 del Ministerio de Finanzas Públicas.

• La situación financiera cierra con un déficit fiscal de 1.1% del

PIB y una ejecución de gasto del 92.1%.

OE 2: Fortalecer las finanzas

públicas de forma sostenible,

con capacidad de inversión

social, económica, urbana y

rural.

• Implementación de Foros de Presupuesto Abierto, para la

discusión y análisis de asignaciones presupuestarias para el

anteproyecto de presupuesto para el año 2017, en los ejes de

seguridad y justicia, seguridad alimentaria y salud integral y

generación de empleo e ingresos.

• Presentación y asignación de techos presupuestarios a

instituciones de Gobierno mediante Gabinete Abierto para

fortalecer la transparencia y mejorar la calidad del gasto

público.

• Incorporación en el Presupuesto del Capítulo de Riesgos

Fiscales y presupuesto por resultados.

• Aprobación del Presupuesto 2017 por primera vez antes de la

fecha límite en el Congreso de la República, financiado y

estructurado técnicamente.

• Gestión para el fortalecimiento normativo

 Proyecto de ley presentado, reforma de la Ley de Bancos

 Propuesta de Ley de Recuperación de la Capacidad Fiscal

del Estado

 Reglamento de Subsidios y Subvenciones

• Creación del portal de Guatempleo, sumado a la obligatoriedad

del uso de Guatenóminas.

• Elaboración y divulgación de manuales de rendición de cuentas.

• Sostenibilidad fiscal, indicador de solvencia de la deuda pública

relación deuda / PIB 24.1% menor que el observado el año

anterior (24.3%).

• Incremento de la recaudación fiscal por Q782.9 millones

orientados a los sectores de Salud, educación, Infraestructura y

Agricultura.

• Seguimiento a evaluaciones nacionales e internacionales para

medir gestión y desempeño de las finanzas públicas.

• Gestión de la cartera de Fideicomisos del Estado de forma

transparente a través del sistema Open Km para el registro de

los informes cuatrimestrales integrados de ejecución física y

financiera.

• Suscripción de un Convenio de Préstamo hasta por EUR21.0

millones con el KFW de Alemania, orientado al Programa de

Educación Rural V.

• Se presentaron al Congreso de la República 5 operaciones de

préstamo por un monto de Q641 millones, y se trabajó en un

cartera de gestión de 6 operaciones de préstamo por un monto

de Q810 millones.

• Monitoreo y seguimiento para la presentación de informes de

ejecución de préstamos y donaciones.

• Se colocaron US$700.00 millones en Bonos del Tesoro en el

mercado internacional.

• Fortalecimiento de la SAT a través de la aprobación de la

reforma a su Ley Orgánica, por medio de la mesa técnica que

permitió consensuar y socializarla con el Congreso de la

República y Sociedad Civil.

• Revisión y aprobación de las metas fiscales de la SAT y el

respectivo plan de recaudación aprobado.

• Recuperación de la recaudación, se redujo la presión de la caja

60

Año 2016

 Objeticos Estratégicos Logros relevantes
fiscal y se limpió las obligaciones de años anteriores.

• Renovación del Directorio de la SAT y nombramiento de

Superintendente en forma permanente.

• Articulación de la alianza de organismos internacionales para el

fortalecimiento de la SAT con el apoyo de organismos

internacionales (BID, BM, GIZ y FMI).

• Reducción de la Brecha Fiscal en Q1,161 millones para apoyar

financieramente a los ministerio de salud, gobernación,

educación e infraestructura.

• Fortalecimiento a la SAT con un aporte de Q1,055 millones

para mejoras en los controles de recaudación, acceso a

información bancaria para fines fiscales.

• Implementación de mejores prácticas para el intercambio de

información fiscal.

• Se logró superar la meta de recaudación de SAT llegando a

Q53,680.6 millones.

• Fortalecimiento institucional a los ministerios e instituciones del

Estado en temas presupuestarios, sistemas de información,

sistemas financieros, contabilidad, gestión por resultados,

procesos de compras y contrataciones, nóminas, entre otros.

• Capacitación a 4812 jóvenes mediante el Programa de Cultura

Fiscal dirigido a establecimientos educativos a nivel nacional.

• Implementación del Programa de Responsabilidad Ambiental

en el Ministerio de Finanzas Públicas.

• Foro Guatemala – El Salvador sobre Estrategias amigables con

el ambiente.

OE 3: Liderar una agenda para

acelerar el crecimiento

económico inclusivo

• 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-.

• Ahorro de Q40 millones en la contratación de seguros del

Estado.

• Convenio MSPAS/MINFIN/CGC/USAC, con el fin de

viabilizar la ejecución del Programa de Inmunizaciones del

MSPAS, que estableció la transferencia de Q267 millones

• Fortalecimiento Gobiernos Locales

 Índice Consolidado Financiero Municipal -ICFM- en 20

municipalidades

 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,

 Implementación gestión por resultados en la totalidad de las

municipalidades que utilizan el sistema SICOIN GL.
 Capacitación a técnicos municipales sobre el Impuesto

Único sobre Inmuebles –IUSI-
• Convenio interinstitucional sistemas de control y calidad del

gasto en compras de medicamentos y equipo médico en salud.

Es una asistencia técnica aportada por FUNDESA por un monto

aproximado de US$500 mil, hospitales Roosevelt, San Juan de

Dios, Quetzaltenango y Cobán.

• Convenio para impulso a las Mipymes como proveedoras del

Estado.

• Fortalecimiento a Gobernadores y Alcaldes a través de talleres y

capacitaciones en planificación y gestión financiera.

• Priorización de Proyectos de Consejos de Desarrollo en el

marco del Consejo Nacional de Desarrollo Urbano y Rural –

CONADUD- para agilizar la asignación financiera que permita

la ejecución de los proyectos.

• Se dio inicio a la fase precensal del Censo de Población y

61

Año 2016

 Objeticos Estratégicos Logros relevantes
Vivienda de Guatemala 2017, para contribuir a la mejora de la

formulación de políticas públicas.

• Implementación del Plan de Inversiones en Infraestructura con

financiamiento del BID.

OE 4: Gerenciar un sistema de

Transparencia Fiscal, para

implementar principios y

prácticas de gobierno abierto y

gestión de riesgos fiscales.

• Preparación del Tercer Plan de Gobierno Abierto, para

fortalecer el acceso a la información, la participación ciudadana,

la innovación, la transparencia fiscal y la rendición de cuentas.

• Implementación y seguimiento de las acciones del Ministerio de

Finanzas Públicas del Tercer Plan de Acción Nacional de

Gobierno Abierto 2016-2018.

• Implementación en un 20% el Plan de Gobierno Abierto y el

Portal de Transparencia Fiscal en el Ministerio de Finanzas

Públicas

• Fortalecimiento institucional, retomando funciones de

transparencia fiscal.

• Suscripción de convenio para intercambio de información

judicial vía electrónica con el fin de integrar tecnologías de la

información en la justicia constitucional.

• Elaboración del Reglamento de Subsidios y Subvenciones que

establece mecanismos de control que permiten transparentar la

ejecución por transferencias que las unidades ejecutoras hacen a

entidades receptoras de estos beneficios económicos.

• Suscripción del Convenio para ejecutar proyectos financiados

con préstamos de internacionales con transparencia, entre el

Ministerio de Finanzas Públicas con Contraloría General de

Cuentas, Acción Ciudadana y Banco Interamericano de

Desarrollo (BID).

• Implementación de tableros de transparencia para las compras y

adquisiciones requeridas por el estado de calamidad del

Municipio de Jerez, Jutiapa.

• Implementación de los portales de transparencia con

información de Gobiernos Locales en el marco de Gobierno

Abierto.

• Implementación del Sistema Integrado de Administración de

Recursos Humanos –SIARH-.

• Implementación en 53 municipalidades de los Servicios GL

para la impresión masiva de boletos de ornato

• Desarrollo de aplicación para dispositivos con sistema operativo

Android, de ServiciosGL para contribuyentes, consulta respecto

a los catastros, servicios y cuenta corriente de los

contribuyentes, generación de documentos de cobro, de boletos

de ornato

• Firma de convenio de transparencia con el Instituto

Centroamericano de Estudios Fiscales (ICEFI), Acción

Ciudadana (AC) y Comisión de Finanzas del Congreso, agenda

de transparencia fiscal y establecimiento de líneas estratégicas

del plan de acción de gobierno abierto.

• Convenio con la Fundación Margarita Tejada para pasantías a

jóvenes con Síndrome de Down.

Fuente: Dirección de Planificación y Desarrollo Institucional.

62

Año 2017

 Objetivos Estratégicos Logros relevantes
OE 1: Rescate de las finanzas

públicas, la funcionalidad del

Estado y la confianza ciudadana

en el buen uso de los recursos.

• Implementación de la Gestión por Resultados en el 100% de

las Instituciones del Gobierno Central. (18 Instituciones)

• Elaboración del Reglamento de la Tarjeta de Compras

Institucional, el proyecto de modelo para los depósitos

monetarios no tributarios y la política de pagos.

• Implementación de Subasta Electrónica Inversa, Registro

General de Adquisiciones del Estado y estandarización de

formatos según modalidad de compra.

• Se realiza taller internacional y promueve diálogo sobre la

Subasta Electrónica Interna, con el apoyo del Banco

Interamericano de Desarrollo –BID-.

• Minfin y USAID inauguran oficinas para Proyecto de

Reforma Fiscal de Compras.

• Capacitaciones sobre compras y contrataciones dirigidos a los

encargados de compras de los catorce ministerio de Estado,

Ministerio Público, Secretarías y Descentralizadas, con el

apoyo del Ministerio de Economía.

• Facilitación de procesos de contrataciones y adquisiciones del

sector público, mediante facilitación en el acceso al sistema,

capacitación y asistencia técnica a entidades del Estado.

• Implementación de la Cuenta Única del Tesoro –CUT- a los

CODEDES y se aprobó el Reglamento para la Administración

de la CUT. Acuerdo Ministerial 226-2017.

• Mantenemos la mejor calificación de riesgo de Centroamérica

de acuerdo a la agencia calificadora de riesgo Moody´s que

dio una calificación país de Ba1, con perspectiva estable.

• Inicia preparación para la tercera evaluación PEFA sobre las

finanzas públicas del Estado, se realizaron reuniones con

representantes de las instituciones de salud, educación,

agricultura, comunicaciones, SAT, Organismo Legislativo,

Contraloría General de Cuentas y Minfin.

• Plan de Trabajo con las direcciones del MINFIN para la

implementación de las recomendaciones del Fondo Monetario

Internacional.

• Fortalecimiento institucional a los ministerios e instituciones

del Estado en temas presupuestarios, sistemas de información,

sistemas financieros, contabilidad, gestión por resultados,

procesos de compras y contrataciones, nóminas, entre otros.

• Incorporación del Ministerio de la Defensa como entidad

descentralizada en la transparencia de nóminas, por medio de

Guatenóminas, en el marco del proyecto de implementación

de Guatenóminas en descentralizadas.

• Se realizó prueba piloto del Censo de Recursos Humanos del

Estado.

• Impulso de las Mipymes como proveedoras del Estado.

• Suscripción de convenio para apoyo a las Mipymes entre el

Ministerio de Finanzas Públicas, Ministerio de Economía y

Banco Crédito Hipotecario Nacional.

• Foro para el fortalecimiento y desarrollo de las mujeres, como

parte de la implementación de la política de género del

ministerio.

• MINFIN promueve la excelencia académica, mediante la

entrega de reconocimiento de 174 estudiantes hijos de

trabajadores de ministerio.

• MINFIN considera en su gestión el Acuerdo 59-2008 de la

ONU sobre derechos de las personas con discapacidad.

• Optimización de la gestión de los usuarios del Ministerio de

Finanzas Públicas por medio del Centro de Atención al

Usuario.

63

Año 2017

 Objetivos Estratégicos Logros relevantes
• Capacitación de Auditores Internos de Calidad bajo norma

ISO 9001-2015.

• Remodelación de instalaciones del Taller de Grabados en

Acero en el área de vestidores, del edificio de la zona 8.

• Reconocimiento a la Dirección de Asuntos Administrativos de

MINFIN con el Sello de Oficina Verde.

OE 2: Fortalecer las finanzas

públicas de forma sostenible, con

capacidad de inversión social,

económica, urbana y rural.

• Implementación Presupuesto Abierto “Ruta País 2018-2022”,

para la discusión y análisis participativo de asignaciones

presupuestarias para el anteproyecto de presupuesto para el

año 2018 y multianual 2022, en los ejes de salud, educación,

seguridad y justicia, cambio climático, productividad e

infraestructura.

• 16 talleres, 8 días, 31 instituciones que expusieron y 39

instituciones presentes y un promedio de 1800 personas

participantes en la discusión de presupuesto abierto.

• Presentación y asignación de techos presupuestarios a

instituciones de Gobierno mediante Gabinete Abierto para

fortalecer la transparencia y mejorar la calidad del gasto

público.

• Se presentó públicamente el listado geográfico de obras y

aportes vía convenios a Organismos No Gubernamentales

(ONGs), como parte del Presupuesto Abierto, Ruta País 2018-

2022.

• Incorporación en el Presupuesto del Capítulo de Riesgos

Fiscales y presupuesto por resultados.

• Liquidación anual del Presupuesto y cierre contable del

ejercicio fiscal 2016.

• Verificación y validación de la nómina de jubilados del

Estado para la actualización y fortalecimiento de las Clases

Pasivas del Estado, y cruce de información con Renap en

tiempo real.

• Firma de Convenio para auditoría de nómina de trabajadores y

pensionados entre el Ministerio de Finanzas Públicas y la

Contraloría General de Cuentas.

• Capacitación a periodistas en temas de contabilidad del Estado

y sistemas financieros.

• Desmaterialización de los bonos del tesoro, implementación

de emisiones de bonos del tesoro de manera electrónica por

medio de la Bolsa de Valores.

• Se lanza el proceso de colocación de Bonos del Tesoro para

pequeños inversionistas.

• Colocación de Eurobonos a una tasa de interés de 4.5% a 10

años plazo.

• Modernización del Aviso Notarial Electrónico de DICABI,

plataforma que permite a los abogados y notarios el envío

electrónico de estos avisos, unificando la inscripción fiscal y

catastral de los bienes inmuebles.

• Ampliación del servicio de Aviso Notarial Electrónico a

Quetzaltenango y municipios de Occidente.

• Implementación de la metodología de Zonas Homogéneas de

Valor para fortalecer la capacidad financiera municipal en el

cobre del Impuesto Único sobre Inmuebles –IUSI-.

• APP de consulta en celular para pago de impuesto IUSI en las

municipalidades y registro del valor de bienes inmuebles en

Guatemala.

• Elaboración de la iniciativa de Ley para la liquidación de

fideicomisos.

• Se abre discusión de instrumentos fiscales verdes a favor del

medio ambiente.

64

Año 2017

 Objetivos Estratégicos Logros relevantes
• Taller de Cambio Climático y Estrategia Fiscal Ambiental con

el apoyo del Banco Interamericano de Desarrollo –BID-.

• Conferencia Internacional de Economía Ambiental para

analizar los avances para la estrategia nacional de desarrollo

ambiental sostenible.

• Se presentó la iniciativa para resolver problemas de contratos

de infraestuctura.

• MINFIN impulsa programas de capacitación en Gestión de

Proyectos y gestión del Portafolio de Proyectos con la

metodología internacional Proyect Managment Institute (PMI)

• Implementación Política de Género en MINFIN.

• Instalación de la Oficina de Proyectos (Proyecto Managment

Office) del MINFIN para la gestión de proyectos

institucionales.

• Elaboración de la gobernanza y metodología de gestión de

proyectos PMI como parte de los procesos funcionales del

MINFIN.

• Fortalecimiento y mejora de instalaciones del Jardín Infantil

del MINFIN.

• Se certifica la primera promoción del MINFIN en

conocimientos de Administración Pública.

• MINFIN presenta cierre financiero 2017 y retos para 2018.

OE 3: Liderar una agenda para

acelerar el crecimiento

económico inclusivo

• Apoyo para el fortalecimiento financiero, de capacidades de

ejecución e implementación de procesos:

 Programas de Apoyo Escolar, con pagos en tiempo de

programas de apoyo.

 Ministerio de Salud, ampliación presupuestaria para

abastecimiento de medicamentos y red hospitalaria.

 Secretaría de Bienestar Social

 Programa de Incentivos Forestales.

 Sector de seguridad y justicia (OJ, MP y Mingob),

entrega oportuna de recursos.

• Sistema Informático para la formulación presupuestaria con

énfasis en la Gestión por Resultados a nivel municipal.

• Apoyo a MUNICIPALIDADES:

 Índice Consolidado Financiero Municipal

 Fortalecimiento de capacidades a funcionarios

municipales en procesos financieros de contrataciones.

• Desarrollo de una aplicación para teléfonos móviles (app) para

la Municipalidad de Chiantla, Huehuetenango para poner a

disposición información financiera municipal, con el apoyo de

USAID.

• Implementación del Nuevo Portal del Índice Financiero

Municipal para fortalecer la toma de decisiones de los

Gobiernos Locales. El tablero es de acceso público, con

usuario y clave: muni (www.minfin.gob.gt).

• Ampliación presupuestaria por Q1,850.00 millones, Préstamo

de Apoyo Presupuestario BIRF-8660, por US$250.0 millones,

denominado “Primer Préstamo de Políticas de Desarrollo para

la Mejora de la Gobernanza de los Recursos Públicos y

Nutrición”

• Programa Crecer Sano, dictamen favorable por parte de la

Comisión de Finanzas del Congreso por US$100 millones;

apoyo a la estrategia nacional de prevención de la desnutrición

crónica hasta el 2020.

• Programa de inversión para el Mejoramiento de la Cobertura y

la Calidad Educativa, US$150 millones contratado con BID.

• Préstamos. 1) US$45 millones, proyectos poblaciones urbanas

de seis municipios del departamento de Guatemala; 2) Y el

http://www.minfin.gob.gt/

65

Año 2017

 Objetivos Estratégicos Logros relevantes
programa que se gestiona para SAT, por US$55 millones.

• Gestión de donación (BIRF), Ministerio de Educación

(Mineduc), por US$350 millones, Programa de

Fortalecimiento Estadístico.

• Programa de Reactivación Económica, en el marco del Plan

de la Alianza para la Prosperidad del Triángulo del Norte

(PAPTN).

• MINFIN retoma agenda internacional para atracción de

inversiones y estabilidad financiera.

• Implementación de Aplicación Móvil para Municipalidades

“Transparencia Municipal” y “Toma de Lectura de Agua”.

• Implementación de ServiciosGL, la cual fomenta el control y

registro de los servicios públicos en empresas municipales,

tales como: IUSI, Agua potable, arbitrios, etc.

• Culmina EPS de estudiantes de Ingeniería Industrial y

Mecánica Industrial de la USAC, que apoyaron durante 45

días el seguimiento de proyectos de alto impacto.

OE 4: Gerenciar un sistema de

Transparencia Fiscal, para

implementar principios y

prácticas de gobierno abierto y

gestión de riesgos fiscales.

• Ratificación de la convención multilateral sobre asistencia

administrativa mutua en materia fiscal de la OCDE, con lo

que Guatemala logra salir de la lista de países no cooperantes

dentro de esta materia.

• Preparación del Tercer Plan de Gobierno Abierto, para

fortalecer el acceso a la información, la participación

ciudadana, la innovación, la transparencia fiscal y la rendición

de cuentas.

• Implementación y seguimiento de las acciones del Ministerio

de Finanzas Públicas del Tercer Plan de Acción Nacional de

Gobierno Abierto 2016-2018.

• Instalación del Comité de Datos Abiertos para implementar

normas complementarias de transparencia y ejecución

presupuestaria.

• Implementación del Observatorio de Gasto Público con el

apoyo del Banco Mundial para la mejora en la fiscalización

del gasto público.

• Incorporación de MINFIN como parte de la Iniciativa Global

para la Transparencia Fiscal (GIFT).

• Lanzamiento del Portal de Datos Abiertos, el portal pone a

disposición información de Open Data para impulsar la

transparencia fiscal y rendición de cuentas a la ciudadanía,

con información de presupuesto, adjudicaciones y

contrataciones e información financiera municipal.

• Participación del Ministerio de Finanzas Públicas en el XXVI

Seminario Nacional de Finanzas Públicas “Gobierno Abierto

y Transparencia Fiscal”.

• Implementación de mejoras en GUATECOMPAS,

formularios electrónicos
Fuente: Dirección de Planificación y Desarrollo Institucional.

66

Año 2018

 Objetivos Estratégicos Logros relevantes
OE 1: Rescate de las finanzas

públicas, la funcionalidad del

Estado y la confianza ciudadana

en el buen uso de los recursos.

• Implementación de la Gestión por Resultados en el 15% de las

Gobiernos Locales. (51 Municipalidades)

• Elaboración del proceso para la implementación de la Tarjeta

de Compras Institucional –TCI y tableros de tesorería.

• Se gestionó el Préstamo del Banco Interamericano de

Desarrollo –BID- para el Programa de Inversión para el

mejoramiento de la cobertura y calidad educativa por un

monto de US$150 millones, el cual fue aprobado por el

Congreso de la República.

• Gestión de préstamos por US$355 millones para asegurar el

desarrollo nacional, presentados ante el Congreso de la

República:

 Cobertura y Calidad Educativa por US$150 millones

 Enfocado en proyectos de sanidad y en la nutrición de

la niñez rural por US$100 millones

 Fortalecimiento de la eficiencia y transparencia de la

Administración Pública US$55 millones

 Desarrollo de infraestructura urbana en municipios del

Departamento de Guatemala US$45 millones.

• Colocación de Bonos del Tesoro Q9,469.04 millones,

equivalentes a un 68.9% del monto total autorizado por el

Congreso de la República de Guatemala.

• Elaboración del proceso de registro de prima de bonos.

• Ampliación del mercado de capitales (pequeños inversionistas

Q 10 mil hasta Q 500 mil) en Bonos del Tesoro Convenios de

Aporte Económico entre el MINFIN y la Fundación

Esquipulas, Facultad Latinoamericana de Ciencias Sociales –

FLACSO-, Asociación Nacional de Bomberos Municipales

Departamentales ASONBOMD y el Comité Pro

Mejoramiento de los Bomberos Municipales, por un monto de

Q 76.1 millones de Quetzales.

• Se apoyó en el proceso de extinción y/o liquidación de

fideicomisos finalizados.

• Se fomentó con las entidades del Estado el uso del mecanismo

de compra por Contrato Abierto para tener compras públicas

eficientes, transparentes y ágiles.

• Elaboración de la propuesta de una nueva Ley Contrataciones

del Estado en coordinación con centros de investigación y el

Congreso de la República.

• Se capacitó a miembros de sociedad civil en el uso de

Guatecompras para apoyar la auditoría social.

• Sistema de Seguimiento a la Gestión de Contratos Abiertos.

• Implementación del Registro General de Adquisiciones del

Estado –RGAE-.

• Desarrollo del Sistemas Informático para el RGAE y su

vinculación con Guatecompras.

• Elaboración del Reglamento del RGAE y manuales de

funcionamiento, que contiene los requisitos de precalificación

como proveedores del estado a las empresas que proveen

bienes y servicios al Estado.

• Se llevó a cabo la Conferencia Mujeres Trascienden y el Foro

de Mujeres en la Función Pública en el marco de la política de

género del MINFIN.

• Se desarrolló el Foro sobre la Evolución de la lucha contra la

Discriminación en el marco de la semana de la solidaridad con

los pueblos que luchan contra el racismo y la discriminación.

• Presentación del Sistema de Acceso a la Información Pública

del MINFIN a entidades del Estado para fomentar la

presentación de información pública de forma ordenada y

67

Año 2018

 Objetivos Estratégicos Logros relevantes
sistematizada.

• Se capacitó a 1686 estudiantes de establecimientos escolares

en cultura fiscal.

• Remodelación y modernización de las oficinas del Edificio del

Ministerio de Finanzas Públicas e imagen institucional.

OE 2: Fortalecer las finanzas

públicas de forma sostenible, con

capacidad de inversión social,

económica, urbana y rural.

• Institucionalización del Presupuesto Abierto 2019 (Ruta País

2019 -2023), mediante discusiones ampliadas y participación

multisectorial en los ejes priorizados de Economía y

Prosperidad, Desarrollo Humano y Seguridad y Justicia.

• Presentación del Banco de Guatemala y SAT sobre las

proyecciones del panorama macroeconómico del país para

finalizar el año 2018, así como las proyecciones de 2019, en el

marco de Presupuesto Abierto 2019.

• Identificación, análisis y evaluación de los principales riesgos

fiscales que enfrenta el país.

• Aprobación del Presupuesto General de Ingresos y Egresos

del Estado para el Ejercicio Fiscal 2019 por el Congreso de la

República de Guatemala, con la asistencia técnica del

Ministerio de Finanzas Públicas.

• Optimización del Sistema Guatenóminas, con la

implementación del Módulo del renglón 031 “Jornales” en 8

entidades de Gobierno Central.

• Firma de convenio entre el Instituto Guatemalteco de

Seguridad Social –IGSS- y el Ministerio de Finanzas para

optimizar e intercambiar información sobre suspensiones por

salud de empleados públicos y el sistema de Guatenóminas,

para que el empleado no incurra en reintegros de salarios.

• Liquidación anual del Presupuesto y cierre contable del

ejercicio fiscal 2017.

• Implementación de las Normas Internacionales de

Contabilidad para el Sector Público –NICSP- en su primera

fase.

• Convenio entre el Ministerio de Finanzas Públicas y la

Universidad de San Carlos para la implementación del sistema

SIAF, para transparentar la ejecución de los recursos

asignados a esa casa de estudios.

• El MINFIN lidera acciones fiscales sostenibles a través de la

Estrategia Fiscal Verde.

• Firma de convenio del Ministerio de Finanzas Públicas y la

Fundación de Patrimonio cultural y Natural Maya

(PACUNAM) para la implementación de estrategias y

mecanismos financieros que permitan el acceso a fondos

climáticos.

• MINFIN presenta la Estrategia Fiscal Ambiental para

promover el desarrollo sostenible y económico en beneficio de

la población, con el estímulo de actividades de

emprendimiento económico y responsabilidad social

empresarial, basada en el respecto al patrimonio de la nación,

la promoción del medio ambiente y el equilibrio ecológico.

• Ampliación a las municipalidades de Salamá, Ciudad Vieja,

Santiago, Sumpango y Quetzaltenango para la elaboración de

los estudios de Zonas Homogéneas de Valor que permitan

mejorar los ingresos con la recaudación del Impuesto Único

sobre Inmuebles –IUSI-.

• Recaudación del Impuesto Único sobre Inmuebles IUSI,

Q.2,483,047.55 por concepto de recaudación del IUSI,

provenientes de las municipalidades que aún no administran la

recaudación del citado impuesto

• Recaudación del Impuesto sobre Herencias, Legados y

68

Año 2018

 Objetivos Estratégicos Logros relevantes
Donaciones, recaudación aproximada de Q. 18,008,823.47

millones

• Fortalecimiento al servicio de Consultas por usuarios al

Sistema de Matrícula Fiscal en línea.

• Agilización en la gestión de constancias de bienes inmuebles.

• Firma de Convenio Registro de Información Catastral –RIC-

/MINFIN, acceso para registrar información geoespacial de

los inmuebles del estado en versión digital.

• Desarrollo e implementación del Sistema de Inventario de

Bienes Inmuebles del Estado, en coordinación con el Registro

de Información Catastral (RIC), para la gestión de

Constancias de Bienes Inmuebles de forma electrónica.

• Institucionalización de la metodología internacional de

Proyect Managment Institute (PMI) para gestión de proyectos

de MINFIN y gestión de su portafolio.

• Implementación de la Plataforma de Capacitación Virtual para

capacitar a personal de MINFIN en Gestión de Proyectos con

metodología PMI.

• Carta de Intención para explorar la compra-venta de hasta

10.5 millones de toneladas de reducción de emisiones de gases

de efecto invernadero.

• El Ministerio de Finanzas Públicas con el apoyo del Banco

Mundial desarrolló la Estrategia Financiera ante el Riesgo de

Desastres, que busca dotar al Estado de Guatemala de

instrumentos financieros necesarios para hacer frente a

catástrofes ocasionadas por fenómenos naturales.

• Apoyo a la emergencia de Erupción del Volcán de Fuego,

para las asignaciones presupuestarias por un monto de Q.476

millones, incluyendo la activación del fondo de emergencia

por Q.192 millones.

• Elaboración y presentación de la hoja de ruta trazada para la

reducción del riesgo volcánico en Guatemala, como resultado

de las lecciones aprendidas a partir de la experiencia generada

por la tragedia del Volcán de Fuego con el apoyo de Banco

Mundial.

• Capacitación a 39 auditores internos del proceso de

certificación ISO 9001:2015 del MINFIN para llevar a cabo la

auditoría interna de procesos, que es requisito previo al

proceso de certificación.

• Certificación ISO 9001-2015 del Sistema de Gestión de

Calidad del Ministerio en la Gestión Estratégica Institucional,

Formulación del Proyecto General de Ingresos y Egresos del

Estado, Liquidación de Pagos a través de Transferencia y sus

proceso de apoyo, que incluyen 9 procesos certificados en las

áreas estratégica, sustantivos y de apoyo.

• Presentación de Programas y Proyectos del Programa de

Implementación Fiscal II (PROFI II) financiado por la

Agencia de Cooperación Alemana –GIZ-, orientados al

fortalecimiento municipal, enfoque de género y programas

fiscales.

• MINFIN obtiene la recertificación de Oficina Verde en la

Dirección de Asuntos Administrativos.

• Aprobación e implementación del nuevo Reglamento

Orgánico Interno del MINFIN, Acuerdo Gubernativo 112-

2018, que incluye funciones y estructura organizacional para

el fortalecimiento e institucionalización de los procesos

sustantivos del Ministerio en materia de Transparencia Fiscal,

lo cual permitió el funcionamiento del viceministerio

respectivo, así como, procesos referentes a Gobierno Abierto

69

Año 2018

 Objetivos Estratégicos Logros relevantes
y estándares internacionales.

• Seguimiento al fortalecimiento SAT en los procesos de la

administración tributaria, por medio del lanzamiento de la

Política Nacional de Prevención y combate de la defraudación

y contrabando aduanero 2018-2028 y Código de Ética y

Conducta del personal de la SAT.

• En el año 2018 el Ministerio de Finanzas Públicas recibe la

presidencia Pro Tempore del Consejo de Ministros de

Hacienda o Finanzas de Centroamérica –COSEFIN-.

• Diseño de la museografía y museología para el museo del

Taller Nacional de Grabados en Acero.

• Fortalecimiento en la Gestión del Recurso Humano del

MINFIN por medio de la implementación del sistema de

emisión de solvencia laboral, sistematización de la generación

del récord laboral, desarrollo integral del personal y

actualización del manual de descripción de puestos.

OE 3: Liderar una agenda para

acelerar el crecimiento

económico inclusivo.

• MINFIN destaca importancia de inversión en salud en el

marco de la Reunión Anual del Banco Mundial y el Fondo

Monetario Internacional.

• Apoyo financiero para el fortalecimiento del Programa de

Incentivos Forestales para alcanzar los 45,916 proyectos

certificados.

• Participación de MINFIN en el Foro Económico Mundial

realizado en Davos, Suiza, destacando el desarrollo de

estrategias para la Aceleración de Infraestructura Nacional

(NIA) con inversiones público privadas.

• En las reuniones de Spring Meetings realizadas en

Washington DC por el Banco Mundial se hizo énfasis en la

importancia de apoyar el financiamiento de los US$100

millones para el programa Crecer Sano por considerarse una

prioridad en las políticas de Gobierno.

• Gestión de donación (BIRF), Ministerio de Educación

(Mineduc), por US$350 millones, Programa de

Fortalecimiento Estadístico.

• Programa de Reactivación Económica, en el marco del Plan

de la Alianza para la Prosperidad del Triángulo del Norte

(PAPTN).

• Elaboración de la herramienta informática para el monitoreo

para aportes a Consejos Departamentales de Desarrollo

(CODEDES).

• Capacitación a personal municipal con la Plataforma Virtual

Educativa Moodle de MINFIN, en temas de catastro y avalúos

de bienes inmuebles, Servicios GL, Impuesto Único sobre

Inmuebles –IUSI-, cierre contable Sicoin GL, Módulo de

Contratos, conformación de expedientes revisión de casos

soporte GL, entre otros, la plataforma fue desarrollada con el

apoyo de GIZ.

• Implementación de Aplicación Móvil para Municipalidades

“Transparencia Municipal” y “Toma de Lectura de Agua”.

• Implementación de ServiciosGL, la cual fomenta el control y

registro de los servicios públicos en empresas municipales,

tales como: IUSI, Agua potable, arbitrios, etc.

• Actualización del Manual de Administración Financiera

Integrada Municipal –MAFIM-.

• Puesta a disposición y facilitación en el acceso a las

municipalidades, para fortalecer la mejora de la recaudación,

robustecer sus sistemas financieros y crear herramientas de

control, transparencia y registro financiero municipal, de los

sistemas informáticos siguientes:

70

Año 2018

 Objetivos Estratégicos Logros relevantes
 SIAF Muni

 Sicoin GL

 Portal de Gobiernos Locales

 Portal del Índice Consolidado Financiero Municipal

• La Agencia Nacional de Infraestructura Económica –

ANADIE- inició el proceso de licitación en el marco de las

alianzas público privadas el primer proyecto de Construcción

del segundo tramo de la carretera a Puerto Quetzal que va del

km 60.9 al km102.1 en la carretera CA-9 Sur A.

• Implementación del Sistema para la Gestión de Inventarios de

medicamentos e insumos médico – quirúrgicos en el marco

del convenio entre FUNDESA, Ministerio de Finanzas

Públicas y Ministerio de Salud y Asistencia Social, que

permitió el abastecimiento de los hospitales San Juan de Dios,

Roosevelt, Cobán, Regional de Occidente, Zacapa, Escuintla y

Antigua Guatemala.

• Participación del MINFIN en la firma del convenio entre el

Organismo Judicial y la Sección de Asuntos Antinarcóticos y

Aplicación de la Ley –INL Guatemala- como testigo de honor.

• Firma de Convenio para fortalecer los controles contra la

defraudación fiscal y el contrabando aduanero entre el

Ministerio de Finanzas Públicas y la Cámara de Industria

Guatemalteca –CIG-.

OE 4: Gerenciar un sistema de

Transparencia Fiscal, para

implementar principios y

prácticas de gobierno abierto y

gestión de riesgos fiscales.

• Implementación del Cuarto Viceministerio de Transparencia

Fiscal y Adquisiciones del Estado del Ministerio de Finanzas

Públicas.

• Participación de MINFIN en la Asamblea General de

Miembros Consejeros 2018 de la Iniciativa Global para la

Transparencia donde dio a conocer los planes, acciones y

logros en materia de transparencia fiscal y participación

ciudadana.

• Se elaboró el Plan de Implementación de las recomendaciones

de la OCDE en materia de transparencia fiscal y una

Guatemala hacia un Gobierno Digital.

• Desarrollo de Portales de transparencia fiscal para facilitar el

acceso a la información con herramientas tecnológicas.

• Comité de Usuarios de Datos Abiertos, diseño de Política

interna de presentación de información presupuestaria y

financiera

• Mejora en la calificación del Índice de Presupuesto Abierto

(OBI). De 46 puntos en el Índice de Presupuesto Abierto

(OBI), en enero de 2018 se obtuvo calificación de 61 puntos,

sitúa a Guatemala en el tercer lugar a nivel de América Latina.

• Cumplimiento del 98% de las metas de compromisos del

MINFIN en el Tercer Plan de Acción Nacional de Gobierno

Abierto 2016-2018.

• Trabajo conjunto con Standard & Poor's para la evaluación del

Riesgo Crediticio de País.

• Reconocimiento al MINFIN por parte de –SENACYT-, por

ser la entidad del Estado líder en implementar un Portal de

Datos Abiertos.

• Proceso de co-creación y validación del Cuarto Plan de

Acción Nacional de Gobierno Abierto 2018-2020, MINFIN

asumió los compromisos de transparencia fiscal, compras y

contrataciones públicas, información y disponibilidad

presupuestaria, diseñar y desarrollar una herramienta

informática para proveer información de los beneficiarios de

los bienes y servicios públicos.

• Lanzamiento de la aplicación de transparencia municipal para

71

Año 2018

 Objetivos Estratégicos Logros relevantes
que la ciudadanía tenga acceso desde un dispositivo móvil a la

información financiera de su comunidad.

• Plan de acción para el cumplimiento de estándares de

Transparencia Fiscal por medio del lanzamiento de la Política

para el Fortalecimiento de las Finanzas Públicas.

• Sistema de control y seguimiento de aportes a Entidades

Receptoras de Transferencias, Subsidios y Subvenciones.

• Tablero seguimiento Estado de Calamidad, por erupción del

Volcán de Fuego; respecto al presupuesto asignado para la

atención de Q.476 millones.

