

CUARTA SESIÓN ORDINARIA DEL CONSEJO ESTATAL DE ARMONIZACIÓN CONTABLE, CELEBRADA EL DIA 30 DE SEPTIEMBRE DE 2014.

En la ciudad de Villahermosa, Tabasco, siendo las 13:00 horas con 30 minutos del 30 de Septiembre de 2014, en el Auditorio de la Secretaría de Planeación y Finanzas, se reúnen los integrantes del Consejo Estatal de Armonización Contable, en cumplimiento de los artículos 2, 3, 4 fracción I, 8 y demás relativos al Acuerdo de su Creación, para llevar a cabo la Cuarta Sesión Ordinaria del presente año, bajo el tenor siguiente:

ORDEN DEL DIA

1.- Lista de Asistencia

2.- Declaración de quórum

3.- Seguimiento para la Publicación del Reglamento Interior del CEAC; Reforma del Artículo 8 y adición del Capítulo III del Acuerdo mediante el cual se crea el Consejo Estatal de Armonización Contable.

4.- Presentación para Análisis, discusión, o aprobación en su caso, de las Acciones y Avances de Actividades de los Comités de Trabajo:

- Propuestas para su discusión y aprobación del Clasificador por Objeto del Gasto y Clasificador por Rubro de Ingresos.
- Propuesta para su discusión y aprobación de los Lineamiento de los requerimientos mínimos que deberán de cumplir los aplicativos informáticos de administración y gestión de información financiera para el Estado de Tabasco

5.- Asuntos Generales

6.- Clausura de sesión

Gobierno del
Estado de Tabasco

En desahogo del primer punto del día, el Mtro. Carlos Alberto Gutiérrez Cortés, Secretario Técnico del CEAC, informo a este Consejo que se ha pasado lista de asistencia en forma económica y se cuenta con las firmas de los presentes.

En desahogo del segundo punto, el Secretario Técnico del CEAC, manifestó que contando con la asistencia de más del cincuenta por ciento de los integrantes del consejo, existe quórum legal para sesionar, por lo que se declara formalmente instalada la Cuarta Sesión Ordinaria del Consejo Estatal de Armonización Contable 2014.

En desahogo del tercer punto, el Secretario Técnico del CEAC, en seguimiento para la Publicación del Reglamento Interior del CEAC; Reforma del Artículo 8 y adición del Capítulo III del Acuerdo mediante el cual se crea el Consejo Estatal de Armonización Contable, solita al Comité Cuatro, responsable de establecer el Marco Jurídico y Normativo Estatal en el tema de Armonización Contable, tengan a bien informar cómo va dicho trámite.

Por lo cual el Lic. Felipe Sánchez Brito, Secretario del Comité Cuatro, en uso de la voz, dio a conocer los puntos medulares de la Reforma al Artículo 8 y adición del Capítulo III del Acuerdo mediante el cual se crea el Consejo Estatal de Armonización Contable y el Reglamento Interior del Consejo Estatal de Armonización Contable (CEAC).

En desahogo del cuarto punto, el Secretario Técnico del CEAC, informó al pleno del Consejo la presentación del Reporte de Actividades y Avances de los Comités de Trabajo: presididos por los representantes de cada Comité, respetando el orden de numeración asignado a los mismos, los representantes expusieron las acciones y avances realizados conforme lo siguiente:

Representante de la Secretaria del Comité Uno.- Lic. Luz Junue Magaña López; Subdirectora de Registro e Integración Presupuestaria de la SPF.

Presidente del Comité Dos.- L.C.P. Raúl Jiménez Sánchez; Subdirector de Fiscalización y Evaluación a Municipios del OSF.

Representante de la Presidenta del Comité Tres.- L.C.P. Luz del Carmen Pulido Noverola; Jefe de departamento del OSF.

Secretaria Suplente del Comité Cuatro.- Lic. Lluvia Del Carmen Ávalos Buenfil; Directora de Asuntos Penales, Laborales y Convenios de la Procuraduría Fiscal de la SPF.

Paseo de la Sierra Núm. 435
Col. Reforma, C.P. 86080
Tel. 3 10 40 00
Villahermosa, Tabasco, México
<http://ceac.tabasco.gob.mx/>

"2014, AÑO DE LA CONMEMORACIÓN DEL 150 ANIVERSARIO DE LA GESTA
HEROICA DEL 27 DE FEBRERO DE 1864"

Representante de la Secretaria del Comité Tres.- M.A.P. y L.C.P. Ricardo Maglioni Montalvo; Subdirector de Armonización Contable de la SPF.

Presidente del Comité Seis.- L.I. Jaime Martínez Peregrino; Director de Tecnologías de la Información del OSF.

REPORTE DE ACTIVIDADES y AVANCES DE LOS COMITÉS
COMITÉ 1
Objetivo: Establecer la estructura de las cuentas de gasto en base a las clasificaciones administrativas, programáticas y económicas.
Diagnóstico: Determinar los catálogos, lineamientos, normas o cualquier otro documento normativo con que deba contar la entidad para cumplir con las disposiciones del CONAC.
Actividades: En las cinco sesiones, se revisaron: Clasificador por Objeto del Gasto; Catálogo de Fuentes de Financiamientos, Clasificación Administrativa; Catálogo de Programas Presupuestarios; Catálogo de Antecedentes; Finalidad, Función y Subfunción.
Avance: El Clasificador por Objeto de Gasto presentado ante Consejo Estatal de Armonización Contable se considera como definitivo, en virtud de que a la presente fecha no se recibió solicitud de observaciones o modificación al mismo (El documento a estado disponible para consulta en la página web del Consejo Estatal de Armonización Contable: http://ceac.tabasco.gob.mx/content/lineamientos-comite) desde la sesión pasada el 25 de julio de 2014).
Se consensaron las propuestas de: Fuentes de Financiamientos, Clasificación Administrativa; Programas Presupuestarios; Finalidad, Función y Subfunción y antecedentes.
Para decidir las propuestas que serán presentadas ante el Consejo Estatal de Armonización Contable relativas a los catálogos de Fuente de Financiamiento, Clasificación Administrativa, y Programas Presupuestarios, se consideró la revisión y opinión del Dr. Jorge Rosas, el Mtro. Hugo Ireta y el Mtro. Eduardo Estañol; con fundamento en el numeral 4 de Lineamientos de Acta de Instalación Comité de Trabajo del CEAC.
COMITÉ 2
Objetivo: Establecer la estructura de los ingresos en base al CRI (Clasificador por rubro de ingresos).

Diagnóstico Determinar los catálogos, lineamientos, normas o cualquier otro documento normativo con que deba contar la entidad para cumplir con las disposiciones del CONAC.

Actividades:

Se realizaron 4 reuniones con la mayoría de los integrantes del Comité con la finalidad de que los conceptos de Ingresos del Estado, de los Municipios, del ISSET, DIF, CEAS, UTT estuvieran alineados con el CRI propuesto por el CONAC; definiéndose el catálogo correspondiente.

Avance:

Al catálogo definido con la mayoría de los integrantes del Comité, se le efectuaron reclasificaciones de rubros de IMPUESTOS a APROVECHAMIENTOS, de este último a PRODUCTOS y viceversa; motivo por el cual se presenta ante el Pleno del Consejo del CEAC para su revisión y análisis correspondiente.

COMITÉ 3

Objetivo: Establecer la estructura del Plan de Cuentas en el nivel de Subcuentas.

Diagnóstico Determinar los requerimientos de emisión de información financiera de los entes públicos para cumplir con las disposiciones del CONAC.

Actividades: En las cuatro sesiones, se revisó y analizó la información relacionada a la integración del Catálogo de Cuentas y Plan de Cuentas al 4º. Nivel de acuerdo al Manual de Contabilidad Gubernamental; con la finalidad de establecer el criterio para la elaboración del Catálogo de Cuentas de la Secretaría de Planeación Finanzas; mismo que se encuentra en etapa inicial de su elaboración.

Avance: Se tiene delimitado definir los siguientes niveles que se incluirán (de acuerdo a las necesidades del estado) después del cuarto que establece el CONAC de forma armonizada.

COMITÉ 4

Objetivo: Establecer el Marco Jurídico y Normativo Estatal.

Diagnóstico Analizar las disposiciones Constitucionales, legales y normatividad del Estado, que deben ser modificadas para atender lo dispuesto en la Constitución Federal y las demás leyes emanen de ella, así como la Ley General de Contabilidad Gubernamental y los lineamientos del CONAC.

Actividades:

- Se remitieron a la Coordinación General de Asuntos Jurídicos (CGAJ), las modificaciones al Acuerdo mediante el cual se crea el Consejo Estatal de Armonización Contable para que en el ámbito de su competencia, las revisara e hiciera sus respectivas observaciones; de lo cual no se obtuvo ni recibió comentarios al respecto.

Gobierno del
Estado de Tabasco

- En lo relativo a las modificaciones de las leyes para armonizarlas, las dependencias a cargo entregaron las siguientes propuestas:

Ley de Fiscalización Superior del Estado de Tabasco (OSFE)

Ley de Adquisiciones, Arrendamientos y Prestación de Servicios del Estado de Tabasco (SECOTAB)

Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Tabasco (SECOTAB)

Ley de Archivos Públicos (SECOTAB)

Asimismo en lo referente a la Ley de Hacienda del Estado de Tabasco, Ley de Expropiación y la Ley de Responsabilidades a los Servidores Públicos, al entrar al análisis de las mismas se llegó a la conclusión de que por naturaleza propia no se considera necesaria la realización de modificaciones entorno a la armonización contable.

Avance:

1.- Se envió para firma del C. Gobernador Constitucional del Estado, el Acuerdo mediante el cual se crea el Consejo Estatal de Armonización Contable.

2.- Se recibieron las propuestas de reforma a las siguientes leyes:

Ley de Fiscalización Superior del Estado de Tabasco (OSFE)

Ley de Adquisiciones, Arrendamientos y Prestación de Servicios del Estado de Tabasco (SECOTAB)

Ley de Obras Públicas y Servicios Relacionados con las Mismas del Estado de Tabasco (SECOTAB)

Ley de Archivos Públicos (SECOTAB).

COMITÉ 5

Objetivo: Establecer los lineamientos para el registro patrimonial de los bienes muebles e inmuebles.

Diagnóstico: Análisis de los lineamientos emitidos en la materia por el CONAC y normativas locales.

Actividades: En las tres sesiones, se revisaron y analizaron los siguientes documentos:

- Parámetros de Estimación de Vida Útil. (DOF 15-08-2012)

- **De manera parcial:** Lineamientos Relativos a la Disposición Final, Enajenación y Baja de Bienes Muebles (Periódico Oficial del Estado de Tabasco 13-05-2006).

@

G

Gobierno del
Estado de Tabasco

- Acuerdo por el que se determina la norma para establecer la estructura del formato de la relación de Bienes que componen el Patrimonio del Ente Público. (DOF 08-08-2013).

Avance:

Se presentan las propuestas de los lineamientos para la Estimación de Vida útil en relación a la aplicación de la depreciación de bienes muebles e inmuebles y Reformas a los Lineamientos Relativos a la Disposición Final, Enajenación y Baja de Bienes Muebles para considerar la creación de un comité de baja para la simplificación y optimización de los procedimientos de trámites. El cual se pondrá a disposición en el portal del CEAC, para revisión, análisis y observaciones por parte del Comité Cuatro y el resto de los Comités del CEAC.

COMITÉ 6

Objetivo: Implementar las estrategias y líneas de acción en torno a la Innovación Tecnológica para Implementación de la Armonización Contable Gubernamental del Estado.

Diagnóstico: Determinar la búsqueda de los requerimientos mínimos que necesitan cumplir los sistemas de información contable.

Actividades:

El día 25 de septiembre de 2014 el Comité acordó presentar ante el Pleno del CEAC, Los **Lineamientos de los requerimientos mínimos que deberán de cumplir los aplicativos informáticos de administración y gestión de información financiera para el Estado de Tabasco**. (El documento está disponible para consulta en la página web del Consejo Estatal de Armonización Contable: <http://ceac.tabasco.gob.mx/content/lineamientos-comite>).

Avance:

Se presenta para aprobación ante el pleno del Consejo del CEAC, Los **Lineamientos de los requerimientos mínimos que deberán de cumplir los aplicativos informáticos de administración y gestión de información financiera para el Estado de Tabasco**. El cual estuvo a disposición en el portal del CEAC, para consulta, sin que a la fecha se recibieran observaciones o comentarios al respecto.

Posterior al reporte de avance de cada representante de los seis Comités de Trabajo; el Secretario Técnico del CEAC, señaló que todas las propuestas presentadas serán publicadas en el Portal del CEAC a partir del día 30 de septiembre, para estén a disposición y consulta de todos los integrantes del Consejo y Comités de Trabajo, para que en un lapso de cinco días hábiles presenten sus observaciones o

Paseo de la Sierra Núm. 435
Col. Reforma, C.P. 86080
Tel. 3 10 40 00
Villahermosa, Tabasco, México
<http://ceac.tabasco.gob.mx/>

"2014, AÑO DE LA CONMEMORACIÓN DEL 150 ANIVERSARIO DE LA GESTA HEROICA DEL 27 DE FEBRERO DE 1864"

Gobierno del
Estado de Tabasco

comentarios mediante correo institucional, o directamente de manera oficial al Secretario Técnico del CEAC.

En desahogo del quinto punto correspondiente a los Asuntos Generales, el Secretario Técnico del CEAC, invito a los integrantes de este Consejo para hacer uso de la palabra si lo consideran pertinente; tomando la palabra las siguientes:

Ing. Luís Adolfo Mejía Magaña; representante del municipio de Paraíso.- señala que efectivamente no todos los integrantes del Comité Tres han participado en las reuniones de trabajo. Que ha presentado algunas propuestas para el Catálogo de Cuentas, en las que se tiene por objetivo evitar el trabajo de equivalencias; aunado a que discrepa en algunos puntos con los lineamientos que establece el CONAC. Sugiere la necesidad de homologar los Catálogos de los municipios con los del Estado.

M.A.P. y L.C.P. Marianela Alcázar Hernández; Secretaria del Comité 3 y Directora General de Contabilidad y Tesorería de la SEPLAFIN.- informó al Representante del municipio de Paraíso que presente sus observaciones al Secretario Técnico del CEAC para que se analicen y en su caso se enviarán al CONAC. Recalco la importancia de la participación de todos para un mejor trabajo y el logro de los objetivos de cada Comité, así como el cumplimiento de los lineamientos del CONAC relacionados a la armonización contable en el estado de Tabasco.

En virtud de no haber más comentarios y no habiendo mas asuntos a tratar, se procedió al desahogo del punto sexto de Clausura de la Cuarta Sesión Ordinaria del Consejo Estatal de Armonización Contable (CEAC), siendo las 15:05 hrs. del día 30 de Septiembre del 2014.

Mtro. Carlos Alberto Gutiérrez Cortés
 Secretario Técnico del Consejo Estatal de Armonización Contable

Gobierno del
Estado de Tabasco

NO.	NOMBRE/CARGO	DEPENDENCIA	FIRMA DE ASISTENCIA
1	LCP. PEDRO ARGÜELLO HERNÁNDEZ. PRESIDENTE MUNICIPAL	PRESIDENTE MUNICIPAL DE BALANCAN, TABASCO	
	C. CARLOS GARCÍA GONZÁLEZ	(ENLACE COMITÉ 2)	
	C. GRACIELA DEL CARMEN TRINIDAD TORRES	(SUPLENTE ENLACE COMITÉ 2)	
2	MVZ. AVENAMAR PÉREZ ACOSTA.	PRESIDENTE MUNICIPAL DE CARDENAS TABASCO	
	L.C.F. BLANCA ESTELA TRIANO FLORES	(SUPLENTE DE ENLACE)	
3	LCP. RAMÓN HERNÁNDEZ SÁNCHEZ	PRESIDENTE MUNICIPAL DE CENTLA, TABASCO	
	L.I. HEDER HERNÁNDEZ NOTARIO	JEFE DE DEPARTAMENTO DE LA DIRECCIÓN DE FINANZAS (ENLACE COMITÉ 2)	
4	LIC. HUMBERTO DE LOS SANTOS BERTRUY	PRESIDENTE MUNICIPAL DE CENTRO, TABASCO	
	L.C.P. SERGIO HERMILO JIMÉNEZ TORRES	DIRECTOR DE CONTRALORÍA (ENLACE COMITÉ 3,4 Y 6)	
5	MDF.Y LCP. HÉCTOR PERALTA GRAPPIN	PRESIDENTE MUNICIPAL DE COMALCALCO, TABASCO	
	C.P. FREDDY GONZÁLEZ JIMÉNEZ	SUBDIRECTOR DE CONTABILIDAD DE LA DIRECCIÓN DE FINANZAS (ENLACE COMITÉ 3)	
	MADN. HUGO ALBERTO SANTANA ÁRIAS	(SUPLENTE ENLACE COMITÉ 3)	
6	DR. TIOFILO OVANDO SÁNCHEZ	PRESIDENTE MUNICIPAL DE CUNDUACAN, TABASCO	

Gobierno del
Estado de Tabasco

	C.P. JUAN MOISÉS ARIAS BLE	SUBDIRECTOR DE FINANZAS (ENLACE COMITÉ 4)	
7	CTA. JOSÉ ARMÍ MARÍN SAURY	PRESIDENTE MUNICIPAL DE EMILIANO ZAPATA, TABASCO	
	C.P. MARITZA BALCAZAR DE LA ROSA	DIRECTORA DE PROGRAMACIÓN (ENLACE COMITÉ 3)	
	L.C. LUÍS ARTURO VALLEJO JUÁREZ	DIRECTOR DE FINANZAS (SUPLENTE DE ENLACE COMITÉ 3)	
8	LIC. FRANCISCO SÁNCHEZ RAMOS	PRESIDENTE MUNICIPAL DE HUIMANGUILLO, TABASCO	
	L.C.P. MARTHA PATRICIA VIDAL ALPUCHE	CONTRALORA (ENLACE COMITÉ 1)	
	M.V.Z. JOSÉ ANTONIO TEJEDA JÁCOME	(SUPLENTE DE ENLACE COMITÉ 1)	
9	BIOL. OVIDIO HERNÁNDEZ PÉREZ	PRESIDENTE MUNICIPAL DE JALAPA, TABASCO	
	LIC. LUIS ENRIQUE PÉREZ ALVARADO	DIRECTOR DE PROGRAMACIÓN (ENLACE COMITÉ 1)	
	L.A. JOSÉ ANTONIO HERNÁNDEZ HERNÁNDEZ	SUBDIRECTOR DE PROGRAMACIÓN (SUPLENTE ENLACE COMITÉ 1)	
10	PROFESOR. DOMINGO GARCÍA VARGAS	PRESIDENTE MUNICIPAL DE JALPA DE MENDEZ, TABASCO	
	L.C.P. CANDELARIA ISELA CADENA ESTRADA	(ENLACE COMITÉ 4)	
11	PROFESOR. JOSÉ FELIPE TORRES ARIAS	PRESIDENTE MUNICIPAL DE JONUTA, TABASCO	

Gobierno del
Estado de Tabasco

	LIC. LAZARO MAYO DIAZ	DIRECTOR DE PROGRAMACIÓN (ENLACE COMITÉ 4)	
12	DR. VÍCTOR MANUEL GONZALEZ VALERIO	PRESIDENTE MUNICIPAL DE MACUSPANA, TABASCO	
	LIC. EDUARDO ANTONIO CORNELIO MONTEJO	DIRECTOR DE FINANZAS (ENLACE COMITÉ 1)	
13	LIC. PEDRO LANDERO LÓPEZ	PRESIDENTE MUNICIPAL DE NACAJUCA, TABASCO	
	M.A. HUGO DÍAZ MAGAÑA	DIRECTOR DE PROGRAMACIÓN (ENLACE COMITÉ 1)	
	M. AUD. MARIA DEL CARMEN ZENTENO DE DIOS	DIRECTORA ADMINISTRATIVA	
14	PROFESOR. JORGE ALBERTO CARRILLO JIMÉNEZ	PRESIDENTE MUNICIPAL DE PARAISO, TABASCO	
	ING. LUÍS ADOLFO MEJÍA VÁZQUEZ	DIRECTOR DE PROGRAMACIÓN Y PRESUPUESTO (ENLACE COMITÉ 1, 2 Y 3)	
15	ING. ALTERIO RAMOS PÉREZ PÉREZ	PRESIDENTE MUNICIPAL DE TACOTALPA, TABASCO	
	L.C.P. SEBERO GORDILLO CHABLE	COORDINADOR DE LA CONTRALORÍA (ENLACE COMITÉ 2)	
16	LIC. ELDA MARÍA LLERGO ASMITIA	PRESIDENTE MUNICIPAL DE TEAPA, TABASCO	
	M.V.Z. JOSE LUIS ARJONA LEÓN	SÍNDICO DE HACIENDA (ENLACE COMITÉ 4)	
17	CP. CARLOS ALBERTO VEGA CELORIO	PRESIDENTE MUNICIPAL DE TENOSIQUE, TABASCO	
	L.A.E. GABRIEL ALBERTO CORTEZ DÍAZ	DIRECTOR DE PROGRAMACIÓN (ENLACE COMITÉ 1)	

Gobierno del
Estado de Tabasco

Tabasco
cambia contigo

	LIC. MARCOS RODRÍGUEZ VÁZQUEZ	SUBDIRECTOR DE PROGRAMACIÓN (SUPLENTE ENLACE COMITÉ 1)	
18	LIC. AMET RAMOS TROCONIS	SECRETARÍA DE ADMINISTRACIÓN	
	LIC. LUÍS ALFONSO BARTILOTTI RODRÍGUEZ	DIRECTOR GRAL. DE MODERNIZACIÓN ADVA. DE LA COORD. DE MODERNIZACIÓN ADVA. E INNOVACIÓN GUBERNAMENTAL (ENLACE)	
19	L.C.P. Y M.A.P. LUCINA TAMAYO BARRIOS	SECRETARÍA DE CONTRALORÍA	
	L.C.P. FERNANDO VENANCIO GARCÍA CASTRO	ENLACE	M. AUD. Crstalil del c. de la Torre Medinza
20	LIC. JUAN JOSÉ PERALTA FÓCIL	COORDINACIÓN GENERAL DE ASUNTOS JURÍDICOS	
	LIC. CHRISTIAN TORRES RÍOS	SUBCOORDINADOR DE NORMATIVIDAD Y TRANSPARENCIA DE LA COORDINACIÓN GRAL. DE ASUNTOS JURÍDICOS (ENLACE COMITÉ 4)	
	LIC. ADA RUTH ROSIQUE PÉREZ	COORDINACIÓN GRAL. DE ASUNTOS JURÍDICOS (SUPLENTE DE ENLACE COMITÉ 4)	
	LIC. FAVIOLA ANGÉLICA RAMÍREZ AGUILAR	COORDINACIÓN GRAL. DE ASUNTOS JURÍDICOS (SUPLENTE DE ENLACE COMITÉ 4)	
21	DIP. NEYDA BEATRÍZ GARCÍA MARTÍNEZ	LXI LEGISLATURA H. CONGRESO DEL ESTADO DE TABASCO (JUNTA DE COORDINACIÓN POLÍTICA)	
	L.C.P. TOMAS A. GIL RAMOS	ENLACE	
22	DR. JOSE DEL CARMEN LOPEZ CARRERA	FISCAL DEL ÓRGANO SUPERIOR DE FISCALIZACIÓN	

Gobierno del
Estado de Tabasco

	C.P.C. Y MTRO EN AUDIT. ALEJANDRO ÁLVAREZ GONZÁLEZ	ENLACE	
23	DIP. LIC. ANA BERTHA VIDAL FÓCIL	LXI LEGISLATURA H. CONGRESO DEL ESTADO DE TABASCO (COMISIÓN DE HACIENDA Y PRESUPUESTO)	
	C. PEDRO GARCÍA SALAZAR	ENLACE	
24	M.D FELICITAS DEL CARMEN SUAREZ CASTRO	INSTITUTO TABASQUEÑO DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA	
	C.P.C. Y LIC. ISIDRO RODRÍGUEZ REYES	CONSEJERO PROPIETARIO (ENLACE)	
	C.P. MARÍA DOLORES LUNA POSADA	ENCARGADA DE LA DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS (SUPLENTE DE ENLACE)	
25	C.P.C. VÍCTOR MANUEL SÁNCHEZ RAMOS	INSTITUTO MEXICANO DE CONTADORES PÚBLICOS DE TABASCO	
	C.P.C. Y M. AUD. JULIO CESAR ZAPATA CAMPOS	CONSEJERO (ENLACE COMITÉ 2)	
26	MAG. PTE. LIC. JORGE JAVIER PRIEGO SOLIS	MAGISTRADO PRESIDENTE DEL TRIBUNAL SUPERIOR DE JUSTICIA Y EL CONSEJO DE LA JUDICATURA	
	L.C.P. Y M.D.F. JOSÉ MARIO ORNELAS PEREZ	COORDINADOR TRIBUNAL SUPERIOR DE JUSTICIA (ENLACE COMITÉ 3)	
	L.C.P. MANUEL JIMENEZ ESPINOZA	CONTADOR JUDICIAL	

@

g

Gobierno del
Estado de Tabasco

LISTA DE INTEGRANTES DE COMITÉS DEL CEAC: 4ta. SESION ORDINARIA DEL CONSEJO ESTATAL
DE ARMONIZACION CONTABLE

MARTES 30 DE SEPTIEMBRE DE 2014, HORA: 13 HORAS, LUGAR: AUDITORIO DE LA SECRETARIA DE
PLANEACION Y FINANZAS.

NO.	NOMBRE/CARGO	DEPENDENCIA	FIRMA DE ASISTENCIA
	M.A.P. TOMÁS ALBERTO ALAMINA AGUILAR	DIRECTOR DE NORMATIVIDAD Y SEGUIMIENTO PRESUPUESTAL DE LA SRÍA. DE ADMINISTRACIÓN (COMITÉ 1 Y 3)	
	L.C.P. HILARIO JUNIOR OLÁN POZO	DIRECTOR GENERAL DE RECURSOS HUMANOS DE LA SRÍA DE ADMINISTRACIÓN (SUPLENTE DE ENLACE COMITÉ 1)	
	ING. PABLO EDUARDO IBÁÑEZ LÓPEZ	DIRECTOR GENERAL DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIONES DE LA SRÍA DE ADMINISTRACIÓN (COMITÉ 6)	
	L.E. LUÍS ALBERTO MORA GARCÍA	DIRECTOR GENERAL DE ADMINISTRACIÓN DE LA SRÍA. DE ADMINISTRACIÓN (COMITÉ 2)	
	LIC. XAVIER ALEJANDRO MAGAÑA CHAN	DIRECTOR DE LA UNIDAD DE ASUNTOS JURÍDICOS Y ACCESO A LA INFORMACIÓN DE LA SRÍA. DE ADMINISTRACIÓN (COMITÉ 4)	
	C. JUAN CARLOS IZUNDEGUI TARACENA	DIRECTOR GENERAL DE ADMINISTRACIÓN DEL PATRIMONIO DEL ESTADO DE LA SRÍA. DE ADMINISTRACIÓN (COMITÉ 5)	
	L.C.P. HILARIO JUNIOR OLÁN POZO	DIRECTOR GENERAL DE RECURSOS HUMANOS DE LA SRÍA. DE ADMINISTRACIÓN (COMITÉ 1)	
	LIC. GEORGINA LOPEZ HECHEM	DIRECTORA GENERAL DE PROGRAMACIÓN PRESUPUESTARIA DE LA SPF (SECRETARIA DE COMITÉ 1)	
	C.P. ALEJANDRA GUADALUPE SÁNCHEZ CORNELIO	DIRECTORA DE POLITICA DE GASTO PUBLICO DE LA SPF (SUPLENTE DE SECRETARIA DE COMITÉ 1)	
	L.C.P GUSTAVO ÁLVAREZ LARIOS	SUBSECRETARIO DE INGRESOS DE LA SPF (SECRETARIO DE COMITÉ 2)	
	LIC. MARÍA DE LOS ÁNGELES TORRES RAMÍREZ	DIRECTORA TÉCNICA DE RECAUDACIÓN EN LA SPF (SECRETARIA SUPLENTE DE COMITÉ 2)	

Gobierno del
Estado de Tabasco

L.C.P. JOSÉ ANTONIO OLÁN JUÁREZ	JEFE DE DEPARTAMENTO DE CONTROL DE RECAUDACIÓN DE LA SPF (SUPLENTE DE SECRETARIO COMITÉ 2)	
M.A.P. Y L.C.P. MARIANELA ALCAZAR HERNÁNDEZ	DIRECTORA GENERAL DE CONTABILIDAD Y TESORERÍA DE LA SPF (SECRETARIA DE COMITÉ 3 Y 6)	
MA. Y L.C.P. ROCIO DE LOS ÁNGELES HERNÁNDEZ JIMÉNEZ	DIRECTORA DE CONTABILIDAD GUBERNAMENTAL DE LA SPF (SECRETARIA DE COMITÉ 5)	
L.C.P. FRANCISCO JAVIER GORDOA HERNÁNDEZ	SUBDIRECTOR DE ANALISIS FINANCIEROS EN LA SPF (SUPLENTE DE SECRETARIO COMITÉ 3,5 Y 6)	
L.C.P. JESSICA MARINA SOLIS OROPESA	SUBDIRECTORA DE CONTABILIDAD GUBERNAMENTAL DE LA SPF (SUPLENTE DE SECRETARIO COMITÉ 3, 5 Y 6)	
M.A.P. Y L.C.P. RICARDO MAGLIONI MONTALVO	SUBDIRECTOR DE ARMONIZACIÓN CONTABLE DE LA SPF (SUPLENTE SECRETARIO DE COMITÉ 3, 5 Y 6)	
L.C.P. EDGAR DE JESÚS PARALIZABAL PADRÓN	JEFE DE DEPTO. DE ARMONIZACIÓN Y NORMATIVIDAD DE LA SPF (SUPLENTE DE SECRETARIO DE COMITÉ 3,5 Y 6)	
LIC. FELIPE SANCHEZ BRITO	PROCURADOR FISCAL DE LA SPF (SECRETARIO DE COMITÉ 4)	
LIC. LLUVIA DEL CARMEN ÁVALOS BUENFIL	DIRECTORA DE ASUNTOS LABORALES, PENALES Y CONVENIOS DE LA PROCURADURIA FISCAL DE LA SPF (SUPLENTE DE SECRETARIO DE COMITÉ 4)	
ING. VÍCTOR CHAMARRO GARRIDO	DIRECTOR GENERAL DE TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN DE LA SPF (COMITÉ 6)	
ING. IGNACIO RUÍZ GOMAR	DIRECTOR DE SISTEMAS DE LA SPF (SUPLENTE DE ENLACE DE COMITÉ 6)	
ING. MANUEL CRUZ HERNÁNDEZ	SUBDIRECTOR DE SISTEMAS DE INFORMACIÓN DE LA SPF (SUPLENTE DE ENLACE COMITÉ 6)	
MAP WILBERT MENDEZ MAGAÑA	COORDINADOR DE PLANEACION DE LA SPF (COMITÉ 1)	
MTRO. HUGO IRETA LÓPEZ	DIRECTOR GENERAL DE EVALUACION DEL DESEMPEÑO DE LA COORDINACIÓN DE PLANEACIÓN DE LA SPF (COMITÉ 1)	

Gobierno del
Estado de Tabasco

MTRA. JACQUELINE QUEVEDO BEDOLLA	DIRECTORA DE EVALUACION DEL DESEMPEÑO DE LA COORDINACIÓN DE PLANEACIÓN DE LA SPF (COMITÉ 1)	
M.F.G.P. MARIA GUADALUPE ÁLVAREZ CORNELIO	ORGANO SUPERIOR DE FISCALIZACIÓN (PRESIDENTE DE COMITÉ 1)	
M.F.G.P. MARÍA DONAJI CALDERON MUJICA	ORGANO SUPERIOR DE FISCALIZACIÓN (SUPLENTE DE PRESIDENTE DE COMITÉ 1)	
L.C.P. LAZARO RODOLFO ZURITA HERNÁNDEZ	ORGANO SUPERIOR DE FISCALIZACIÓN (SUPLENTE DE PRESIDENTE DE COMITÉ 1)	
L.C.P. RAUL JIMENEZ SANCHEZ	ORGANO SUPERIOR DE FISCALIZACIÓN (PRESIDENTE DE COMITÉ 2)	
L.C.P. ELIZABETH CÓRDOVA ZEPEDA	ORGANO SUPERIOR DE FISCALIZACIÓN (SUPLENTE DE PRESIDENTE DE COMITÉ 2)	
DRA. NATIVIDAD MARTÍNEZ ARAGÓN	ORGANO SUPERIOR DE FISCALIZACIÓN (PRESIDENTE DE COMITÉ 3)	
L.C.P. JANICIE CONTRERAS GARCÍA	ORGANO SUPERIOR DE FISCALIZACIÓN (SUPLENTE DE PRESIDENTE DE COMITÉ 3)	
LIC. EDGAR IVAN OROPEZA DÍAZ	ORGANO SUPERIOR DE FISCALIZACIÓN (PRESIDENTE DE COMITÉ 4)	
LIC. JESÚS FRANCISCO PÉREZ PÉREZ	ORGANO SUPERIOR DE FISCALIZACIÓN (SUPLENTE DE PRESIDENTE DE COMITÉ 4)	
LIC. CARLOS GARCÍA VALENCIA	ORGANO SUPERIOR DE FISCALIZACIÓN (SUPLENTE DE PRESIDENTE DE COMITÉ 4)	
L.C.P. JUAN JOSÉ CUSTODIO	ORGANO SUPERIOR DE FISCALIZACIÓN (PRESIDENTE DE COMITÉ 5)	
LIC. MARTHA ELENA CARBALLO VALENCIA	ORGANO SUPERIOR DE FISCALIZACIÓN (SUPLENTE DE PRESIDENTE DE COMITÉ 5)	
L.I. JAIME MARTÍNEZ PEREGRINO	ORGANO SUPERIOR DE FISCALIZACIÓN (PRESIDENTE DE COMITÉ 6)	

Gobierno del
Estado de Tabasco

ING. ENRIQUE HERNÁNDEZ GONZÁLEZ	ORGANO SUPERIOR DE FISCALIZACIÓN (SUPLENTE DE PRESIDENTE DE COMITÉ 6)	
C.P.C. Y M. EN AUD. GABRIEL HERNÁNDEZ LEÓN	INSTITUTO MEXICANO DE CONTADORES PÚBLICOS DE TABASCO (COMITÉ 1)	
C.P.C. PEGGY MARTÍNEZ GAMAS	INSTITUTO MEXICANO DE CONTADORES PÚBLICOS DE TABASCO (SUPLENTE DE COMITÉ 1)	
C.P.C. FERNANDO A. ZAVALA PANIAGUA	INSTITUTO MEXICANO DE CONTADORES PÚBLICOS DE TABASCO (SUPLENTE DE COMITÉ 2)	
C.P.C. Y M. EN AUD. OSCAR ALBERTO AZCONA PRIEGO	INSTITUTO MEXICANO DE CONTADORES PÚBLICOS DE TABASCO (COMITÉ 3)	
C.P.C. Y M. EN AUD. JOSÉ GUADALUPE DÍAZ YANEZ	INSTITUTO MEXICANO DE CONTADORES PÚBLICOS DE TABASCO (SUPLENTE DE COMITÉ 3)	
C.P.C. Y M. EN AUD. VÍCTOR LEÓN LEÓN	INSTITUTO MEXICANO DE CONTADORES PÚBLICOS DE TABASCO (COMITÉ 4)	
C.P.C. JOSÉ DEL CARMEN OLÁN PÉREZ	INSTITUTO MEXICANO DE CONTADORES PÚBLICOS DE TABASCO (SUPLENTE DE COMITÉ 4)	
C.P.C. REINERIO ESCOBAR PÉREZ	INSTITUTO MEXICANO DE CONTADORES PÚBLICOS DE TABASCO (COMITÉ 5)	
P.C.C.A.G. JOSEFINA RIVERA VIRGILIO	INSTITUTO MEXICANO DE CONTADORES PÚBLICOS DE TABASCO (SUPLENTE DE COMITÉ 5)	
C.P.C. Y M. EN AUD. ARÍSTIDES OLÁN FRÍAS	INSTITUTO MEXICANO DE CONTADORES PÚBLICOS DE TABASCO (COMITÉ 6)	
C.P.C. Y M. EN AUD. MARCO ANTONIO VÁZQUEZ HERNÁNDEZ	INSTITUTO MEXICANO DE CONTADORES PÚBLICOS DE TABASCO (SUPLENTE DE COMITÉ 6)	
LIC. JOSÉ INÉS MÉNDEZ GAMAS	INSTITUTO MEXICANO DE CONTADORES PÚBLICOS DE TABASCO (SUPLENTE DE COMITÉ 6)	

Gobierno del
Estado de Tabasco

M.A.P. RAMÓN SOSA BALCÁZAR	SECRETARÍA DE LA CONTRALORÍA (COMITÉ 3)	
M. EN AUD. CRISTELL DEL CARMEN DE LA TORRE MADRIGAL	SECRETARÍA DE LA CONTRALORÍA (COMITÉ 1)	
L.C.P. YANETH DEL CARMEN MOLLINEDO BASTAR	SECRETARÍA DE LA CONTRALORÍA (COMITÉ 2)	
LIC. RENE GERMÁN GUZMÁN VÁZQUEZ	SECRETARÍA DE LA CONTRALORÍA (COMITÉ 4)	
M.A.P. ZORAIDA GONZÁLEZ MAYO	SECRETARÍA DE LA CONTRALORÍA (COMITÉ 5)	
ING. LUIS RAMÓN ÁLVAREZ FLOTA	SECRETARÍA DE LA CONTRALORÍA (COMITÉ 6)	
C. RAISZA ROBLES MOLLINEDO	LXI LEGISLATURA H. CONGRESO DEL ESTADO DE TABASCO _COMISIÓN DE HACIENDA Y PRESUPUESTO (COMITÉ 2)	
MD. VÍCTOR MANUEL CABRERA GUILLERMO	LXI LEGISLATURA H. CONGRESO DEL ESTADO DE TABASCO_COMISIÓN DE HACIENDA Y PRESUPUESTO (COMITÉ 4)	
DR. JUAN DE LA CRUZ PÉREZ MORALES	DIRECTOR DE RECURSOS MATERIALES DEL DIF TABASCO (COMITÉ 5)	
ING. GEOVANY DE JESÚS CANCHÉ JIMÉNEZ	JEFE DE TECNOLOGÍAS DEL DIF TABASCO (COMITÉ 6)	
M.A.P. MARÍA DEL CARMEN SANDOVAL ESTRADA	DIRECTORA DE PLANEACIÓN Y EVALUACIÓN DEL DIF TABASCO (COMITÉ 1, 2, 3 Y 4)	
LIC. SERGIO EDUARDO PULIDO PÉREZ	DIRECTOR DE ASUNTOS JURÍDICOS Y DE ACCESO A LA INFORMACIÓN DEL DIF TABASCO (COMITÉ 5)	
DR. JOSÉ MANUEL PIÑA GUTIÉRREZ	RECTOR DE LA UNIVERSIDAD JUÁREZ AUTÓNOMA DE TABASCO	
M.F. LENIN MARTÍNEZ PÉREZ	DIRECTOR DE INGRESOS DE LA UNIVERSIDAD JUÁREZ AUTÓNOMA DE TABASCO	

Gobierno del
Estado de Tabasco

Tabasco
cambia contigo

	MTRO. Y LIC. FERNANDO CALZADA FALCÓN	RECTOR DE LA UNIVERSIDAD TECNOLÓGICA DE TABASCO	
	L.C.P. Y M.A.P. JOSÉ ROBERTO OCAMPO MENDOZA	UNIVERSIAD TECNOLÓGICA DE TABASCO (COMITÉ 3)	
	L.C.P. JUAN JOSÉ RAMÍREZ OLAN	UNIVERSIAD TECNOLÓGICA DE TABASCO (COMITÉ 1,2 Y 5)	
	C.P. MARÍA DOLORES LUNA POSADA	INSTITUTO TABASQUEÑO DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA (COMITÉ 1)	
	MTRO. MIGUEL ERNESTO ZUÑIGA CASTILLO	INSTITUTO TABASQUEÑO DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA (SUPLENTE DE COMITÉ 1)	

Gobierno del Estado de Tabasco

Tabasco cambia contigo

LISTA DE ASISTENTES A LA 4ta. SESION ORDINARIA DEL CONSEJO ESTATAL DE ARMONIZACION CONTABLE

MARTES 30 DE SEPTIEMBRE DE 2014, HORA: 13 HORAS, LUGAR: AUDITORIO DE LA SECRETARIA DE PLANEACION Y FINANZAS.

NO.	NOMBRE/CARGO	DEPENDENCIA	FIRMA DE ASISTENCIA
	Lic. Alejandra Perez Zerita	COSFE	
	Mtra. Claudia Patricia Pérez López	COSFE	
	Alvaro Lopez D.	H. CONGRESO	
	Rafael Santiago R.	ORFE	
	Mtra. Dolores Pineda Mtra	SPF	
	Hugo Torres Osorio	H. Congreso, Balancan Contraloría	
	CP. Rebeca Maguiles Lora	UJAT	
	M.A. Roscio Hernandez	UJAT	
	CP. MARTHA M. Cruz Zúñiga	UJAT	
	L.C. Roxani Cuapio Serrano	UJAT	
	Lic. David Alvarado	UJAT	
	Lic. Bani Jimenez	Contraloría	

Gobierno del
Estado de Tabasco

Tabasco
cambia contigo

	Jose Luis Lopez A. H. Aytho. Narajura	
	Kristen Acosta Lopez H. Aytho. JAKPA DEMONSTRAR	
	Lic. Ruben Josic Priego Llanes Subcoordinador de Normatividad y Transparencia	
	ZULIARDE COBALLERU VILLANAYOR. Coordinación general asuntos J.	
	Luz Juana Magaña López Dirección de Programación y Gasto Público SEPLAFIN	

G

@