

Cuadro comparativo del Proyecto de Ley Orgánica para el Ordenamiento de las Finanzas Públicas Sección Primera

NOTA: En la segunda columna, en rojo y tachado, consta el texto que se elimina; y, en la tercera columna, en rojo, consta el texto que sustituye en el artículo.

LEY ORGÁNICA PARA EL ORDENAMIENTO DE LAS FINANZAS PÚBLICAS		
SECCIÓN PRIMERA		
REFORMAS AL CÓDIGO ORGÁNICO DE PLANIFICACIÓN Y FINANZAS PÚBLICAS		
Proyecto de ley	Norma actual	Texto propuesto
<p>Artículo 1.- En el artículo 6 realizar las siguientes modificaciones:</p>	<p>Art. 6.- Responsabilidades conjuntas.- Las entidades a cargo de la planificación nacional del desarrollo y de las finanzas públicas de la función ejecutiva, no obstante el ejercicio de sus competencias, deberán realizar conjuntamente los siguientes procesos:</p> <p>1. Evaluación de la sostenibilidad fiscal.- Con el objeto de analizar el desempeño fiscal y sus interrelaciones con los sectores real, externo, monetario y financiero, se realizará la evaluación de la sostenibilidad de las finanzas públicas en el marco de la programación económica, para lo cual se analizará la programación fiscal anual y cuatrianual, así como la política fiscal.</p> <p>2. Coordinación.- Las entidades a cargo de la planificación nacional, de las finanzas públicas y de la política económica se sujetarán a los mecanismos de coordinación que se establezcan en el reglamento del</p>	<p>Art. 6.- Responsabilidades conjuntas.- Las entidades a cargo de la planificación nacional del desarrollo y de las finanzas públicas de la función ejecutiva, no obstante el ejercicio de sus competencias, deberán realizar conjuntamente los siguientes procesos:</p> <p>1. Evaluación de la sostenibilidad fiscal.- Con el objeto de analizar el desempeño fiscal y sus interrelaciones con los sectores real, externo, monetario y financiero, se realizará la evaluación de la sostenibilidad de las finanzas públicas en el marco de la programación económica, para lo cual se analizará la programación fiscal anual y cuatrianual, así como la política fiscal.</p> <p>2. Coordinación.- Las entidades a cargo de la planificación nacional, de las finanzas públicas y de la política económica se sujetarán a los mecanismos de coordinación que se establezcan en el reglamento del</p>

<p>Al final del número 3 eliminar el punto final y añadir: “, en sujeción a él Plan Nacional de Desarrollo y en concordancia con el principio de sostenibilidad fiscal.”</p> <p>En el número 4, después de la frase: “para proporcionar elementos objetivos que permitan adoptar medidas”, inclúyase la frase: “preventivas y”.</p>	<p>presente código.</p> <p>3. Programación de la inversión pública.- La Programación de la inversión pública consiste en coordinar la priorización de la inversión pública, la capacidad real de ejecución de las entidades, y la capacidad de cubrir el gasto de inversión, con la finalidad de optimizar el desempeño de la inversión pública.</p> <p>4. Seguimiento y evaluación de la planificación y las finanzas públicas.- El seguimiento y evaluación de la planificación y las finanzas públicas consiste en compilar, sistematizar y analizar la información sobre lo actuado en dichas materias para proporcionar elementos objetivos que permitan adoptar medidas correctivas y emprender nuevas acciones públicas. Para este propósito, se debe monitorear y evaluar la ejecución presupuestaria y el desempeño de las entidades, organismos y empresas del sector público en función del cumplimiento de las metas de la programación fiscal y del Plan Nacional de Desarrollo.</p> <p>Para el cumplimiento de estas responsabilidades, las entidades rectoras de la planificación nacional del desarrollo y las finanzas públicas podrán solicitar la asistencia y participación de otras entidades</p>	<p>presente código.</p> <p>3. Programación de la inversión pública.- La Programación de la inversión pública consiste en coordinar la priorización de la inversión pública, la capacidad real de ejecución de las entidades, y la capacidad de cubrir el gasto de inversión, con la finalidad de optimizar el desempeño de la inversión pública, en sujeción a él Plan Nacional de Desarrollo y en concordancia con el principio de sostenibilidad fiscal.</p> <p>4. Seguimiento y evaluación de la planificación y las finanzas públicas.- El seguimiento y evaluación de la planificación y las finanzas públicas consiste en compilar, sistematizar y analizar la información sobre lo actuado en dichas materias para proporcionar elementos objetivos que permitan adoptar medidas preventivas y correctivas y emprender nuevas acciones públicas. Para este propósito, se debe monitorear y evaluar la ejecución presupuestaria y el desempeño de las entidades, organismos y empresas del sector público en función del cumplimiento de las metas de la programación fiscal y del Plan Nacional de Desarrollo.</p> <p>Para el cumplimiento de estas responsabilidades, las entidades rectoras de la planificación nacional del desarrollo y las finanzas públicas podrán solicitar la asistencia y participación de otras entidades</p>
---	--	--

	públicas, de conformidad con sus necesidades. Dichas entidades estarán obligadas a solventar los costos de tales requerimientos.	públicas, de conformidad con sus necesidades. Dichas entidades estarán obligadas a solventar los costos de tales requerimientos.
<p>Artículo 2.- A continuación del artículo 8, inclúyase el siguiente artículo innumerado:</p> <p>“Art. (...).- Clasificación del Sector Público.- todas las entidades, instituciones y organismos referidos en el artículo 4 de este Código, serán clasificados de la siguiente manera:</p> <ol style="list-style-type: none"> 1. Sector público financiero: Comprende todas las entidades cuya actividad principal es monetaria, de intermediación financiera, banca de inversión y/u otras para la prestación de servicios financieros de naturaleza similar, tales como el Banco Central del Ecuador, Banco de Desarrollo del Ecuador, Banco del Instituto Ecuatoriano de la Seguridad Social, BanEcuador, Corporación Financiera Nacional y Corporación de Finanzas Populares. 2. Sector público no financiero: Comprende las siguientes entidades: <ol style="list-style-type: none"> a. Gobierno General: Comprende todas las entidades cuya actividad primaria es desempeñar las 		<p>Art. (...).- Clasificación del Sector Público.- todas las entidades, instituciones y organismos referidos en el artículo 4 de este Código, serán clasificados de la siguiente manera:</p> <ol style="list-style-type: none"> 1. Sector público financiero: Comprende todas las entidades cuya actividad principal es monetaria, de intermediación financiera, banca de inversión y/u otras para la prestación de servicios financieros de naturaleza similar, tales como el Banco Central del Ecuador, Banco de Desarrollo del Ecuador, Banco del Instituto Ecuatoriano de la Seguridad Social, BanEcuador, Corporación Financiera Nacional y Corporación de Finanzas Populares. 2. Sector público no financiero: Comprende las siguientes entidades: <ol style="list-style-type: none"> a. Gobierno General: Comprende todas las entidades cuya actividad primaria es desempeñar las funciones de gobierno, tales como:

<p>funciones de gobierno, tales como: la producción y la provisión de bienes y servicios con fines sociales; y, la redistribución del ingreso y de la riqueza. Este a su vez se subclasifica en:</p> <ul style="list-style-type: none"> i. Gobierno central o estado central: Son todas las entidades que conforman el Presupuesto General del Estado. Está constituido por las diferentes entidades que pertenecen a las funciones Ejecutiva; Legislativa; Judicial; Electoral; y, Transparencia y Control Social. Dentro de la Función Ejecutiva se incluye el régimen especial de Galápagos. ii. Gobiernos Autónomos Descentralizados: Son todos los gobiernos regionales, gobiernos provinciales, gobiernos municipales o distritos metropolitanos, gobiernos parroquiales rurales; y, las personas jurídicas creadas por acto normativo de los Gobiernos Autónomos 		<p>la producción y la provisión de bienes y servicios con fines sociales; y, la redistribución del ingreso y de la riqueza. Este a su vez se subclasifica en:</p> <ul style="list-style-type: none"> i. Gobierno central o estado central: Son todas las entidades que conforman el Presupuesto General del Estado. Está constituido por las diferentes entidades que pertenecen a las funciones Ejecutiva; Legislativa; Judicial; Electoral; y, Transparencia y Control Social. Dentro de la Función Ejecutiva se incluye el régimen especial de Galápagos. ii. Gobiernos Autónomos Descentralizados: Son todos los gobiernos regionales, gobiernos provinciales, gobiernos municipales o distritos metropolitanos, gobiernos parroquiales rurales; y, las personas jurídicas creadas por acto normativo de los Gobiernos Autónomos Descentralizados, a
---	--	--

<p>Descentralizados, a excepción de sus empresas públicas.</p> <p>iii. Las demás entidades que realicen funciones de gobierno que no se encuentren comprendidas en otras categorías establecidas en este artículo.</p> <p>b. Empresas de propiedad estatal: Comprende a las empresas públicas, de economía mixta creadas para la gestión de sectores estratégicos, la prestación de servicios públicos, el aprovechamiento sustentable de recursos naturales o de bienes públicos y el desarrollo de otras actividades económicas en todos los niveles de gobierno, de conformidad con la ley que regula las empresas públicas. Se encuentran también comprendidas las sociedades de derecho privado cuya propiedad total o parcial pertenece a entidades del Sector Público No Financiero, conforme a las condiciones y parámetros que se definan en el Reglamento.</p> <p>c. Entidades de la seguridad social:</p>		<p>excepción de sus empresas públicas.</p> <p>iii. Las demás entidades que realicen funciones de gobierno que no se encuentren comprendidas en otras categorías establecidas en este artículo.</p> <p>b. Empresas de propiedad estatal: Comprende a las empresas públicas, de economía mixta creadas para la gestión de sectores estratégicos, la prestación de servicios públicos, el aprovechamiento sustentable de recursos naturales o de bienes públicos y el desarrollo de otras actividades económicas en todos los niveles de gobierno, de conformidad con la ley que regula las empresas públicas. Se encuentran también comprendidas las sociedades de derecho privado cuya propiedad total o parcial pertenece a entidades del Sector Público No Financiero, conforme a las condiciones y parámetros que se definan en el Reglamento.</p> <p>c. Entidades de la seguridad social: son Entidades Públicas, que se</p>
--	--	---

<p>son Entidades Públicas, que se ocupan de la operación de la seguridad social, conformadas por el Instituto Ecuatoriano de Seguridad Social (IESS), Instituto de Seguridad Social de las Fuerzas Armadas (ISSFA) y el Instituto de Seguridad Social de la Policía (ISSPOL), Fondo de cesantía de la Policía Nacional e incluyen los fondos, servicio de cesantía y otras de similar naturaleza y función creadas al amparo de estos regímenes de seguridad social. Se excluyen los fondos complementarios previsionales cerrados.</p> <p>La compilación de las estadísticas de finanzas públicas, se realizará en cumplimiento de las disposiciones de este Código conforme a las mejores prácticas y estándares internacionales. Para para fines estadísticos, el ente rector de las finanzas públicas podrá compilar información financiera y presupuestaria específica de las operaciones realizadas por las entidades del sector público, con fines específicos de política pública y, sin objetivos de mercado.”</p>		<p>ocupan de la operación de la seguridad social, conformadas por el Instituto Ecuatoriano de Seguridad Social (IESS), Instituto de Seguridad Social de las Fuerzas Armadas (ISSFA) y el Instituto de Seguridad Social de la Policía (ISSPOL), Fondo de cesantía de la Policía Nacional e incluyen los fondos, servicio de cesantía y otras de similar naturaleza y función creadas al amparo de estos regímenes de seguridad social. Se excluyen los fondos complementarios previsionales cerrados.</p> <p>La compilación de las estadísticas de finanzas públicas, se realizará en cumplimiento de las disposiciones de este Código conforme a las mejores prácticas y estándares internacionales. Para para fines estadísticos, el ente rector de las finanzas públicas podrá compilar información financiera y presupuestaria específica de las operaciones realizadas por las entidades del sector público, con fines específicos de política pública y, sin objetivos de mercado.</p>
<p>Artículo 3.- En el artículo 26 realizar las siguientes modificaciones:</p>	<p>Art. 26.- La Secretaría Técnica del Sistema Nacional Descentralizado de Planificación Participativa será ejercida por la Secretaría</p>	<p>Art. 26.- La Secretaría Técnica del Sistema Nacional Descentralizado de Planificación Participativa será ejercida por la Secretaría</p>

	<p>Nacional de Planificación y Desarrollo.</p> <p>Para efecto de la coordinación del Sistema Nacional Descentralizado de Planificación Participativa, la Secretaría Nacional de Planificación y Desarrollo tendrá las siguientes atribuciones:</p> <ol style="list-style-type: none"> 1. Preparar una propuesta de Plan Nacional de Desarrollo para la consideración de la Presidenta o Presidente de la República, con la participación del gobierno central, los gobiernos autónomos descentralizados, las organizaciones sociales y comunitarias, el sector privado y la ciudadanía; 2. Preparar una propuesta de lineamientos y políticas que orienten el Sistema Nacional Descentralizado de Planificación Participativa para conocimiento y aprobación del Consejo Nacional de Planificación; 3. Integrar y coordinar la planificación nacional con la planificación sectorial y territorial descentralizada; 4. Propiciar la coherencia de las políticas públicas nacionales, de sus mecanismos de implementación y de la inversión pública del gobierno central con el Plan Nacional de Desarrollo; 5. Brindar asesoría técnica permanente y promover la capacitación de las entidades que conforman el Sistema Nacional 	<p>Nacional de Planificación y Desarrollo.</p> <p>Para efecto de la coordinación del Sistema Nacional Descentralizado de Planificación Participativa, la Secretaría Nacional de Planificación y Desarrollo tendrá las siguientes atribuciones:</p> <ol style="list-style-type: none"> 1. Preparar una propuesta de Plan Nacional de Desarrollo para la consideración de la Presidenta o Presidente de la República, con la participación del gobierno central, los gobiernos autónomos descentralizados, las organizaciones sociales y comunitarias, el sector privado y la ciudadanía; 2. Preparar una propuesta de lineamientos y políticas que orienten el Sistema Nacional Descentralizado de Planificación Participativa para conocimiento y aprobación del Consejo Nacional de Planificación; 3. Integrar y coordinar la planificación nacional con la planificación sectorial y territorial descentralizada; 4. Propiciar la coherencia de las políticas públicas nacionales, de sus mecanismos de implementación y de la inversión pública del gobierno central con el Plan Nacional de Desarrollo; 5. Brindar asesoría técnica permanente y promover la capacitación de las entidades que conforman el Sistema Nacional
--	---	---

<p>1. Sustitúyese el número 9 por el siguiente:</p> <p>“9. Definir, las orientaciones de política de carácter general para una planificación nacional orientada en políticas públicas de mediano y largo plazo, con miras a un crecimiento sostenible vinculado a la sostenibilidad fiscal determinada por el ente rector de las finanzas públicas;”.</p>	<p>Descentralizado de Planificación Participativa;</p> <p>6. Realizar el seguimiento y evaluación del cumplimiento del Plan Nacional de Desarrollo y sus instrumentos;</p> <p>7. Asegurar la articulación y complementariedad de la cooperación internacional no reembolsable al Plan Nacional de Desarrollo, con eficiencia y coherencia, promoviendo su territorialización;</p> <p>8. Dirigir el Sistema Nacional de Información con el fin de integrar, compatibilizar y consolidar la información relacionada al Sistema Nacional Descentralizado de Planificación Participativa;</p> <p>9. Acordar y definir, conjuntamente con el ente rector de las finanzas públicas, las orientaciones de política de carácter general y de cumplimiento obligatorio para las finanzas públicas;</p> <p>10. Asistir técnicamente los procesos de formulación de los planes de desarrollo y de ordenamiento territorial, cuando lo requieran los gobiernos autónomos descentralizados;</p> <p>11. Concertar metodologías para el desarrollo del ciclo general de la planificación nacional y</p>	<p>Descentralizado de Planificación Participativa;</p> <p>6. Realizar el seguimiento y evaluación del cumplimiento del Plan Nacional de Desarrollo y sus instrumentos;</p> <p>7. Asegurar la articulación y complementariedad de la cooperación internacional no reembolsable al Plan Nacional de Desarrollo, con eficiencia y coherencia, promoviendo su territorialización;</p> <p>8. Dirigir el Sistema Nacional de Información con el fin de integrar, compatibilizar y consolidar la información relacionada al Sistema Nacional Descentralizado de Planificación Participativa;</p> <p>9. Definir, las orientaciones de política de carácter general para una planificación nacional orientada en políticas públicas de mediano y largo plazo, con miras a un crecimiento sostenible vinculado a la sostenibilidad fiscal determinada por el ente rector de las finanzas públicas;</p> <p>10. Asistir técnicamente los procesos de formulación de los planes de desarrollo y de ordenamiento territorial, cuando lo requieran los gobiernos autónomos descentralizados;</p> <p>11. Concertar metodologías para el desarrollo del ciclo general de la planificación nacional y</p>
---	---	---

<p>2. Sustitúyese el número 12 por el siguiente:</p> <p>“12. Coordinar con el ente rector de las finanzas públicas y las entidades que correspondan del Sector Público, de acuerdo a sus competencias, los procesos de descentralización del Estado, con sujeción a las políticas del Plan Nacional de Desarrollo y en concordancia con el principio de sostenibilidad fiscal establecido en este Código;”</p>	<p>territorial descentralizada;</p> <p>12. Coordinar con el sector público los procesos de descentralización del Estado, en función de las políticas del Plan Nacional de Desarrollo;</p> <p>13. Promover y realizar estudios relevantes para la planificación nacional;</p> <p>14. Proponer insumos técnicos para consideración del Consejo Nacional de Planificación; y,</p> <p>15. Las demás que determinen la Constitución de la República, la Ley y otras normas jurídicas.</p>	<p>territorial descentralizada;</p> <p>12. Coordinar con el ente rector de las finanzas públicas y las entidades que correspondan del Sector Público, de acuerdo a sus competencias, los procesos de descentralización del Estado, con sujeción a las políticas del Plan Nacional de Desarrollo y en concordancia con el principio de sostenibilidad fiscal establecido en este Código;</p> <p>13. Promover y realizar estudios relevantes para la planificación nacional;</p> <p>14. Proponer insumos técnicos para consideración del Consejo Nacional de Planificación; y,</p> <p>15. Las demás que determinen la Constitución de la República, la Ley y otras normas jurídicas.</p>
<p>Artículo 4.- En el inciso tercero del artículo 34, posterior al punto final añadir el siguiente texto:</p>	<p>Art. 34.- Plan Nacional de Desarrollo.- El Plan Nacional de Desarrollo es la máxima directriz política y administrativa para el diseño y aplicación de la política pública y todos los instrumentos, dentro del ámbito definido en este código. Su observancia es obligatoria para el sector público e indicativa para los demás sectores.</p> <p>El Plan Nacional de Desarrollo articula la</p>	<p>Art. 34.- Plan Nacional de Desarrollo.- El Plan Nacional de Desarrollo es la máxima directriz política y administrativa para el diseño y aplicación de la política pública y todos los instrumentos, dentro del ámbito definido en este código. Su observancia es obligatoria para el sector público e indicativa para los demás sectores.</p> <p>El Plan Nacional de Desarrollo articula la</p>

<p>“El Plan Nacional de Desarrollo garantizará que su contenido permita la correcta aplicación del principio de sostenibilidad fiscal y de las reglas fiscales”</p>	<p>acción pública de corto y mediano plazo con una visión de largo plazo, en el marco del Régimen de Desarrollo y del Régimen del Buen Vivir previstos en la Constitución de la República.</p> <p>Se sujetan al Plan Nacional de Desarrollo las acciones, programas y proyectos públicos, el endeudamiento público, la cooperación internacional, la programación, formulación, aprobación y ejecución del Presupuesto General del Estado y los presupuestos de la banca pública, las empresas públicas de nivel nacional y la seguridad social.</p> <p>Los presupuestos de los gobiernos autónomos descentralizados y sus empresas públicas se sujetarán a sus propios planes, en el marco del Plan Nacional de Desarrollo y sin menoscabo de sus competencias y autonomías. El Plan Nacional de Desarrollo articula el ejercicio de las competencias de cada nivel de gobierno.</p>	<p>acción pública de corto y mediano plazo con una visión de largo plazo, en el marco del Régimen de Desarrollo y del Régimen del Buen Vivir previstos en la Constitución de la República.</p> <p>Se sujetan al Plan Nacional de Desarrollo las acciones, programas y proyectos públicos, el endeudamiento público, la cooperación internacional, la programación, formulación, aprobación y ejecución del Presupuesto General del Estado y los presupuestos de la banca pública, las empresas públicas de nivel nacional y la seguridad social. El Plan Nacional de Desarrollo garantizará que su contenido permita la correcta aplicación del principio de sostenibilidad fiscal y de las reglas fiscales</p> <p>Los presupuestos de los gobiernos autónomos descentralizados y sus empresas públicas se sujetarán a sus propios planes, en el marco del Plan Nacional de Desarrollo y sin menoscabo de sus competencias y autonomías. El Plan Nacional de Desarrollo articula el ejercicio de las competencias de cada nivel de gobierno.</p>
<p>Artículo 5.- En el artículo 58 realizar las siguientes modificaciones:</p> <p>1. Sustitúyase la frase: “la programación presupuestaria cuatrianual.” por el</p>	<p>Art. 58.- Temporalidad de los planes y su expresión financiera.- Los planes de inversión serán cuatrianuales y anuales. La expresión financiera de los planes cuatrianuales permite la certificación presupuestaria plurianual, la</p>	<p>Art. 58.- Temporalidad de los planes y su expresión financiera.- Los planes de inversión serán cuatrianuales y anuales. La expresión financiera de los planes cuatrianuales permite la certificación presupuestaria plurianual, la</p>

<p>siguiente texto: “los calendarios fiscales, la programación presupuestaria cuatrianual, los techos presupuestarios institucionales y de gasto.</p> <p>2. Incluir después de primer inciso uno adicional: “En lo referente al Presupuesto General del Estado el ente rector de las finanzas públicas emitirá los techos presupuestarios globales, institucionales y de gasto. Para las entidades fuera del Presupuesto General del Estado, esta competencia le corresponderá al órgano que cada nivel de gobierno determine.”</p>	<p>continuidad de la ejecución de la inversión pública, deberá formularse y actualizarse en concordancia con la programación presupuestaria cuatrianual.</p> <p>La expresión financiera de cada plan anual de inversiones es el respectivo presupuesto anual de inversión.</p>	<p>continuidad de la ejecución de la inversión pública, deberá formularse y actualizarse en concordancia con los calendarios fiscales, la programación presupuestaria cuatrianual, los techos presupuestarios institucionales y de gasto.</p> <p>En lo referente al Presupuesto General del Estado el ente rector de las finanzas públicas emitirá los techos presupuestarios globales, institucionales y de gasto. Para las entidades fuera del Presupuesto General del Estado, esta competencia le corresponderá al órgano que cada nivel de gobierno determine.</p> <p>La expresión financiera de cada plan anual de inversiones es el respectivo presupuesto anual de inversión.</p>
<p>Artículo 6.- Sustitúyase el artículo 59 por el siguiente:</p> <p>“Art. 59.- Ámbito de los planes de inversión.- Los planes de inversión del presupuesto general del Estado serán programados, considerando la normativa, lineamientos y directrices de planificación, por las entidades en coordinación con el ente rector de la planificación, cumpliendo con las directrices presupuestarias emitidas y comunicadas por el ente rector de las finanzas públicas.</p> <p>En el ámbito de las Empresas Públicas, Banca Pública, Seguridad Social y Gobiernos</p>	<p>Art. 59.- Ambito de los planes de inversión.- Los planes de inversión del presupuesto general del Estado serán formulados por la Secretaría Nacional de Planificación y Desarrollo.</p> <p>En el ámbito de las Empresas Públicas, Banca Pública, Seguridad Social y gobiernos autónomos descentralizados, cada entidad formulará sus respectivos planes de</p>	<p>Art. 59.- Ámbito de los planes de inversión.- Los planes de inversión del presupuesto general del Estado serán programados, considerando la normativa, lineamientos y directrices de planificación, por las entidades en coordinación con el ente rector de la planificación, cumpliendo con las directrices presupuestarias emitidas y comunicadas por el ente rector de las finanzas públicas.</p> <p>En el ámbito de las Empresas Públicas, Banca Pública, Seguridad Social y Gobiernos Autónomos Descentralizados, cada entidad</p>

<p>Autónomos Descentralizados, cada entidad formulará sus respectivos planes de inversión pública, de conformidad con las disposiciones previstas en este Código y la ley. La información sobre los planes de inversión pública será agregada al Sistema Nacional de Información referido en el artículo 33 de este Código.”</p>	<p>inversión.</p>	<p>formulará sus respectivos planes de inversión pública, de conformidad con las disposiciones previstas en este Código y la ley. La información sobre los planes de inversión pública será agregada al Sistema Nacional de Información referido en el artículo 33 de este Código.</p>
<p>Artículo 7.- En el artículo 60 realizar las siguientes modificaciones:</p> <p>1. Sustituir el primer inciso por el siguiente:</p> <p>“Art. 60.- Priorización de programas y proyectos de inversión.- Serán prioritarios los programas y proyectos de inversión que el ente rector de la planificación nacional incluya en el plan anual de inversiones del Presupuesto General del Estado, en sujeción con el Plan Nacional de Desarrollo. El Plan anual de inversiones garantizará el cumplimiento de las reglas fiscales determinadas en este Código, y deberá respetar los techos institucionales y de gasto definidos por el ente rector de las finanzas públicas, de conformidad con los requisitos y procedimientos que se establezcan en el reglamento de este código.</p> <p>2. Incluir los siguientes incisos después del inciso primero:</p>	<p>Art. 60.- Priorización de programas y proyectos de inversión.- Serán prioritarios los programas y proyectos de inversión que la Secretaría Nacional de Planificación y Desarrollo incluya en el plan anual de inversiones del presupuesto general del Estado, de acuerdo al Plan Nacional de Desarrollo, a la Programación Presupuestaria Cuatrienal y de conformidad con los requisitos y procedimientos que se establezcan en el reglamento de este código.</p>	<p>Art. 60.- Priorización de programas y proyectos de inversión.- Serán prioritarios los programas y proyectos de inversión que el ente rector de la planificación nacional incluya en el plan anual de inversiones del Presupuesto General del Estado, en sujeción con el Plan Nacional de Desarrollo. El Plan anual de inversiones garantizará el cumplimiento de las reglas fiscales determinadas en este Código, y deberá respetar los techos institucionales y de gasto definidos por el ente rector de las finanzas públicas, de conformidad con los requisitos y procedimientos que se establezcan en el reglamento de este código.</p> <p>Las modificaciones al plan anual de inversiones y sus efectos en la programación presupuestaria cuatrienal serán autorizadas por el ente rector de las finanzas públicas con sujeción al Plan Nacional de Desarrollo y en función de la disponibilidad de espacio presupuestario y/o prioridades de ejecución para el período o períodos fiscales.</p>

<p>Las modificaciones al plan anual de inversiones y sus efectos en la programación presupuestaria cuatrianual serán autorizadas por el ente rector de las finanzas públicas con sujeción al Plan Nacional de Desarrollo y en función de la disponibilidad de espacio presupuestario y/o prioridades de ejecución para el período o períodos fiscales.</p> <p>Los planes de inversión de las Empresas Públicas, Seguridad Social y Gobiernos Autónomos Descentralizados garantizarán, por cada entidad, el cumplimiento de las reglas fiscales determinadas en este Código, y deberá respetar los techos institucionales y de gasto definidos por cada órgano de gobierno.”</p>	<p>Para las entidades que no forman parte del Presupuesto General del Estado, así como para las universidades y escuelas politécnicas, el otorgamiento de dicha prioridad se realizará de la siguiente manera:</p> <ol style="list-style-type: none"> 1. Para el caso de las empresas públicas, a través de sus respectivos directorios; 2. Para el caso de universidades y escuelas politécnicas, por parte de su máxima autoridad; 3. Para el caso de los gobiernos autónomos descentralizados, por parte de la máxima autoridad ejecutiva del gobierno autónomo descentralizado, en el marco de lo que establece la Constitución de la República y la Ley; 4. Para el caso de la seguridad social, por parte de su máxima autoridad; y, 5. Para el caso de la banca pública, de conformidad con sus respectivos marcos 	<p>Los planes de inversión de las Empresas Públicas, Seguridad Social y Gobiernos Autónomos Descentralizados garantizarán, por cada entidad, el cumplimiento de las reglas fiscales determinadas en este Código, y deberá respetar los techos institucionales y de gasto definidos por cada órgano de gobierno.</p> <p>Para las entidades que no forman parte del Presupuesto General del Estado, así como para las universidades y escuelas politécnicas, el otorgamiento de dicha prioridad se realizará de la siguiente manera:</p> <ol style="list-style-type: none"> 1. Para el caso de las empresas públicas, a través de sus respectivos directorios; 2. Para el caso de universidades y escuelas politécnicas, por parte de su máxima autoridad; 3. Para el caso de los gobiernos autónomos descentralizados, por parte de la máxima autoridad ejecutiva del gobierno autónomo descentralizado, en el marco de lo que establece la Constitución de la República y la Ley; 4. Para el caso de la seguridad social, por parte de su máxima autoridad; y, 5. Para el caso de la banca pública, de
---	--	---

	<p>legales; y, en ausencia de disposición expresa, se realizará por parte de cada uno de sus directorios.</p> <p>Únicamente los programas y proyectos incluidos en el Plan Anual de Inversiones podrán recibir recursos del Presupuesto General del Estado.</p>	<p>conformidad con sus respectivos marcos legales; y, en ausencia de disposición expresa, se realizará por parte de cada uno de sus directorios.</p> <p>Únicamente los programas y proyectos incluidos en el Plan Anual de Inversiones podrán recibir recursos del Presupuesto General del Estado.</p>
<p>Artículo 8.- Agréguese el siguiente artículo innumerado a continuación del artículo 60:</p> <p>“Art. (...).- Programas de preinversión y programas de preservación de capital.- Se entenderá como programa y/o proyecto de preinversión al estudio o conjunto de estudios realizados para evaluar la viabilidad de ejecución de un programa o proyecto de inversión. Dichos estudios podrán evaluar, entre otros, parámetros de viabilidad técnica, económica, financiera, institucional, social y ambiental, según la naturaleza del programa o proyecto de inversión. Se entenderá como programa de preservación de capital el que preserve o aumente la riqueza, el patrimonio o la capacidad financiera del Estado.”</p>		<p>Art. (...).- Programas de preinversión y programas de preservación de capital.- Se entenderá como programa y/o proyecto de preinversión al estudio o conjunto de estudios realizados para evaluar la viabilidad de ejecución de un programa o proyecto de inversión. Dichos estudios podrán evaluar, entre otros, parámetros de viabilidad técnica, económica, financiera, institucional, social y ambiental, según la naturaleza del programa o proyecto de inversión. Se entenderá como programa de preservación de capital el que preserve o aumente la riqueza, el patrimonio o la capacidad financiera del Estado.</p>
<p>Artículo 9.- En el artículo 69, a continuación del inciso final, agréguese un inciso con el siguiente texto:</p> <p>“Los recursos de cooperación internacional no reembolsable deberán ser objeto de</p>	<p>Art. 69.- Aprobación, registro y control.- La aprobación de programas y proyectos de la cooperación internacional no reembolsable se realizará de acuerdo a los procedimientos de priorización de los programas y proyectos de inversión pública, y se realizará por la</p>	<p>Art. 69.- Aprobación, registro y control.- La aprobación de programas y proyectos de la cooperación internacional no reembolsable se realizará de acuerdo a los procedimientos de priorización de los programas y proyectos de inversión pública, y se realizará por la</p>

<p>programación, ejecución, reporte y evaluación presupuestaria, y deberán observar la normativa emitida por el ente rector de las finanzas públicas.”</p>	<p>Secretaría Nacional de Planificación y Desarrollo, con excepción de aquellos que reciban y ejecuten las universidades, escuelas politécnicas, gobiernos autónomos descentralizados y la seguridad social. En estos casos, los programas y proyectos serán aprobados por las máximas autoridades de dichas entidades, dentro del marco de los lineamientos de la política nacional para la cooperación internacional.</p> <p>Las entidades del sector público, contempladas en el ámbito del presente código, que ejecuten acciones, programas y proyectos con recursos provenientes de la cooperación internacional no reembolsable, tienen obligación de registrarlos ante el organismo técnico competente.</p> <p>El registro obligatorio, con fines de información, de acciones, programas y proyectos de cooperación internacional ejecutados por el sector público, se efectuará ante el organismo técnico competente. Este organismo será responsable de realizar el seguimiento y evaluación de la cooperación internacional no reembolsable y de implementar el sistema de información correspondiente.</p> <p>En el caso de cooperación internacional no financiera, el cooperante deberá remitir información acorde a la normativa nacional, al menos semestralmente, al organismo técnico</p>	<p>Secretaría Nacional de Planificación y Desarrollo, con excepción de aquellos que reciban y ejecuten las universidades, escuelas politécnicas, gobiernos autónomos descentralizados y la seguridad social. En estos casos, los programas y proyectos serán aprobados por las máximas autoridades de dichas entidades, dentro del marco de los lineamientos de la política nacional para la cooperación internacional.</p> <p>Las entidades del sector público, contempladas en el ámbito del presente código, que ejecuten acciones, programas y proyectos con recursos provenientes de la cooperación internacional no reembolsable, tienen obligación de registrarlos ante el organismo técnico competente.</p> <p>El registro obligatorio, con fines de información, de acciones, programas y proyectos de cooperación internacional ejecutados por el sector público, se efectuará ante el organismo técnico competente. Este organismo será responsable de realizar el seguimiento y evaluación de la cooperación internacional no reembolsable y de implementar el sistema de información correspondiente.</p> <p>En el caso de cooperación internacional no financiera, el cooperante deberá remitir información acorde a la normativa nacional, al menos semestralmente, al organismo técnico</p>
--	---	---

	competente.	competente. Los recursos de cooperación internacional no reembolsable deberán ser objeto de programación, ejecución, reporte y evaluación presupuestaria, y deberán observar la normativa emitida por el ente rector de las finanzas públicas.
<p>Artículo 10.- En el artículo 74, realizar las siguientes modificaciones:</p> <p>1. Sustituyese el número 1, por el siguiente:</p> <p>“1. Formular y proponer, para la aprobación de la o el Presidente de la República, los lineamientos de política económica y fiscal inherentes a ingresos, gastos y financiamiento, en procura de los objetivos del SINFIP y del Plan Nacional de Desarrollo;”.</p> <p>2. En el número 2, luego de la palabra “política”, agréguese la frase: “económica y”.</p> <p>3. En el número 3 luego de la palabra “política”, agréguese la frase: “económica y”.</p>	<p>Art. 74.- Deberes y atribuciones del ente rector del SINFIP.- El ente rector del SINFIP, como ente estratégico para el país y su desarrollo, tiene las siguientes atribuciones y deberes, que serán cumplidos por el Ministro(a) a cargo de las finanzas públicas:</p> <p>1. Formular y proponer, para la aprobación del Presidente e Presidenta de la República, los lineamientos de política fiscal inherentes a los ingresos, gastos y financiamiento, en procura de los objetivos del SINFIP;</p> <p>2. Ejecutar la política fiscal aprobada por el Presidente o Presidenta de la República;</p> <p>3. Precautelar el cumplimiento de los objetivos de política fiscal prevista en la Constitución de la República y las leyes, en el ámbito de su competencia;</p>	<p>Art. 74.- Deberes y atribuciones del ente rector del SINFIP.- El ente rector del SINFIP, como ente estratégico para el país y su desarrollo, tiene las siguientes atribuciones y deberes, que serán cumplidos por el Ministro(a) a cargo de las finanzas públicas:</p> <p>1. Formular y proponer, para la aprobación de la o el Presidente de la República, los lineamientos de política económica y fiscal inherentes a ingresos, gastos y financiamiento, en procura de los objetivos del SINFIP y del Plan Nacional de Desarrollo;</p> <p>2. Ejecutar la política económica y fiscal aprobada por el Presidente o Presidenta de la República;</p> <p>3. Precautelar el cumplimiento de los objetivos de política económica y fiscal prevista en la Constitución de la República y las leyes, en el ámbito de su competencia;</p>

<p>4. En el número 8, suprimase el punto y coma y agréguese la siguiente frase: “, dirigir el proceso presupuestario y establecer techos presupuestarios: globales; institucionales; y de gasto para el Presupuesto General del Estado;”.</p> <p>5. Después del numeral 8 agréguese las</p>	<p>4. Analizar las limitaciones, riesgos, potencialidades y consecuencias fiscales que puedan afectar a la sostenibilidad de las finanzas públicas y a la consistencia del desempeño fiscal e informar al respecto a las autoridades pertinentes de la función ejecutiva;</p> <p>5. Acordar y definir con el ente rector de la Planificación Nacional las orientaciones de política de carácter general, de cumplimiento obligatorio para las finanzas públicas;</p> <p>6. Dictar las normas, manuales, instructivos, directrices, clasificadores, catálogos, glosarios y otros instrumentos de cumplimiento obligatorio por parte de las entidades del sector público para el diseño, implantación y funcionamiento del SINFIP y sus componentes;</p> <p>7. Organizar el SINFIP y la gestión financiera de los organismos, entidades y dependencias del sector público, para lograr la efectividad en la asignación y utilización de los recursos públicos;</p> <p>8. Formular y actualizar la programación fiscal plurianual y anual;</p>	<p>4. Analizar las limitaciones, riesgos, potencialidades y consecuencias fiscales que puedan afectar a la sostenibilidad de las finanzas públicas y a la consistencia del desempeño fiscal e informar al respecto a las autoridades pertinentes de la función ejecutiva;</p> <p>5. Acordar y definir con el ente rector de la Planificación Nacional las orientaciones de política de carácter general, de cumplimiento obligatorio para las finanzas públicas;</p> <p>6. Dictar las normas, manuales, instructivos, directrices, clasificadores, catálogos, glosarios y otros instrumentos de cumplimiento obligatorio por parte de las entidades del sector público para el diseño, implantación y funcionamiento del SINFIP y sus componentes;</p> <p>7. Organizar el SINFIP y la gestión financiera de los organismos, entidades y dependencias del sector público, para lograr la efectividad en la asignación y utilización de los recursos públicos;</p> <p>8. Formular y actualizar la programación fiscal plurianual y anual, dirigir el proceso presupuestario y establecer techos presupuestarios: globales; institucionales; y de gasto para el Presupuesto General del Estado;</p> <p>(...) Participar, elaborar, actualizar y</p>
---	---	--

<p>siguientes competencias innumeradas:</p> <p>(...) Participar, elaborar, actualizar y consolidar la programación macroeconómica plurianual y anual, de los sectores de la economía.</p> <p>(...)Verificar la consistencia de la programación macroeconómica plurianual y anual, de los sectores de la economía, de forma coordinada con otras instituciones públicas.</p> <p>6. En el número 10, sustitúyase el término “15%” por el término “5%”; y, agréguese un inciso segundo con el siguiente texto:</p> <p>“Para reformas del Presupuesto General del Estado que impliquen un incremento mayor al 5 %, el ente rector de las finanzas públicas se sujetará al procedimiento previsto en este Código y su Reglamento;”</p>	<p>9. Formular la proforma del Presupuesto General del Estado, y ponerla a consideración de la Presidenta o Presidente de la República, junto con la Programación Presupuestaria Cuatrianual y el límite de endeudamiento, en los términos previstos en la Constitución de la República y en este código, previa coordinación con la institucionalidad establecida para el efecto;</p> <p>10. Aumentar y rebajar los ingresos y gastos que modifiquen los niveles fijados en el Presupuesto General del Estado hasta por un total del 15% respecto de las cifras aprobadas por la Asamblea Nacional.</p> <p>11. Dictar de manera privativa las políticas, normas y directrices respecto a los gastos permanentes y su gestión del Presupuesto</p>	<p>consolidar la programación macroeconómica plurianual y anual, de los sectores de la economía.</p> <p>(...)Verificar la consistencia de la programación macroeconómica plurianual y anual, de los sectores de la economía, de forma coordinada con otras instituciones públicas.</p> <p>9. Formular la proforma del Presupuesto General del Estado, y ponerla a consideración de la Presidenta o Presidente de la República, junto con la Programación Presupuestaria Cuatrianual y el límite de endeudamiento, en los términos previstos en la Constitución de la República y en este código, previa coordinación con la institucionalidad establecida para el efecto;</p> <p>10. Aumentar y rebajar los ingresos y gastos que modifiquen los niveles fijados en el Presupuesto General del Estado hasta por un total del 15% respecto de las cifras aprobadas por la Asamblea Nacional.</p> <p>Para reformas del Presupuesto General del Estado que impliquen un incremento mayor al 5 %, el ente rector de las finanzas públicas se sujetará al procedimiento previsto en este Código y su Reglamento;</p> <p>11. Dictar de manera privativa las políticas, normas y directrices respecto a los gastos permanentes y su gestión del Presupuesto</p>
---	--	---

<p>7. En el numeral 12, luego de la palabra “situación” agréguese la frase “económica y”.</p>	<p>General del Estado;</p> <p>12. Coordinar con otras entidades, instituciones y organismos nacionales e internacionales para la elaboración de estudios, diagnósticos, análisis y evaluaciones relacionados con la situación fiscal del país;</p> <p>13. Requerir a las entidades, instituciones, organismos y personas de derecho público y/o privado, la información sobre la utilización de los recursos públicos; en coordinación con la Secretaria Nacional de Planificación y Desarrollo;</p> <p>14. Participar y asesorar en la elaboración de proyectos de ley o decretos que tengan incidencia en los recursos del Sector Público;</p> <p>15. Dictaminar en forma previa, obligatoria y vinculante sobre todo proyecto de ley, decreto, acuerdo, resolución, o cualquier otro instrumento legal o administrativo que tenga impacto en los recursos públicos o que genere obligaciones no contempladas en los presupuestos del Sector Público no Financiero, exceptuando a los Gobiernos Autónomos Descentralizados. Las Leyes a las que hace referencia este numeral serán únicamente las que provengan de la iniciativa del Ejecutivo en cuyo caso el dictamen previo tendrá lugar antes del envío del proyecto de ley a la Asamblea Nacional;</p>	<p>General del Estado;</p> <p>12. Coordinar con otras entidades, instituciones y organismos nacionales e internacionales para la elaboración de estudios, diagnósticos, análisis y evaluaciones relacionados con la situación económica y fiscal del país;</p> <p>13. Requerir a las entidades, instituciones, organismos y personas de derecho público y/o privado, la información sobre la utilización de los recursos públicos; en coordinación con la Secretaria Nacional de Planificación y Desarrollo;</p> <p>14. Participar y asesorar en la elaboración de proyectos de ley o decretos que tengan incidencia en los recursos del Sector Público;</p> <p>15. Dictaminar en forma previa, obligatoria y vinculante sobre todo proyecto de ley, decreto, acuerdo, resolución, o cualquier otro instrumento legal o administrativo que tenga impacto en los recursos públicos o que genere obligaciones no contempladas en los presupuestos del Sector Público no Financiero, exceptuando a los Gobiernos Autónomos Descentralizados. Las Leyes a las que hace referencia este numeral serán únicamente las que provengan de la iniciativa del Ejecutivo en cuyo caso el dictamen previo tendrá lugar antes del envío del proyecto de ley a la Asamblea Nacional;</p>
---	---	--

	<p>Cualquier decisión de autoridad u órgano colegiado que implique renuncia a ingresos contemplados en el Presupuesto General del Estado, que se haya adoptado sin contar con el dictamen favorable del ente rector de las Finanzas Públicas, se considerará lesiva para el interés del Estado y nula, y quienes hayan participado en tal decisión responderán civil y penalmente conforme a la ley.</p> <p>16. Celebrar a nombre del Estado ecuatoriano, en representación del Presidente o Presidenta de la República, los contratos o convenios inherentes a las finanzas públicas, excepto los que corresponda celebrar a otras entidades y organismos del Estado, en el ámbito de sus competencias;</p> <p>17. Dictaminar obligatoriamente y de manera vinculante sobre la disponibilidad de recursos financieros suficientes para cubrir los incrementos salariales y los demás beneficios económicos y sociales que signifiquen egresos, que se pacten en los contratos colectivos de trabajo y actas transaccionales;</p> <p>18. Invertir los recursos de la caja fiscal del Presupuesto General del Estado, así como autorizar y regular la inversión financiera de las entidades del Sector Público no Financiero;</p> <p>19. Asignar recursos públicos a favor de entidades de derecho público en el marco del</p>	<p>Cualquier decisión de autoridad u órgano colegiado que implique renuncia a ingresos contemplados en el Presupuesto General del Estado, que se haya adoptado sin contar con el dictamen favorable del ente rector de las Finanzas Públicas, se considerará lesiva para el interés del Estado y nula, y quienes hayan participado en tal decisión responderán civil y penalmente conforme a la ley.</p> <p>16. Celebrar a nombre del Estado ecuatoriano, en representación del Presidente o Presidenta de la República, los contratos o convenios inherentes a las finanzas públicas, excepto los que corresponda celebrar a otras entidades y organismos del Estado, en el ámbito de sus competencias;</p> <p>17. Dictaminar obligatoriamente y de manera vinculante sobre la disponibilidad de recursos financieros suficientes para cubrir los incrementos salariales y los demás beneficios económicos y sociales que signifiquen egresos, que se pacten en los contratos colectivos de trabajo y actas transaccionales;</p> <p>18. Invertir los recursos de la caja fiscal del Presupuesto General del Estado, así como autorizar y regular la inversión financiera de las entidades del Sector Público no Financiero;</p> <p>19. Asignar recursos públicos a favor de entidades de derecho público en el marco del</p>
--	---	---

<p>8. En el numeral 21 posterior a las siglas SINFIP agréguese “y en política económica.”</p>	<p>Presupuesto General del Estado, conforme a la reglamentación correspondiente;</p> <p>20. Dictaminar en forma previa a la emisión de valores y obligaciones por parte del Banco Central;</p> <p>21. Asesorar a las entidades y organismos del sector público, en materias relacionadas con el SINFIP;</p> <p>22. Utilizar instrumentos y operaciones de los mercados financieros nacionales y/o internacionales, a fin de optimizar la gestión financiera del Estado;</p> <p>23. Determinar los mecanismos de financiamiento público;</p> <p>24. Normar los procesos de negociación y contratación de operaciones de endeudamiento público;</p> <p>25. Realizar las negociaciones y contratación de operaciones de endeudamiento público del Presupuesto General del Estado, y designar negociadores, manteniendo la debida coordinación con las entidades del Estado a cuyo cargo estará la ejecución de los proyectos o programas financiados con deuda pública;</p> <p>26. Participar a nombre del Estado, en procesos de negociación de cooperación internacional no reembolsable originada en</p>	<p>Presupuesto General del Estado, conforme a la reglamentación correspondiente;</p> <p>20. Dictaminar en forma previa a la emisión de valores y obligaciones por parte del Banco Central;</p> <p>21. Asesorar a las entidades y organismos del sector público, en materias relacionadas con el SINFIP y en política económica.;</p> <p>22. Utilizar instrumentos y operaciones de los mercados financieros nacionales y/o internacionales, a fin de optimizar la gestión financiera del Estado;</p> <p>23. Determinar los mecanismos de financiamiento público;</p> <p>24. Normar los procesos de negociación y contratación de operaciones de endeudamiento público;</p> <p>25. Realizar las negociaciones y contratación de operaciones de endeudamiento público del Presupuesto General del Estado, y designar negociadores, manteniendo la debida coordinación con las entidades del Estado a cuyo cargo estará la ejecución de los proyectos o programas financiados con deuda pública;</p> <p>26. Participar a nombre del Estado, en procesos de negociación de cooperación internacional no reembolsable originada en</p>
---	--	--

	<p>canje o conversión de deuda pública por proyectos de interés público, que se acuerden con los acreedores;</p> <p>27. Aprobar o rechazar la concesión de garantías de la República del Ecuador, para endeudamientos de las entidades y organismos del sector público;</p> <p>28. Efectuar el seguimiento y evaluación de la gestión fiscal del Estado;</p> <p>29. Participar en las comisiones de costeo de recursos para la transferencia de competencias a los Gobiernos Autónomos Descentralizados;</p> <p>30. Preparar y elaborar estadísticas fiscales y consolidar la información presupuestaria, contable, financiera y de deuda pública de las entidades sujetas a este código;</p> <p>31. Elaborar y mantener actualizados los registros de los entes financieros públicos y registro de los responsables de la gestión financiera;</p> <p>32. Armonizar, homogeneizar y consolidar la contabilidad en el sector público;</p> <p>33. Elaborar los Estados Financieros Consolidados de las entidades y organismos que forman parte del Sector Público no Financiero;</p> <p>34. Elaborar y proporcionar la información</p>	<p>canje o conversión de deuda pública por proyectos de interés público, que se acuerden con los acreedores;</p> <p>27. Aprobar o rechazar la concesión de garantías de la República del Ecuador, para endeudamientos de las entidades y organismos del sector público;</p> <p>28. Efectuar el seguimiento y evaluación de la gestión fiscal del Estado;</p> <p>29. Participar en las comisiones de costeo de recursos para la transferencia de competencias a los Gobiernos Autónomos Descentralizados;</p> <p>30. Preparar y elaborar estadísticas fiscales y consolidar la información presupuestaria, contable, financiera y de deuda pública de las entidades sujetas a este código;</p> <p>31. Elaborar y mantener actualizados los registros de los entes financieros públicos y registro de los responsables de la gestión financiera;</p> <p>32. Armonizar, homogeneizar y consolidar la contabilidad en el sector público;</p> <p>33. Elaborar los Estados Financieros Consolidados de las entidades y organismos que forman parte del Sector Público no Financiero;</p> <p>34. Elaborar y proporcionar la información</p>
--	--	--

<p>9. En el número 36, elimínese el término “y,” que consta a continuación el punto y coma.</p> <p>10. A continuación del número 36, agréguese un número 37 con el siguiente texto: “37. Fijar políticas respecto de procedimientos y límites máximos para la entrega de anticipos para contratación pública, convenios y otros acuerdos que impliquen egresos públicos; y”</p> <p>11. Renumerar el vigente número 37 como 38”</p>	<p>fiscal necesaria para la formulación de las cuentas nacionales y las cuentas fiscales;</p> <p>35. Custodiar las acciones y títulos valores que se generen en la gestión pública, sin perjuicio de las atribuciones legales de otras entidades del sector público;</p> <p>36. Realizar las transferencias y pagos de las obligaciones solicitadas por las entidades y organismos del sector público contraídas sobre la base de la programación y la disponibilidad de caja; y;</p> <p>37. Las demás que le fueren asignadas por la ley o por actos administrativos de la Función Ejecutiva.</p>	<p>fiscal necesaria para la formulación de las cuentas nacionales y las cuentas fiscales;</p> <p>35. Custodiar las acciones y títulos valores que se generen en la gestión pública, sin perjuicio de las atribuciones legales de otras entidades del sector público;</p> <p>36. Realizar las transferencias y pagos de las obligaciones solicitadas por las entidades y organismos del sector público contraídas sobre la base de la programación y la disponibilidad de caja;</p> <p>37. Fijar políticas respecto de procedimientos y límites máximos para la entrega de anticipos para contratación pública, convenios y otros acuerdos que impliquen egresos públicos; y</p> <p>38. Las demás que le fueren asignadas por la ley o por actos administrativos de la Función Ejecutiva.</p>
<p>Artículo 11.- Deróguese el artículo 81.</p>	<p>Art. 81.- Regla fiscal.- Para garantizar la conducción de las finanzas públicas de manera sostenible, responsable, transparente y procurar la estabilidad económica; los egresos permanentes se financiarán única y exclusivamente con ingresos permanentes. No obstante los ingresos permanentes pueden también financiar egresos no permanentes.</p>	

	<p>Los egresos permanentes se podrán financiar con ingresos no permanentes en las situaciones excepcionales que prevé la Constitución de la República, para salud, educación y justicia; previa calificación de la situación excepcional, realizada por la Presidenta o el Presidente de la República.</p> <p>El cumplimiento de estas reglas se comprobará únicamente en los agregados de las proformas presupuestarias públicas, los presupuestos aprobados y los presupuestos liquidados, en base a una verificación anual.</p>	
<p>Artículo 12.- En el artículo 84, posterior a la frase “las variables” agréguese: “macroeconómicas y”.</p>	<p>Art. 84.- Contenido y finalidad.- Comprende el análisis, seguimiento y evaluación de la política fiscal, las variables fiscales y la programación fiscal plurianual y anual, con la finalidad de alertar oportunamente sobre los impactos fiscales, para sustentar las elecciones económicas y administrativas, así como fortalecer la sostenibilidad de las finanzas públicas. Para el efecto, se enmarcará en la institucionalidad que establezca el Presidente de la República.</p>	<p>Art. 84.- Contenido y finalidad.- Comprende el análisis, seguimiento y evaluación de la política fiscal, las variables macroeconómicas y fiscales y la programación fiscal plurianual y anual, con la finalidad de alertar oportunamente sobre los impactos fiscales, para sustentar las elecciones económicas y administrativas, así como fortalecer la sostenibilidad de las finanzas públicas. Para el efecto, se enmarcará en la institucionalidad que establezca el Presidente de la República.</p>
<p>Artículo 13.- A continuación del artículo 85, agréguese un artículo innumerado con el siguiente texto:</p> <p>“Art. (...) Política de mitigación y gestión de riesgos fiscales.- Con el objeto de mitigar el impacto negativo ocasionado en las finanzas públicas por la materialización de eventos</p>		<p>Art. (...) Política de mitigación y gestión de riesgos fiscales.- Con el objeto de mitigar el impacto negativo ocasionado en las finanzas públicas por la materialización de eventos</p>

<p>imprevistos y, para garantizar el mejor cumplimiento de los lineamientos de la política fiscal emitida por el Presidente de la República, el ente rector de las finanzas públicas deberá preparar y expedir anualmente la política de prevención, mitigación y gestión de riesgos fiscales con cobertura del Sector Público no Financiero, la que se anexará a la proforma del Presupuesto General del Estado.</p> <p>Se define como riesgos fiscales a aquellos factores o eventos imprevistos que pueden conducir a que las variables fiscales de ingresos, gastos, financiamiento, activos y pasivos, se desvíen de las previsiones de la programación fiscal plurianual y anual. Los riesgos fiscales pueden originarse en: condiciones macroeconómicas internas y externas, pasivos contingentes, gestión de empresas públicas, gestión de banca pública, gestión de la seguridad social, implementación de asociaciones público-privadas, entre otras causas.</p> <p>La gestión de riesgos tendrá las siguientes fases:</p> <ol style="list-style-type: none"> 1. Levantamiento y análisis de riesgos; 2. Medición y monitoreo permanente de los riesgos relevantes; 3. Emisión de acciones y planes de 		<p>imprevistos y, para garantizar el mejor cumplimiento de los lineamientos de la política fiscal emitida por el Presidente de la República, el ente rector de las finanzas públicas deberá preparar y expedir anualmente la política de prevención, mitigación y gestión de riesgos fiscales con cobertura del Sector Público no Financiero, la que se anexará a la proforma del Presupuesto General del Estado.</p> <p>Se define como riesgos fiscales a aquellos factores o eventos imprevistos que pueden conducir a que las variables fiscales de ingresos, gastos, financiamiento, activos y pasivos, se desvíen de las previsiones de la programación fiscal plurianual y anual. Los riesgos fiscales pueden originarse en: condiciones macroeconómicas internas y externas, pasivos contingentes, gestión de empresas públicas, gestión de banca pública, gestión de la seguridad social, implementación de asociaciones público-privadas, entre otras causas.</p> <p>La gestión de riesgos tendrá las siguientes fases:</p> <ol style="list-style-type: none"> 6. Levantamiento y análisis de riesgos; 7. Medición y monitoreo permanente de los riesgos relevantes; 8. Emisión de acciones y planes de
---	--	---

<p>mitigación;</p> <p>4. Reporte de la materialización de riesgos; y,</p> <p>5. Evaluación de implementación de las acciones y planes de mitigación ante la materialización de eventos.</p> <p>El ente rector de las finanzas públicas requerirá estados financieros, registros administrativos, datos y otra información que considere necesaria para el cumplimiento de sus responsabilidades, de cualquier entidad, institución, organismo o persona de derecho público conforme al procedimiento y plazos establecidos por el ente rector de las finanzas públicas, con sujeción y concordancia a la Ley Orgánica de Transparencia y Acceso a la Información Pública y otras disposiciones legales respecto a manejo de información.</p> <p>Todas las instituciones y entidades que conforman el Presupuesto General del Estado, Gobiernos Autónomos Descentralizados, seguridad social, banca pública, empresas públicas, entre otras entidades, deberán cooperar con el ente rector de las finanzas públicas en asuntos relacionados con riesgos fiscales, de conformidad con las disposiciones de este código.”</p>		<p>mitigación;</p> <p>9. Reporte de la materialización de riesgos; y,</p> <p>10. Evaluación de implementación de las acciones y planes de mitigación ante la materialización de eventos.</p> <p>El ente rector de las finanzas públicas requerirá estados financieros, registros administrativos, datos y otra información que considere necesaria para el cumplimiento de sus responsabilidades, de cualquier entidad, institución, organismo o persona de derecho público conforme al procedimiento y plazos establecidos por el ente rector de las finanzas públicas, con sujeción y concordancia a la Ley Orgánica de Transparencia y Acceso a la Información Pública y otras disposiciones legales respecto a manejo de información.</p> <p>Todas las instituciones y entidades que conforman el Presupuesto General del Estado, Gobiernos Autónomos Descentralizados, seguridad social, banca pública, empresas públicas, entre otras entidades, deberán cooperar con el ente rector de las finanzas públicas en asuntos relacionados con riesgos fiscales, de conformidad con las disposiciones de este código.”</p>
<p>Artículo 14.- Sustituir el artículo 86 por el</p>	<p>Art. 86.- Participación coordinada en la</p>	<p>Art. 86.- Participación coordinada en la</p>

<p>siguiente:</p> <p>“Art. 86.- Participación coordinada en la elaboración, actualización y consolidación de la programación macroeconómica.- El ente rector de las finanzas públicas participará en la elaboración, actualización y consolidación de la programación macroeconómica en lo referente al campo de las finanzas públicas, en el marco de la coordinación de la institucionalidad establecida para el efecto.”</p>	<p>elaboración de la programación macroeconómica.- El ente rector de las finanzas públicas participará en la elaboración y consolidación de la programación macroeconómica en lo referente al campo de las finanzas públicas, en el marco de la coordinación de la institucionalidad establecida para el efecto.</p>	<p>elaboración, actualización y consolidación de la programación macroeconómica.- El ente rector de las finanzas públicas participará en la elaboración, actualización y consolidación de la programación macroeconómica en lo referente al campo de las finanzas públicas, en el marco de la coordinación de la institucionalidad establecida para el efecto.</p>
<p>Artículo 15.- Agregar el siguiente artículo innumerado después del artículo 86:</p> <p>“Art (...).- Programación macroeconómica.- La programación macroeconómica presentará escenarios macroeconómicos que identifiquen el comportamiento de las principales variables de los sectores de la economía, verificando su consistencia intersectorial, en particular con el sector fiscal; será plurianual y anual y se constituirá en un insumo para la determinación de los principales supuestos macroeconómicos de la programación fiscal.</p> <p>La Programación Macroeconómica se emitirá en conjunto con el Banco Central del Ecuador y será presentada hasta el 15 de abril de cada año.”</p>		<p>Art (...).- Programación macroeconómica.- La programación macroeconómica presentará escenarios macroeconómicos que identifiquen el comportamiento de las principales variables de los sectores de la economía, verificando su consistencia intersectorial, en particular con el sector fiscal; será plurianual y anual y se constituirá en un insumo para la determinación de los principales supuestos macroeconómicos de la programación fiscal.</p> <p>La Programación Macroeconómica se emitirá en conjunto con el Banco Central del Ecuador y será presentada hasta el 15 de abril de cada año.</p>
<p>Artículo 16.- Sustitúyase el artículo 87 por el siguiente:</p>	<p>Art. 87.- Programación fiscal plurianual y anual.- La programación fiscal del Sector</p>	<p>Art. 87.- Programación fiscal plurianual y anual.- La programación fiscal del Sector</p>

<p>“Art. 87.- Programación fiscal plurianual y anual.- La programación fiscal del Sector Público no Financiero consolidada y la programación fiscal para cada sector referido en la clasificación del artículo innumerado agregado a continuación del artículo 8 de este Código, será anual y plurianual para un periodo no menor de cuatro años, el ente rector de las finanzas públicas será responsable de la elaboración: en base a la información financiera plurianual y anual que cada nivel de gobierno debe entregar; y, en sujeción a los límites, metas y objetivos fiscales determinados en el capítulo de las reglas fiscales.</p> <p>La programación fiscal plurianual y anual será aprobada por el ente rector de las finanzas públicas hasta el 30 de abril de cada ejercicio fiscal y servirá como marco obligatorio para la formulación y ejecución de los presupuestos de las entidades del sector público no financiero; de la Programación Presupuestaria Cuatrianual; y, será referencial para otros presupuestos del Sector Público Financiero.</p> <p>La actualización de la Programación fiscal plurianual y anual deberá ser elaborada antes de la presentación de la proforma del Presupuesto General del Estado y se remitirá como un adjunto a la misma.</p> <p>En el año que se posesiona el Presidente o</p>	<p>Público no Financiero será plurianual y anual y servirá como marco obligatorio para la formulación y ejecución del Presupuesto General del Estado y la Programación Presupuestaria Cuatrianual, y referencial para otros presupuestos del Sector Público.</p>	<p>Público no Financiero consolidada y la programación fiscal para cada sector referido en la clasificación del artículo innumerado agregado a continuación del artículo 8 de este Código, será anual y plurianual para un periodo no menor de cuatro años, el ente rector de las finanzas públicas será responsable de la elaboración: en base a la información financiera plurianual y anual que cada nivel de gobierno debe entregar; y, en sujeción a los límites, metas y objetivos fiscales determinados en el capítulo de las reglas fiscales.</p> <p>La programación fiscal plurianual y anual será aprobada por el ente rector de las finanzas públicas hasta el 30 de abril de cada ejercicio fiscal y servirá como marco obligatorio para la formulación y ejecución de los presupuestos de las entidades del sector público no financiero; de la Programación Presupuestaria Cuatrianual; y, será referencial para otros presupuestos del Sector Público Financiero.</p> <p>La actualización de la Programación fiscal plurianual y anual deberá ser elaborada antes de la presentación de la proforma del Presupuesto General del Estado y se remitirá como un adjunto a la misma.</p> <p>En el año que se posesiona el Presidente o Presidenta de la República hasta que se apruebe: el Plan Nacional de Desarrollo; y</p>
---	---	--

<p>Presidenta de la República hasta que se apruebe: el Plan Nacional de Desarrollo; y simultáneamente la programación fiscal plurianual y anual de inicio de gestión del Gobierno, regirá la programación fiscal plurianual y anual aprobada y actualizada en el año anterior.”</p>		<p>simultáneamente la programación fiscal plurianual y anual de inicio de gestión del Gobierno, regirá la programación fiscal plurianual y anual aprobada y actualizada en el año anterior.</p>
<p>Artículo 17.- Sustitúyase el artículo 88 por el siguiente:</p> <p>“Art. 88.- Fases de la programación fiscal plurianual y anual.- La programación fiscal tendrá las siguientes fases:</p> <ol style="list-style-type: none"> 1. Determinación del escenario fiscal base, 2. Articulación con el Plan Nacional de Desarrollo, 3. Formulación de lineamientos para la programación fiscal, 4. Determinación del escenario fiscal final, 5. Aprobación de la programación fiscal plurianual y anual, 6. Emisión del Documento de programación fiscal, y 7. Seguimiento, evaluación y actualización.” 	<p>Art. 88.- Fases de la programación fiscal plurianual y anual.- La programación fiscal tendrá las siguientes fases:</p> <ol style="list-style-type: none"> 1. Determinación del escenario fiscal base. 2. Articulación con el Plan Nacional de Desarrollo. 3. Formulación de lineamientos para la programación fiscal. 4. Determinación del escenario fiscal final. 5. Aprobación. 6. Seguimiento, evaluación y actualización. 	<p>Art. 88.- Fases de la programación fiscal plurianual y anual.- La programación fiscal tendrá las siguientes fases:</p> <ol style="list-style-type: none"> 1. Determinación del escenario fiscal base, 2. Articulación con el Plan Nacional de Desarrollo, 3. Formulación de lineamientos para la programación fiscal, 4. Determinación del escenario fiscal final, 5. Aprobación de la programación fiscal plurianual y anual, 6. Emisión del Documento de programación fiscal, y 7. Seguimiento, evaluación y actualización.
<p>Artículo 18.- A continuación del artículo 88, agréguese un artículo innumerado con el siguiente texto:</p>		

<p>“Art. (...) Documento Programación fiscal plurianual y anual.- El Documento de Programación fiscal plurianual y anual se publicará anualmente en el plazo de hasta 5 días posteriores a la aprobación y/o actualización de la Programación fiscal plurianual y anual. Contendrá al menos el siguiente contenido: escenario macroeconómico base; proyecciones fiscales para al menos cuatro años; límites, objetivos y metas fiscales que serán obligatorios para el periodo fiscal siguiente e indicativo para los siguientes tres años; estrategias fiscales para la gestión del Sector Público no Financiero y la mitigación de riesgos fiscales; evaluación de las principales variaciones de los supuestos macroeconómicos y fiscales respecto a las proyecciones del año pasado; análisis de seguimiento y monitoreo de riesgos fiscales; y análisis de sostenibilidad fiscal.”</p>		<p>Art. (...) Documento Programación fiscal plurianual y anual.- El Documento de Programación fiscal plurianual y anual se publicará anualmente en el plazo de hasta 5 días posteriores a la aprobación y/o actualización de la Programación fiscal plurianual y anual. Contendrá al menos el siguiente contenido: escenario macroeconómico base; proyecciones fiscales para al menos cuatro años; límites, objetivos y metas fiscales que serán obligatorios para el periodo fiscal siguiente e indicativo para los siguientes tres años; estrategias fiscales para la gestión del Sector Público no Financiero y la mitigación de riesgos fiscales; evaluación de las principales variaciones de los supuestos macroeconómicos y fiscales respecto a las proyecciones del año pasado; análisis de seguimiento y monitoreo de riesgos fiscales; y análisis de sostenibilidad fiscal.</p>
<p>Artículo 19.- A continuación del artículo 90, agréguese un artículo innumerado con el siguiente texto:</p> <p>“Art.(...).- Previsibilidad del ingreso y operaciones de cobertura del ingreso petrolero.- El ente rector de las finanzas públicas; previo envío de información por parte de las empresas públicas que comercialicen crudo; podrá contratar servicios o instrumentar mecanismos para alcanzar un</p>		<p>Art.(...).- Previsibilidad del ingreso y operaciones de cobertura del ingreso petrolero.- El ente rector de las finanzas públicas; previo envío de información por parte de las empresas públicas que comercialicen crudo; podrá contratar servicios o instrumentar mecanismos para alcanzar un ingreso mínimo derivado de la</p>

<p>ingreso mínimo derivado de la comercialización del petróleo, que permita enfrentar la volatilidad de su precio en el mercado y sus efectos presupuestarios, tales como, la adquisición de opciones, seguros, conversión de productos básicos y otros con similar propósito. Los términos y condiciones técnicas de este tipo de operaciones de cobertura del ingreso petrolero, su estructuración y gestión, la aplicación presupuestaria y contable de los ingresos y gastos, y los efectos de este tipo de transacciones en los restantes componentes del Sistema Nacional de Finanzas Públicas, serán determinados por el ente rector de las finanzas públicas. El envío de información de las empresas públicas a las que hace referencia este inciso, debe realizarse bajo responsabilidad de su máxima autoridad en el plazo máximo de quince (15) días contados desde la fecha de su requerimiento.</p> <p>La regla prevista en este Código, para los contratos que contribuyan a concretar operaciones de endeudamiento público interno, externo y/o coberturas, se aplicará igualmente para el caso de la negociación, instrumentación y perfeccionamiento de operaciones de cobertura del ingreso petrolero y los contratos que las precedan.”</p>		<p>comercialización del petróleo, que permita enfrentar la volatilidad de su precio en el mercado y sus efectos presupuestarios, tales como, la adquisición de opciones, seguros, conversión de productos básicos y otros con similar propósito. Los términos y condiciones técnicas de este tipo de operaciones de cobertura del ingreso petrolero, su estructuración y gestión, la aplicación presupuestaria y contable de los ingresos y gastos, y los efectos de este tipo de transacciones en los restantes componentes del Sistema Nacional de Finanzas Públicas, serán determinados por el ente rector de las finanzas públicas. El envío de información de las empresas públicas a las que hace referencia este inciso, debe realizarse bajo responsabilidad de su máxima autoridad en el plazo máximo de quince (15) días contados desde la fecha de su requerimiento.</p> <p>La regla prevista en este Código, para los contratos que contribuyan a concretar operaciones de endeudamiento público interno, externo y/o coberturas, se aplicará igualmente para el caso de la negociación, instrumentación y perfeccionamiento de operaciones de cobertura del ingreso petrolero y los contratos que las precedan.</p>
<p>Artículo 20.- En el artículo 94, realícense las siguientes reformas:</p>	<p>Art. 94.- Renuncia de ingresos por gasto tributario.- Se entiende por gasto tributario los</p>	<p>Art. 94.- Renuncia de ingresos por gasto tributario.- Se entiende por gasto tributario los</p>

<p>1. Sustitúyase el inciso segundo por el siguiente: “Las administraciones tributarias nacionales estimarán y entregarán al ente rector de las finanzas públicas, la proyección de la cuantificación del gasto tributario, para el período de vigencia de la programación fiscal plurianual, que deberá ser consistente con las metas y proyecciones de ingresos de las administraciones tributarias; y presentará como anexo de la proforma del Presupuesto General del Estado.”; y,</p> <p>2. A continuación del segundo inciso, agréguese el siguiente:</p> <p>“El ente rector de las finanzas públicas utilizará esta proyección para la determinación de política en materia de beneficios e incentivos tributarios y sus límites, así como para la identificación de riesgos fiscales.”</p>	<p>recursos que el Estado, en todos los niveles de gobierno, deja de percibir debido a la deducción, exención, entre otros mecanismos, de tributos directos o indirectos establecidos en la normativa correspondiente.</p> <p>Para el gasto tributario de los ingresos nacionales, la administración tributaria nacional estimará y entregará al ente rector de las finanzas públicas, la cuantificación del mismo y constituirá un anexo de la proforma del Presupuesto General del Estado.</p> <p>Para el gasto tributario de los ingresos de los gobiernos autónomos descentralizados, la unidad encargada de la administración tributaria de cada gobierno autónomo, lo cuantificará y anexará a la proforma presupuestaria correspondiente.</p>	<p>recursos que el Estado, en todos los niveles de gobierno, deja de percibir debido a la deducción, exención, entre otros mecanismos, de tributos directos o indirectos establecidos en la normativa correspondiente.</p> <p>Las administraciones tributarias nacionales estimarán y entregarán al ente rector de las finanzas públicas, la proyección de la cuantificación del gasto tributario, para el período de vigencia de la programación fiscal plurianual, que deberá ser consistente con las metas y proyecciones de ingresos de las administraciones tributarias; y presentará como anexo de la proforma del Presupuesto General del Estado.</p> <p>El ente rector de las finanzas públicas utilizará esta proyección para la determinación de política en materia de beneficios e incentivos tributarios y sus límites, así como para la identificación de riesgos fiscales.</p> <p>Para el gasto tributario de los ingresos de los gobiernos autónomos descentralizados, la unidad encargada de la administración tributaria de cada gobierno autónomo, lo cuantificará y anexará a la proforma presupuestaria correspondiente.</p>
<p>Artículo 21.- En el artículo 97, realícense las siguientes reformas:</p>	<p>Art. 97.- Contenido y finalidad.- Fase del ciclo presupuestario en la que, en base de los objetivos determinados por la planificación y</p>	<p>Art. 97.- Contenido y finalidad.- Fase del ciclo presupuestario en la que, en base de los objetivos determinados por la planificación y</p>

<p>1. Sustitúyase el segundo inciso por el siguiente: “El ente rector de las finanzas públicas, sobre la base de la programación presupuestaria cuatrianual, las proyecciones macroeconómicas y del techo presupuestario global, establecerá los techos presupuestarios institucionales y de gasto, determinará los límites máximos de recursos a certificar y comprometer para las entidades y organismos que conforman el Presupuesto General del Estado. Si los programas y proyectos superan el plazo de cuatro años, el ente rector establecerá los límites máximos, previo a la inclusión del Proyecto en el Programa de Inversiones, para lo cual, consultará con la entidad rectora de la planificación nacional en el ámbito de la programación plurianual de la inversión pública.”; y,</p> <p>2. Agréguese después del primer inciso, el siguiente inciso:</p> <p>“En lo referente al Presupuesto General del Estado el ente rector de las finanzas públicas emitirá los techos presupuestarios globales, institucionales y de gasto. Para las entidades fuera del Presupuesto General del Estado, esta competencia le corresponderá al órgano que cada nivel de gobierno determine.”</p> <p>3. A continuación del segundo inciso,</p>	<p>las disponibilidades presupuestarias coherentes con el escenario fiscal esperado, se definen los programas, proyectos y actividades a incorporar en el presupuesto, con la identificación de las metas, los recursos necesarios, los impactos o resultados esperados de su entrega a la sociedad; y los plazos para su ejecución.</p> <p>El ente rector de las finanzas públicas establecerá, sobre la base de la programación cuatrianual, los límites máximos de recursos a certificar y comprometer para las entidades y organismos que conforman el Presupuesto General del Estado. Si los programas y proyectos superan el plazo de cuatro años, el ente rector establecerá los límites máximos, previo a la inclusión del Proyecto en el Programa de Inversiones, para lo cual, coordinará con la entidad rectora de la planificación nacional en el ámbito de la programación plurianual de la inversión pública.</p>	<p>las disponibilidades presupuestarias coherentes con el escenario fiscal esperado, se definen los programas, proyectos y actividades a incorporar en el presupuesto, con la identificación de las metas, los recursos necesarios, los impactos o resultados esperados de su entrega a la sociedad; y los plazos para su ejecución.</p> <p>En lo referente al Presupuesto General del Estado el ente rector de las finanzas públicas emitirá los techos presupuestarios globales, institucionales y de gasto. Para las entidades fuera del Presupuesto General del Estado, esta competencia le corresponderá al órgano que cada nivel de gobierno determine.</p> <p>El ente rector de las finanzas públicas, sobre la base de la programación presupuestaria cuatrianual, las proyecciones macroeconómicas y del techo presupuestario global, establecerá los techos presupuestarios institucionales y de gasto, determinará los límites máximos de recursos a certificar y comprometer para las entidades y organismos que conforman el Presupuesto General del Estado. Si los programas y proyectos superan el plazo de cuatro años, el ente rector establecerá los límites máximos, previo a la inclusión del Proyecto en el Programa de Inversiones, para lo cual, consultará con la entidad rectora de la planificación nacional en el ámbito de la</p>
---	--	--

<p>agréguese el siguiente: “El techo presupuestario global, los techos presupuestarios institucionales y de gasto serán comunicados con las directrices presupuestarias para la elaboración de la proforma de cada ejercicio fiscal, tendrán el carácter vinculante y permanecerán vigentes para todo el ejercicio fiscal correspondiente. Podrán ser actualizados guardando concordancia con las disposiciones de esta ley para la modificaciones presupuestarias y aprobaciones de incrementos de los presupuestos públicos”.</p>	<p>En los proyectos aprobados bajo la modalidad de asociación público-privada o cualquier otra modalidad de delegación al sector privado, el ente rector de las finanzas públicas, podrá certificar y comprometer recursos originados en pagos por disponibilidad o aportes públicos por los períodos establecidos en los contratos de asociación público privada o delegación al sector privado.</p> <p>Las entidades que conforman el Presupuesto General del Estado, en base a estos límites, podrán otorgar certificación y establecer compromisos financieros plurianuales.</p> <p>Para las entidades por fuera del Presupuesto</p>	<p>programación plurianual de la inversión pública.</p> <p>El techo presupuestario global, los techos presupuestarios institucionales y de gasto serán comunicados con las directrices presupuestarias para la elaboración de la proforma de cada ejercicio fiscal, tendrán el carácter vinculante y permanecerán vigentes para todo el ejercicio fiscal correspondiente. Podrán ser actualizados guardando concordancia con las disposiciones de esta ley para la modificaciones presupuestarias y aprobaciones de incrementos de los presupuestos públicos</p> <p>En los proyectos aprobados bajo la modalidad de asociación público-privada o cualquier otra modalidad de delegación al sector privado, el ente rector de las finanzas públicas, podrá certificar y comprometer recursos originados en pagos por disponibilidad o aportes públicos por los períodos establecidos en los contratos de asociación público privada o delegación al sector privado.</p> <p>Las entidades que conforman el Presupuesto General del Estado, en base a estos límites, podrán otorgar certificación y establecer compromisos financieros plurianuales.</p> <p>Para las entidades por fuera del Presupuesto General del Estado, los límites plurianuales</p>
---	--	--

	<p>General del Estado, los límites plurianuales se establecerán con base en los supuestos de transferencias, asignaciones y otros que se establezcan en el Presupuesto General del Estado y en la reglamentación de este Código.</p> <p>Las entidades sujetas al presente código efectuarán la programación de sus presupuestos en concordancia con lo previsto en el Plan Nacional de Desarrollo, las directrices presupuestarias y la planificación institucional.</p>	<p>se establecerán con base en los supuestos de transferencias, asignaciones y otros que se establezcan en el Presupuesto General del Estado y en la reglamentación de este Código.</p> <p>Las entidades sujetas al presente código efectuarán la programación de sus presupuestos en concordancia con lo previsto en el Plan Nacional de Desarrollo, las directrices presupuestarias y la planificación institucional.</p>
<p>Artículo 22.- En el inciso tercero del artículo 99, a continuación de la expresión “gasto para cierre de brechas de equidad,”, agréguese la siguiente frase:</p>	<p>Art. 99.- Universalidad de recursos.- Los recursos que por cualquier concepto obtengan, recauden o reciban las entidades y organismos que conforman el Presupuesto General del Estado son recursos públicos, por lo que su uso no podrá ser determinado directamente por aquellas entidades u organismos, a excepción de los recursos fiscales generados por las instituciones, los mismos que tendrán una reglamentación específica.</p> <p>Las preasignaciones constitucionales deberán constar cada año de manera obligatoria como asignaciones de gasto en el Presupuesto General del Estado. El Estado garantizará la entrega oportuna de las asignaciones específicas de ingresos permanentes y no permanentes para los Gobiernos Autónomos Descentralizados. El</p>	<p>Art. 99.- Universalidad de recursos.- Los recursos que por cualquier concepto obtengan, recauden o reciban las entidades y organismos que conforman el Presupuesto General del Estado son recursos públicos, por lo que su uso no podrá ser determinado directamente por aquellas entidades u organismos, a excepción de los recursos fiscales generados por las instituciones, los mismos que tendrán una reglamentación específica.</p> <p>Las preasignaciones constitucionales deberán constar cada año de manera obligatoria como asignaciones de gasto en el Presupuesto General del Estado. El Estado garantizará la entrega oportuna de las asignaciones específicas de ingresos permanentes y no permanentes para los Gobiernos Autónomos Descentralizados. El</p>

<p>“el resumen programación fiscal plurianual y anual, el resumen de estrategias fiscales, el documento de riesgos fiscales, el informe anual de gestión de Notas del Tesoro, el Plan Financiero del Tesoro Nacional,”</p>	<p>ente rector de las Finanzas Públicas, en casos de fuerza mayor, podrá anticipar las transferencias a los Gobiernos Autónomos Descentralizados, dentro del mismo ejercicio fiscal, de acuerdo al Reglamento de éste código.</p> <p>En la proforma del Presupuesto General del Estado deberán constar como anexos los justificativos de ingresos y gastos, así como las estimaciones de: gasto tributario, subsidios, preasignaciones, pasivos contingentes, gasto para cierre de brechas de equidad, entre otros.</p> <p>En cumplimiento de la Constitución de la República solamente las preasignaciones de dicha norma podrán recibir asignación de recursos, prohibiéndose crear otras preasignaciones presupuestarias.</p>	<p>ente rector de las Finanzas Públicas, en casos de fuerza mayor, podrá anticipar las transferencias a los Gobiernos Autónomos Descentralizados, dentro del mismo ejercicio fiscal, de acuerdo al Reglamento de éste código.</p> <p>En la proforma del Presupuesto General del Estado deberán constar como anexos los justificativos de ingresos y gastos, así como las estimaciones de: gasto tributario, subsidios, preasignaciones, pasivos contingentes, gasto para cierre de brechas de equidad, el resumen programación fiscal plurianual y anual, el resumen de estrategias fiscales, el documento de riesgos fiscales, el informe anual de gestión de Notas del Tesoro, el Plan Financiero del Tesoro Nacional, entre otros.</p> <p>En cumplimiento de la Constitución de la República solamente las preasignaciones de dicha norma podrán recibir asignación de recursos, prohibiéndose crear otras preasignaciones presupuestarias.</p>
<p>Artículo 23.- En el artículo 100, sustitúyase el primer inciso por el siguiente:</p> <p>“Art. 100.- Formulación de proformas institucionales.- Cada entidad y organismo sujeto al Presupuesto General del Estado formulará la proforma del presupuesto institucional, en la que se incluirán todos los</p>	<p>Art. 100.- Formulación de proformas institucionales.- Cada entidad y organismo sujeto al Presupuesto General del Estado formulará la proforma del presupuesto institucional, en la que se incluirán todos los egresos necesarios para su gestión. En lo referido a los programas y proyectos de inversión, únicamente se incluirán los que</p>	<p>Art. 100.- Formulación de proformas institucionales.- Cada entidad y organismo sujeto al Presupuesto General del Estado formulará la proforma del presupuesto institucional, en la que se incluirán todos los egresos necesarios para su gestión. En lo referido a los programas y proyectos de inversión, únicamente se incluirán los que</p>

<p>egresos necesarios para su gestión. En lo referido a los programas y proyectos de inversión, únicamente se incluirán los que hubieren sido incorporados en el Plan Anual de Inversión (PAI), o que hubieren obtenido la prioridad por parte del ente rector de la planificación, de conformidad con la normativa vigente. Dichas proformas deben elaborarse de conformidad con el Plan Nacional de Desarrollo, la programación fiscal y las directrices presupuestarias. Toda planificación de gasto permanente y no permanente de las entidades, deberá observar el techo presupuestario de gasto comunicado por el ente rector de las finanzas públicas.”</p>	<p>hubieren sido incorporados en el Plan Anual de Inversión (PAI), o que hubieren obtenido la prioridad de la Secretaría Técnica del Sistema Nacional Descentralizado de Planificación Participativa durante la ejecución presupuestaria. Dichas proformas deben elaborarse de conformidad con el Plan Nacional de Desarrollo, la programación fiscal y las directrices presupuestarias.</p> <p>Las proformas presupuestarias de las empresas públicas, gobiernos autónomos descentralizados, banca pública y seguridad social incorporarán los programas, proyectos y actividades que hayan sido calificados y definidos de conformidad con los procedimientos y disposiciones previstas en este código y demás leyes.</p>	<p>hubieren sido incorporados en el Plan Anual de Inversión (PAI), o que hubieren obtenido la prioridad por parte del ente rector de la planificación, de conformidad con la normativa vigente. Dichas proformas deben elaborarse de conformidad con el Plan Nacional de Desarrollo, la programación fiscal y las directrices presupuestarias. Toda planificación de gasto permanente y no permanente de las entidades, deberá observar el techo presupuestario de gasto comunicado por el ente rector de las finanzas públicas.</p> <p>Las proformas presupuestarias de las empresas públicas, gobiernos autónomos descentralizados, banca pública y seguridad social incorporarán los programas, proyectos y actividades que hayan sido calificados y definidos de conformidad con los procedimientos y disposiciones previstas en este código y demás leyes.</p>
<p>Artículo 24.- A continuación del artículo 102, agréguese el siguiente artículo innumerado:</p> <p>“Art. (...).-Asignación para contingencias :fiscales.- El ente rector de las :finanzas públicas deberá incluir en la proforma del Presupuesto General del Estado una asignación en el gasto, con el objeto de atender las posibles contingencias generadas</p>		<p>Art. (...).-Asignación para contingencias :fiscales.- El ente rector de las :finanzas públicas deberá incluir en la proforma del Presupuesto General del Estado una asignación en el gasto, con el objeto de atender las posibles contingencias generadas por la materialización de riesgos fiscales. Esta asignación será equivalente al 3% del gasto total del Presupuesto General del</p>

<p>por la materialización de riesgos fiscales. Esta asignación será equivalente al 3% del gasto total del Presupuesto General del Estado y su metodología de determinación será establecida en el reglamento de este Código.”</p>		<p>Estado y su metodología de determinación será establecida en el reglamento de este Código.</p>
<p>Artículo 25.- Sustitúyase el artículo 107 por el siguiente:</p> <p>“Art. 107.- Presupuestos prorrogados.- Hasta que se apruebe el Presupuesto General del Estado del año en que se posesiona la o el Presidente de la República, regirá el presupuesto codificado al 31 de diciembre del año anterior. En el resto de presupuestos del sector público, a excepción de los Gobiernos Autónomos Descentralizados, se aplicará esta misma norma.</p> <p>El mismo procedimiento se aplicará para los Gobiernos Autónomos Descentralizados y sus Empresas Públicas en los años que exista posesión de autoridad de los Gobiernos Autónomos Descentralizados.”</p>	<p>Art. 107.- Presupuestos prorrogados.- Hasta que se apruebe el Presupuesto General del Estado del año en que se posesiona el Presidente ePresidenta de la República, regirá el presupuesto inicial del año anterior. En el resto de presupuestos del sector público se aplicará esta misma norma.</p>	<p>Art. 107.- Presupuestos prorrogados.- Hasta que se apruebe el Presupuesto General del Estado del año en que se posesiona la o el Presidente de la República, regirá el presupuesto codificado al 31 de diciembre del año anterior. En el resto de presupuestos del sector público, a excepción de los Gobiernos Autónomos Descentralizados, se aplicará esta misma norma.</p> <p>El mismo procedimiento se aplicará para los Gobiernos Autónomos Descentralizados y sus Empresas Públicas en los años que exista posesión de autoridad de los Gobiernos Autónomos Descentralizados.</p>
<p>Artículo 26.- En el artículo 117, agréguese el siguiente inciso final:</p> <p>“Las obligaciones registradas en la contabilidad pública que tengan una antigüedad igual o superior a cinco años podrán ser dadas de baja mediante informe favorable de la máxima autoridad de cada</p>	<p>Art. 117.- Obligaciones.- La obligación se genera y produce afectación presupuestaria definitiva en los siguientes casos:</p> <p>1. Cuando ineludiblemente por excepción deban realizarse pagos sin contraprestación, de acuerdo con lo que dispongan las normas técnicas de presupuesto que dicte el ente</p>	<p>Art. 117.- Obligaciones.- La obligación se genera y produce afectación presupuestaria definitiva en los siguientes casos:</p> <p>1. Cuando ineludiblemente por excepción deban realizarse pagos sin contraprestación, de acuerdo con lo que dispongan las normas técnicas de presupuesto que dicte el ente</p>

<p>entidad y se deberá poner en conocimiento al ente rector de las finanzas públicas, siempre que no exista soportes que justifiquen o permitan comprobar la regularidad de su registro o cuando no se mantenga reclamación o litigio pendiente o en los demás casos previstos en el reglamento de este Código. Del mismo modo, en cualquier momento, se incluirá en la contabilidad pública, de oficio o a requerimiento de parte interesada, cualquier obligación cuando esta se hubiere justificado o comprobado.”</p>	<p>rector de las finanzas públicas; y,</p> <p>2. Cuando se reciban de terceros obras, bienes o servicios adquiridos por autoridad competente, mediante acto administrativo válido, haya habido o no compromiso previo.</p> <p>El registro de obligaciones deberá ser justificado para el numeral 1 y además comprobado para el numeral 2 con los documentos auténticos respectivos. Para estos efectos, se entenderá por documentos justificativos, los que determinan un compromiso presupuestario y, por documentos comprobatorios, los que demuestren la entrega de las obras, los bienes o servicios contratados.</p>	<p>rector de las finanzas públicas; y,</p> <p>2. Cuando se reciban de terceros obras, bienes o servicios adquiridos por autoridad competente, mediante acto administrativo válido, haya habido o no compromiso previo.</p> <p>El registro de obligaciones deberá ser justificado para el numeral 1 y además comprobado para el numeral 2 con los documentos auténticos respectivos. Para estos efectos, se entenderá por documentos justificativos, los que determinan un compromiso presupuestario y, por documentos comprobatorios, los que demuestren la entrega de las obras, los bienes o servicios contratados.</p> <p>Las obligaciones registradas en la contabilidad pública que tengan una antigüedad igual o superior a cinco años podrán ser dadas de baja mediante informe favorable de la máxima autoridad de cada entidad y se deberá poner en conocimiento al ente rector de las finanzas públicas, siempre que no exista soportes que justifiquen o permitan comprobar la regularidad de su registro o cuando no se mantenga reclamación o litigio pendiente o en los demás casos previstos en el reglamento de este Código. Del mismo modo, en cualquier momento, se incluirá en la contabilidad pública, de oficio o a requerimiento de parte interesada, cualquier obligación cuando esta</p>
---	---	--

		se hubiere justificado o comprobado.
<p>Artículo 27.- En el artículo 118, realícense las siguientes reformas:</p> <p>1. Sustitúyase el inciso primero por el siguiente texto:</p> <p>“Art. 118.- Modificación del Presupuesto General del Estado por el ente rector de las finanzas públicas.- El ente rector de las finanzas públicas podrá realizar modificaciones presupuestarias para rebajar el Presupuesto General del Estado, con excepción de los ingresos de la Seguridad Social, así como aumentar los ingresos y gastos que modifiquen los niveles fijados en el Presupuesto General del Estado hasta por un total del 5% respecto de las cifras aprobadas por la Asamblea Nacional, no computarán a este límite los incrementos presupuestarios realizados para la aplicación de operaciones de manejo de pasivos y declaración de estado de excepción decretados por el Presidente de la República. Con respecto a los Gobiernos Autónomos Descentralizados, el aumento o disminución sólo se podrá realizar en caso de aumento o disminución de los ingresos permanentes o no permanentes que les corresponde por ley y hasta ese límite. La liquidación se hará cuatrimestralmente para los ajustes</p>	<p>Art. 118.- Modificación del Presupuesto.- El ente rector de las finanzas públicas podrá aumentar o rebajar los ingresos y gastos que modifiquen los niveles fijados en el Presupuesto General del Estado hasta por un total del 15% en relación a las cifras aprobadas por la Asamblea Nacional con excepción de los ingresos de la Seguridad Social. Con respecto a los Gobiernos Autónomos Descentralizados, el aumento o disminución sólo se podrá realizar en caso de aumento o disminución de los ingresos permanentes o no permanentes que les corresponde por ley y hasta ese límite. La liquidación se hará cuatrimestralmente para los ajustes respectivos. Estas modificaciones serán puestas en conocimiento de la Comisión del Régimen Económico y Tributario de la Asamblea Nacional, en el plazo de 90 días de terminado cada semestre.</p>	<p>Art. 118.- Modificación del Presupuesto General del Estado por el ente rector de las finanzas públicas. El ente rector de las finanzas públicas podrá realizar modificaciones presupuestarias para rebajar el Presupuesto General del Estado, con excepción de los ingresos de la Seguridad Social, así como aumentar los ingresos y gastos que modifiquen los niveles fijados en el Presupuesto General del Estado hasta por un total del 5% respecto de las cifras aprobadas por la Asamblea Nacional, no computarán a este límite los incrementos presupuestarios realizados para la aplicación de operaciones de manejo de pasivos y declaración de estado de excepción decretados por el Presidente de la República. Con respecto a los Gobiernos Autónomos Descentralizados, el aumento o disminución sólo se podrá realizar en caso de aumento o disminución de los ingresos permanentes o no permanentes que les corresponde por ley y hasta ese límite. La liquidación se hará cuatrimestralmente para los ajustes respectivos. Estas modificaciones serán puestas en conocimiento de la Comisión del Régimen Económico y Tributario de la Asamblea Nacional, en el plazo de 90 días de terminado cada semestre.</p>

<p>respectivos. Estas modificaciones serán puestas en conocimiento de la Comisión del Régimen Económico y Tributario de la Asamblea Nacional, en el plazo de 90 días de terminado cada semestre.”</p> <p>2. A continuación del primer inciso, agréguese el siguiente:</p> <p>“Los incrementos de gasto que computen dentro del 5% no podrán superar los límites establecidos por las reglas fiscales.”</p> <p>3. Sustitúyase el inciso cuarto por el siguiente:</p> <p>“Durante la ejecución del Plan Anual de Inversiones del Presupuesto General del Estado, solo se podrán incorporar</p>	<p>En todos los casos y sin excepción alguna, todo incremento de los presupuestos aprobados deberá contar con el respectivo financiamiento. Estos aumentos y rebajas de ingresos y gastos no podrán modificar el límite de endeudamiento aprobado por la Asamblea Nacional.</p> <p>El Presidente de la República, a propuesta del ente rector, ordenará disminuciones en los Presupuestos de las entidades fuera del Presupuesto General del Estado, cuando se presenten situaciones extraordinarias e imprevistas que reduzcan los flujos de ingresos y de financiamiento de estos presupuestos, con excepción del presupuesto de la Seguridad Social. En el caso de los Gobiernos Autónomos Descentralizados, sólo se podrán ordenar decrementos conforme el primer inciso de este artículo. Estos decrementos no podrán financiar nuevos egresos.</p> <p>Durante la ejecución del Plan Anual de Inversiones del Presupuesto General del</p>	<p>Los incrementos de gasto que computen dentro del 5% no podrán superar los límites establecidos por las reglas fiscales.</p> <p>En todos los casos y sin excepción alguna, todo incremento de los presupuestos aprobados deberá contar con el respectivo financiamiento. Estos aumentos y rebajas de ingresos y gastos no podrán modificar el límite de endeudamiento aprobado por la Asamblea Nacional.</p> <p>El Presidente de la República, a propuesta del ente rector, ordenará disminuciones en los Presupuestos de las entidades fuera del Presupuesto General del Estado, cuando se presenten situaciones extraordinarias e imprevistas que reduzcan los flujos de ingresos y de financiamiento de estos presupuestos, con excepción del presupuesto de la Seguridad Social. En el caso de los Gobiernos Autónomos Descentralizados, sólo se podrán ordenar decrementos conforme el primer inciso de este artículo. Estos decrementos no podrán financiar nuevos egresos.</p> <p>Durante la ejecución del Plan Anual de Inversiones del Presupuesto General del</p>
--	--	---

<p>programas y/o proyectos de inversión que hayan sido priorizados por el ente rector de la planificación nacional. La inclusión de nuevos programas y/o proyectos de inversión dentro del Presupuesto General del Estado vigente requerirá el dictamen favorable del ente rector de las finanzas públicas.”</p> <p>4. Sustitúyase el inciso quinto por el siguiente:</p> <p>“Para la modificación de programas y/o proyectos de inversión se requerirá el dictamen favorable del ente rector de las finanzas públicas que deberá sujetarse al Plan Nacional de Desarrollo. Si la modificación implica incremento de gastos en el programa o proyecto, dicho incremento deberá ser compensado para no incrementar los techos presupuestarios de gasto.</p> <p>Si la modificación requiere un cambio de fuente de financiamiento o cambios en los techos institucionales se deberá contar con el dictamen favorable del ente rector de las finanzas públicas.”</p>	<p>Estado, solo se podrán incorporar programas y/o proyectos de inversión que hayan sido priorizados por la Secretaría Nacional de Planificación y Desarrollo.</p> <p>Únicamente en caso de modificaciones en el Presupuesto General del Estado que impliquen incrementos de los presupuestos de inversión totales de una entidad ejecutora o la inclusión de nuevos programas y/o proyectos de inversión, se requerirá dictamen favorable de la Secretaría Nacional de Planificación y Desarrollo. En los demás casos, las modificaciones serán realizadas directamente por cada entidad ejecutora.</p> <p>Las entidades y organismos que no pertenecen al Presupuesto General del Estado no podrán aprobar presupuestos o modificaciones que impliquen transferencias de recursos desde el Presupuesto General del Estado y que no hayan estado previamente consideradas en dicho presupuesto.</p> <p>Sólo el ente rector de las finanzas públicas</p>	<p>Estado, solo se podrán incorporar programas y/o proyectos de inversión que hayan sido priorizados por el ente rector de la planificación nacional. La inclusión de nuevos programas y/o proyectos de inversión dentro del Presupuesto General del Estado vigente requerirá el dictamen favorable del ente rector de las finanzas públicas.</p> <p>Para la modificación de programas y/o proyectos de inversión se requerirá el dictamen favorable del ente rector de las finanzas públicas que deberá sujetarse al Plan Nacional de Desarrollo. Si la modificación implica incremento de gastos en el programa o proyecto, dicho incremento deberá ser compensado para no incrementar los techos presupuestarios de gasto.</p> <p>Si la modificación requiere un cambio de fuente de financiamiento o cambios en los techos institucionales se deberá contar con el dictamen favorable del ente rector de las finanzas públicas.</p> <p>Las entidades y organismos que no pertenecen al Presupuesto General del Estado no podrán aprobar presupuestos o modificaciones que impliquen transferencias de recursos desde el Presupuesto General del Estado y que no hayan estado previamente consideradas en dicho presupuesto.</p>
---	--	---

	<p>podrá establecer limitaciones a la gestión de fuentes de financiamiento durante la ejecución presupuestaria, el cumplimiento del Artículo 79, se comprobará únicamente en los agregados de: las proformas presupuestarias públicas, los presupuestos aprobados y los presupuestos liquidados, en base a una verificación anual.</p>	<p>Sólo el ente rector de las finanzas públicas podrá establecer limitaciones a la gestión de fuentes de financiamiento durante la ejecución presupuestaria, el cumplimiento del Artículo 79, se comprobará únicamente en los agregados de: las proformas presupuestarias públicas, los presupuestos aprobados y los presupuestos liquidados, en base a una verificación anual.</p>
<p>Artículo 28.- A continuación del artículo 118, agréguese los siguientes artículos innumerados:</p> <p>“Art. (...).- Modificación al Presupuesto General del Estado por parte de la Asamblea Nacional.- El Presidente de la República, a solicitud del ente rector de las finanzas públicas, podrá solicitar a la Asamblea Nacional para su aprobación, el incremento de los ingresos, gastos y financiamiento que modifiquen los niveles fijados en el Presupuesto General del Estado que superen el límite establecido en el artículo anterior. El Presidente de la República podrá solicitar dicho incremento al Presupuesto General del Estado en cualquier momento durante la fase de ejecución del presupuesto.</p> <p>El trámite para modificación al Presupuesto General del Estado ante la Asamblea Nacional se iniciará con la solicitud de modificación que incluirá una exposición general sobre su justificación, especificación</p>		<p>Art. (...).- Modificación al Presupuesto General del Estado por parte de la Asamblea Nacional.- El Presidente de la República, a solicitud del ente rector de las finanzas públicas, podrá solicitar a la Asamblea Nacional para su aprobación, el incremento de los ingresos, gastos y financiamiento que modifiquen los niveles fijados en el Presupuesto General del Estado que superen el límite establecido en el artículo anterior. El Presidente de la República podrá solicitar dicho incremento al Presupuesto General del Estado en cualquier momento durante la fase de ejecución del presupuesto.</p> <p>El trámite para modificación al Presupuesto General del Estado ante la Asamblea Nacional se iniciará con la solicitud de modificación que incluirá una exposición general sobre su justificación, especificación</p>

<p>de las modificaciones propuestas al Presupuesto General del Estado aprobado y otros asuntos que se determinen en el reglamento de este Código.</p> <p>La Asamblea Nacional aprobará u observará el incremento en el plazo de diez días siguientes y en un solo debate. Si transcurrido este periodo la Asamblea Nacional no se pronuncia, entrará en vigencia la modificación propuesta por la Función Ejecutiva. Las observaciones de la Asamblea Nacional no podrán superar el monto del incremento solicitado, ni alterar su financiamiento. En caso de que la Asamblea Nacional observe la modificación propuesta, la Función Ejecutiva, en el plazo de cinco días, podrá aceptar dicha observación y enviar una nueva propuesta a la Asamblea Nacional, o ratificarse en su propuesta original. La Asamblea Nacional, en el plazo de diez días siguientes, podrá aprobar el incremento propuesto por el Presidente de la República o ratificar sus observaciones, en un solo debate, con el voto de las dos terceras partes de sus integrantes. De no pronunciarse en el plazo establecido, entrará en vigencia la modificación o ratificación enviada en segunda instancia por la Función Ejecutiva.</p> <p>En todos los casos y sin excepción alguna, todo incremento de los presupuestos</p>		<p>de las modificaciones propuestas al Presupuesto General del Estado aprobado y otros asuntos que se determinen en el reglamento de este Código.</p> <p>La Asamblea Nacional aprobará u observará el incremento en el plazo de diez días siguientes y en un solo debate. Si transcurrido este periodo la Asamblea Nacional no se pronuncia, entrará en vigencia la modificación propuesta por la Función Ejecutiva. Las observaciones de la Asamblea Nacional no podrán superar el monto del incremento solicitado, ni alterar su financiamiento. En caso de que la Asamblea Nacional observe la modificación propuesta, la Función Ejecutiva, en el plazo de cinco días, podrá aceptar dicha observación y enviar una nueva propuesta a la Asamblea Nacional, o ratificarse en su propuesta original. La Asamblea Nacional, en el plazo de diez días siguientes, podrá aprobar el incremento propuesto por el Presidente de la República o ratificar sus observaciones, en un solo debate, con el voto de las dos terceras partes de sus integrantes. De no pronunciarse en el plazo establecido, entrará en vigencia la modificación o ratificación enviada en segunda instancia por la Función Ejecutiva.</p> <p>En todos los casos y sin excepción alguna, todo incremento de los presupuestos</p>
---	--	---

<p>aprobados deberá contar con el respectivo financiamiento. Estos aumentos de ingresos y gastos se sujetarán a los límites determinados por las reglas fiscales establecidas en el presente Código.</p> <p>Art. (...).- Uso de la Asignación para contingencias fiscales.- El ente rector de las finanzas públicas podrá realizar modificaciones presupuestarias con cargo a la asignación para contingencias fiscales para atender únicamente el incremento de gastos por la materialización de los riesgos fiscales. El seguimiento y la evaluación de estas modificaciones presupuestarias deberán ser presentadas en la evaluación global semestral del Presupuesto General del Estado en concordancia con el artículo 119 de este Código. Los procedimientos para la utilización de esta asignación para contingencias fiscales serán establecidos mediante el reglamento correspondiente.”.</p>		<p>aprobados deberá contar con el respectivo financiamiento. Estos aumentos de ingresos y gastos se sujetarán a los límites determinados por las reglas fiscales establecidas en el presente Código.</p> <p>Art. (...).- Uso de la Asignación para contingencias fiscales.- El ente rector de las finanzas públicas podrá realizar modificaciones presupuestarias con cargo a la asignación para contingencias fiscales para atender únicamente el incremento de gastos por la materialización de los riesgos fiscales. El seguimiento y la evaluación de estas modificaciones presupuestarias deberán ser presentadas en la evaluación global semestral del Presupuesto General del Estado en concordancia con el artículo 119 de este Código. Los procedimientos para la utilización de esta asignación para contingencias fiscales serán establecidos mediante el reglamento correspondiente.</p>
<p>Artículo 29.- En el tercer inciso del artículo 121, a continuación de la expresión “nuevo ejercicio fiscal”, agréguese la frase:</p>	<p>Art. 121.- Clausura del presupuesto.- Los presupuestos anuales del sector público se clausurarán el 31 de diciembre de cada año. Después de esa fecha no se podrán contraer compromisos ni obligaciones, ni realizar acciones u operaciones de ninguna naturaleza, que afecten al presupuesto clausurado.</p> <p>Los compromisos del presupuesto anual que al último día de diciembre de cada año no se</p>	<p>Art. 121.- Clausura del presupuesto.- Los presupuestos anuales del sector público se clausurarán el 31 de diciembre de cada año. Después de esa fecha no se podrán contraer compromisos ni obligaciones, ni realizar acciones u operaciones de ninguna naturaleza, que afecten al presupuesto clausurado.</p> <p>Los compromisos del presupuesto anual que al último día de diciembre de cada año no se</p>

<p>“sin incrementar el techo presupuestario institucional y”.</p>	<p>hayan transformado total o parcialmente en obligaciones, se tendrán por anulados en los valores no devengados. Los compromisos plurianuales de ejercicios fiscales no clausurados no se anulan, pero podrán ser susceptibles de reprogramación de conformidad con los actos administrativos determinados por las entidades.</p> <p>Corresponderá, en el caso del Presupuesto General del Estado, al ente rector de las finanzas públicas, la convalidación de los compromisos de ejercicios fiscales anteriores para el nuevo ejercicio fiscal en los términos que el Reglamento del presente Código establezca.</p> <p>Una vez clausurado el presupuesto se procederá al cierre contable y liquidación presupuestaria, de conformidad con las normas técnicas dictadas por el ente rector de las finanzas públicas.</p>	<p>hayan transformado total o parcialmente en obligaciones, se tendrán por anulados en los valores no devengados. Los compromisos plurianuales de ejercicios fiscales no clausurados no se anulan, pero podrán ser susceptibles de reprogramación de conformidad con los actos administrativos determinados por las entidades.</p> <p>Corresponderá, en el caso del Presupuesto General del Estado, al ente rector de las finanzas públicas, la convalidación de los compromisos de ejercicios fiscales anteriores para el nuevo ejercicio fiscal sin incrementar el techo presupuestario institucional y en los términos que el Reglamento del presente Código establezca.</p> <p>Una vez clausurado el presupuesto se procederá al cierre contable y liquidación presupuestaria, de conformidad con las normas técnicas dictadas por el ente rector de las finanzas públicas.</p>
<p>Artículo 30.- En el artículo 122 reemplácese:</p> <p>El número “31” por el número “1”.</p>	<p>Art. 122.- Liquidación del presupuesto.- La liquidación del Presupuesto General del Estado se expedirá por Acuerdo del ente rector de las finanzas públicas, hasta el 31 de marzo del año siguiente, de acuerdo a las normas técnicas que éste expida para el efecto. El mismo plazo aplicará para el resto del Sector Público.</p>	<p>Art. 122.- Liquidación del presupuesto.- La liquidación del Presupuesto General del Estado se expedirá por Acuerdo del ente rector de las finanzas públicas, hasta el 1 de marzo del año siguiente, de acuerdo a las normas técnicas que éste expida para el efecto. El mismo plazo aplicará para el resto del Sector Público.</p>
<p>Artículo 31.- En el artículo 123, realícense</p>	<p>Art. 123.- Contenido y finalidad.- El</p>	<p>Art. 123.- Contenido y finalidad.- El</p>

<p>las siguientes reformas:</p> <p>1. Sustitúyase el inciso segundo por el siguiente:</p> <p>“El endeudamiento público constituye el conjunto de obligaciones adquiridas por las entidades del sector público, cualquiera sea su forma, en virtud de las cuales la entidad deudora que obtiene para su uso recursos financieros con el cargo de restituir al acreedor el capital y/o intereses en una fecha o fechas futuras. El endeudamiento público puede provenir de contratos de mutuo; colocaciones de bonos y otros valores que apruebe el comité de deuda, incluidos las titularizaciones y las cuotas de participación; convenios de novación y/o consolidación de obligaciones; y, aquellas obligaciones en donde existan sustitución de deudor establecidas por ley.”</p> <p>2. A continuación del tercer inciso, agréguese el siguiente:</p> <p>“Se excluye del endeudamiento público las siguientes transacciones o instrumentos:</p>	<p>componente del endeudamiento público comprende los siguientes ámbitos: normar, programar, establecer mecanismos de financiamiento, presupuestar, negociar, contratar, registrar, controlar, contabilizar y coordinar la aprobación de operaciones de endeudamiento público, de administración de deuda pública y operaciones conexas para una gestión eficiente de la deuda.</p> <p>El endeudamiento público comprende la deuda pública que requiere pagos de intereses y/o capital por parte del deudor al acreedor en una fecha o fechas futuras. Esto incluye la deuda pública de todas las entidades, instituciones y organismos del sector público provenientes de contratos de mutuo; colocaciones de bonos y otros títulos valores que apruebe el comité de deuda, incluidos además las titularizaciones y las cuotas de participación, los convenios de novación y/o consolidación de obligaciones; y, aquellas obligaciones en donde existan sustitución de deudor establecidas por ley.</p> <p>Además constituyen endeudamiento público, las obligaciones no pagadas y registradas de los presupuestos clausurados.</p>	<p>componente del endeudamiento público comprende los siguientes ámbitos: normar, programar, establecer mecanismos de financiamiento, presupuestar, negociar, contratar, registrar, controlar, contabilizar y coordinar la aprobación de operaciones de endeudamiento público, de administración de deuda pública y operaciones conexas para una gestión eficiente de la deuda.</p> <p>El endeudamiento público constituye el conjunto de obligaciones adquiridas por las entidades del sector público, cualquiera sea su forma, en virtud de las cuales la entidad deudora que obtiene para su uso recursos financieros con el cargo de restituir al acreedor el capital y/o intereses en una fecha o fechas futuras. El endeudamiento público puede provenir de contratos de mutuo; colocaciones de bonos y otros valores que apruebe el comité de deuda, incluidos las titularizaciones y las cuotas de participación; convenios de novación y/o consolidación de obligaciones; y, aquellas obligaciones en donde existan sustitución de deudor establecidas por ley.</p> <p>Además constituyen endeudamiento público, las obligaciones no pagadas y registradas de los presupuestos clausurados.</p> <p>Se excluye del endeudamiento público las siguientes transacciones o instrumentos:</p>
---	---	---

<ol style="list-style-type: none"> 1. Los convenios de pago que contemplen o no costos, cuya entrada en vigencia no provoca de forma inmediata una extinción de las obligaciones ni traspaso de propiedad; 2. Derechos contractuales originados o vinculados a operaciones ordinarias que no requieran garantía soberana; 3. Las obligaciones pendientes de pago que sean canceladas en el mismo ejercicio fiscal de su devengo; 4. Cualquier título valor de hasta 359 días; 5. Para el caso de empresas públicas se excluyen todos los contratos de mutuo del tipo crédito con proveedores que no requieran garantía soberana; y, 6. Si no se requiere garantía soberana, para el caso de banca y las entidades de intermediación financiera públicas se excluye todas las operaciones que realicen para solventar sus necesidades de liquidez y aquellas destinadas a la intermediación financiera que no provenga de deuda externa multilateral, de proveedores, de gobiernos extranjero ni de la banca nacional y/o internacional. <p>Sin perjuicio de lo dispuesto, los</p>		<ol style="list-style-type: none"> 1. Los convenios de pago que contemplen o no costos, cuya entrada en vigencia no provoca de forma inmediata una extinción de las obligaciones ni traspaso de propiedad; 2. Derechos contractuales originados o vinculados a operaciones ordinarias que no requieran garantía soberana; 3. Las obligaciones pendientes de pago que sean canceladas en el mismo ejercicio fiscal de su devengo; 4. Cualquier título valor de hasta 359 días; 5. Para el caso de empresas públicas se excluyen todos los contratos de mutuo del tipo crédito con proveedores que no requieran garantía soberana; y, 6. Si no se requiere garantía soberana, para el caso de banca y las entidades de intermediación financiera públicas se excluye todas las operaciones que realicen para solventar sus necesidades de liquidez y aquellas destinadas a la intermediación financiera que no provenga de deuda externa multilateral, de proveedores, de gobiernos extranjero ni de la banca nacional y/o internacional. <p>Sin perjuicio de lo dispuesto, los instrumentos</p>
---	--	--

<p>instrumentos o transacciones señaladas deberán ser reportadas estadísticamente, conforme a estándares internacionales”</p> <p>3. En el cuarto inciso, sustitúyase la expresión “menos de 360” por “hasta 359”</p> <p>4. Elimínese el inciso quinto.</p> <p>5. Antes del sexto inciso agréguese el siguiente texto:</p> <p>Con base en la programación presupuestaria cuatrianual. El ente rector de las Finanzas Públicas podrá suscribir operaciones de endeudamiento previo al comienzo de los siguientes ejercicios fiscales.</p> <p>No existirá destino específico para el endeudamiento más allá de lo establecido en la Constitución y en el presente Código, para lo cual el Ministerio de Economía y Finanzas durante la ejecución presupuestaria asignará estos recursos a los programas y proyectos que cuenten con los requisitos establecidos. Se establecerá en el reglamento de este Código los mecanismos que permitan garantizar que el financiamiento, dentro del marco constitucional y del presente código, pueda ser reasignado de manera ágil entre programas y proyectos en función a la ejecución de los mismos.”</p>	<p>Los títulos valores de menos de 360 días se sujetarán a su propia normativa para su emisión, registro contable y uso.</p> <p>Para el caso de las empresas públicas se excluyen todos los contratos de mutuo del tipo crédito con proveedores que no requieran garantía soberana. Para el caso de banca y las entidades de intermediación financiera públicas se excluyen todas las operaciones que realicen para solventar sus necesidades de liquidez y aquellas destinadas a la intermediación financiera que no provengan de deuda externa multilateral, de proveedores, de gobiernos ni de la banca que requiera garantía soberana del Estado.</p> <p>Los pasivos contingentes, que deben revelarse como tal, tienen su origen en hechos específicos que pueden ocurrir o no. La obligación se hace efectiva con la ocurrencia de una o más condiciones</p>	<p>o transacciones señaladas deberán ser reportadas estadísticamente, conforme a estándares internacionales.</p> <p>Los títulos valores de menos de hasta 359 días se sujetarán a su propia normativa para su emisión, registro contable y uso.</p> <p>Con base en la programación presupuestaria cuatrianual. El ente rector de las Finanzas Públicas podrá suscribir operaciones de endeudamiento previo al comienzo de los siguientes ejercicios fiscales.</p> <p>No existirá destino específico para el endeudamiento más allá de lo establecido en la Constitución y en el presente Código, para lo cual el Ministerio de Economía y Finanzas durante la ejecución presupuestaria asignará estos recursos a los programas y proyectos que cuenten con los requisitos establecidos. Se establecerá en el reglamento de este Código los mecanismos que permitan garantizar que el financiamiento, dentro del marco constitucional y del presente código, pueda ser reasignado de manera ágil entre programas y proyectos en función a la ejecución de los mismos.</p> <p>Los pasivos contingentes, que deben revelarse como tal, tienen su origen en hechos específicos que pueden ocurrir o no. La obligación se hace efectiva con la ocurrencia de una o más condiciones</p>
---	--	---

	<p>previstas en el instrumento legal que lo generó. Un pasivo contingente solo se constituirá en deuda pública, en el monto correspondiente a la parte de la obligación que fuera exigible.</p> <p>Los pasivos contingentes podrán originarse:</p> <ol style="list-style-type: none"> 1. Cuando el Gobierno Central, a nombre de la República del Ecuador, otorga la garantía soberana a favor de entidades y organismos del sector público que contraigan deuda pública, con las provisiones que se requieran para su pago. 2. Por la emisión de bonos que estén vinculados con obligaciones de pago debidamente instrumentadas. 3. Por la suscripción de contratos de garantía para asegurar el debido uso de las contribuciones no reembolsables que recibe la entidad correspondiente. 4. Por contingentes asumidos por el Sector Público, de conformidad con la ley, u otras obligaciones asumidas en el marco de convenios con organismos internacionales de crédito. <p>La contratación de la deuda contingente debe seguir el proceso de endeudamiento público, en lo pertinente.</p>	<p>previstas en el instrumento legal que lo generó. Un pasivo contingente solo se constituirá en deuda pública, en el monto correspondiente a la parte de la obligación que fuera exigible.</p> <p>Los pasivos contingentes podrán originarse:</p> <ol style="list-style-type: none"> 1. Cuando el Gobierno Central, a nombre de la República del Ecuador, otorga la garantía soberana a favor de entidades y organismos del sector público que contraigan deuda pública, con las provisiones que se requieran para su pago. 2. Por la emisión de bonos que estén vinculados con obligaciones de pago debidamente instrumentadas. 3. Por la suscripción de contratos de garantía para asegurar el debido uso de las contribuciones no reembolsables que recibe la entidad correspondiente. 4. Por contingentes asumidos por el Sector Público, de conformidad con la ley, u otras obligaciones asumidas en el marco de convenios con organismos internacionales de crédito. <p>La contratación de la deuda contingente debe seguir el proceso de endeudamiento público, en lo pertinente.</p>
Artículo 32.- En la Sección II del capítulo IV		

<p>del Título II, sustitúyase la denominación: “DE LOS LIMITES DE ENDEUDAMIENTO, DESTINO DE LOS RECURSOS Y DE LOS PROYECTOS” por:</p> <p>“DEL ENDEUDAMIENTO, DESTINO DE LOS RECURSOS Y DE LOS PROYECTOS”</p>	<p>Sección II</p> <p>“DE LOS LIMITES DE ENDEUDAMIENTO, DESTINO DE LOS RECURSOS Y DE LOS PROYECTOS”</p>	<p>Sección II</p> <p>“DEL ENDEUDAMIENTO, DESTINO DE LOS RECURSOS Y DE LOS PROYECTOS”</p>
<p>Artículo 33.- elimínese el artículo 124.</p>	<p>Art. 124.- Sostenibilidad fiscal, regla fiscal y límite de endeudamiento. La programación fiscal contemplará las siguientes reglas:</p> <p>1) No se permitirá aprobar un Presupuesto General del Estado en el cual el resultado primario arroje un déficit y que el resultado global no cumpla con la meta estructural de largo plazo definida en el Reglamento.</p> <p>La meta estructural de largo plazo observará que el incremento del gasto del gobierno central no supere la tasa de crecimiento de largo plazo de la economía.</p> <p>2) El saldo de la deuda pública total no podrá superar el equivalente al 40% del Producto Interno Bruto. Se entiende por deuda pública a lo establecido en el artículo 123 de este Código. El saldo de la deuda pública y su forma de cálculo serán establecidos en el Reglamento de esta ley.</p> <p>En el caso de que se verifique un riesgo de incumplimiento con relación a las reglas y metas fiscales, se aplicarán mecanismos de corrección automática y planes de</p>	

	<p>fortalecimiento y sostenibilidad fiscal para garantizar su cumplimiento. Las modalidades específicas para aplicar estas medidas preventivas serán establecidas en el Reglamento.</p> <p>En casos excepcionales, las reglas y metas fiscales podrán ser suspendidas temporalmente cuando ocurran catástrofes naturales, recesión económica grave, desequilibrios en el sistema de pagos, o situaciones de emergencia nacional, para ello requerirán la aprobación de la Asamblea Nacional con la mayoría absoluta de sus miembros. Estas reglas también se podrán suspender en caso de que el Presidente de la República declare estado de excepción, conforme a lo dispuesto en la Constitución.</p> <p>En estos casos, el ente rector de las finanzas públicas aplicará un plan de fortalecimiento y sostenibilidad fiscal destinado a reestablecer el cumplimiento de las reglas fiscales.</p> <p>El monitoreo de las reglas fiscales, metas fiscales, mecanismos de corrección automática, plan de fortalecimiento y sostenibilidad fiscal, se harán de forma periódica mediante informes públicos elaborados por el Ministerio de Economía y Finanzas, cuya estructura estará establecida en el Reglamento.</p> <p>3) Los ingresos provenientes de la</p>	
--	---	--

	<p>explotación de recursos naturales no renovables que superen a lo contemplado en el Presupuesto General del Estado, luego de descontar el porcentaje correspondiente a los Gobiernos Autónomos Descentralizados, se destinarán a la generación de un fondo de estabilización fiscal que permita garantizar la sostenibilidad de las cuentas públicas y/o la capacidad de la ejecución del gasto en educación y salud. El fondo será único, sus reservas no podrán preasignarse o destinarse para financiar ningún gasto extrapresupuestario. La operación del fondo será establecida en el Reglamento.</p>	
<p>Artículo 34.- elimínese el artículo 125.</p>	<p>Art. 125.- Límites al endeudamiento para gobiernos autónomos descentralizados. Para la aprobación y ejecución de sus presupuestos, cada gobierno autónomo descentralizado deberá observar los siguientes límites de endeudamiento:</p> <p>1. La relación porcentual calculada en cada año entre el saldo total de su deuda pública y sus ingresos totales anuales, sin incluir endeudamiento, no deberá ser superior al doscientos por ciento (200%); y,</p> <p>2. El monto total del servicio anual de la deuda, que incluirá la respectiva amortización e intereses, no deberá superar el veinte y cinco por ciento (25%) de los ingresos totales anuales sin incluir endeudamiento.</p>	

	<p>En caso de que los recursos de endeudamiento a los que se refiere este artículo se destinen a proyectos de agua potable, alcantarillado y manejo integral de desechos sólidos, estos límites podrán incrementarse en los numerales 1 y 2 a 300% y 40% respectivamente.</p> <p>Se prohíbe a las instituciones públicas y privadas conceder créditos a los gobiernos autónomos descentralizados que sobrepasen estos límites, debiendo estos últimos someterse a un plan de fortalecimiento y sostenibilidad fiscal que será aprobado por el ente rector de las finanzas públicas.</p>	
<p>Artículo 35.- En el artículo 144, sustitúyase el segundo inciso por el siguiente:</p> <p>“Toda emisión de bonos, en moneda de curso legal o extranjera, se negociará en forma universal, a través de las bolsas de valores y/o plataformas de negociación. Las negociaciones que se realicen de forma directa entre entidades del sector público deberán proveer información completa de cada transacción a las entidades de supervisión y control del mercado de valores de acuerdo con la normativa correspondiente.”</p>	<p>Art. 144.- Negociación de bonos y otros títulos.- Concluido el trámite de la emisión de bonos u otros títulos valores, si se trata de los emitidos dentro del Presupuesto General del Estado, serán negociados por el ente rector de las finanzas públicas. Los títulos valores emitidos por otras entidades serán negociados por ellas mismas previo autorización del ente rector de las finanzas públicas, autorización que no implica otorgamiento de garantía por parte del Estado.</p> <p>Toda emisión de bonos, en moneda de curso legal o extranjera, se negociará en forma universal, a través de las bolsas de valores y/o plataformas de negociación. Se exceptúan las negociaciones que se realicen</p>	<p>Art. 144.- Negociación de bonos y otros títulos.- Concluido el trámite de la emisión de bonos u otros títulos valores, si se trata de los emitidos dentro del Presupuesto General del Estado, serán negociados por el ente rector de las finanzas públicas. Los títulos valores emitidos por otras entidades serán negociados por ellas mismas previo autorización del ente rector de las finanzas públicas, autorización que no implica otorgamiento de garantía por parte del Estado.</p> <p>Toda emisión de bonos, en moneda de curso legal o extranjera, se negociará en forma universal, a través de las bolsas de valores y/o plataformas de negociación. Las negociaciones que se realicen de forma</p>

	en forma directa entre entidades y organismos del sector público.	directa entre entidades del sector público deberán proveer información completa de cada transacción a las entidades de supervisión y control del mercado de valores de acuerdo con la normativa correspondiente.
<p>Artículo 36.- En el artículo 152, realícese las siguientes modificaciones:</p> <p>1. En el inciso tercero sustitúyase el número “60” por el número “30”</p> <p>2. A continuación del inciso cuarto, agréguese el siguiente inciso: “Los servidores de las entidades del sector público no financiero que no cumplan con el envío de la información, se sujetarán a las sanciones establecidas en este código”</p>	<p>Art. 152.- Obligaciones de los servidores de las entidades.- Las máximas autoridades de cada entidad u organismo público, serán los responsables de velar por el debido funcionamiento del componente de contabilidad gubernamental y los servidores de las unidades financieras, de observar la normativa contable.</p> <p>El titular de la unidad financiera de la entidad legalizará con su firma y/o su clave, la información financiera y/o estados financieros de sus respectivas entidades.</p> <p>Adicionalmente, las máximas autoridades de las entidades y organismos del sector público enviarán la información financiera y presupuestaria, señalada en este código o en las normas técnicas y en conformidad con éstas, dentro de los plazos previstos en dichos instrumentos. En caso de incumplimiento, el ente rector de las finanzas públicas suspenderá la asignación de recursos y/o transferencias desde el Presupuesto General del Estado, luego de 60 días de finalizado el mes del cual no se ha enviado la información.</p>	<p>Art. 152.- Obligaciones de los servidores de las entidades.- Las máximas autoridades de cada entidad u organismo público, serán los responsables de velar por el debido funcionamiento del componente de contabilidad gubernamental y los servidores de las unidades financieras, de observar la normativa contable.</p> <p>El titular de la unidad financiera de la entidad legalizará con su firma y/o su clave, la información financiera y/o estados financieros de sus respectivas entidades.</p> <p>Adicionalmente, las máximas autoridades de las entidades y organismos del sector público enviarán la información financiera y presupuestaria, señalada en este código o en las normas técnicas y en conformidad con éstas, dentro de los plazos previstos en dichos instrumentos. En caso de incumplimiento, el ente rector de las finanzas públicas suspenderá la asignación de recursos y/o transferencias desde el Presupuesto General del Estado, luego de 30 días de finalizado el mes del cual no se ha enviado la información.</p>

	<p>Las normas técnicas a las que hace referencia el inciso anterior abarcan exclusivamente detalle, metodología y contenidos de la información.</p>	<p>Las normas técnicas a las que hace referencia el inciso anterior abarcan exclusivamente detalle, metodología y contenidos de la información.</p> <p>Los servidores de las entidades del sector público no financiero que no cumplan con el envío de la información, se sujetarán a las sanciones establecidas en este código.</p>
<p>Artículo 37.- A continuación del artículo 155, agréguese el siguiente artículo innumerado:</p> <p>“Art. (...).-Atrasos.- Los atrasos en los pagos de los gastos de las entidades que conforman el Sector Público, son catalogadas como obligaciones financieras en las cuales no se ha efectuado el pago hasta la fecha de su vencimiento. El vencimiento de las obligaciones deberá estar establecido por la legislación vigente, por acto administrativo válido, o por vía contractual. En el caso de que el vencimiento no fuera establecido por ninguna de las formas descritas, el plazo para el vencimiento será de 90 días desde la fecha de devengamiento.</p> <p>El registro de fechas de vencimiento de los gastos se realizará en el sistema informático y los atrasos sobre los mismos serán reportados conforme a la norma técnica que emita para el efecto el ente rector de las</p>		<p>Art. (...).-Atrasos.- Los atrasos en los pagos de los gastos de las entidades que conforman el Sector Público, son catalogadas como obligaciones financieras en las cuales no se ha efectuado el pago hasta la fecha de su vencimiento. El vencimiento de las obligaciones deberá estar establecido por la legislación vigente, por acto administrativo válido, o por vía contractual. En el caso de que el vencimiento no fuera establecido por ninguna de las formas descritas, el plazo para el vencimiento será de 90 días desde la fecha de devengamiento.</p> <p>El registro de fechas de vencimiento de los gastos se realizará en el sistema informático y los atrasos sobre los mismos serán reportados conforme a la norma técnica que emita para el efecto el ente rector de las finanzas públicas.</p>

finanzas públicas.		
<p>Art 38.- Después del artículo 160 incluir el siguiente artículo innumerado:</p> <p>“Art (...) Plan Financiero del Tesoro Nacional.- El ente rector de las finanzas públicas emitirá anualmente el plan financiero del Tesoro Nacional el cual será adjuntado a la proforma presupuestaria. El plan será actualizado dentro de los primeros quince días del año, y de forma trimestral. El plan contiene el programa de ingresos y gastos de caja y sus posibilidades de financiamiento. El plan financiero tendrá por objeto programar, y evaluar la Programación de Caja del Tesoro Nacional, la gestión de activos y pasivos financieros, y asegurar el adecuado financiamiento del Presupuesto General del Estado.</p> <p>El plan financiero deberá presentar, de forma estructurada, los usos y fuentes para la gestión de los ingresos y obligaciones administradas por el Tesoro Nacional del ejercicio fiscal correspondiente. Comunicará, al menos: el saldo inicial y final proyectado de la Cuenta Corriente Única del Tesoro Nacional y otras cuentas administradas; los saldos iniciales y finales de las cuentas por pagar y atrasos; los saldos iniciales y finales de las inversiones y activos financieros; los saldos iniciales y finales del manejo de liquidez, y las metas del endeudamiento</p>		<p>Art (...) Plan Financiero del Tesoro Nacional.- El ente rector de las finanzas públicas emitirá anualmente el plan financiero del Tesoro Nacional el cual será adjuntado a la proforma presupuestaria. El plan será actualizado dentro de los primeros quince días del año, y de forma trimestral. El plan contiene el programa de ingresos y gastos de caja y sus posibilidades de financiamiento. El plan financiero tendrá por objeto programar, y evaluar la Programación de Caja del Tesoro Nacional, la gestión de activos y pasivos financieros, y asegurar el adecuado financiamiento del Presupuesto General del Estado.</p> <p>El plan financiero deberá presentar, de forma estructurada, los usos y fuentes para la gestión de los ingresos y obligaciones administradas por el Tesoro Nacional del ejercicio fiscal correspondiente. Comunicará, al menos: el saldo inicial y final proyectado de la Cuenta Corriente Única del Tesoro Nacional y otras cuentas administradas; los saldos iniciales y finales de las cuentas por pagar y atrasos; los saldos iniciales y finales de las inversiones y activos financieros; los saldos iniciales y finales del manejo de liquidez, y las metas del endeudamiento</p>

<p>público por tipos.</p> <p>El Plan Financiero, incluyendo la programación de caja, así como su actualización, serán considerados para guiar las modificaciones en la ejecución presupuestaria y actualizar la programación fiscal.</p>		<p>público por tipos.</p> <p>El Plan Financiero, incluyendo la programación de caja, así como su actualización, serán considerados para guiar las modificaciones en la ejecución presupuestaria y actualizar la programación fiscal.</p>
<p>Artículo 39.- Sustitúyase el artículo 171 por el siguiente:</p> <p>“Art. 171.- Notas del Tesoro.- El ente rector de las finanzas públicas, podrá emitir y colocar Notas del Tesoro solamente para administrar deficiencias temporales de caja, hasta el monto que este fije anualmente, que no podrá superar al 8% de los gastos totales del Presupuesto General del Estado. En ningún caso, el plazo para la redención de las Notas del Tesoro será mayor a los 359 días. Su reporte estadístico, conforme a los estándares internacionales, se definirá en la normativa que el ente rector de las finanzas públicas emita para el efecto.</p> <p>Las Notas del Tesoro, por ser relativas solo a manejo de flujos financieros, aun cuando son obligaciones de pago, no constituyen endeudamiento público, y por tanto, no estarán sujetas a los requisitos previstos para las operaciones de endeudamiento público para su emisión y uso, excepto la escritura pública, misma que será un requisito para su</p>	<p>Art. 171.- Certificados de Tesorería.- El ente rector de las finanzas públicas, en el evento de presentarse deficiencias temporales y/o para la optimización de la liquidez en la economía; podrá emitir Certificados de Tesorería para financiar egresos permanentes o no permanentes.</p> <p>Los Certificados de Tesorería, por ser relativos solo a manejo de flujos financieros, aun cuando constituyen obligaciones de pago, no estarán sujetos, para su emisión, al trámite y requisitos previstos para operaciones de endeudamiento público; excepto la escritura pública de emisión cuyo</p>	<p>Art. 171.- Notas del Tesoro.- El ente rector de las finanzas públicas, podrá emitir y colocar Notas del Tesoro solamente para administrar deficiencias temporales de caja, hasta el monto que este fije anualmente, que no podrá superar al 8% de los gastos totales del Presupuesto General del Estado. En ningún caso, el plazo para la redención de las Notas del Tesoro será mayor a los 359 días. Su reporte estadístico, conforme a los estándares internacionales, se definirá en la normativa que el ente rector de las finanzas públicas emita para el efecto.</p> <p>Las Notas del Tesoro, por ser relativas solo a manejo de flujos financieros, aun cuando son obligaciones de pago, no constituyen endeudamiento público, y por tanto, no estarán sujetas a los requisitos previstos para las operaciones de endeudamiento público para su emisión y uso, excepto la escritura pública, misma que será un requisito para su</p>

<p>emisión y cuyo contenido deberá ser establecido en las normas técnicas correspondientes. El ente rector de las finanzas públicas elaborará anualmente el informe de gestión de Notas del Tesoro, el que deberá constar como anexo en la presentación de la proforma presupuestaria.</p> <p>El ente rector de las finanzas públicas, en cumplimiento de su deber de optimizar la gestión financiera del Estado, podrá realizar la novación o canje de Notas del Tesoro, por acuerdo de las partes. Para aplicación del límite temporal de las Notas del Tesoro cuando se ejecuten canjes y novaciones se considera las fechas de la colocación inicial y la fecha de vencimiento del último canje o novación.</p> <p>El Banco Central no podrá invertir en Notas del Tesoro o en cualquier título valor emitido por el Estado o por las Instituciones que lo componen, incluyendo en esa definición a instrumentos de administración de liquidez.</p> <p>Toda emisión de Notas del Tesoro, en moneda de curso legal o extranjera, se negociará en forma universal, a través de las bolsas de valores y/o plataformas de negociación. Las negociaciones que se realicen de forma directa entre entidades del</p>	<p>contenido será establecido en las normas técnicas. En ningún caso, el plazo para la redención de los certificados será mayor a los 359 días.</p> <p>El ente rector de las finanzas públicas en cumplimiento de su deber de optimizar la gestión financiera del Estado, podrá realizar la novación inmediata o canje de certificados de tesorería bajo acuerdo de las partes, esta novación o canje se la hará de forma automática. Los plazos y las tasas de la nueva operación deberán ser consistentes con la naturaleza de corto plazo de este título, es decir que su plazo deberá ser menor de 360 días y su tasa estará acorde con dicho plazo.</p> <p>El Banco Central no podrá invertir en Certificados de Tesorería o en cualquier título valor emitido por el Estado o por las Instituciones que lo componen, incluyendo en esa definición a instrumentos de administración de liquidez.</p> <p>En ningún caso, el plazo para el pago efectivo de los certificados podrá superar los 360 días.</p>	<p>emisión y cuyo contenido deberá ser establecido en las normas técnicas correspondientes. El ente rector de las finanzas públicas elaborará anualmente el informe de gestión de Notas del Tesoro, el que deberá constar como anexo en la presentación de la proforma presupuestaria.</p> <p>El ente rector de las finanzas públicas, en cumplimiento de su deber de optimizar la gestión financiera del Estado, podrá realizar la novación o canje de Notas del Tesoro, por acuerdo de las partes. Para aplicación del límite temporal de las Notas del Tesoro cuando se ejecuten canjes y novaciones se considera las fechas de la colocación inicial y la fecha de vencimiento del último canje o novación.</p> <p>El Banco Central no podrá invertir en Notas del Tesoro o en cualquier título valor emitido por el Estado o por las Instituciones que lo componen, incluyendo en esa definición a instrumentos de administración de liquidez.</p> <p>Toda emisión de Notas del Tesoro, en moneda de curso legal o extranjera, se negociará en forma universal, a través de las bolsas de valores y/o plataformas de negociación. Las negociaciones que se realicen de forma directa entre entidades del</p>
---	--	--

<p>sector público deberán proveer información completa de cada transacción a las entidades de supervisión y control del mercado de valores de acuerdo con la normativa correspondiente.”</p>		<p>sector público deberán proveer información completa de cada transacción a las entidades de supervisión y control del mercado de valores de acuerdo con la normativa correspondiente.”</p>
<p>El Artículo 40.- Sustitúyase el artículo 175 por el siguiente:</p> <p>“Art. 175.- Sistemas de información.- El ente rector de las finanzas públicas deberá establecer un sistema de información oficial y amplia difusión que servirá de base para el control que ejerce la Función Legislativa, así como de la ciudadanía, que incluirá la información relativa al cumplimiento de lo dispuesto en este Libro. También se informará en detalle sobre los términos y condiciones financieras de toda operación de endeudamiento público, la novación de endeudamientos existentes y la recompra de deuda pública para cumplir lo establecido en el artículo 289 de la Constitución de la República.</p> <p>A los presupuestos de cada entidad del sector público no financiero, se acompañará la información sobre el resultado primario obtenido de la ejecución presupuestaria, las necesidades de financiamiento, la capacidad de la entidad para obtener financiamiento y el resultado financiero obtenido. Antes del 1 de octubre de cada año, las entidades que conforman el sector público no financiero</p>	<p>Art. 175.- Sistemas de información.- El ente rector de las finanzas públicas deberá establecer un sistema oficial de información y amplia difusión que servirá de base para el control de la Función Legislativa, así como de la ciudadanía, que incluirá la información relativa al cumplimiento de lo dispuesto en este Libro y en la legislación vigente. También se informará en detalle sobre los términos y condiciones financieras de toda operación de endeudamiento público, la novación de endeudamientos existentes y la recompra de deuda pública para cumplir lo establecido en el artículo 289 de la Constitución de la República.</p> <p>Los gobiernos autónomos descentralizados, las entidades a cargo de la seguridad social, las empresas públicas y la banca pública establecerán sus propios mecanismos de información, para control ciudadano y remisión con fines de consolidación del Sector Público al ente rector de las finanzas públicas. Estos sistemas incluirán la</p>	<p>Art. 175.- Sistemas de información.- El ente rector de las finanzas públicas deberá establecer un sistema de información oficial y amplia difusión que servirá de base para el control que ejerce la Función Legislativa, así como de la ciudadanía, que incluirá la información relativa al cumplimiento de lo dispuesto en este Libro. También se informará en detalle sobre los términos y condiciones financieras de toda operación de endeudamiento público, la novación de endeudamientos existentes y la recompra de deuda pública para cumplir lo establecido en el artículo 289 de la Constitución de la República.</p> <p>A los presupuestos de cada entidad del sector público no financiero, se acompañará la información sobre el resultado primario obtenido de la ejecución presupuestaria, las necesidades de financiamiento, la capacidad de la entidad para obtener financiamiento y el resultado financiero obtenido. Antes del 1 de octubre de cada año, las entidades que</p>

<p>agregarán la información requerida de acuerdo con la norma técnica que emita el ente rector de las finanzas públicas para el efecto.</p> <p>La información servirá para verificar el cumplimiento de los objetivos y reglas fiscales previstas en este Código, según corresponda.</p> <p>Atendiendo el periodo al que corresponde, la información a ser suministrada contendrá, al menos, lo siguiente:</p> <ol style="list-style-type: none"> 1. Información de la proforma presupuestaria inicial o de los estados financieros iniciales, con indicación de las líneas fundamentales que se prevean en dichos documentos; 2. Presupuesto inicial o en su caso estados financieros iniciales, liquidación del presupuesto del año anterior, conciliación bancaria de las cuentas institucionales de las entidades del sector público no financiero; 3. Detalle de todas las entidades dependientes e información financiera, presupuestaria y contable de cada una. En el caso de los estados financieros, estos deberán estar debidamente auditados; y, 4. Cualquier otra información que se requiera en la norma técnica y que 	<p>información sobre lo dispuesto en este código y en la legislación vigente.</p>	<p>conforman el sector público no financiero agregarán la información requerida de acuerdo con la norma técnica que emita el ente rector de las finanzas públicas para el efecto.</p> <p>La información servirá para verificar el cumplimiento de los objetivos y reglas fiscales previstas en este Código, según corresponda.</p> <p>Atendiendo el periodo al que corresponde, la información a ser suministrada contendrá, al menos, lo siguiente:</p> <ol style="list-style-type: none"> 1. Información de la proforma presupuestaria inicial o de los estados financieros iniciales, con indicación de las líneas fundamentales que se prevean en dichos documentos; 2. Presupuesto inicial o en su caso estados financieros iniciales, liquidación del presupuesto del año anterior, conciliación bancaria de las cuentas institucionales de las entidades del sector público no financiero; 3. Detalle de todas las entidades dependientes e información financiera, presupuestaria y contable de cada una. En el caso de los estados financieros, estos deberán estar debidamente auditados; y, 4. Cualquier otra información que se
--	--	---

<p>permita verificar el cumplimiento de las obligaciones previstas en este Código.</p> <p>Con el fin de dar cumplimiento al principio de transparencia y a las obligaciones de publicidad derivadas de las disposiciones de este Código, el ente rector de las finanzas públicas podrá publicar información económico-financiera de cualquier entidad del sector público que se haya consignado en el sistema de administración financiera, con el alcance, metodología y periodicidad que se determine conforme a la normativa correspondiente.</p> <p>El incumplimiento de las obligaciones de transparencia y de suministro de información, o el cumplimiento incompleto, erróneo o no realizado en la forma determinada por el ente rector de las finanzas públicas, implicará la responsabilidad administrativa del servidor responsable, de conformidad con este Código.”</p>		<p>requiera en la norma técnica y que permita verificar el cumplimiento de las obligaciones previstas en este Código.</p> <p>Con el fin de dar cumplimiento al principio de transparencia y a las obligaciones de publicidad derivadas de las disposiciones de este Código, el ente rector de las finanzas públicas podrá publicar información económico-financiera de cualquier entidad del sector público que se haya consignado en el sistema de administración financiera, con el alcance, metodología y periodicidad que se determine conforme a la normativa correspondiente.</p> <p>El incumplimiento de las obligaciones de transparencia y de suministro de información, o el cumplimiento incompleto, erróneo o no realizado en la forma determinada por el ente rector de las finanzas públicas, implicará la responsabilidad administrativa del servidor responsable, de conformidad con este Código.</p>
<p>El Artículo 41.- a continuación del artículo 177 agréguese el siguiente Título:</p> <p>“TÍTULO IV DE LAS REGLAS FISCALES</p> <p>CAPITULO I DEL ÁMBITO DE APLICACIÓN</p> <p>Art (...).- Ámbito de aplicación de las reglas</p>		<p>TÍTULO IV DE LAS REGLAS FISCALES</p> <p>CAPITULO I DEL ÁMBITO DE APLICACIÓN</p> <p>Art (...).- Ámbito de aplicación de las reglas fiscales.- Las entidades comprendidas en el sector público no financiero se sujetarán,</p>

<p>fiscales.- Las entidades comprendidas en el sector público no financiero se sujetarán, según corresponda, a las disposiciones para cada regla fiscal de acuerdo a lo establecido en este Capítulo. Los Bancos Públicos deberán cumplir de forma obligatoria las regulaciones para el manejo de riesgo de liquidez y solvencia que estén definidos en la Ley.</p> <p>CAPÍTULO II DE LAS REGLAS FISCALES</p> <p>SECCIÓN I DEL INGRESO PERMANENTE Y EGRESO PERMANENTE</p> <p>Art (...).- Ingreso permanente y egreso permanente del Sector Público no Financiero.- Para garantizar la conducción de las finanzas públicas de manera sostenible, responsable, transparente y procurar la estabilidad económica, los egresos permanentes se financiarán única y exclusivamente con ingresos permanentes. No obstante, los ingresos permanentes pueden también financiar egresos no permanentes.</p> <p>Los egresos permanentes se podrán financiar con ingresos no permanentes en las situaciones excepcionales que prevé la Constitución de la República, para salud, educación y justicia, previa calificación de la</p>		<p>según corresponda, a las disposiciones para cada regla fiscal de acuerdo a lo establecido en este Capítulo. Los Bancos Públicos deberán cumplir de forma obligatoria las regulaciones para el manejo de riesgo de liquidez y solvencia que estén definidos en la Ley.</p> <p>CAPÍTULO II DE LAS REGLAS FISCALES</p> <p>SECCIÓN I DEL INGRESO PERMANENTE Y EGRESO PERMANENTE</p> <p>Art (...).- Ingreso permanente y egreso permanente del Sector Público no Financiero.- Para garantizar la conducción de las finanzas públicas de manera sostenible, responsable, transparente y procurar la estabilidad económica, los egresos permanentes se financiarán única y exclusivamente con ingresos permanentes. No obstante, los ingresos permanentes pueden también financiar egresos no permanentes.</p> <p>Los egresos permanentes se podrán financiar con ingresos no permanentes en las situaciones excepcionales que prevé la Constitución de la República, para salud, educación y justicia, previa calificación de la situación excepcional, realizada por la o el Presidente de la República o, en su caso, por</p>
--	--	--

<p>situación excepcional, realizada por la o el Presidente de la República o, en su caso, por la máxima autoridad administrativa de un Gobierno Autónomo Descentralizado.</p> <p>SECCIÓN II DE LA REGLA DE DEUDA Y OTRAS OBLIGACIONES</p> <p>Art. (...).- Regla de deuda y otras obligaciones de pago.- La política fiscal deberá ser formulada y ejecutada con el objetivo de reducir y estabilizar el saldo consolidado de la deuda pública del sector público no financiero y otras obligaciones al nivel del 40% del Producto Interno Bruto. Para propósitos de la aplicación de esta regla, se entiende por deuda pública y otras obligaciones de pago las siguientes:</p> <ol style="list-style-type: none"> 1. El endeudamiento público, de acuerdo con lo previsto en este Código; 2. Los títulos valores con vencimientos iguales o menores a 359 días; 3. Los anticipos pactados en los contratos comerciales de venta de productos; 4. Los pasivos derivados de convenios de liquidez; 5. Los derechos contractuales originados o vinculados a operaciones ordinarias, y 6. Las obligaciones pendientes de pago del 		<p>la máxima autoridad administrativa de un Gobierno Autónomo Descentralizado.</p> <p>SECCIÓN II DE LA REGLA DE DEUDA Y OTRAS OBLIGACIONES</p> <p>Art. (...).- Regla de deuda y otras obligaciones de pago.- La política fiscal deberá ser formulada y ejecutada con el objetivo de reducir y estabilizar el saldo consolidado de la deuda pública del sector público no financiero y otras obligaciones al nivel del 40% del Producto Interno Bruto. Para propósitos de la aplicación de esta regla, se entiende por deuda pública y otras obligaciones de pago las siguientes:</p> <ol style="list-style-type: none"> 1. El endeudamiento público, de acuerdo con lo previsto en este Código; 2. Los títulos valores con vencimientos iguales o menores a 359 días; 3. Los anticipos pactados en los contratos comerciales de venta de productos; 4. Los pasivos derivados de convenios de liquidez; 5. Los derechos contractuales originados o vinculados a operaciones ordinarias, y 6. Las obligaciones pendientes de pago del ejercicio fiscal en curso.
---	--	---

<p>ejercicio fiscal en curso.</p> <p>El indicador del saldo se calculará en términos consolidados, deduciendo la deuda y otras obligaciones entre entidades del sector público no financiero y su forma de cálculo será establecida en el reglamento de este Código.</p> <p>El ente rector de las finanzas públicas, con base en la programación fiscal plurianual, regulará los límites de endeudamiento por sectores y por entidad sujeta al ámbito de este Código.</p> <p>En la proforma del Presupuesto General del Estado se incluirá el nivel anual de endeudamiento neto, calculado como la diferencia entre desembolsos y amortizaciones de deuda pública, para consideración y aprobación de la Asamblea Nacional.</p> <p>De forma periódica, cada 5 años, el ente rector de las finanzas públicas presentará a la Asamblea Nacional un informe técnico que incluirá una recomendación para modificar o mantener dicho porcentaje. La Asamblea Nacional podrá aprobar o negar la solicitud de revisión, con los plazos y procedimientos similares a los referidos a la aprobación del Presupuesto General del Estado.</p> <p>La recomendación estará sustentada en un informe técnico que deberá contener, al</p>		<p>El indicador del saldo se calculará en términos consolidados, deduciendo la deuda y otras obligaciones entre entidades del sector público no financiero y su forma de cálculo será establecida en el reglamento de este Código.</p> <p>El ente rector de las finanzas públicas, con base en la programación fiscal plurianual, regulará los límites de endeudamiento por sectores y por entidad sujeta al ámbito de este Código.</p> <p>En la proforma del Presupuesto General del Estado se incluirá el nivel anual de endeudamiento neto, calculado como la diferencia entre desembolsos y amortizaciones de deuda pública, para consideración y aprobación de la Asamblea Nacional.</p> <p>De forma periódica, cada 5 años, el ente rector de las finanzas públicas presentará a la Asamblea Nacional un informe técnico que incluirá una recomendación para modificar o mantener dicho porcentaje. La Asamblea Nacional podrá aprobar o negar la solicitud de revisión, con los plazos y procedimientos similares a los referidos a la aprobación del Presupuesto General del Estado.</p> <p>La recomendación estará sustentada en un informe técnico que deberá contener, al menos, un análisis de sostenibilidad de la</p>
--	--	---

<p>menos, un análisis de sostenibilidad de la deuda y otras obligaciones, estrategia de manejo de deuda y otras obligaciones, objetivos fiscales, evaluación de riesgos fiscales para el mediano y largo plazo, según se defina en el reglamento de este Código.</p> <p>Art. (...).- Límites al endeudamiento para Gobiernos Autónomos Descentralizados.- Para la aprobación y ejecución de sus presupuestos, cada Gobierno Autónomo Descentralizado deberá observar los siguientes límites de endeudamiento:</p> <ol style="list-style-type: none"> 1. La relación porcentual calculada en cada año entre el saldo total de: su deuda pública y otras obligaciones; y, sus ingresos totales anuales, sin incluir endeudamiento, no deberá ser superior al doscientos por ciento (200%); y, 2. El monto total del servicio anual de la deuda, que incluirá la respectiva amortización e intereses, no deberá superar el veinte y cinco por ciento (25%) de los ingresos totales anuales sin incluir endeudamiento. <p>Se prohíbe la contratación de deuda pública para financiar los costos y gastos permanentes relacionados al cumplimiento de las competencias de los Gobiernos Autónomos Descentralizados.</p> <p>En caso de que los recursos de</p>		<p>deuda y otras obligaciones, estrategia de manejo de deuda y otras obligaciones, objetivos fiscales, evaluación de riesgos fiscales para el mediano y largo plazo, según se defina en el reglamento de este Código.</p> <p>Art. (...).- Límites al endeudamiento para Gobiernos Autónomos Descentralizados.- Para la aprobación y ejecución de sus presupuestos, cada Gobierno Autónomo Descentralizado deberá observar los siguientes límites de endeudamiento:</p> <ol style="list-style-type: none"> 1. La relación porcentual calculada en cada año entre el saldo total de: su deuda pública y otras obligaciones; y, sus ingresos totales anuales, sin incluir endeudamiento, no deberá ser superior al doscientos por ciento (200%); y, 2. El monto total del servicio anual de la deuda, que incluirá la respectiva amortización e intereses, no deberá superar el veinte y cinco por ciento (25%) de los ingresos totales anuales sin incluir endeudamiento. <p>Se prohíbe la contratación de deuda pública para financiar los costos y gastos permanentes relacionados al cumplimiento de las competencias de los Gobiernos Autónomos Descentralizados.</p> <p>En caso de que los recursos de endeudamiento a los que se refiere este</p>
--	--	---

<p>endeudamiento a los que se refiere este artículo se destinen a proyectos de agua potable, alcantarillado y manejo integral de desechos sólidos, estos límites podrán incrementarse en los numerales 1 y 2 a 300% y 40% respectivamente.</p> <p>Los Gobiernos Autónomos y Descentralizados que sobrepasen los límites de este artículo deberán someterse a un plan de fortalecimiento y sostenibilidad fiscal que será aprobado por el ente rector de las finanzas públicas.</p> <p>Se prohíbe a las instituciones públicas y privadas conceder créditos a los Gobiernos Autónomos Descentralizados que sobrepasen estos límites o que por efecto del crédito que se solicite los sobrepasen.</p> <p>Art. (...).- Límites al endeudamiento para empresas públicas.- Para la aprobación y ejecución de sus presupuestos, cada empresa pública deberá observar los límites de endeudamiento emitidos por el ente rector de las finanzas públicas para este grupo de entidades públicas. Los límites deberán ser determinados considerando: el sector económico, tipo de rama o actividad económica y orientación empresarial.</p> <p>Las empresas públicas que hubieren sobrepasado los límites previstos en esta regla deberán someterse a un plan de</p>		<p>artículo se destinen a proyectos de agua potable, alcantarillado y manejo integral de desechos sólidos, estos límites podrán incrementarse en los numerales 1 y 2 a 300% y 40% respectivamente.</p> <p>Los Gobiernos Autónomos y Descentralizados que sobrepasen los límites de este artículo deberán someterse a un plan de fortalecimiento y sostenibilidad fiscal que será aprobado por el ente rector de las finanzas públicas.</p> <p>Se prohíbe a las instituciones públicas y privadas conceder créditos a los Gobiernos Autónomos Descentralizados que sobrepasen estos límites o que por efecto del crédito que se solicite los sobrepasen.</p> <p>Art. (...).- Límites al endeudamiento para empresas públicas.- Para la aprobación y ejecución de sus presupuestos, cada empresa pública deberá observar los límites de endeudamiento emitidos por el ente rector de las finanzas públicas para este grupo de entidades públicas. Los límites deberán ser determinados considerando: el sector económico, tipo de rama o actividad económica y orientación empresarial.</p> <p>Las empresas públicas que hubieren sobrepasado los límites previstos en esta regla deberán someterse a un plan de fortalecimiento y sostenibilidad fiscal que será</p>
--	--	---

<p>fortalecimiento y sostenibilidad fiscal que será aprobado por:</p> <ol style="list-style-type: none"> 1. El ente rector de las finanzas públicas para el caso de las empresas públicas nacionales y las que correspondan a las universidades públicas; 2. El órgano legislativo del correspondiente Gobierno Autónomo Descentralizado titular de la empresa pública del nivel territorial que corresponda; o, 3. Cada uno de los órganos responsables de la creación de cada empresa pública, según el nivel territorial en el que ejercen su competencia, para el caso de empresas públicas mancomunadas. <p>Se prohíbe a las instituciones públicas y privadas conceder créditos a las empresas públicas que sobrepasen estos límites o que por efecto del crédito que se solicite los sobrepasen.</p> <p>Art. (...).- Límites al endeudamiento para entidades de la seguridad social.- Para la aprobación y ejecución de sus presupuestos, las entidades de seguridad social deberán observar los límites de endeudamiento establecidos en este Código y la ley.</p> <p>Adicionalmente, cada entidad de seguridad social, sus direcciones especializadas que administran los seguros, así como las</p>		<p>aprobado por:</p> <ol style="list-style-type: none"> 1. El ente rector de las finanzas públicas para el caso de las empresas públicas nacionales y las que correspondan a las universidades públicas; 2. El órgano legislativo del correspondiente Gobierno Autónomo Descentralizado titular de la empresa pública del nivel territorial que corresponda; o, 3. Cada uno de los órganos responsables de la creación de cada empresa pública, según el nivel territorial en el que ejercen su competencia, para el caso de empresas públicas mancomunadas. <p>Se prohíbe a las instituciones públicas y privadas conceder créditos a las empresas públicas que sobrepasen estos límites o que por efecto del crédito que se solicite los sobrepasen.</p> <p>Art. (...).- Límites al endeudamiento para entidades de la seguridad social.- Para la aprobación y ejecución de sus presupuestos, las entidades de seguridad social deberán observar los límites de endeudamiento establecidos en este Código y la ley.</p> <p>Adicionalmente, cada entidad de seguridad social, sus direcciones especializadas que administran los seguros, así como las direcciones generales con sus áreas</p>
---	--	--

<p>direcciones generales con sus áreas adscritas, deberán observar lo siguiente:</p> <ol style="list-style-type: none"> 1. Se recurrirá al endeudamiento público únicamente cuando de manera independiente el Fondo o Administradora que se beneficie del endeudamiento, demuestre tener capacidad de pago y que la operación de endeudamiento no comprometa el normal funcionamiento y otorgamiento de prestaciones; y, 2. Se prohíbe la contratación de deuda pública para financiar los costos y gastos permanentes relacionados a las prestaciones de la seguridad social. <p>Se prohíbe a las instituciones públicas y privadas conceder créditos a las entidades de la seguridad social que no cumplan con los requisitos mencionados en el numeral 1.</p> <p>SECCIÓN III DE LAS REGLAS DE CRECIMIENTO DE EGRESOS, GASTO, RESULTADO PRIMARIO TOTAL Y RESULTADO PRIMARIO NO PETROLERO</p> <p>Art. (...).- Metas anuales del resultado primario total y no petrolero del Sector Público No Financiero.- El resultado primario y el resultado primario no petrolero deberán presentar metas fiscales específicas de ingresos y egresos anuales que permitan garantizar el cumplimiento de la regla de</p>		<p>adscritas, deberán observar lo siguiente:</p> <ol style="list-style-type: none"> 1. Se recurrirá al endeudamiento público únicamente cuando de manera independiente el Fondo o Administradora que se beneficie del endeudamiento, demuestre tener capacidad de pago y que la operación de endeudamiento no comprometa el normal funcionamiento y otorgamiento de prestaciones; y, 2. Se prohíbe la contratación de deuda pública para financiar los costos y gastos permanentes relacionados a las prestaciones de la seguridad social. <p>Se prohíbe a las instituciones públicas y privadas conceder créditos a las entidades de la seguridad social que no cumplan con los requisitos mencionados en el numeral 1.</p> <p>SECCIÓN III DE LAS REGLAS DE CRECIMIENTO DE EGRESOS, GASTO, RESULTADO PRIMARIO TOTAL Y RESULTADO PRIMARIO NO PETROLERO</p> <p>Art. (...).- Metas anuales del resultado primario total y no petrolero del Sector Público No Financiero.- El resultado primario y el resultado primario no petrolero deberán presentar metas fiscales específicas de ingresos y egresos anuales que permitan garantizar el cumplimiento de la regla de deuda y otras obligaciones de pago</p>
---	--	--

<p>deuda y otras obligaciones de pago establecido en este Código. Para lo cual el ente rector de las finanzas públicas fijará una meta indicativa de resultado primario total para el año en curso y metas, igualmente indicativas, para los tres siguientes ejercicios fiscales, así como una meta obligatoria del resultado primario no petrolero para el año en curso y metas indicativas del resultado primario no petrolero, para el escenario cuatrianual. La meta de resultado primario no petrolero será definida en concordancia con los otros límites, metas y objetivos conforme a procedimientos establecidos en este Código.</p> <p>Las metas anuales de resultado primario no petrolero serán vinculantes para todo el Sector Público no Financiero. Cada entidad deberá reportar la información prevista en el reglamento de este Código respecto del cumplimiento de estas metas en el sistema de administración financiera.</p> <p>Art (...).- Regla de gasto primario computable.- Se entenderá por gasto computable, el gasto primario, excluidos las preasignaciones establecidas en el artículo 298 de la Constitución y los gastos por laudos arbitrales no presupuestados.</p> <p>El ente rector de las finanzas públicas determinará el límite nominal anual de modificación del gasto primario computable</p>		<p>establecido en este Código. Para lo cual el ente rector de las finanzas públicas fijará una meta indicativa de resultado primario total para el año en curso y metas, igualmente indicativas, para los tres siguientes ejercicios fiscales, así como una meta obligatoria del resultado primario no petrolero para el año en curso y metas indicativas del resultado primario no petrolero, para el escenario cuatrianual. La meta de resultado primario no petrolero será definida en concordancia con los otros límites, metas y objetivos conforme a procedimientos establecidos en este Código.</p> <p>Las metas anuales de resultado primario no petrolero serán vinculantes para todo el Sector Público no Financiero. Cada entidad deberá reportar la información prevista en el reglamento de este Código respecto del cumplimiento de estas metas en el sistema de administración financiera.</p> <p>Art (...).- Regla de gasto primario computable.- Se entenderá por gasto computable, el gasto primario, excluidos las preasignaciones establecidas en el artículo 298 de la Constitución y los gastos por laudos arbitrales no presupuestados.</p> <p>El ente rector de las finanzas públicas determinará el límite nominal anual de modificación del gasto primario computable consolidado para la agrupación conformada</p>
--	--	---

<p>consolidado para la agrupación conformada por las entidades del Gobierno General y las entidades de la Seguridad Social, siendo de cumplimiento obligatorio para todas las entidades públicas que lo conforman. El límite se expresará en términos nominales y se calculará mediante la multiplicación del gasto computable del ejercicio anterior con el crecimiento de la economía de largo plazo, fijado para cada periodo del Plan Nacional de Desarrollo, expresado en valores nominales.</p> <p>El incremento anual de gasto primario computable específico de cada una de las entidades de la Seguridad Social será determinado por cada consejo directivo conforme a las competencias que le dispone cada ley específica.</p> <p>El incremento nominal anual del gasto primario computable para cada ejercicio fiscal no podrá superar el límite consolidado para la agrupación de entidades del Gobierno General y las entidades de Seguridad Social establecido en el segundo inciso.</p> <p>Si una o más tasas de crecimiento del gasto resultante de la aplicación de la normativa de prestaciones de la seguridad social conforme lo establecido en el tercer inciso de este artículo exceden la tasa de crecimiento del PIB a largo plazo, el límite sectorial de gasto del Gobierno General se ajustará para que la modificación del gasto primario computable</p>		<p>por las entidades del Gobierno General y las entidades de la Seguridad Social, siendo de cumplimiento obligatorio para todas las entidades públicas que lo conforman. El límite se expresará en términos nominales y se calculará mediante la multiplicación del gasto computable del ejercicio anterior con el crecimiento de la economía de largo plazo, fijado para cada periodo del Plan Nacional de Desarrollo, expresado en valores nominales.</p> <p>El incremento anual de gasto primario computable específico de cada una de las entidades de la Seguridad Social será determinado por cada consejo directivo conforme a las competencias que le dispone cada ley específica.</p> <p>El incremento nominal anual del gasto primario computable para cada ejercicio fiscal no podrá superar el límite consolidado para la agrupación de entidades del Gobierno General y las entidades de Seguridad Social establecido en el segundo inciso.</p> <p>Si una o más tasas de crecimiento del gasto resultante de la aplicación de la normativa de prestaciones de la seguridad social conforme lo establecido en el tercer inciso de este artículo exceden la tasa de crecimiento del PIB a largo plazo, el límite sectorial de gasto del Gobierno General se ajustará para que la modificación del gasto primario computable consolidado para la agrupación conformada</p>
--	--	--

<p>consolidado para la agrupación conformada por las entidades del Gobierno General y las entidades de la Seguridad Social no exceda la tasa de crecimiento del PIB a largo plazo.</p> <p>Si en cumplimiento de la disposición del inciso precedente el ajuste anual en el límite sectorial del Gobierno General supera el 0,4% del PIB por dos años consecutivos, el Presidente de la Republica, a recomendación del ente rector de las Finanzas Públicas, presentará a la Asamblea Nacional una reforma legal para garantizar el cumplimiento de la regla de gasto primario computable.</p> <p>El nivel de gasto primario computable resultante de la aplicación de la regla de gasto primario computable podrá modificarse en los años en que se produzcan aumentos o reducciones de ingresos originados por cambios normativos, y en cuantía equivalente a estos.</p> <p>El límite de modificación del gasto primario computable, y la tasa de crecimiento nominal de largo plazo deberán ser publicados y comunicados por el ente rector de las finanzas públicas en las directrices presupuestarias para la elaboración de la proforma del Presupuesto General de Estado, junto con los objetivos y metas fiscales. Esta publicación será una referencia obligatoria para todas las entidades y organismos del Gobierno General para la elaboración,</p>		<p>por las entidades del Gobierno General y las entidades de la Seguridad Social no exceda la tasa de crecimiento del PIB a largo plazo.</p> <p>Si en cumplimiento de la disposición del inciso precedente el ajuste anual en el límite sectorial del Gobierno General supera el 0,4% del PIB por dos años consecutivos, el Presidente de la Republica, a recomendación del ente rector de las Finanzas Públicas, presentará a la Asamblea Nacional una reforma legal para garantizar el cumplimiento de la regla de gasto primario computable.</p> <p>El nivel de gasto primario computable resultante de la aplicación de la regla de gasto primario computable podrá modificarse en los años en que se produzcan aumentos o reducciones de ingresos originados por cambios normativos, y en cuantía equivalente a estos.</p> <p>El límite de modificación del gasto primario computable, y la tasa de crecimiento nominal de largo plazo deberán ser publicados y comunicados por el ente rector de las finanzas públicas en las directrices presupuestarias para la elaboración de la proforma del Presupuesto General de Estado, junto con los objetivos y metas fiscales. Esta publicación será una referencia obligatoria para todas las entidades y organismos del Gobierno General para la elaboración, aprobación y ejecución de sus respectivos</p>
--	--	--

<p>aprobación y ejecución de sus respectivos Presupuestos.</p> <p>Art (...) Espacio adicional por aplicación de política fiscal contra cíclica para la regla de gasto primario computable. En el caso de que la proyección anual de crecimiento económico sea menor de 2 puntos porcentuales al crecimiento de la economía de largo plazo y se pronostique una brecha negativa del producto, el incremento nominal anual del gasto primario computable podrá añadir un espacio adicional de hasta el 1% del PIB por año por aplicación de política fiscal contra cíclica por un plazo máximo de dos años consecutivos acumulables, debidamente justificada, siempre que se compense completamente en los dos años siguientes a la aplicación realizada y se retorne a la meta nominal fijada inicialmente para el último año de la compensación. La variación nominal anual del gasto primario computable deberá tener concordancia con las metas establecidas para el resultado primario total y no petrolero.</p> <p>Art (...) Exención del límite nominal anual de gasto primario computable por aplicación de la regla constitucional de gasto. Si el gasto primario computable se sitúa por encima del límite, como consecuencia del crecimiento del gasto en el Presupuesto General del Estado en la educación inicial básica y el bachillerato</p>		<p>Presupuestos.</p> <p>Art (...) Espacio adicional por aplicación de política fiscal contra cíclica para la regla de gasto primario computable. En el caso de que la proyección anual de crecimiento económico sea menor de 2 puntos porcentuales al crecimiento de la economía de largo plazo y se pronostique una brecha negativa del producto, el incremento nominal anual del gasto primario computable podrá añadir un espacio adicional de hasta el 1% del PIB por año por aplicación de política fiscal contra cíclica por un plazo máximo de dos años consecutivos acumulables, debidamente justificada, siempre que se compense completamente en los dos años siguientes a la aplicación realizada y se retorne a la meta nominal fijada inicialmente para el último año de la compensación. La variación nominal anual del gasto primario computable deberá tener concordancia con las metas establecidas para el resultado primario total y no petrolero.</p> <p>Art (...) Exención del límite nominal anual de gasto primario computable por aplicación de la regla constitucional de gasto. Si el gasto primario computable se sitúa por encima del límite, como consecuencia del crecimiento del gasto en el Presupuesto General del Estado en la educación inicial básica y el bachillerato en aplicación de la Disposición Transitoria</p>
---	--	---

<p>en aplicación de la Disposición Transitoria Decimoctava y en el financiamiento del Sistema Nacional de Salud, en aplicación de la Disposición Transitoria Vigésimosegunda de la Constitución, se descontará el efecto del crecimiento de esos gastos a efectos de verificación del cumplimiento de la regla.</p> <p>Art (...) Metodología del cálculo del crecimiento de la economía de largo plazo y su determinación para la regla de gasto primario computable. La metodología para el cálculo del crecimiento de la economía de largo plazo será establecida por el Banco Central del Ecuador mediante la normativa correspondiente. El crecimiento de largo plazo será establecido por el Banco Central del Ecuador para el periodo de vigencia de cada Plan Nacional de Desarrollo. La metodología y el crecimiento de la economía de largo plazo, podrán ser actualizados cada dos años, cuando las condiciones de la economía muestren cambios estructurales, o en casos excepcionales debidamente justificados.</p> <p>Los resultados, metodología e información necesaria para el cálculo del crecimiento de la economía de largo plazo deberán estar disponibles en medios electrónicos y ser publicados por el Banco Central del Ecuador.</p> <p>Art. (...).- Del crecimiento del gasto permanente.- El crecimiento nominal del</p>		<p>Decimoctava y en el financiamiento del Sistema Nacional de Salud, en aplicación de la Disposición Transitoria Vigésimosegunda de la Constitución, se descontará el efecto del crecimiento de esos gastos a efectos de verificación del cumplimiento de la regla.</p> <p>Art (...) Metodología del cálculo del crecimiento de la economía de largo plazo y su determinación para la regla de gasto primario computable. La metodología para el cálculo del crecimiento de la economía de largo plazo será establecida por el Banco Central del Ecuador mediante la normativa correspondiente. El crecimiento de largo plazo será establecido por el Banco Central del Ecuador para el periodo de vigencia de cada Plan Nacional de Desarrollo. La metodología y el crecimiento de la economía de largo plazo, podrán ser actualizados cada dos años, cuando las condiciones de la economía muestren cambios estructurales, o en casos excepcionales debidamente justificados.</p> <p>Los resultados, metodología e información necesaria para el cálculo del crecimiento de la economía de largo plazo deberán estar disponibles en medios electrónicos y ser publicados por el Banco Central del Ecuador.</p> <p>Art. (...).- Del crecimiento del gasto permanente.- El crecimiento nominal del gasto permanente del Gobierno Central,</p>
--	--	---

<p>gasto permanente del Gobierno Central, estará sujeto a los límites de crecimiento del gasto primario según el artículo precedente y garantizará la provisión adecuada de bienes de capital.</p> <p>La participación del gasto permanente en el gasto primario total se sujetará a los objetivos de política fiscal emitidos por el ente rector de las finanzas públicas.</p> <p>Art. (...).- Requisitos para financiar los gastos de la seguridad social con recursos del Presupuesto General del Estado.- Las entidades de seguridad social en la elaboración de su presupuesto, así como respecto al presupuesto ejecutado, deberán cumplir con los siguientes requisitos:</p> <ol style="list-style-type: none"> 1. La normativa emitida por los Consejos Directivos del Instituto Ecuatoriano de Seguridad Social, Instituto de Seguridad Social de las Fuerzas Armadas o Instituto de Seguridad Social de la Policía Nacional, referente a prestaciones o aspectos administrativos que tengan impacto fiscal directo en las contribuciones y asignaciones que se financien a través del Presupuesto General del Estado, deberán tener previamente el dictamen favorable emitido por el ente rector de las finanzas públicas. 2. Para la creación y/o ampliación de 		<p>estará sujeto a los límites de crecimiento del gasto primario según el artículo precedente y garantizará la provisión adecuada de bienes de capital.</p> <p>La participación del gasto permanente en el gasto primario total se sujetará a los objetivos de política fiscal emitidos por el ente rector de las finanzas públicas.</p> <p>Art. (...).- Requisitos para financiar los gastos de la seguridad social con recursos del Presupuesto General del Estado.- Las entidades de seguridad social en la elaboración de su presupuesto, así como respecto al presupuesto ejecutado, deberán cumplir con los siguientes requisitos:</p> <ol style="list-style-type: none"> 1. La normativa emitida por los Consejos Directivos del Instituto Ecuatoriano de Seguridad Social, Instituto de Seguridad Social de las Fuerzas Armadas o Instituto de Seguridad Social de la Policía Nacional, referente a prestaciones o aspectos administrativos que tengan impacto fiscal directo en las contribuciones y asignaciones que se financien a través del Presupuesto General del Estado, deberán tener previamente el dictamen favorable emitido por el ente rector de las finanzas públicas. 2. Para la creación y/o ampliación de subsidios o beneficios adicionales a la
--	--	---

subsidios o beneficios adicionales a la seguridad social se deberá disponer de una fuente de financiamiento específica y diferente a los recursos del Presupuesto General del Estado.

SECCIÓN IV DEL FONDO DE ESTABILIZACIÓN

Art. (...).-Fondo de Estabilización.- Los ingresos provenientes de la explotación y comercialización de recursos naturales no renovables que superen lo contemplado en el Presupuesto General del Estado, aprobado por la Asamblea Nacional, luego de descontar las preasignaciones dispuestas por ley, se destinarán a la generación de un fondo de estabilización fiscal que permita garantizar la sostenibilidad de las cuentas públicas y/o la capacidad de la ejecución de egresos en educación y salud. El fondo será único y sus reservas no podrán preasignarse o destinarse para financiar ningún gasto adicional al presupuesto inicial. La operación del fondo será establecida en el reglamento de este Código.

CAPÍTULO III DE LAS CAUSALES EXCEPCIONALES DE SUSPENSIÓN

Art (...).-Causales excepcionales de suspensión.- Se podrá suspender una o más reglas y/o metas fiscales establecidas en este

seguridad social se deberá disponer de una fuente de financiamiento específica y diferente a los recursos del Presupuesto General del Estado.

SECCIÓN IV DEL FONDO DE ESTABILIZACIÓN

Art. (...).-Fondo de Estabilización.- Los ingresos provenientes de la explotación y comercialización de recursos naturales no renovables que superen lo contemplado en el Presupuesto General del Estado, aprobado por la Asamblea Nacional, luego de descontar las preasignaciones dispuestas por ley, se destinarán a la generación de un fondo de estabilización fiscal que permita garantizar la sostenibilidad de las cuentas públicas y/o la capacidad de la ejecución de egresos en educación y salud. El fondo será único y sus reservas no podrán preasignarse o destinarse para financiar ningún gasto adicional al presupuesto inicial. La operación del fondo será establecida en el reglamento de este Código.

CAPÍTULO III DE LAS CAUSALES EXCEPCIONALES DE SUSPENSIÓN

Art (...).-Causales excepcionales de suspensión.- Se podrá suspender una o más reglas y/o metas fiscales establecidas en este título, por un período que no exceda de dos

<p>título, por un período que no exceda de dos años fiscales, en los siguientes casos:</p> <ol style="list-style-type: none"> 1. Estados de excepción en el territorio nacional, de conformidad con el artículo 164 de la Constitución, que sean eventos significativos y que superen 1% del PIB conforme a lo establecido por Reglamento; y, 2. Recesión económica grave que será definida mediante Reglamento. <p>En los casos previstos en este artículo el ente rector de las finanzas públicas, basado en informe técnico independiente del órgano competente, así como en el informe del Banco Central del Ecuador, respectivamente, deberá elaborar una solicitud para la suspensión de una o más reglas y/o metas fiscales, justificando las razones y las causales que activaron las cláusulas de escape. Se deberá describir el impacto del o los eventos que generaron afectación en las finanzas públicas y en la economía. Se presentará un plan de sostenibilidad y fortalecimiento detallando las medidas correctivas que le sean aplicables, según lo previsto en este Código.</p> <p>En el caso previsto en el número 1 de este artículo, la solicitud será aprobada por la o el Presidente de la República. En el caso previsto en el número 2, la solicitud será</p>		<p>años fiscales, en los siguientes casos:</p> <ol style="list-style-type: none"> 1. Estados de excepción en el territorio nacional, de conformidad con el artículo 164 de la Constitución, que sean eventos significativos y que superen 1% del PIB conforme a lo establecido por Reglamento; y, 2. Recesión económica grave que será definida mediante Reglamento. <p>En los casos previstos en este artículo el ente rector de las finanzas públicas, basado en informe técnico independiente del órgano competente, así como en el informe del Banco Central del Ecuador, respectivamente, deberá elaborar una solicitud para la suspensión de una o más reglas y/o metas fiscales, justificando las razones y las causales que activaron las cláusulas de escape. Se deberá describir el impacto del o los eventos que generaron afectación en las finanzas públicas y en la economía. Se presentará un plan de sostenibilidad y fortalecimiento detallando las medidas correctivas que le sean aplicables, según lo previsto en este Código.</p> <p>En el caso previsto en el número 1 de este artículo, la solicitud será aprobada por la o el Presidente de la República. En el caso previsto en el número 2, la solicitud será conocida por el Presidente de la República y</p>
---	--	--

<p>conocida por el Presidente de la República y elevada para aprobación de la Asamblea Nacional con la mayoría simple de los miembros que asistan a la sesión.</p> <p>El ente rector de las finanzas públicas será el responsable de implantar las medidas correctivas aprobadas y elevará informes semestrales al Presidente de la República y a la Asamblea Nacional según corresponda conforme al procedimiento de aprobación.</p> <p>Cuando el ente rector de las finanzas públicas determinare que la reanudación de la aplicación de las reglas y/o metas fiscales, o la finalización de las medidas correctivas al vencimiento del período estipulado será perjudicial para las finanzas públicas y la estabilidad macroeconómica, podrá solicitar la extensión del plazo de la cláusula de excepción de las reglas fiscales por un período que no exceda un año fiscal adicional.</p> <p>CAPÍTULO IV DE LA DETERMINACIÓN E INSTRUMENTACIÓN DE LAS REGLAS</p> <p>SECCIÓN I DE LA DETERMINACIÓN DE OBJETIVOS, LÍMITES, Y METAS FISCALES TOTALES Y SECTORIALES PARA LAS REGLAS FISCALES</p> <p>Art (...) Determinación de objetivos, límites y</p>		<p>elevada para aprobación de la Asamblea Nacional con la mayoría simple de los miembros que asistan a la sesión.</p> <p>El ente rector de las finanzas públicas será el responsable de implantar las medidas correctivas aprobadas y elevará informes semestrales al Presidente de la República y a la Asamblea Nacional según corresponda conforme al procedimiento de aprobación.</p> <p>Cuando el ente rector de las finanzas públicas determinare que la reanudación de la aplicación de las reglas y/o metas fiscales, o la finalización de las medidas correctivas al vencimiento del período estipulado será perjudicial para las finanzas públicas y la estabilidad macroeconómica, podrá solicitar la extensión del plazo de la cláusula de excepción de las reglas fiscales por un período que no exceda un año fiscal adicional.</p> <p>CAPÍTULO IV DE LA DETERMINACIÓN E INSTRUMENTACIÓN DE LAS REGLAS</p> <p>SECCIÓN I DE LA DETERMINACIÓN DE OBJETIVOS, LÍMITES, Y METAS FISCALES TOTALES Y SECTORIALES PARA LAS REGLAS FISCALES</p> <p>Art (...) Determinación de objetivos, límites y metas fiscales totales del SPNF y del</p>
--	--	---

<p>metas fiscales totales del SPNF y del Presupuesto General del Estado.- los objetivos, límites y metas respecto a las reglas fiscales totales del SPNF y específicas del Presupuesto General del Estado: crecimiento de egresos, gastos, resultado primario total, resultado primario no petrolero, serán: calculados, determinados, evaluados y actualizados por el ente rector de las finanzas públicas.</p> <p>La fijación de las metas de los resultados primarios deberá tener en cuenta la regla de gasto y la consecución del límite de deuda y otras obligaciones de este código. La fijación de la meta de deuda pública y otras obligaciones deberá ser consistente con el objetivo de resultado primario no petrolero.</p> <p>Hasta el 15 de abril de cada año el ente rector de las finanzas públicas deberá determinar los objetivos, límites y metas fiscales del Sector Público no Financiero, las metas y límites para el Presupuesto General del Estado deberán ser determinadas dentro de los 7 días siguientes."</p> <p>Art (...) Determinación de metas fiscales sectoriales.- Las metas fiscales sectoriales para cada nivel de Gobierno de las entidades fuera del Presupuesto General del Estado respecto a las reglas fiscales de: crecimiento de egresos, gastos, resultado primario total y resultado primario no petrolero, serán</p>		<p>Presupuesto General del Estado.- los objetivos, límites y metas respecto a las reglas fiscales totales del SPNF y específicas del Presupuesto General del Estado: crecimiento de egresos, gastos, resultado primario total, resultado primario no petrolero, serán: calculados, determinados, evaluados y actualizados por el ente rector de las finanzas públicas.</p> <p>La fijación de las metas de los resultados primarios deberá tener en cuenta la regla de gasto y la consecución del límite de deuda y otras obligaciones de este código. La fijación de la meta de deuda pública y otras obligaciones deberá ser consistente con el objetivo de resultado primario no petrolero.</p> <p>Hasta el 15 de abril de cada año el ente rector de las finanzas públicas deberá determinar los objetivos, límites y metas fiscales del Sector Público no Financiero, las metas y límites para el Presupuesto General del Estado deberán ser determinadas dentro de los 7 días siguientes."</p> <p>Art (...) Determinación de metas fiscales sectoriales.- Las metas fiscales sectoriales para cada nivel de Gobierno de las entidades fuera del Presupuesto General del Estado respecto a las reglas fiscales de: crecimiento de egresos, gastos, resultado primario total y resultado primario no petrolero, serán determinados, evaluados y actualizados por</p>
---	--	--

<p>determinados, evaluados y actualizados por el Comité Nacional de Coordinación Fiscal.</p> <p>Las metas sectoriales deberán garantizar la concordancia con las metas totales del Sector Público no Financiero y Presupuesto General del Estado. Para lo cual, el ente rector de las finanzas públicas enviará una propuesta al Comité Nacional de Coordinación Fiscal en el plazo de 2 días posterior a la determinación de los objetivos, límites y metas fiscales del Sector Público no Financiero. El Comité decidirá en 5 días sobre la propuesta por mayoría simple aceptando u observando la propuesta. En caso de observación, el ente rector de las finanzas públicas remitirá una nueva propuesta en el plazo de dos días considerando las observaciones del Comité Nacional de Coordinación Fiscal y los objetivos, metas y límites del SPNF. El Comité Nacional de Coordinación Fiscal deberá pronunciarse sobre el segundo envío en el plazo de 3 días y solo podrá rechazarla o modificarla con el voto de dos tercios de los miembros.</p> <p>El Comité Nacional de Coordinación Fiscal al siguiente día de la determinación de las metas fiscales sectoriales, deberá informar la determinación de las metas fiscales de cada nivel de gobierno al ente rector de las finanzas públicas para la expedición del acuerdo ministerial respectivo.</p>		<p>el Comité Nacional de Coordinación Fiscal.</p> <p>Las metas sectoriales deberán garantizar la concordancia con las metas totales del Sector Público no Financiero y Presupuesto General del Estado. Para lo cual, el ente rector de las finanzas públicas enviará una propuesta al Comité Nacional de Coordinación Fiscal en el plazo de 2 días posterior a la determinación de los objetivos, límites y metas fiscales del Sector Público no Financiero. El Comité decidirá en 5 días sobre la propuesta por mayoría simple aceptando u observando la propuesta. En caso de observación, el ente rector de las finanzas públicas remitirá una nueva propuesta en el plazo de dos días considerando las observaciones del Comité Nacional de Coordinación Fiscal y los objetivos, metas y límites del SPNF. El Comité Nacional de Coordinación Fiscal deberá pronunciarse sobre el segundo envío en el plazo de 3 días y solo podrá rechazarla o modificarla con el voto de dos tercios de los miembros.</p> <p>El Comité Nacional de Coordinación Fiscal al siguiente día de la determinación de las metas fiscales sectoriales, deberá informar la determinación de las metas fiscales de cada nivel de gobierno al ente rector de las finanzas públicas para la expedición del acuerdo ministerial respectivo.</p> <p>Si en los plazos referidos el Comité Nacional</p>
---	--	---

<p>Si en los plazos referidos el Comité Nacional de Coordinación Fiscal, no determina y comunica las metas sectoriales referidas en este artículo, el Ente Rector de las Finanzas Públicas fijará las metas sectoriales correspondientes."</p> <p>SECCIÓN II DE LA INSTRUMENTACIÓN DE OBJETIVOS, LÍMITES Y METAS</p> <p>Art (...).- Publicación de los objetivos y límites.- Los objetivos, y límites fiscales para el periodo de Gobierno serán publicados mediante acuerdo ministerial por el ente rector de las finanzas públicas.</p> <p>Las reglas de egresos y gastos, serán actualizadas y fijadas anualmente, según las disposiciones de este Código.</p> <p>Art. (...).- Publicación de las metas fiscales para el conjunto de entidades del Sector Público No Financiero.- El ente rector de las finanzas públicas, publicará mediante Acuerdo Ministerial las metas: de deuda pública y otras obligaciones; resultado primario no petrolero; regla de gasto primario computable; y, regla de egresos permanentes, referido al ejercicio en curso y los ejercicios siguientes dentro del plazo de vigencia del Plan Nacional de Desarrollo, expresados en términos nominales y porcentuales del Producto Interno Bruto</p>		<p>de Coordinación Fiscal, no determina y comunica las metas sectoriales referidas en este artículo, el Ente Rector de las Finanzas Públicas fijará las metas sectoriales correspondientes."</p> <p>SECCIÓN II DE LA INSTRUMENTACIÓN DE OBJETIVOS, LÍMITES Y METAS</p> <p>Art (...).- Publicación de los objetivos y límites.- Los objetivos, y límites fiscales para el periodo de Gobierno serán publicados mediante acuerdo ministerial por el ente rector de las finanzas públicas.</p> <p>Las reglas de egresos y gastos, serán actualizadas y fijadas anualmente, según las disposiciones de este Código.</p> <p>Art. (...).- Publicación de las metas fiscales para el conjunto de entidades del Sector Público No Financiero.- El ente rector de las finanzas públicas, publicará mediante Acuerdo Ministerial las metas: de deuda pública y otras obligaciones; resultado primario no petrolero; regla de gasto primario computable; y, regla de egresos permanentes, referido al ejercicio en curso y los ejercicios siguientes dentro del plazo de vigencia del Plan Nacional de Desarrollo, expresados en términos nominales y porcentuales del Producto Interno Bruto nominal, tanto para el conjunto de Sector</p>
---	--	---

<p>nominal, tanto para el conjunto de Sector Público No Financiero, el Presupuesto General del Estado, el conjunto de empresas públicas de la función ejecutiva y universidades, el conjunto del resto de empresas públicas, el conjunto de Gobiernos Autónomos Descentralizados y de las entidades de seguridad social.</p> <p>Hasta el 30 de abril de cada año el ente rector de las finanzas públicas deberá publicar las metas fiscales.</p> <p>CAPÍTULO V DEL COMITÉ NACIONAL DE COORDINACIÓN FISCAL</p> <p>Art (...) Comité Nacional de Coordinación Fiscal.- El Comité Nacional de Coordinación Fiscal estará conformado por siete miembros e incluye: un representante del Presidente de la Republica, un representante del ente rector de las finanzas públicas, un representante del ente rector de la planificación, un representante del Banco Central del Ecuador, un representante de los Gobiernos Autónomos Descentralizados, un representante de las Empresas Públicas y un representante de las Entidades de la Seguridad Social. Cada miembro tendrá derecho a voz y a voto. El Comité estará presidido por el Ente rector de las finanzas públicas, quien tendrá voto dirimente. El Comité Nacional de Coordinación Fiscal</p>		<p>Público No Financiero, el Presupuesto General del Estado, el conjunto de empresas públicas de la función ejecutiva y universidades, el conjunto del resto de empresas públicas, el conjunto de Gobiernos Autónomos Descentralizados y de las entidades de seguridad social.</p> <p>Hasta el 30 de abril de cada año el ente rector de las finanzas públicas deberá publicar las metas fiscales.</p> <p>CAPÍTULO V DEL COMITÉ NACIONAL DE COORDINACIÓN FISCAL</p> <p>Art (...) Comité Nacional de Coordinación Fiscal.- El Comité Nacional de Coordinación Fiscal estará conformado por siete miembros e incluye: un representante del Presidente de la Republica, un representante del ente rector de las finanzas públicas, un representante del ente rector de la planificación, un representante del Banco Central del Ecuador, un representante de los Gobiernos Autónomos Descentralizados, un representante de las Empresas Públicas y un representante de las Entidades de la Seguridad Social. Cada miembro tendrá derecho a voz y a voto. El Comité estará presidido por el Ente rector de las finanzas públicas, quien tendrá voto dirimente. El Comité Nacional de Coordinación Fiscal podrá asignar la gestión técnica a subcomités</p>
---	--	---

<p>podrá asignar la gestión técnica a subcomités creados por cada tipo o grupo de entidades. Su funcionamiento será establecido mediante el reglamento a este código</p> <p>CAPITULO VI DEL CUMPLIMIENTO, SEGUIMIENTO Y EVALUACIÓN DE LAS REGLAS FISCALES</p> <p>Art (...).-Dela información para el seguimiento, evaluación y cumplimiento.- El cumplimiento de estas reglas se comprobará con los reportes con información consolidada de: las proformas presupuestarias públicas, los presupuestos aprobados, ejecución presupuestaria semestral, los presupuestos liquidados y los boletines mensuales de deuda pública. El seguimiento y evaluación para el cumplimiento es responsabilidad sobre el ente rector de las finanzas públicas conforme a lo establecido en este Código.</p> <p>Art (...).- Informes de seguimiento y evaluación.- El ente rector de las finanzas públicas publicará informes trimestral que permitan evaluar el cumplimiento de los objetivos y metas en el ejercicio fiscal, en el nivel de Gobierno Central y grupos de entidades del Sector Público No Financiero. Con base en estos informes, se deberán ejecutar medidas preventivas para asegurar el cumplimiento de los objetivos.</p> <p>Art (...).-Informe sobre cumplimiento de los</p>		<p>creados por cada tipo o grupo de entidades. Su funcionamiento será establecido mediante el reglamento a este código</p> <p>CAPITULO VI DEL CUMPLIMIENTO, SEGUIMIENTO Y EVALUACIÓN DE LAS REGLAS FISCALES</p> <p>Art (...).-Dela información para el seguimiento, evaluación y cumplimiento.- El cumplimiento de estas reglas se comprobará con los reportes con información consolidada de: las proformas presupuestarias públicas, los presupuestos aprobados, ejecución presupuestaria semestral, los presupuestos liquidados y los boletines mensuales de deuda pública. El seguimiento y evaluación para el cumplimiento es responsabilidad sobre el ente rector de las finanzas públicas conforme a lo establecido en este Código.</p> <p>Art (...).- Informes de seguimiento y evaluación.- El ente rector de las finanzas públicas publicará informes trimestral que permitan evaluar el cumplimiento de los objetivos y metas en el ejercicio fiscal, en el nivel de Gobierno Central y grupos de entidades del Sector Público No Financiero. Con base en estos informes, se deberán ejecutar medidas preventivas para asegurar el cumplimiento de los objetivos.</p> <p>Art (...).-Informe sobre cumplimiento de los objetivos.- De acuerdo con el calendario</p>
---	--	--

<p>objetivos.- De acuerdo con el calendario previsto en el reglamento de este Código, el ente rector de las finanzas públicas elaborará un informe sobre el grado de cumplimiento de los objetivos de deuda pública, resultado primario no petrolero, regla de gasto y regla de egresos no permanentes, del ejercicio inmediato anterior, para las entidades y grupos de entidades del sector público no financiero.</p> <p>Cada Gobierno Autónomo Descentralizado deberá publicar, en concordancia con el calendario fiscal previsto, un informe fiscal que presente su nivel de deuda pública y otras obligaciones, saldo primario no petrolero, regla de egresos no permanentes del ejercicio inmediato anterior.</p> <p>Con base en estos informes, se deberán activar medidas correctivas y sanciones para corregir los incumplimientos o desvíos.</p> <p>CAPÍTULO VII DE LAS MEDIDAS PREVENTIVAS Y CORRECTIVAS</p> <p>SECCIÓN I DE LAS MEDIDAS PREVENTIVAS</p> <p>Art (...).- Medidas automáticas.- Las unidades que integran el Sector Público No Financiero harán un seguimiento de los datos de ejecución presupuestaria y ajustarán el gasto público para garantizar que al cierre del</p>		<p>previsto en el reglamento de este Código, el ente rector de las finanzas públicas elaborará un informe sobre el grado de cumplimiento de los objetivos de deuda pública, resultado primario no petrolero, regla de gasto y regla de egresos no permanentes, del ejercicio inmediato anterior, para las entidades y grupos de entidades del sector público no financiero.</p> <p>Cada Gobierno Autónomo Descentralizado deberá publicar, en concordancia con el calendario fiscal previsto, un informe fiscal que presente su nivel de deuda pública y otras obligaciones, saldo primario no petrolero, regla de egresos no permanentes del ejercicio inmediato anterior.</p> <p>Con base en estos informes, se deberán activar medidas correctivas y sanciones para corregir los incumplimientos o desvíos.</p> <p>CAPÍTULO VII DE LAS MEDIDAS PREVENTIVAS Y CORRECTIVAS</p> <p>SECCIÓN I DE LAS MEDIDAS PREVENTIVAS</p> <p>Art (...).- Medidas automáticas.- Las unidades que integran el Sector Público No Financiero harán un seguimiento de los datos de ejecución presupuestaria y ajustarán el gasto público para garantizar que al cierre del ejercicio se cumplan con los objetivos y</p>
--	--	--

<p>ejercicio se cumplan con los objetivos y reglas fiscales, según corresponda. Asimismo, harán un seguimiento del riesgo y costos asumidos en la concesión de garantías soberanas u otros pasivos contingentes que se concedan con el objeto de suscribir y ejecutar operaciones de financiamiento o contratos específicos de entidades públicas.</p> <p>Cuando el saldo de deuda pública se sitúe por encima del 95% de los límites establecidos en los artículos correspondientes de este Código o cuando la política de gestión de riesgos fiscales lo determine pertinente, la entidad correspondiente no podrá realizar operaciones de endeudamiento que impliquen incremento neto del saldo, quedando habilitada para ejecutar solo operaciones de manejo de tesorería no superiores a 359 días.</p> <p>Art. (...).- Advertencia de riesgo de incumplimiento.- En caso de considerar un riesgo de incumplimiento del objetivo de saldo primario no petrolero, del objetivo de deuda pública y otras obligaciones de pago, de la regla de gasto y regla de egresos permanentes de alguna entidad integrante del sector público no financiero, el ente rector de las finanzas públicas formulará en el plazo que determine el reglamento una advertencia</p>		<p>reglas fiscales, según corresponda. Asimismo, harán un seguimiento del riesgo y costos asumidos en la concesión de garantías soberanas u otros pasivos contingentes que se concedan con el objeto de suscribir y ejecutar operaciones de financiamiento o contratos específicos de entidades públicas.</p> <p>Cuando el saldo de deuda pública se sitúe por encima del 95% de los límites establecidos en los artículos correspondientes de este Código o cuando la política de gestión de riesgos fiscales lo determine pertinente, la entidad correspondiente no podrá realizar operaciones de endeudamiento que impliquen incremento neto del saldo, quedando habilitada para ejecutar solo operaciones de manejo de tesorería no superiores a 359 días.</p> <p>Art. (...).- Advertencia de riesgo de incumplimiento.- En caso de considerar un riesgo de incumplimiento del objetivo de saldo primario no petrolero, del objetivo de deuda pública y otras obligaciones de pago, de la regla de gasto y regla de egresos permanentes de alguna entidad integrante del sector público no financiero, el ente rector de las finanzas públicas formulará en el plazo que determine el reglamento una advertencia motivada a la entidad responsable, en el</p>
---	--	---

<p>motivada a la entidad responsable, en el ámbito de cada regla fiscal según corresponda, informando al ente de control de cada entidad y a la Contraloría General del Estado. La entidad tendrá el plazo de un mes para adoptar las medidas necesarias para mitigar el riesgo o evitar el efecto. Si no se adoptasen las medidas se aplicarán las medidas correctivas previstas en este Código.</p> <p>SECCIÓN II DE LAS MEDIDAS CORRECTIVAS</p> <p>Art. (...).- Medidas correctivas.- Cuando el ente rector de las finanzas públicas, de acuerdo con el informe correspondiente sobre cumplimiento de objetivos, constate que existe incumplimiento de los objetivos de la regla de deuda pública y otras obligaciones de pago, resultado primario no petrolero, la regla de gasto y/o la regla de egresos permanentes por parte de las entidades del sector público no financiero, cuando corresponda, podrá proceder con la suspensión temporal de los procedimientos a su cargo para las transferencias desde el Presupuesto General del Estado, las aprobaciones y autorizaciones en aplicación de las disposiciones de este Código. Esta situación se podrá mantener hasta que la entidad correspondiente demuestre la aplicación de medidas fiscales que verifiquen el cumplimiento de los objetivos y reglas</p>		<p>ámbito de cada regla fiscal según corresponda, informando al ente de control de cada entidad y a la Contraloría General del Estado. La entidad tendrá el plazo de un mes para adoptar las medidas necesarias para mitigar el riesgo o evitar el efecto. Si no se adoptasen las medidas se aplicarán las medidas correctivas previstas en este Código.</p> <p>SECCIÓN II DE LAS MEDIDAS CORRECTIVAS</p> <p>Art. (...).- Medidas correctivas.- Cuando el ente rector de las finanzas públicas, de acuerdo con el informe correspondiente sobre cumplimiento de objetivos, constate que existe incumplimiento de los objetivos de la regla de deuda pública y otras obligaciones de pago, resultado primario no petrolero, la regla de gasto y/o la regla de egresos permanentes por parte de las entidades del sector público no financiero, cuando corresponda, podrá proceder con la suspensión temporal de los procedimientos a su cargo para las transferencias desde el Presupuesto General del Estado, las aprobaciones y autorizaciones en aplicación de las disposiciones de este Código. Esta situación se podrá mantener hasta que la entidad correspondiente demuestre la aplicación de medidas fiscales que verifiquen el cumplimiento de los objetivos y reglas previstas en este Código a partir del informe</p>
---	--	--

<p>previstas en este Código a partir del informe sobre cumplimiento de objetivos de las reglas fiscales.</p> <p>Art. (...).-Plan de fortalecimiento y sostenibilidad fiscal.- En caso de incumplimiento del objetivo de deuda pública, saldo primario no petrolero, regla de gasto y/o regla de egresos permanentes, y en los supuestos de suspensión de las reglas fiscales, la Administración Pública Central o entidad del sector público no financiero que se encuentre en incumplimiento o afectado por la suspensión de la regla, formulará un plan de fortalecimiento y sostenibilidad fiscal que permita en el año en curso y el siguiente, el cumplimiento de los objetivos y reglas fiscales, cuando corresponda.</p> <p>El Plan de fortalecimiento y sostenibilidad fiscal tendrá como mínimo los siguientes contenidos:</p> <ol style="list-style-type: none"> 1. La identificación de las causas del incumplimiento del objetivo establecido o, en su caso, del incumplimiento de la regla de gasto o de egreso permanente, cuando se elabore por incumplimiento de reglas; 2. El escenario base de ingresos y gastos, bajo el supuesto de que no se producen cambios en las políticas fiscales de ingresos, gastos y financiamiento; 3. La descripción, cuantificación y el 		<p>sobre cumplimiento de objetivos de las reglas fiscales.</p> <p>Art. (...).-Plan de fortalecimiento y sostenibilidad fiscal.- En caso de incumplimiento del objetivo de deuda pública, saldo primario no petrolero, regla de gasto y/o regla de egresos permanentes, y en los supuestos de suspensión de las reglas fiscales, la Administración Pública Central o entidad del sector público no financiero que se encuentre en incumplimiento o afectado por la suspensión de la regla, formulará un plan de fortalecimiento y sostenibilidad fiscal que permita en el año en curso y el siguiente, el cumplimiento de los objetivos y reglas fiscales, cuando corresponda.</p> <p>El Plan de fortalecimiento y sostenibilidad fiscal tendrá como mínimo los siguientes contenidos:</p> <ol style="list-style-type: none"> 1. La identificación de las causas del incumplimiento del objetivo establecido o, en su caso, del incumplimiento de la regla de gasto o de egreso permanente, cuando se elabore por incumplimiento de reglas; 2. El escenario base de ingresos y gastos, bajo el supuesto de que no se producen cambios en las políticas fiscales de ingresos, gastos y financiamiento; 3. La descripción, cuantificación y el calendario de aplicación de las medidas
--	--	--

<p>calendario de aplicación de las medidas incluidas en el plan, señalando las partidas presupuestarias en los que se contabilizarán;</p> <ol style="list-style-type: none"> 4. Las previsiones de las variables económicas y presupuestarias de las que parte el plan, así como los supuestos sobre los que se basan estas previsiones; 5. Los resultados esperados luego de la aplicación de las medidas correctivas; y, 6. Un análisis de sensibilidad considerando escenarios económicos alternativos. <p>En el caso de que el plan se origine por la suspensión de las reglas, además contendrá lo siguiente:</p> <ol style="list-style-type: none"> 1. El cronograma, actividades, metas y factores previstos para alcanzar el objetivo de deuda pública y otras obligaciones; y, 2. Un análisis del perfil y sensibilidad de la deuda pública que incluirá, las principales variables que determinan su evolución, los factores de riesgo y el stock promedio de la deuda relacionados con la capacidad de pago de la entidad en el largo plazo. <p>La Administración Pública Central o entidad una vez formulado el plan de fortalecimiento y</p>		<p>incluidas en el plan, señalando las partidas presupuestarias en los que se contabilizarán;</p> <ol style="list-style-type: none"> 4. Las previsiones de las variables económicas y presupuestarias de las que parte el plan, así como los supuestos sobre los que se basan estas previsiones; 5. Los resultados esperados luego de la aplicación de las medidas correctivas; y, 6. Un análisis de sensibilidad considerando escenarios económicos alternativos. <p>En el caso de que el plan se origine por la suspensión de las reglas, además contendrá lo siguiente:</p> <ol style="list-style-type: none"> 1. El cronograma, actividades, metas y factores previstos para alcanzar el objetivo de deuda pública y otras obligaciones; y, 2. Un análisis del perfil y sensibilidad de la deuda pública que incluirá, las principales variables que determinan su evolución, los factores de riesgo y el stock promedio de la deuda relacionados con la capacidad de pago de la entidad en el largo plazo. <p>La Administración Pública Central o entidad una vez formulado el plan de fortalecimiento y sostenibilidad fiscal deberá aprobar, en el</p>
--	--	--

<p>sostenibilidad fiscal deberá aprobar, en el plazo de 15 días desde que se produzca el incumplimiento, las reformas presupuestarias que garantice el cumplimiento de los objetivos fiscales establecidos para cada ejercicio fiscal. Dicho proceso deberá detallar las modificaciones en ingresos y egresos correspondientes. El plan no podrá ser revocado, estará en vigor hasta que finalice el segundo año y será objeto de un seguimiento específico por parte del ente rector de las finanzas públicas. En caso de que la entidad alcance el cumplimiento de los objetivos y metas fiscales antes de que finalice el segundo año y una vez que el ente rector de las finanzas públicas emita un informe favorable respecto a la capacidad para mantener el cumplimiento de la entidad correspondiente en el mediano plazo, se podrá dar por terminado el plan de forma anticipada.</p> <p>Art. (...).- Tramitación de los planes de fortalecimiento y sostenibilidad fiscal.- Los planes de fortalecimiento y sostenibilidad fiscal serán agregados en el Subsistema de Información de Finanzas Públicas, en el plazo máximo de un mes desde que se constate el incumplimiento, de una o varias reglas fiscales o se determine que la entidad está incurso en las circunstancias de riesgo que deba ser mitigado de acuerdo con este</p>		<p>plazo de 15 días desde que se produzca el incumplimiento, las reformas presupuestarias que garantice el cumplimiento de los objetivos fiscales establecidos para cada ejercicio fiscal. Dicho proceso deberá detallar las modificaciones en ingresos y egresos correspondientes. El plan no podrá ser revocado, estará en vigor hasta que finalice el segundo año y será objeto de un seguimiento específico por parte del ente rector de las finanzas públicas. En caso de que la entidad alcance el cumplimiento de los objetivos y metas fiscales antes de que finalice el segundo año y una vez que el ente rector de las finanzas públicas emita un informe favorable respecto a la capacidad para mantener el cumplimiento de la entidad correspondiente en el mediano plazo, se podrá dar por terminado el plan de forma anticipada.</p> <p>Art. (...).- Tramitación de los planes de fortalecimiento y sostenibilidad fiscal.- Los planes de fortalecimiento y sostenibilidad fiscal serán agregados en el Subsistema de Información de Finanzas Públicas, en el plazo máximo de un mes desde que se constate el incumplimiento, de una o varias reglas fiscales o se determine que la entidad está incurso en las circunstancias de riesgo que deba ser mitigado de acuerdo con este capítulo.</p>
--	--	--

<p>capítulo.</p> <p>Art. (...).- Informes de seguimiento y evaluación de los planes de fortalecimiento y sostenibilidad fiscal.- El ente rector de las finanzas públicas elaborará y publicará, trimestralmente, un informe de seguimiento y evaluación de la aplicación de las medidas contenidas en los planes de fortalecimiento y sostenibilidad fiscal, sobre la base de la información que cada entidad deberá remitir de acuerdo con la norma técnica que se emita.</p> <p>Si del seguimiento y evaluación que realice el ente rector de las finanzas públicas se determinare desviaciones en aplicación de las medidas correctivas, éste pondrá en conocimiento de la entidad y de sus respectivos entes de control para que justifique los motivos de la desviación y, en su caso, se adopten las medidas que permitan el cumplimiento de los objetivos y reglas fiscales. Las medidas correctivas deberán ser aplicadas en el plazo máximo de 30 días, bajo responsabilidad personal de la máxima autoridad de la entidad omisa.</p> <p>Los informes del cumplimiento y evaluación de las reglas fiscales se publicarán en la página web del ente rector de las finanzas públicas para garantizar el acceso público a los mismos.”</p>		<p>Art. (...).- Informes de seguimiento y evaluación de los planes de fortalecimiento y sostenibilidad fiscal.- El ente rector de las finanzas públicas elaborará y publicará, trimestralmente, un informe de seguimiento y evaluación de la aplicación de las medidas contenidas en los planes de fortalecimiento y sostenibilidad fiscal, sobre la base de la información que cada entidad deberá remitir de acuerdo con la norma técnica que se emita.</p> <p>Si del seguimiento y evaluación que realice el ente rector de las finanzas públicas se determinare desviaciones en aplicación de las medidas correctivas, éste pondrá en conocimiento de la entidad y de sus respectivos entes de control para que justifique los motivos de la desviación y, en su caso, se adopten las medidas que permitan el cumplimiento de los objetivos y reglas fiscales. Las medidas correctivas deberán ser aplicadas en el plazo máximo de 30 días, bajo responsabilidad personal de la máxima autoridad de la entidad omisa.</p> <p>Los informes del cumplimiento y evaluación de las reglas fiscales se publicarán en la página web del ente rector de las finanzas públicas para garantizar el acceso público a los mismos.</p>
--	--	--

<p>El artículo 42.- Sustitúyase el “TÍTULO PRELIMINAR DE LAS RESPONSABILIDADES Y SANCIONES” por el siguiente:</p> <p>“TÍTULO VI DE LAS RESPONSABILIDADES Y SANCIONES</p> <p>CAPÍTULO I RESPONSABILIDADES</p> <p>Art. 178.- La máxima autoridad de cada entidad y organismo público y los funcionarios y servidores encargados del manejo presupuestario, serán responsables por la gestión y cumplimiento de los objetivos y metas, así como de observar estrictamente las asignaciones aprobadas, aplicando las disposiciones contenidas en el presente Código y las normas técnicas correspondientes.</p> <p>CAPÍTULO II SANCIONES</p> <p>Art. 179.- Infracciones.- Los servidores señalados en el artículo anterior, serán sancionados por el cometimiento de las siguientes infracciones:</p> <ol style="list-style-type: none"> 1. Contraer compromisos, celebrar contratos o autorizar obligaciones, sin certificación presupuestaria; 	<p>TÍTULO PRELIMINAR DE LAS RESPONSABILIDADES Y SANCIONES</p> <p>Art. 178.- Sanciones por comprometer recursos públicos sin certificación presupuestaria. Ninguna entidad u organismo público podrán contraer compromisos, celebrar contratos ni autorizar o contraer obligaciones, sin que conste la respectiva certificación presupuestaria. Los funcionarios responsables que hubieren contraído compromisos, celebrado contratos o autorizado o contraído obligaciones sin que conste la respectiva certificación presupuestaria serán destituidos del puesto y serán responsables personal y pecuniariamente.</p> <p>Art. 179.- La máxima autoridad de cada entidad y organismo público y los funcionarios y servidores encargados del manejo presupuestario, serán responsables por la gestión y cumplimiento de los objetivos y metas, así como de observar estrictamente las asignaciones aprobadas, aplicando las disposiciones contenidas en el presente</p>	<p>TÍTULO VI DE LAS RESPONSABILIDADES Y SANCIONES</p> <p>CAPÍTULO I RESPONSABILIDADES</p> <p>Art. 178.- La máxima autoridad de cada entidad y organismo público y los funcionarios y servidores encargados del manejo presupuestario, serán responsables por la gestión y cumplimiento de los objetivos y metas, así como de observar estrictamente las asignaciones aprobadas, aplicando las disposiciones contenidas en el presente Código y las normas técnicas correspondientes.</p> <p>CAPÍTULO II SANCIONES</p> <p>Art. 179.- Infracciones.- Los servidores señalados en el artículo anterior, serán sancionados por el cometimiento de las siguientes infracciones:</p> <ol style="list-style-type: none"> 1. Contraer compromisos, celebrar contratos o autorizar obligaciones, sin certificación presupuestaria;
--	---	---

<p>2. Emitir documentos fiscales fraudulentos;</p> <p>3. Emitir certificaciones presupuestarias por sobre su techo presupuestarios institucionales y de gasto;</p> <p>4. Negar el envío de la información solicitada por el Ente Rector de las Finanzas Públicas; y,</p> <p>5. Realizar compromisos presupuestarios sin identificar fuentes de financiamiento.</p> <p>Los funcionarios responsables que hubieren incurrido en alguna de las infracciones previstas en el presente artículo serán destituidos y serán responsables personal y pecuniariamente, de conformidad con el procedimiento establecido en la normativa que regula los procedimientos administrativos.</p> <p>Art. 180.- Incumplimiento de obligaciones.- El incumplimiento de las obligaciones previstas en el presente Código, será sancionado disciplinariamente según lo previsto en la normativa que regula el servicio público, con multa de hasta dos remuneraciones mensuales unificadas del respectivo servidor responsable, o con su destitución si el incumplimiento obedece a negligencia grave, sin perjuicio de las responsabilidades civiles y/o penales a las que hubiere lugar.</p> <p>CAPÍTULO III</p>	<p>eódigo y las normas técnicas.</p> <p>Art. 180.- El incumplimiento de las obligaciones previstas en este código y/o en las normas técnicas, observando el procedimiento previsto en la legislación que regula el servicio público, serán sancionadas con una multa de hasta dos remuneraciones mensuales unificadas del respectivo funcionario o servidor responsable, o con su destitución si el incumplimiento obedece a negligencia grave, sin perjuicio de las responsabilidades civiles y/o penales a que</p>	<p>2. Emitir documentos fiscales fraudulentos;</p> <p>3. Emitir certificaciones presupuestarias por sobre su techo presupuestarios institucionales y de gasto;</p> <p>4. Negar el envío de la información solicitada por el Ente Rector de las Finanzas Públicas; y,</p> <p>5. Realizar compromisos presupuestarios sin identificar fuentes de financiamiento.</p> <p>Los funcionarios responsables que hubieren incurrido en alguna de las infracciones previstas en el presente artículo serán destituidos y serán responsables personal y pecuniariamente, de conformidad con el procedimiento establecido en la normativa que regula los procedimientos administrativos.</p> <p>Art. 180.- Incumplimiento de obligaciones.- El incumplimiento de las obligaciones previstas en el presente Código, será sancionado disciplinariamente según lo previsto en la normativa que regula el servicio público, con multa de hasta dos remuneraciones mensuales unificadas del respectivo servidor responsable, o con su destitución si el incumplimiento obedece a negligencia grave, sin perjuicio de las responsabilidades civiles y/o penales a las que hubiere lugar.</p>
---	---	--

<p>DE LAS SANCIONES POR INCUMPLIMIENTO DE LAS REGLAS FISCALES</p> <p>Art 181.- Medidas sancionatorias.- Los integrantes de los órganos legislativos, las máximas autoridades administrativas y todo otro servidor público con competencias vinculadas con la gestión presupuestaria de las entidades y organismos del Sector Público no Financiero, serán responsables administrativamente por la omisión en la formulación, aprobación y ejecución del plan de fortalecimiento y sostenibilidad fiscal y por el incumplimiento de las reglas fiscales previstas en este Código, cuando corresponda.</p> <p>La responsabilidad administrativa culposa será determinada por la Contraloría General del Estado según lo previsto en su ley orgánica.”</p>	<p>hubiere lugar.</p> <p>Si el incumplimiento fuere de un Ministro(a) o Secretario(a) de Estado, la sanción a la que se refiere el párrafo anterior será impuesta por el Presidente o Presidenta de la República.</p> <p>Art. 181.- Si los funcionarios o servidores públicos de las entidades y organismos del sector público no enviaren la información señalada en este código o en las normas técnicas y en conformidad con éstas, dentro de los plazos previstos en dichos instrumentos, se aplicará la sanción de hasta tres remuneraciones que percibe el funcionario o servidor responsable del envío.</p>	<p>CAPÍTULO III DE LAS SANCIONES POR INCUMPLIMIENTO DE LAS REGLAS FISCALES</p> <p>Art 181.- Medidas sancionatorias.- Los integrantes de los órganos legislativos, las máximas autoridades administrativas y todo otro servidor público con competencias vinculadas con la gestión presupuestaria de las entidades y organismos del Sector Público no Financiero, serán responsables administrativamente por la omisión en la formulación, aprobación y ejecución del plan de fortalecimiento y sostenibilidad fiscal y por el incumplimiento de las reglas fiscales previstas en este Código, cuando corresponda.</p> <p>La responsabilidad administrativa culposa será determinada por la Contraloría General del Estado según lo previsto en su ley orgánica.</p>
<p>Artículo 43.- En todos los artículos que contengan la frase: “Secretaría Nacional</p>		<p>En todos los artículos que contengan la frase: “Secretaría Nacional de</p>

<p>de Planificación y Desarrollo” sustituir por la expresión:</p> <p>“ente rector de la planificación nacional”.</p>		<p>Planificación y Desarrollo” sustituir por la expresión:</p> <p>“ente rector de la planificación nacional”.</p>
<p>Artículo 44.- en la Disposición General Cuarta, agregar el siguiente inciso:</p> <p>“La modificación o actualización de las tasas, será aprobada por las máximas autoridades mediante acuerdo o resolución, según corresponda de forma bianual.”</p>	<p>CUARTA.- Establecimiento de tasas.- Las entidades y organismos del sector público, que forman parte del Presupuesto General del Estado, podrán establecer tasas por la prestación de servicios cuantificables e inmediatos, tales como pontazgo, peaje, control, inspecciones, autorizaciones, permisos, licencias u otros, a fin de recuperar, entre otros, los costos en los que incurrieren por el servicio prestado, con base en la reglamentación de este Código.</p>	<p>CUARTA.- Establecimiento de tasas.- Las entidades y organismos del sector público, que forman parte del Presupuesto General del Estado, podrán establecer tasas por la prestación de servicios cuantificables e inmediatos, tales como pontazgo, peaje, control, inspecciones, autorizaciones, permisos, licencias u otros, a fin de recuperar, entre otros, los costos en los que incurrieren por el servicio prestado, con base en la reglamentación de este Código.</p> <p>La modificación o actualización de las tasas, será aprobada por las máximas autoridades mediante acuerdo o resolución, según corresponda de forma bianual.</p>
<p>El Artículo 45.- Agréguese las siguientes Disposiciones Generales:</p> <p>“Vigésima séptima.- Todos los tipos de títulos valores del Sector Público No Financiero para su emisión deberán observar los principios de transparencia y estandarización, de acuerdo con la normativa vigente.</p> <p>Vigésima octava.- Las entidades del sector público podrán efectuar directamente, o a través de entidades del sector público financiero, operaciones en el mercado de</p>		<p>Vigésima séptima.- Todos los tipos de títulos valores del Sector Público No Financiero para su emisión deberán observar los principios de transparencia y estandarización, de acuerdo con la normativa vigente.</p> <p>Vigésima octava.- Las entidades del sector público podrán efectuar directamente, o a través de entidades del sector público</p>

<p>valores cumpliendo las disposiciones que rigen la materia.</p> <p>Las emisiones de títulos efectuadas por parte de instituciones del Sector Público, deberán ser realizadas en observancia de este Código, la Ley y de los principios de estandarización y transparencia Podrán ser colocados a través de subastas públicas a precios de mercado siempre que garanticen que su rendimiento es semejante a transacciones comparables, sin que esto derive por su simple hecho en responsabilidad administrativa, civil o penal.</p> <p>Con el objeto de garantizar la liquidez para los fines específicos de los fondos, perfeccionar el manejo de las inversiones, o por razones de optimización entre riesgo y rendimiento, las entidades del sector público podrán ejecutar ventas de activos financieros a precio de mercado, siempre que se compruebe para cada operación el cumplimiento de los principios de competencia, transparencia de información y rendimientos semejantes de transacciones comparables, sin que esto derive por su simple hecho en responsabilidad administrativa, civil o penal.</p> <p>Vigésima novena.- Los recursos provenientes de multas por concepto de sanciones pecuniarias impuestas de conformidad con lo previsto en este Código, serán depositados</p>		<p>financiero, operaciones en el mercado de valores cumpliendo las disposiciones que rigen la materia.</p> <p>Las emisiones de títulos efectuadas por parte de instituciones del Sector Público, deberán ser realizadas en observancia de este Código, la Ley y de los principios de estandarización y transparencia Podrán ser colocados a través de subastas públicas a precios de mercado siempre que garanticen que su rendimiento es semejante a transacciones comparables, sin que esto derive por su simple hecho en responsabilidad administrativa, civil o penal.</p> <p>Con el objeto de garantizar la liquidez para los fines específicos de los fondos, perfeccionar el manejo de las inversiones, o por razones de optimización entre riesgo y rendimiento, las entidades del sector público podrán ejecutar ventas de activos financieros a precio de mercado, siempre que se compruebe para cada operación el cumplimiento de los principios de competencia, transparencia de información y rendimientos semejantes de transacciones comparables, sin que esto derive por su simple hecho en responsabilidad administrativa, civil o penal.</p> <p>Vigésima novena.- Los recursos provenientes de multas por concepto de sanciones pecuniarias impuestas de conformidad con lo</p>
---	--	---

<p>en la Cuenta Única del Tesoro Nacional en el Banco Central del Ecuador, como parte de los recursos fiscales que forman parte del Presupuesto General del Estado.”</p>		<p>previsto en este Código, serán depositados en la Cuenta Única del Tesoro Nacional en el Banco Central del Ecuador, como parte de los recursos fiscales que forman parte del Presupuesto General del Estado.</p>
<p>El Artículo 46.- Agréguese las siguientes Disposiciones Transitorias:</p> <p>“Vigésima.- Reporte del saldo de atrasos. Para el saldo de atrasos existentes y hasta que se implemente el requerimiento informático establecido en el artículo innumerado posterior al artículo 155 del presente Código, el ente rector de las finanzas públicas en un plazo no mayor a 180 días contados desde la expedición de esta ley reformativa, deberá emitir la metodología para la estimación de saldos de atrasos, forma y periodicidad de reporte.</p> <p>Además, el ente rector de las finanzas públicas emitirá en el mismo plazo referido en el inciso anterior, la norma técnica con el objeto de que las Entidades Públicas convaliden anualmente las cuentas por pagar de ejercicios anteriores y depuren de los balances de la contabilidad pública los valores no exigibles.</p> <p>Vigésima primera.- Durante el periodo 2020-2024 los incrementos presupuestarios originados en laudos arbitrales y sentencias judiciales, no computarán al límite de</p>		<p>Vigésima.- Reporte del saldo de atrasos. Para el saldo de atrasos existentes y hasta que se implemente el requerimiento informático establecido en el artículo innumerado posterior al artículo 155 del presente Código, el ente rector de las finanzas públicas en un plazo no mayor a 180 días contados desde la expedición de esta ley reformativa, deberá emitir la metodología para la estimación de saldos de atrasos, forma y periodicidad de reporte.</p> <p>Además, el ente rector de las finanzas públicas emitirá en el mismo plazo referido en el inciso anterior, la norma técnica con el objeto de que las Entidades Públicas convaliden anualmente las cuentas por pagar de ejercicios anteriores y depuren de los balances de la contabilidad pública los valores no exigibles.</p> <p>Vigésima primera.- Durante el periodo 2020-2024 los incrementos presupuestarios originados en laudos arbitrales y sentencias judiciales, no computarán al límite de modificaciones del Presupuesto General del</p>

<p>modificaciones del Presupuesto General del Estado.</p> <p>Vigésima segunda.- El ente rector de las finanzas públicas en el plazo de 180 días deberá expedir la normativa correspondiente para la implantación de los procedimientos, así como metodologías para la determinación de los techos de los presupuestos institucionales y de gasto. La fijación y comunicación de estos techos será obligatoria desde la formulación presupuestaria del ejercicio fiscal 2022.</p> <p>Vigésima tercera.- El ente rector de las finanzas públicas, en el plazo de 90 días a partir de la entrada en vigencia de esta ley, deberá presentar una estrategia para reducir anualmente y de forma progresiva hasta su completa eliminación, los saldos de CETES que estén colocados al momento de la expedición de esta Ley.</p> <p>Las escrituras de CETES que estén vigentes al momento de expedición de esta ley deberán ser ajustadas en su monto al saldo inicial con el que inicie la estrategia de reducción.</p> <p>Dicha estrategia podrá ser actualizada anualmente y tendrá un plazo máximo de 10 años. Durante la implementación en ningún caso podrá incrementar el saldo de CETES al final de cada ejercicio fiscal en relación con el</p>		<p>Estado.</p> <p>Vigésima segunda.- El ente rector de las finanzas públicas en el plazo de 180 días deberá expedir la normativa correspondiente para la implantación de los procedimientos, así como metodologías para la determinación de los techos de los presupuestos institucionales y de gasto. La fijación y comunicación de estos techos será obligatoria desde la formulación presupuestaria del ejercicio fiscal 2022.</p> <p>Vigésima tercera.- El ente rector de las finanzas públicas, en el plazo de 90 días a partir de la entrada en vigencia de esta ley, deberá presentar una estrategia para reducir anualmente y de forma progresiva hasta su completa eliminación, los saldos de CETES que estén colocados al momento de la expedición de esta Ley.</p> <p>Las escrituras de CETES que estén vigentes al momento de expedición de esta ley deberán ser ajustadas en su monto al saldo inicial con el que inicie la estrategia de reducción.</p> <p>Dicha estrategia podrá ser actualizada anualmente y tendrá un plazo máximo de 10 años. Durante la implementación en ningún caso podrá incrementar el saldo de CETES al final de cada ejercicio fiscal en relación con el saldo registrado al final del ejercicio inmediato</p>
--	--	---

<p>saldo registrado al final del ejercicio inmediato anterior. En los 30 días posteriores a la finalización cada ejercicio fiscal el ente rector de las finanzas públicas deberá publicar un informe de cumplimiento.</p> <p>Durante el periodo de reducción se deberá continuar reportando, de acuerdo estándares internacionales, las estadísticas de desembolsos, amortización, rendimiento y saldos de los CETES.</p> <p>La reducción anual del saldo deberá considerarse en el Presupuesto General del Estado y tener coherencia con la Programación Presupuestaria Cuatrianual vigente, para lo cual deberán incorporarse fuentes de financiamiento ciertas y efectivas para su cumplimiento. El espacio presupuestario para las amortizaciones de los CETES, en función de la estrategia de reducción progresiva del saldo, deberán ser previsto de forma obligatoria en el Presupuesto General del Estado y mantenerse disponible para su registro hasta el último día de cada ejercicio fiscal.</p> <p>La estrategia deberá ser estructurada considerando las condiciones específicas y particularidades de cada grupo de tenedores ya sea público o privado. Durante el período de vigencia y ejecución de esta estrategia, los CETES no constituirán endeudamiento público y se aplicará toda la normativa</p>		<p>anterior. En los 30 días posteriores a la finalización cada ejercicio fiscal el ente rector de las finanzas públicas deberá publicar un informe de cumplimiento.</p> <p>Durante el periodo de reducción se deberá continuar reportando, de acuerdo estándares internacionales, las estadísticas de desembolsos, amortización, rendimiento y saldos de los CETES.</p> <p>La reducción anual del saldo deberá considerarse en el Presupuesto General del Estado y tener coherencia con la Programación Presupuestaria Cuatrianual vigente, para lo cual deberán incorporarse fuentes de financiamiento ciertas y efectivas para su cumplimiento. El espacio presupuestario para las amortizaciones de los CETES, en función de la estrategia de reducción progresiva del saldo, deberán ser previsto de forma obligatoria en el Presupuesto General del Estado y mantenerse disponible para su registro hasta el último día de cada ejercicio fiscal.</p> <p>La estrategia deberá ser estructurada considerando las condiciones específicas y particularidades de cada grupo de tenedores ya sea público o privado. Durante el período de vigencia y ejecución de esta estrategia, los CETES no constituirán endeudamiento público y se aplicará toda la normativa vigente al momento de la emisión de los</p>
---	--	---

<p>vigente al momento de la emisión de los CETES. Una vez que se haya eliminado el saldo total de CETES, la normativa aplicable se considerará derogada y dejará de surtir efectos jurídicos.</p> <p>Vigésima cuarta.- Mientras existan saldos de CETES el ente rector de las finanzas públicas solo podrá emitir Notas del Tesoro hasta por el monto de CETES que se haya reducido desde la promulgación de esta Ley. En todos los ejercicios fiscales deberá respetarse el límite de emisión de Notas del Tesoro.</p> <p>Vigésima quinta.- El ente rector de las finanzas públicas podrá establecer una plataforma de transacción para valores emitidos por el sector público. En caso de que se hubiese establecido la plataforma, en el plazo de 60 días contados de publicación de inicio de su funcionamiento, todos los valores deberán ser negociados a través de la plataforma que establezca el ente rector de las finanzas públicas, de acuerdo a los principios de menor costo, transparencia y estandarización establecidos por ley.</p> <p>Todas las negociaciones que se realicen en la plataforma deberán proveer información completa de cada transacción a las entidades de supervisión y control del mercado de valores de acuerdo con la normativa correspondiente.</p>		<p>CETES. Una vez que se haya eliminado el saldo total de CETES, la normativa aplicable se considerará derogada y dejará de surtir efectos jurídicos.</p> <p>Vigésima cuarta.- Mientras existan saldos de CETES el ente rector de las finanzas públicas solo podrá emitir Notas del Tesoro hasta por el monto de CETES que se haya reducido desde la promulgación de esta Ley. En todos los ejercicios fiscales deberá respetarse el límite de emisión de Notas del Tesoro.</p> <p>Vigésima quinta.- El ente rector de las finanzas públicas podrá establecer una plataforma de transacción para valores emitidos por el sector público. En caso de que se hubiese establecido la plataforma, en el plazo de 60 días contados de publicación de inicio de su funcionamiento, todos los valores deberán ser negociados a través de la plataforma que establezca el ente rector de las finanzas públicas, de acuerdo a los principios de menor costo, transparencia y estandarización establecidos por ley.</p> <p>Todas las negociaciones que se realicen en la plataforma deberán proveer información completa de cada transacción a las entidades de supervisión y control del mercado de valores de acuerdo con la normativa correspondiente.</p> <p>Vigésima sexta.- En un plazo no mayor a 5</p>
---	--	--

<p>Vigésima sexta.- En un plazo no mayor a 5 años el ente rector de las finanzas públicas deberá realizar todas las operaciones, transacciones y manejo de pasivos que sean necesarias para estandarizar las emisiones de todos tipos de títulos valores del ente rector de las finanzas públicas que estén vigentes al momento de la expedición de esta ley.</p> <p>Vigésima séptima.- Las reglas fiscales: de límite de gastos primario computable, de resultado primario total y resultado primario no petrolero, entrarán en vigencia, a partir del ejercicio fiscal correspondiente al año 2023. Hasta que las reglas fiscales entren en vigor, el ente rector de las finanzas públicas, a través de la Programación Fiscal Plurianual, será responsable de definir las metas, objetivos y límites fiscales del Sector Público No Financiero que conduzcan a la convergencia del nivel consolidado de deuda y otras obligaciones de pago del Sector Público No Financiero en concordancia con lo establecido en el artículo de la regla de deuda y otras obligaciones de pago de este Código. Cualquier desviación a las metas, objetivos y límites fiscales definidos deberá ser justificada en la actualización anual de la Programación Fiscal Plurianual.</p> <p>Vigésima octava.- Con el fin de alcanzar el cumplimiento de la regla de deuda y otras</p>		<p>años el ente rector de las finanzas públicas deberá realizar todas las operaciones, transacciones y manejo de pasivos que sean necesarias para estandarizar las emisiones de todos tipos de títulos valores del ente rector de las finanzas públicas que estén vigentes al momento de la expedición de esta ley.</p> <p>Vigésima séptima.- Las reglas fiscales: de límite de gastos primario computable, de resultado primario total y resultado primario no petrolero, entrarán en vigencia, a partir del ejercicio fiscal correspondiente al año 2023. Hasta que las reglas fiscales entren en vigor, el ente rector de las finanzas públicas, a través de la Programación Fiscal Plurianual, será responsable de definir las metas, objetivos y límites fiscales del Sector Público No Financiero que conduzcan a la convergencia del nivel consolidado de deuda y otras obligaciones de pago del Sector Público No Financiero en concordancia con lo establecido en el artículo de la regla de deuda y otras obligaciones de pago de este Código. Cualquier desviación a las metas, objetivos y límites fiscales definidos deberá ser justificada en la actualización anual de la Programación Fiscal Plurianual.</p> <p>Vigésima octava.- Con el fin de alcanzar el cumplimiento de la regla de deuda y otras obligaciones en el plazo establecido en la</p>
---	--	--

<p>obligaciones en el plazo establecido en la transitoria anterior, el ente rector de las finanzas públicas considerará para la determinación de los niveles nominales del gasto primario, el crecimiento de largo plazo de la economía expresado en valor nominal y un parámetro estabilizador de deuda en el mediano plazo. Para lo cual en el plazo de 90 días el ente rector de las finanzas públicas emitirá la normativa correspondiente.</p> <p>Vigésima novena.- El fondo de estabilización iniciará su proceso de acumulación a partir de que se haya alcanzado el cumplimiento de la regla de deuda y otras obligaciones.</p> <p>Trigésima.- Los órganos con competencias normativas de las diferentes entidades de Seguridad Social, en el plazo no mayor a 6 meses a partir de la publicación de esta ley, deberán revisar y actualizar, todas las resoluciones de los fondos de pensiones y salud que impliquen un aporte del Presupuesto General del Estado. La revisión estará destinada a precautelar la sostenibilidad financiera de cada fondo. La actualización no podrá implicar aportes adicionales del Presupuesto General del Estado.</p> <p>Trigésima primera.- Hasta el ejercicio fiscal 2023 las entidades fuera del Presupuesto General del Estado podrán expedir la correspondiente liquidación presupuestaria</p>		<p>transitoria anterior, el ente rector de las finanzas públicas considerará para la determinación de los niveles nominales del gasto primario, el crecimiento de largo plazo de la economía expresado en valor nominal y un parámetro estabilizador de deuda en el mediano plazo. Para lo cual en el plazo de 90 días el ente rector de las finanzas públicas emitirá la normativa correspondiente.</p> <p>Vigésima novena.- El fondo de estabilización iniciará su proceso de acumulación a partir de que se haya alcanzado el cumplimiento de la regla de deuda y otras obligaciones.</p> <p>Trigésima.- Los órganos con competencias normativas de las diferentes entidades de Seguridad Social, en el plazo no mayor a 6 meses a partir de la publicación de esta ley, deberán revisar y actualizar, todas las resoluciones de los fondos de pensiones y salud que impliquen un aporte del Presupuesto General del Estado. La revisión estará destinada a precautelar la sostenibilidad financiera de cada fondo. La actualización no podrá implicar aportes adicionales del Presupuesto General del Estado.</p> <p>Trigésima primera.- Hasta el ejercicio fiscal 2023 las entidades fuera del Presupuesto General del Estado podrán expedir la correspondiente liquidación presupuestaria</p>
--	--	---

hasta el 31 de marzo del año siguiente.”		hasta el 31 de marzo del año siguiente.
SECCIÓN SEGUNDA REFORMAS A LA LEY ORGÁNICA DEL SISTEMA NACIONAL DE CONTRATACIÓN PÚBLICA		
<p>Artículo 47.- en el artículo 75, a continuación del inciso primero, agréguese el siguiente inciso:</p> <p>“El monto del anticipo lo determinará la entidad contratante conforme a la normativa establecida por el ente rector de la contratación pública, con sujeción a las políticas y límites dictaminados por el ente rector de las finanzas públicas, en el ámbito de sus competencias.”</p>	<p>Art. 75.- Garantía por Anticipo.- Si por la forma de pago establecida en el contrato, la Entidad Contratante debiera otorgar anticipos de cualquier naturaleza, sea en dinero, giros a la vista u otra forma de pago, el contratista para recibir el anticipo, deberá rendir previamente garantías por igual valor del anticipo, que se reducirán en la proporción que se vaya amortizando aquél o se reciban provisionalmente las obras, bienes o servicios. Las cartas de crédito no se considerarán anticipo si su pago está condicionado a la entrega - recepción de los bienes u obras materia del contrato.</p> <p>El monto del anticipo lo regulará la Entidad Contratante en consideración de la naturaleza de la contratación.</p>	<p>Art. 75.- Garantía por Anticipo.- Si por la forma de pago establecida en el contrato, la Entidad Contratante debiera otorgar anticipos de cualquier naturaleza, sea en dinero, giros a la vista u otra forma de pago, el contratista para recibir el anticipo, deberá rendir previamente garantías por igual valor del anticipo, que se reducirán en la proporción que se vaya amortizando aquél o se reciban provisionalmente las obras, bienes o servicios. Las cartas de crédito no se considerarán anticipo si su pago está condicionado a la entrega - recepción de los bienes u obras materia del contrato.</p> <p>El monto del anticipo lo determinará la entidad contratante conforme a la normativa establecida por el ente rector de la contratación pública, con sujeción a las políticas y límites dictaminados por el ente rector de las finanzas públicas, en el ámbito de sus competencias.</p> <p>El monto del anticipo lo regulará la Entidad Contratante en consideración de la naturaleza de la contratación.</p>
SECCIÓN TERCERA		

REFORMAS A LA LEY DE AVIACIÓN CIVIL		
<p>Artículo 48.- en el artículo 32, sustitúyase la frase “el reglamento que dicte para el efecto” por la siguiente:</p> <p>“el Código Orgánico de Planificación y Finanzas Públicas, su reglamento y las normas que dicte el ente rector de las finanzas públicas.”</p>	<p>Art. 32.- La Dirección General de Aviación Civil cobrará directamente tasas y demás derechos establecidos en esta Ley de acuerdo con el reglamento que dicte para el efecto.</p> <p>El jefe de aeropuerto, aeródromo o helipuerto cobrará juntamente con el valor de los derechos de aterrizaje, el de las tasas que deban satisfacer los propietarios de aeronaves que arriben en vuelos ocasionales. El valor recaudado lo depositará en la Sección Recaudaciones de la Dirección General de Aviación Civil.</p>	<p>Art. 32.- La Dirección General de Aviación Civil cobrará directamente tasas y demás derechos establecidos en esta Ley de acuerdo con el Código Orgánico de Planificación y Finanzas Públicas, su reglamento y las normas que dicte el ente rector de las finanzas públicas.</p> <p>El jefe de aeropuerto, aeródromo o helipuerto cobrará juntamente con el valor de los derechos de aterrizaje, el de las tasas que deban satisfacer los propietarios de aeronaves que arriben en vuelos ocasionales. El valor recaudado lo depositará en la Sección Recaudaciones de la Dirección General de Aviación Civil.</p>
SECCIÓN CUARTA		
REFORMAS A LA LEY DE FABRICACIÓN, IMPORTACIÓN, EXPORTACIÓN, COMERCIALIZACIÓN Y TENENCIA DE ARMAS, MUNICIONES, EXPLOSIVOS Y ACCESORIOS		
<p>El Artículo 49.- Agréguese la siguiente Disposición General:</p> <p>“PRIMERA.- La determinación, modificación, eliminación y/o actualización de las tasas dispuestas en esta Ley deberán observar las disposiciones del Código Orgánico de Planificación y Finanzas Públicas, su reglamento y las normas que dicte el ente rector de las finanzas públicas.”</p>		<p>PRIMERA.- La determinación, modificación, eliminación y/o actualización de las tasas dispuestas en esta Ley deberán observar las disposiciones del Código Orgánico de Planificación y Finanzas Públicas, su reglamento y las normas que dicte el ente rector de las finanzas públicas.</p>

