

ACUERDO por el que se expide el protocolo de actuación en materia de contrataciones públicas, otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de la Función Pública.

VIRGILIO ANDRADE MARTÍNEZ, Secretario de la Función Pública, con fundamento en los artículos 37, fracciones VI, XIX, XXV y XXVII de la Ley Orgánica de la Administración Pública Federal, en relación con el Segundo Transitorio del Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley Orgánica de la Administración Pública Federal, publicado en el Diario Oficial de la Federación el 2 de enero de 2013; 1, 2, 3, fracción III, 7, 8, fracciones VI, XII y XIII, 40 y 48 de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos; 5 y 6, fracciones I, V y XXIV del Reglamento Interior de la Secretaría de la Función Pública, y

CONSIDERANDO

Que el ejercicio de la función pública debe apegarse a los principios de legalidad, honradez, lealtad, imparcialidad y eficiencia, establecidos en el artículo 113 de la Constitución Política de los Estados Unidos Mexicanos, con el propósito de que impere invariablemente en los servidores públicos una conducta digna que fortalezca a las instituciones públicas y que a su vez responda a las necesidades de la sociedad;

Que el artículo 134 Constitucional establece que los recursos económicos de que dispongan la Federación, se administrarán con eficiencia, eficacia, economía, transparencia y honradez para satisfacer los objetivos a los que estén destinados; principios que deben ser observados, entre otros, en los procedimientos de contratación pública y en el otorgamiento de licencias, permisos, autorizaciones y concesiones, así como sus prórrogas;

Que la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos en su artículo 8, previene obligaciones propias de los servidores públicos, las cuales tienden específicamente a la salvaguarda de los principios de honradez e imparcialidad en el desempeño de la función pública cuando ésta se desarrolla, entre otros, en interacción con los particulares, a efecto de que no obtengan beneficios indebidos utilizando el empleo, cargo o comisión que ostentan; circunstancia que motivó la necesidad de contar con un diagnóstico que permita conocer el nivel de responsabilidad de los servidores públicos que intervienen en los procedimientos de contrataciones públicas y en el otorgamiento de licencias, permisos, autorizaciones, concesiones y sus prórrogas, para lo cual esta Secretaría integró un registro de dichos servidores públicos en el cual se identifica y clasifica su nivel de responsabilidad;

Que el Plan Nacional de Desarrollo 2013-2018 contempla cinco metas nacionales dentro de las que se encuentra la denominada México en Paz, misma que tiene por objeto, entre otros, fortalecer el combate a la corrupción y el fomento de una mayor rendición de cuentas y, por su parte, en el Programa para un Gobierno Cercano y Moderno 2013-2018, se prevé como una de sus estrategias obtener las mejores condiciones en la contratación de bienes, servicios y obras públicas de la Administración Pública Federal, señalando como líneas de acción, entre otras, las de establecer un sistema de contrataciones públicas basado en la transparencia, competencia y criterios objetivos, que promueva la integridad y la prevención de la corrupción;

Que con la finalidad de proveer al cumplimiento de lo establecido en el Plan y en el Programa antes señalados, y con el propósito de fortalecer la legalidad y cerrar espacios a la corrupción, el 3 de febrero de 2015 el Titular del Ejecutivo Federal presentó y encomendó a esta Secretaría, un conjunto de acciones ejecutivas para prevenir la corrupción y evitar los conflictos de interés, entre las cuales se encuentra la de establecer protocolos de contacto entre particulares y los servidores públicos responsables de los procedimientos de contrataciones públicas y el otorgamiento de licencias, permisos y concesiones y la obligación de los servidores públicos de presentar una declaración de posible conflicto de interés, misma que debe entregarse al ingresar a cargos públicos federales y actualizarse anualmente o en cualquier momento en que un funcionario considere que pudiera ocurrir un posible conflicto de interés en su responsabilidad;

Que resulta necesario contar con un mecanismo que permita a la Secretaría verificar las declaraciones de conflictos de interés de los servidores públicos, y en ciertos casos, a través de su vinculación con un documento equivalente en el que particulares manifiesten sus vínculos o relaciones de negocios, personales o familiares, así como de posibles conflictos de interés con servidores públicos de mando superior, y con aquéllos que intervienen en contrataciones públicas y en el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones;

Que conforme al Decreto por el que se reforman, adicionan y derogan diversas disposiciones constitucionales en materia de combate a la corrupción, publicado en el Diario Oficial de la Federación el 27 de mayo de 2015, los particulares que lleguen a participar en la comisión de faltas administrativas graves habrán de ser sancionados administrativamente, y si bien tal supuesto entrará en vigor conforme al citado Decreto, previene un reconocimiento a nivel Constitucional sobre la corresponsabilidad de los ciudadanos que se vinculan en la comisión de diversos actos de corrupción, el cual también ha sido regulado en ordenamientos secundarios como la Ley Federal Anticorrupción en Contrataciones Públicas, que establece diversas infracciones administrativas en que pueden incurrir los particulares por la comisión de conductas indebidas en contrataciones públicas de carácter federal;

Que resulta de interés para la sociedad que el Estado implemente mayores acciones preventivas contra los actos de corrupción que garanticen que la toma de decisiones gubernamentales no sea vulnerada por intereses particulares, por lo que la Administración Pública Federal requiere medidas que eviten la corrupción en las contrataciones públicas y en el otorgamiento de licencias, permisos y concesiones, incluyendo las autorizaciones que otorgan derechos de explotación de bienes o servicios, lo cual permitirá asegurar las mejores condiciones de contratación y que la administración de los recursos públicos se realice con estricta observancia a los principios de eficiencia, eficacia, economía, transparencia y honradez;

Que ante la necesidad de que se constituya un esfuerzo conjunto entre ciudadanía y gobierno para el fortalecimiento de la ética y la integridad en el servicio público; ante la demanda social y legítima de que este gobierno tome medidas eficaces y frontales en la prevención y el combate a la corrupción, y tomando en cuenta que esta Secretaría está facultada para establecer normas, directrices, políticas, estrategias, acciones y medidas que le permitan verificar el cumplimiento de las obligaciones de los servidores públicos y que rijan el actuar de aquellos que intervienen en procedimientos que impliquen la entrega de recursos públicos, he tenido a bien emitir el siguiente:

**ACUERDO POR EL QUE SE EXPIDE EL PROTOCOLO DE ACTUACIÓN EN MATERIA DE
CONTRATACIONES PÚBLICAS, OTORGAMIENTO Y PRÓRROGA DE LICENCIAS, PERMISOS,
AUTORIZACIONES Y CONCESIONES**

ARTÍCULO PRIMERO.- El presente Acuerdo tiene por objeto expedir el Protocolo de actuación que deben observar los servidores públicos de las dependencias y entidades inscritos en el registro que la Secretaría de la Función Pública lleva de quienes participan en las contrataciones públicas, así como en el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, y aquellos que funjan como residentes de obra en los contratos de obra pública y de servicios relacionados con las mismas, en su contacto con los superintendentes de construcción, conforme al Anexo Primero, y en su caso, aplicar los formatos que deberán utilizarse para que los particulares formulen un manifiesto de vínculos o relaciones de negocios, personales o familiares, así como de posibles conflictos de interés, conforme al Anexo Segundo.

ARTÍCULO SEGUNDO.- El incumplimiento a lo dispuesto en el presente Acuerdo por parte de los servidores públicos, será causa de responsabilidad administrativa en términos de lo establecido en la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos.

ARTÍCULO TERCERO.- La aplicación del presente Acuerdo debe realizarse sin perjuicio del cumplimiento de las disposiciones jurídicas que regulen las contrataciones públicas, el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones.

La inobservancia de alguna de las previsiones contenidas en este Acuerdo, no afectará por sí misma la validez jurídica de los actos a que se refiere el párrafo anterior.

ARTÍCULO CUARTO.- La información que se obtenga, genere o resguarde por las dependencias y entidades de la Administración Pública Federal, con motivo de la aplicación del presente Acuerdo, estará sujeta a lo establecido en las disposiciones en las materias de archivos, protección de datos personales, transparencia y acceso a la información pública.

ARTÍCULO QUINTO.- La Secretaría de la Función Pública podrá aplicar los mecanismos que le permitan evaluar el cumplimiento del presente Acuerdo, incluyendo la realización de encuestas a los particulares que establecieron contacto con servidores públicos.

ARTÍCULO SEXTO.- La interpretación para efectos administrativos y la resolución de los casos no previstos corresponderá a la Secretaría de la Función Pública, a través de la Subsecretaría de Responsabilidades Administrativas y Contrataciones Públicas en el caso del Anexo Primero, y de la Unidad Especializada en Ética y Prevención de Conflictos de Interés en el caso del Anexo Segundo.

La Secretaría de la Función Pública, por conducto de las unidades administrativas correspondientes, brindará capacitación, asesoría y apoyo a las personas que lo requieran con relación a la implementación de los Anexos de este Acuerdo, y a los particulares en el llenado del formato a que se refiere el Anexo Segundo, inclusive mediante tutorial en línea o personalmente según los datos de contactos disponibles en la dirección electrónica www.manifiesto.gob.mx.

ARTÍCULO SÉPTIMO.- La Secretaría de la Función Pública y los correspondientes órganos internos de control, vigilarán el cumplimiento de lo dispuesto en el presente Acuerdo.

TRANSITORIOS

PRIMERO.- El presente Acuerdo entrará en vigor a los treinta días naturales siguientes al de su publicación en el Diario Oficial de la Federación.

SEGUNDO.- Las dependencias y entidades de la Administración Pública Federal, contarán con un plazo de un año contado a partir de la fecha de publicación del presente Acuerdo en el Diario Oficial de la Federación, para dar total cumplimiento al presente Acuerdo y su Anexo Primero.

Los órganos internos de control de las dependencias y entidades verificarán el avance en el cumplimiento de las disposiciones señaladas en el párrafo anterior, para lo cual elaborarán semestralmente un informe.

La determinación de los casos e instrumentación de los formatos a que se refiere el Anexo Segundo del presente Acuerdo corresponderá a la Unidad Especializada en Ética y Prevención de Conflictos de Interés, la cual deberá comunicar la disponibilidad de los mismos y los lineamientos de casos, a más tardar a los cuatro meses de la entrada en vigor de las disposiciones jurídicas por las que se cree y se le confieran atribuciones.

Sufragio Efectivo. No Reelección.

México, D.F., a los 19 días del mes de agosto de 2015.- El Secretario de la Función Pública, **Virgilio Andrade Martínez**.-
Rúbrica.

Anexo Primero

PROTOCOLO DE ACTUACIÓN EN MATERIA DE CONTRATACIONES PÚBLICAS Y OTORGAMIENTO Y PRÓRROGA DE LICENCIAS, PERMISOS, AUTORIZACIONES Y CONCESIONES

Sección I

Aspectos Generales

1. Este Protocolo tiene por objeto establecer los lineamientos generales que deberán observar los servidores públicos a que se refiere el artículo Primero del Acuerdo.
2. Para los efectos del presente Protocolo, se entenderá por:
 - I. **Contacto con particulares:** Comunicación a través de cualquier medio entre particulares y los servidores públicos sujetos a este Protocolo;
 - II. **Contrataciones públicas:** Los actos a partir de las autorizaciones o dictámenes previos para realizar los procedimientos de contratación hasta la conclusión de los mismos, sujetos a la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público (LAASSP), la Ley de Obras Públicas y Servicios Relacionados con las Mismas (LOPSRM), la Ley de Asociaciones Público Privadas (LAPP), así como los actos relativos a las enajenaciones de bienes muebles de las dependencias y entidades de la Administración Pública Federal, en términos de la Ley General de Bienes Nacionales.

Entre los actos y autorizaciones previas a que se refiere el párrafo anterior se encuentran comprendidos los siguientes:

- Dictamen sobre la viabilidad del proyecto de asociación público privada (artículo 21 de la LAPP).
 - En el caso de las dependencias que integran la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación, incluye los documentos que sirvan de base para pronunciarse sobre la autorización del proyecto de asociación público privada y la autorización misma (artículo 21 de la LAPP).
 - Autorización del pago de servicios en los que no sea posible pactar que el costo sea cubierto después de la prestación del servicio (artículo 13, último párrafo de la LAASSP).
 - Autorización del proyecto ejecutivo, incluyendo en su caso, el dictamen técnico que justifique que las obras son de gran complejidad (artículos 24, último párrafo de la LOPSRM, y 23, segundo párrafo del Reglamento de la LOPSRM).
 - Dictamen de excepción a la licitación pública (artículos 22, fracción II de la LAASSP y 25, fracción III de la LOPSRM).
 - El escrito de autorización para realizar una adjudicación directa en lugar de una invitación a cuando menos tres personas, en el caso de las contrataciones por monto (artículo 42, párrafo segundo de la LAASSP).
- III. **Dependencias:** Las Secretarías de Estado incluyendo a sus órganos administrativos desconcentrados, los órganos reguladores coordinados en materia energética, la Consejería Jurídica del Ejecutivo Federal, la Oficina de la Presidencia de la República y la Procuraduría General de la República;
 - IV. **Entidades:** Los organismos descentralizados, empresas de participación estatal mayoritaria y fideicomisos públicos que de conformidad con la Ley Orgánica de la Administración Pública Federal, sean considerados entidades paraestatales, y
 - V. **Licencias, Permisos, Autorizaciones y Concesiones:** Los procedimientos para el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones incluyendo, en su caso, sus actos previos, que regulen los diversos ordenamientos jurídicos aplicables.

Sección II

Reglas generales para el contacto con particulares

3. Los servidores públicos en su contacto con los particulares, deberán conducirse con diligencia, rectitud, imparcialidad, honradez, legalidad y respeto, así como atender estrictamente las disposiciones jurídicas que regulan sus obligaciones, el conflicto de interés y los casos en que deberán abstenerse de intervenir y de excusarse para conocer de determinados asuntos.
4. En el caso del contacto del residente de obra con el superintendente de construcción, para efectos de cumplimiento del presente Protocolo, aquél deberá únicamente registrar en la bitácora correspondiente, cualquier reunión que lleve a cabo con este último y el propósito de la misma.
5. Cuando los servidores públicos que intervienen en los procedimientos de contrataciones públicas, así como en el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, tengan conocimiento de actos u omisiones de particulares o de otros servidores públicos que comprometan la actuación con la que deben desempeñarse en sus empleos, cargos o comisiones, esto es, que resulten contrarias a los principios que rigen el servicio público, deberán hacerlo del conocimiento del Titular del Órgano Interno de Control y, en su caso, del área jurídica de la dependencia o entidad de que se trate, a efecto de que se tomen las medidas que resulten conducentes.
6. Las dependencias y entidades deberán informar a los particulares al inicio del procedimiento de que se trate o en el primer contacto con motivo de éste, lo siguiente:
 - a) Que los servidores públicos en el contacto con particulares deben observar el presente Protocolo y que éste puede ser consultado en la página de internet de la Secretaría de la Función Pública, e indicar la fecha de su publicación en el Diario Oficial de la Federación;
 - b) Que las comunicaciones telefónicas serán grabadas y las reuniones, visitas y actos públicos videograbados, así como que dicha información podrá ponerse a disposición de las autoridades encargadas de verificar la legalidad de las contrataciones públicas, licencias, permisos, autorizaciones y concesiones y ser utilizada como elemento de prueba;
 - c) Que los datos personales que se recaben con motivo del contacto con particulares serán protegidos y tratados conforme a las disposiciones jurídicas aplicables, y
 - d) El derecho que tienen de presentar queja o denuncia, ante el Órgano Interno de Control correspondiente, por el incumplimiento de obligaciones que adviertan en el contacto con los servidores públicos.
7. Los servidores públicos deberán adoptar medidas para proteger los datos personales de los particulares, asegurándose de señalarles cuál es el propósito de recabarlos y solicitar su consentimiento de manera expresa, por escrito o cualquier medio de autenticación, para el caso de que terceras personas accedan a dichos datos.
8. En las comunicaciones telefónicas, reuniones, visitas y actos públicos los servidores públicos deberán grabar las primeras y videograbar las demás. En las videograbaciones se registrará la fecha y la hora de inicio y conclusión, del acto respectivo.

El dispositivo en el que se almacenen las grabaciones y videograbaciones formará parte del expediente de contrataciones públicas, licencias, permisos, autorizaciones y concesiones de que se trate.

Para el caso de las comunicaciones telefónicas y las reuniones, deberán obtener del particular su consentimiento tácito o expreso, así como señalarle que se entenderá que hay consentimiento tácito cuando continúe la conversación telefónica, o su presencia en las reuniones de que se trate. De no existir consentimiento del particular la comunicación telefónica o la reunión no podrá continuarse y el servidor público informará al particular dicho impedimento.

En el caso de las visitas y actos públicos no se requerirá el consentimiento del particular para videograbarlos, en tanto que los mismos son de orden e interés públicos.

Tratándose de exámenes o evaluaciones médicas que se requieran para las licencias, permisos, autorizaciones y concesiones, se estará a lo que dispongan los protocolos de actuación médica aplicables.
9. El contacto con particulares deberá llevarse a cabo a través de los medios de comunicación que provea la dependencia o entidad o en sus inmuebles, según corresponda, salvo en los casos señalados en el numeral 15 del presente Protocolo.
10. El contacto con particulares se efectuará preferentemente por escrito (en medios físicos o electrónicos) con la finalidad de que exista constancia del asunto, sin perjuicio de lo señalado por las disposiciones jurídicas aplicables.
11. Los servidores públicos deberán llevar un registro de las comunicaciones telefónicas y reuniones, en el cual consignarán por lo menos: fecha, hora, el objeto de la reunión o comunicación telefónica y, en su caso, lugar de la reunión o número telefónico del servidor público en que se recibió la comunicación.

Sección III

Celebración de Reuniones

12. Salvo lo dispuesto por las disposiciones legales o reglamentarias aplicables, para la celebración de reuniones con los particulares deberá mediar cita previa y el servidor público dará aviso a su superior jerárquico. En las reuniones estarán presentes al menos dos servidores públicos de las áreas relacionadas con las contrataciones públicas o licencias, permisos, autorizaciones y concesiones de que se trate, mismos que podrán o no estar inscritos en el registro a que se refiere el Artículo Primero, inciso a) del Acuerdo.
13. El servidor público dará aviso por oficio o correo electrónico al Titular del Órgano Interno de Control de la dependencia o entidad correspondiente, al menos con dos días hábiles de anticipación a la celebración de las reuniones, salvo que no sea posible hacerlo en dicho plazo, debiendo el servidor público señalar en el escrito de aviso las circunstancias de modo, tiempo y lugar que lo impidieron.

En el aviso a que se refiere el párrafo anterior, se señalará lugar, fecha, hora, el objeto de la reunión y la información relacionada con la contratación pública, licencia, permiso, autorización o concesión de que se trate; el Órgano Interno de Control podrá designar a un representante para que asista a la reunión.

14. De cada reunión se levantará una minuta que deberá ser firmada por los participantes y contendrá al menos: la fecha, la hora de inicio y de conclusión, los nombres completos de todas las personas que estuvieron presentes y el carácter, cargo o puesto directivo con el que participaron, así como los temas tratados. La minuta deberá integrarse al expediente respectivo y una copia de la misma se enviará al Titular del Órgano Interno de Control correspondiente, en un plazo no mayor a dos días hábiles contados a partir de su formalización.

Sección IV

Visitas

15. Cuando en las contrataciones públicas, licencias, permisos, autorizaciones y concesiones resulte necesario conforme a los ordenamientos jurídicos aplicables, realizar visitas a los inmuebles relacionados con las mismas, se deberá tomar en consideración además de lo señalado en dichos ordenamientos, lo siguiente:
 - I. La visita se llevará a cabo en la fecha y hora que se señale en los documentos que establezcan las bases del procedimiento específico cuando sea el caso, o bien, en la que el servidor público haya comunicado a los particulares;
 - II. El servidor público dará aviso por oficio o correo electrónico al Titular del Órgano Interno de Control de la dependencia o entidad correspondiente, por lo menos con dos días hábiles de anticipación a la realización de la visita, señalando el lugar, fecha, hora, objeto de la misma y la información relacionada con la contratación pública, licencia, permiso, autorización o concesión de que se trate; el Órgano Interno de Control podrá designar a un representante para que asista a la visita;
 - III. Al inicio de cada visita el servidor público responsable del acto deberá identificarse ante todos los asistentes, a quienes pedirá que se registren en la lista que al efecto se elabore, asentando cuando menos sus nombres completos y el carácter, cargo o puesto directivo con el que participan, y
 - IV. De cada visita se levantará una minuta que deberá ser firmada por los participantes y contener al menos: la fecha, la hora de inicio y de conclusión, los nombres completos de todas las personas que estuvieron presentes y el carácter, cargo o puesto directivo con el que participan, así como los temas tratados. La minuta deberá integrarse al expediente respectivo y una copia de la misma se enviará al Titular del Órgano Interno de Control correspondiente, en un plazo no mayor a dos días hábiles contados a partir de su formalización.

Sección V

Actos públicos

16. Cuando en las contrataciones públicas, licencias, permisos, autorizaciones y concesiones resulte procedente la realización de actos públicos, en términos de los ordenamientos jurídicos aplicables, se deberá tomar en consideración lo siguiente:
 - I. El servidor público dará aviso por oficio o correo electrónico al Titular del Órgano Interno de Control de la dependencia o entidad correspondiente, por lo menos con dos días hábiles de anticipación a la realización del acto público, señalando el lugar, fecha, hora, objeto del mismo y la información relacionada con la contratación pública, licencia, permiso, autorización o concesión de que se trate; el Órgano Interno de Control podrá designar a un representante para que asista al acto;
 - II. Al inicio del acto el servidor público responsable deberá identificarse ante todos los asistentes, a quienes pedirá que se registren en la lista que al efecto se elabore, asentando cuando menos sus nombres completos y el carácter, cargo o puesto directivo con el que participan, y

- III. El servidor público que presida el acto informará a los participantes que una vez iniciado el mismo no se permitirá el acceso a ninguna otra persona, o servidor público ajeno al acto.

Sección VI

Procedimientos deliberativos

17. Cuando en los procedimientos de contrataciones públicas o licencias, permisos, autorizaciones y concesiones existan procedimientos deliberativos, tales como evaluaciones y análisis de información, los servidores públicos se abstendrán de proporcionar información, previo a la notificación de la resolución correspondiente.

Anexo Segundo

FORMATOS QUE DEBERÁN UTILIZAR LOS PARTICULARES PARA MANIFESTAR VÍNCULOS Y POSIBLES CONFLICTOS DE INTERÉS

1. En los procedimientos de contrataciones públicas, de otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, los particulares deberán presentar un manifiesto de sus vínculos o relaciones de negocios, personales o familiares, así como de posibles conflictos de interés, con los servidores públicos que tengan los cargos que a continuación se indican, incluyendo a sus cónyuges y parientes en primer grado:
 - I. Presidente de la República;
 - II. Secretarios de Estado;
 - III. Consejero Jurídico del Ejecutivo Federal;
 - IV. Procurador General de la República;
 - V. Subprocuradores o Titulares de Fiscalías Especializadas;
 - VI. Titulares de los Órganos Reguladores Coordinados;
 - VII. Subsecretarios;
 - VIII. Consejeros Adjuntos;
 - IX. Oficiales Mayores;
 - X. Titulares de Unidad;
 - XI. Directores Generales;
 - XII. Titulares de órganos administrativos desconcentrados;
 - XIII. Directores Generales, Gerentes, Subgerentes, Directores o integrantes de los órganos de gobierno o de los comités técnicos de entidades paraestatales y Empresas Productivas del Estado, y
 - XIV. Los que intervienen en las contrataciones públicas y en el otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones, frente a los particulares, incluidos en el Registro que al efecto lleva la Secretaría de la Función Pública.

La presentación del manifiesto de vínculos o relaciones incluirá a los servidores públicos que desempeñen un puesto, cargo, comisión o funciones equivalentes, homólogos o adjuntos a los referidos en las fracciones VII a XII de este artículo.
2. El manifiesto de vínculos o relaciones deberá presentarse cuando por sí, o a través de su representante legal, las personas físicas o morales, intervengan en:
 - I. Contrataciones públicas, y
 - II. Otorgamiento y prórroga de licencias, permisos, autorizaciones y concesiones.

El manifiesto de vínculos o relaciones se presentará previo al inicio de los procedimientos señalados en las fracciones anteriores y será solicitado por los servidores públicos encargados de tramitarlos.
3. Quienes formulen el manifiesto de vínculos o relaciones deberán declarar bajo protesta de decir verdad, el vínculo o la relación personal, de parentesco consanguíneo o por afinidad hasta el primer grado, o de negocios con servidores públicos de mando medio o superior en la Administración Pública Federal, y en especial con los señalados en el artículo Primero de este Acuerdo, y las personas siguientes:
 - I. El propio declarante y su cónyuge, ascendientes y descendientes;
 - II. Los integrantes del consejo de administración o administradores de la persona moral que representa;

- III. Director o gerente general o funcionario de los tres niveles inferiores a cualquiera de éstos, o
- IV. Las personas físicas que posean directa o indirectamente el control de al menos el 10% de los títulos representativos del capital social de la persona moral que representa.

En el caso de los representantes de las personas morales que intervengan en los procedimientos a que hace referencia el numeral 2 del presente Anexo, la manifestación de vínculos o relaciones la realizarán con base en la información recabada por la administración o dirección de la persona moral que representen.

- 4. El manifiesto de vínculos o relaciones se presentará mediante el formato e instructivo adjunto y que forma parte del presente Anexo.

El formato se encontrará disponible a través de la dirección electrónica www.manifiesto.gob.mx, siendo este medio remoto de comunicación electrónica el único para presentarlo ante la Secretaría de la Función Pública.

- 5. Los servidores públicos que estén a cargo de la asignación o resolución de los procedimientos o solicitudes señalados en el numeral 2 del presente Anexo, deberán tomar en consideración la opinión razonada que sobre el manifiesto realice la Unidad Especializada en Ética y Prevención de Conflictos de Interés.

Los comités a que se refieren los artículos 22 de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público, y 25 de la Ley de Obras Públicas y Servicios Relacionados con las Mismas, respectivamente, estarán obligados a considerar al resolver el procedimiento de contratación de que se trate, la opinión razonada mencionada en el párrafo anterior.