

SECRETARIA DE SALUD

CONVENIO de Coordinación en materia de transferencia de recursos, que celebran la Secretaría de Salud y el Estado de Durango.

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

CONVENIO DE COORDINACION EN MATERIA DE TRANSFERENCIA DE RECURSOS QUE CELEBRAN POR UNA PARTE EL EJECUTIVO FEDERAL, POR CONDUCTO DE LA SECRETARIA DE SALUD A LA QUE EN ADELANTE SE LE DENOMINARA "LA SECRETARIA", REPRESENTADA POR SU TITULAR EL C. DR. JOSE ANGEL CORDOVA VILLALOBOS, CON LA PARTICIPACION DE LA SUBSECRETARIA DE ADMINISTRACION Y FINANZAS, LIC. MA. EUGENIA DE LEON-MAY, Y DEL DIRECTOR GENERAL DE PLANEACION Y DESARROLLO EN SALUD (DGPLADES), DR. EDUARDO PESQUEIRA VILLEGAS, Y POR LA OTRA PARTE EL EJECUTIVO DEL ESTADO LIBRE Y SOBERANO DE DURANGO, AL QUE EN LO SUCESIVO SE LE DENOMINARA "LA ENTIDAD FEDERATIVA", REPRESENTADO POR EL C.P. ISMAEL ALFREDO HERNANDEZ DERAS, EN SU CARACTER DE GOBERNADOR CONSTITUCIONAL DEL ESTADO, ASISTIDO POR EL LIC. OLIVERIO REZA CUELLAR, SECRETARIO GENERAL DE GOBIERNO, C.P. CARLOS EMILIO CONTRERAS GALINDO, SECRETARIO DE FINANZAS Y DE ADMINISTRACION, LA DRA. ELVIA E. PATRICIA HERRERA GUTIERREZ, SECRETARIA DE SALUD Y DIRECTORA GENERAL DE LOS SERVICIOS DE SALUD, C.P. MARIA DE LOURDES NEVAREZ HERRERA, SECRETARIA DE LA CONTRALORIA Y MODERNIZACION ADMINISTRATIVA; CONFORME A LOS ANTECEDENTES, DECLARACIONES Y CLAUSULAS SIGUIENTES:

ANTECEDENTES

- I. La Ley Federal de Presupuesto y Responsabilidad Hacendaria, dispone en sus artículos 74 y 75, que el Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, autorizará la ministración de los subsidios y transferencias que con cargo a los presupuestos de las dependencias, se aprueben en el Presupuesto de Egresos, mismos que se otorgarán y ejercerán conforme a las disposiciones generales aplicables. Dichos subsidios deberán sujetarse a los criterios de objetividad, equidad, transparencia, publicidad, selectividad y temporalidad que en ella se señalan.
- II. Que "LA SECRETARIA" cuenta con la disponibilidad presupuestal correspondiente para hacer frente a los compromisos derivados de la suscripción del presente instrumento.
- III. Que el Gobierno Federal ha establecido como uno de sus programas prioritarios a impulsar en el año 2007 el de "Caravanas de la Salud", que tiene por objeto acercar la oferta de la red de servicios de salud con criterios de calidad, anticipación, y resolutivez, mediante equipos itinerantes de salud a la población que habita en microrregiones con bajo índice de desarrollo humano y de alta marginalidad, que carecen de atención médica oportuna debido a su ubicación geográfica, dispersión y/o condiciones de acceso, en las cuales resulta muy complejo y en algunos casos imposible el establecimiento en el corto plazo de unidades médicas fijas.

DECLARACIONES

I. De "LA SECRETARIA":

1. Que es una dependencia del Poder Ejecutivo Federal que cuenta con la competencia necesaria para celebrar este Convenio, de conformidad con lo señalado en los artículos 26 y 39 de la Ley Orgánica de la Administración Pública Federal.
2. Que tiene entre otras facultades las de establecer y conducir la política nacional en materia de asistencia social, servicios médicos y salubridad general.
3. Que su titular tiene la competencia y legitimidad para suscribir el presente Convenio, según se desprende de lo previsto en los artículos 6o. y 7o. fracción XXII, del Reglamento Interior de la Secretaría de Salud, y acredita su cargo mediante nombramiento de fecha 1 de diciembre de 2006, expedido por el Lic. Felipe Calderón Hinojosa, Presidente Constitucional de los Estados Unidos Mexicanos, mismo que en copia fotostática se adjunta al presente para formar parte integrante de su contexto.
4. Que la Subsecretaría de Administración y Finanzas cuenta con la competencia y legitimidad para intervenir en el presente instrumento con fundamento en el artículo 8 fracción XVI del Reglamento Interior de la Secretaría de Salud, y acredita su cargo mediante nombramiento de fecha 1 de

diciembre de 2006, expedido por el Lic. Felipe Calderón Hinojosa, Presidente Constitucional de los Estados Unidos Mexicanos, mismo que en copia fotostática se adjunta al presente para formar parte integrante de su contexto.

5. Que corresponde a la Dirección General de Planeación y Desarrollo en Salud, diseñar, desarrollar e implantar instrumentos para la innovación y la modernización del Sistema Nacional de Salud, fortaleciendo la función rectora y de coordinación de "LA SECRETARIA" con las unidades que lo conforman o que en él participan, vigilando permanentemente en ello el cumplimiento de las políticas y estrategias en materia de equidad, así como coordinar el análisis de la oferta, demanda, necesidades y oportunidades de los servicios de salud para el diseño, y desarrollo de propuestas innovadoras, de conformidad con lo establecido en el artículo 25 fracciones I y III del Reglamento Interior de la Secretaría de Salud.
6. Que para efectos del presente convenio señala como domicilio el ubicado en la Calle de Lieja número 7 1er. Piso, Colonia Juárez, Delegación Cuauhtémoc, código postal 06696, en México, Distrito Federal.

II. Declara "LA ENTIDAD FEDERATIVA":

1. Que en términos de los artículos 40, 43 y 116 de la Constitución Política de los Estados Unidos Mexicanos, y 24 de la Constitución Política del Estado de Durango, es un Estado Libre y Soberano integrante de la Federación.
2. Que concurre a la celebración del presente Convenio, a través del Gobernador de "LA ENTIDAD FEDERATIVA", quien cuenta con competencia y legitimidad para ello en términos de lo establecido en los artículos 70 fracción XXX, de la Constitución Política del Estado de Durango y 9 de la Ley Orgánica de la Administración Pública del Estado de Durango, y demás disposiciones locales aplicables, acreditando la personalidad con que se ostenta mediante Bando Solemne por el que se declara Gobernador Electo al ciudadano Ismael Alfredo Hernández Deras, mismo que en copia fotostática se adjunta al presente para formar parte integrante de su contexto.
3. Que los Secretarios General de Gobierno, de Finanzas y de Administración, de Salud y de Contraloría y Modernización Administrativa del Ejecutivo Estatal, asisten a la suscripción del presente Convenio, de conformidad con los artículos 28, 29, 30, 34 y 36 de la Ley Orgánica de la Administración Pública del Estado de Durango, quienes acreditan su cargo mediante los nombramientos expedidos por el Gobernador de "LA ENTIDAD FEDERATIVA", mismos que en copia fotostática se adjuntan al presente para formar parte integrante de su contexto.
4. Que sus prioridades para alcanzar los objetivos pretendidos a través del presente instrumento son: Instrumentar todas las acciones conducentes en la identificación de la población objetivo, la definición de rutas y localidades donde transiten las Caravanas de la Salud, la definición de la cartera de servicios conforme la capacidad instalada en las unidades móviles existentes y el modelo de atención.
5. Que para todos los efectos legales relacionados con este Convenio señala como su domicilio el ubicado en Palacio de Gobierno, cito en calle 5 de Febrero número 800, Zona Centro, código postal 34000, de la ciudad de Durango, Dgo.

En virtud de lo anterior, y con fundamento en los artículos 26 y 90 de la Constitución Política de los Estados Unidos Mexicanos; 22, 26 y 39 de la Ley Orgánica de la Administración Pública Federal; 33 y 44 de la Ley de Planeación; 9 de la Ley General de Salud; 1o. de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público; 1o. de la Ley de Obras y Servicios Relacionados con las Mismas; 74 y 75 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, y 174 y 175 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, los "Lineamientos para informar sobre el ejercicio, destino y resultados obtenidos con recursos presupuestarios federales transferidos a las entidades federativas, a los municipios y a las demarcaciones territoriales del Distrito Federal", publicados en el Diario Oficial de la Federación el 27 de abril de 2007, así como en el artículo 13 de la Constitución Política del Estado Libre y Soberano de Durango, y los artículos 1 y 9 de la Ley Orgánica de la Administración Pública y demás disposiciones legales aplicables, las partes celebran el presente Convenio al tenor de las siguientes:

CLAUSULAS

PRIMERA.- OBJETO.- El presente Convenio y los anexos que forman parte del mismo, tienen por objeto transferir recursos presupuestarios federales a "LA ENTIDAD FEDERATIVA" para coordinar su participación con el Ejecutivo Federal, en términos del artículo 9 de la Ley General de Salud, que permitan a "LA ENTIDAD FEDERATIVA" realizar los gastos de operación que se deriven de la operación de 25 Unidades Móviles del

Programa Nacional de Caravanas de la Salud en el Estado de Durango, de conformidad con los Anexos del presente instrumento, en los que se describen: la aplicación que se dará a tales recursos; precisar los compromisos que sobre el particular asumen "LA ENTIDAD FEDERATIVA" y el Ejecutivo Federal; y los mecanismos para la evaluación y control de su ejercicio.

Los recursos que transfiere el Ejecutivo Federal a que se refiere la Cláusula Segunda del presente Convenio, se aplicarán al programa y hasta por los importes que a continuación se mencionan:

PROGRAMA	IMPORTE
"CARAVANAS DE LA SALUD"	\$ 5'523,945.00 (CINCO MILLONES QUINIENTOS VEINTITRES MIL NOVECIENTOS CUARENTA Y CINCO PESOS 00/100 M.N.)

El importe que se transferirá para la operación del programa a que se refiere el párrafo anterior se precisa en el Anexo 1, el cual forma parte integrante del presente Instrumento.

Con el objeto de asegurar la aplicación y efectividad del presente Convenio, las partes se sujetarán a lo establecido en el mismo y sus correspondientes anexos, así como a las demás disposiciones jurídicas aplicables y la normatividad federal.

SEGUNDA.- TRANSFERENCIA.- Para la realización de las acciones objeto del presente Convenio, el Ejecutivo Federal transferirá a "LA ENTIDAD FEDERATIVA" recursos presupuestarios federales hasta por la cantidad de \$5'523,945.00 (cinco millones quinientos veintitrés mil novecientos cuarenta y cinco pesos 00/100 M.N.) con cargo al presupuesto de "LA SECRETARIA", de acuerdo con los plazos y calendario que se precisan en los Anexos 2 y 3 de este Convenio.

Los recursos a que se refiere el párrafo anterior, se radicarán a través de la Secretaría de Finanzas y de Administración de "LA ENTIDAD FEDERATIVA", en la cuenta bancaria productiva específica que ésta establezca para tal efecto, en forma previa a la entrega de los recursos, en la institución de crédito bancaria que la misma determine, informando de ello a "LA SECRETARIA", con la finalidad de que los recursos transferidos y sus rendimientos financieros estén debidamente identificados.

Los recursos Federales que se transfieran en los términos de este Convenio no pierden su carácter Federal.

Queda expresamente estipulado, que la transferencia presupuestal otorgada en el presente Convenio no es susceptible de presupuestarse en los ejercicios siguientes, por lo que no implica el compromiso de transferencias posteriores ni en ejercicios fiscales subsecuentes con cargo a la Federación para complementar la infraestructura y el equipamiento que pudiera derivar del objeto del presente instrumento, ni de operación inherentes a las obras y equipamiento, ni para cualquier otro gasto administrativo o de operación vinculado con el objeto del mismo.

"LA ENTIDAD FEDERATIVA" deberá observar los siguientes parámetros para asegurar la transparencia en la aplicación y comprobación de los recursos federales transferidos:

PARAMETROS

"LA SECRETARIA" verificará, por conducto de la DGPLADES, que los recursos presupuestales señalados en la Cláusula Segunda, sean destinados únicamente para la realización del Programa a que se refiere la Cláusula Primera, sin perjuicio de las atribuciones que en la materia correspondan a otras instancias competentes del Ejecutivo Federal y de acuerdo a los siguientes alcances:

- a) La DGPLADES verificará que los recursos presupuestales asignados a "LA ENTIDAD FEDERATIVA" sean aplicados específicamente para la operación del programa y conceptos citados en la Cláusula Primera del presente Instrumento, sin que la DGPLADES intervenga en el procedimiento de asignación de los contratos o de cualquier otro Instrumento jurídico que formalice "LA ENTIDAD FEDERATIVA" para cumplir con los gastos de operación del programa, que determine esta última, sin interferir de forma alguna en el procedimiento constructivo y mecanismo de supervisión externo que defina "LA ENTIDAD FEDERATIVA" durante la aplicación de los recursos presupuestales destinados a su ejecución y demás actividades que se realicen para el cumplimiento de las condiciones técnicas, económicas, de tiempo, de cantidad y de calidad contratadas a través de "LA ENTIDAD FEDERATIVA".

- b) La DGPLADES solicitará a "LA ENTIDAD FEDERATIVA" la documentación que permita dar fe de la aplicación de los recursos presupuestales transferidos a "LA ENTIDAD FEDERATIVA" en virtud de este Convenio y solicitará a esta última la comprobación fiscal que sustenta y fundamenta la aplicación de los recursos citados en la Cláusula Segunda del presente Instrumento, mediante la emisión del certificado de gasto, conforme a lo establecido en el Anexo 4.

Los documentos que estarán relacionados en el certificado de gasto, deberán reunir los requisitos que enuncian los artículos 29 y 29-A del Código Fiscal de la Federación, y en su caso, "LA SECRETARIA" solicitará la documentación que ampare la relación de gastos antes mencionada.

- c) La DGPLADES aplicará las medidas que procedan de acuerdo con la normatividad aplicable e informará a la Dirección General de Programación, Organización y Presupuesto de "LA SECRETARIA" y ésta a la Secretaría de Hacienda y Crédito Público el caso o casos en que los recursos presupuestales no hayan sido aplicados por "LA ENTIDAD FEDERATIVA" para los fines objeto del presente convenio, o bien, en contravención a sus Cláusulas, ocasionando como consecuencia la suspensión de la ministración de recursos a "LA ENTIDAD FEDERATIVA", en términos de lo establecido en la Cláusula Décima Primera.
- d) Los recursos presupuestales que se comprometen transferir mediante el presente instrumento, estarán sujetos a la disponibilidad presupuestaria y a las autorizaciones correspondientes, de acuerdo con las disposiciones jurídicas aplicables y de acuerdo con el calendario que para tal efecto se establezca.

TERCERA.- OBJETIVOS E INDICADORES DE DESEMPEÑO Y SUS METAS.- Los recursos presupuestales que transfiere el Ejecutivo Federal por conducto de "LA SECRETARIA" a que se refiere la Cláusula Segunda del presente Convenio se aplicarán al programa a que se refiere la Cláusula Primera del mismo, los cuales tendrán los objetivos e indicadores del desempeño que a continuación se mencionan:

OBJETIVO: Otorgar servicios de salud de acuerdo a la cartera de servicios (Anexo 5) a la población que no tiene acceso a los servicios de salud, preferentemente a la que habita en las localidades descritas en el Anexo 6 de este convenio, a través del Programa Caravanas de la Salud, a cargo de los Servicios de Salud del Estado de Durango.

META: Atender a la población mencionada en el Anexo 6.

INDICADORES DE DESEMPEÑO: En el Anexo 7 se describen los indicadores y las variables a las que se compromete "LA ENTIDAD FEDERATIVA" que permitirá evaluar el desempeño y el cumplimiento de los compromisos descritos en este instrumento, de manera provisional hasta contar con un módulo de información de Caravanas que estará incluido en el sistema de información de Salud SIS.

CUARTA.- APLICACION.- Los recursos presupuestarios federales que transfiere el Ejecutivo Federal a que alude la Cláusula Segunda de este Instrumento, se destinarán en forma exclusiva a los gastos de operación del Programa Caravanas de la Salud por parte de los Servicios de Salud del Estado de Durango.

Dichos recursos no podrán traspasarse a otros conceptos de gasto y se registrarán conforme a su naturaleza, como gasto corriente o gasto de capital.

Los recursos presupuestarios federales que se transfieren, una vez devengados y conforme avance el ejercicio, deberán ser registrados por "LA ENTIDAD FEDERATIVA" en su contabilidad de acuerdo con las disposiciones jurídicas aplicables y se rendirán en su Cuenta Pública, sin que por ello pierdan su carácter federal.

Los rendimientos financieros que generen los recursos a que se refiere la Cláusula Segunda de este Convenio, deberán destinarse al programa previsto en la Cláusula Primera.

QUINTA.- GASTOS ADMINISTRATIVOS.- Los gastos administrativos diferentes a los que se mencionan en el Anexo 8, quedan a cargo de "LA ENTIDAD FEDERATIVA".

SEXTA.- OBLIGACIONES DE "LA ENTIDAD FEDERATIVA".- "LA ENTIDAD FEDERATIVA" se obliga a:

- I. Aplicar los recursos a que se refiere la Cláusula Segunda de este instrumento en el programa establecido en la Cláusula Primera del mismo, sujetándose a los objetivos e indicadores de desempeño y sus metas previstos en la Cláusula Tercera de este Instrumento, por lo que se hace responsable del uso, aplicación y destino de los citados recursos.
- II. Responsabilizarse, a través de su Secretaría de Finanzas y de Administración de la administración y el ejercicio de los recursos presupuestarios federales radicados únicamente en la cuenta bancaria productiva específica señalada en la Cláusula Segunda de este Convenio, por lo que no podrán

traspasarse tales recursos a otras cuentas; efectuar las ministraciones oportunamente para la ejecución del programa previsto en este instrumento; recabar la documentación comprobatoria de las erogaciones; realizar los registros correspondientes en la contabilidad y en la Cuenta Pública local conforme sean devengados y ejercidos los recursos, respectivamente, así como dar cumplimiento a las demás disposiciones federales aplicables en la administración de dichos recursos, en corresponsabilidad con los Servicios Estatales de Salud.

- III. Entregar mensualmente por conducto de la Secretaría de Finanzas y de Administración a "LA SECRETARIA", a través de la DGPLADES, el certificado de gasto de las erogaciones del gasto elaborada por la instancia ejecutora y validada por la propia Secretaría de Finanzas y de Administración.

Asimismo, se compromete a mantener bajo su custodia, a través de la Secretaría de Finanzas y de Administración la documentación comprobatoria original de los recursos presupuestarios federales erogados, hasta en tanto la misma le sea requerida por "LA SECRETARIA" y, en su caso por la Secretaría de Hacienda y Crédito Público y/o los órganos fiscalizadores competentes de la Secretaría de la Función Pública, así como la información adicional que estas últimas le requieran.

La documentación comprobatoria del gasto de los recursos federales objeto de este Convenio, deberá cumplir con los requisitos fiscales establecidos en las disposiciones federales aplicables, como son los artículos 29 y 29-A del Código Fiscal de la Federación, deberán expedirse a nombre de "LA ENTIDAD FEDERATIVA", estableciendo domicilio, RFC, conceptos de pago, etc.

- IV. Registrar en su contabilidad los recursos presupuestarios federales que reciba, de acuerdo con los principios de contabilidad gubernamental, y aquella información relativa a la rendición de informes sobre las finanzas públicas y la Cuenta Pública local ante su Congreso.
- V. Iniciar las acciones para dar cumplimiento al programa a que hace referencia la Cláusula Primera de este Convenio, en un plazo no mayor a 15 días naturales, contados a partir de la formalización de este instrumento.
- VI. Observar las disposiciones legales federales aplicables a las adquisiciones, arrendamientos de bienes muebles y prestación de servicios de cualquier naturaleza que se efectúen con los recursos señalados en la Cláusula Segunda del presente Convenio.
- VII. Evitar comprometer recursos que excedan de su capacidad financiera, para la realización del programa previsto en este Instrumento.
- VIII. Requerir con la oportunidad debida a las instancias federales, estatales o municipales que correspondan, la asesoría técnica y normativa, autorizaciones o permisos que resulten necesarios para la realización del programa previsto en este Instrumento.
- IX. Informar, a los 10 días hábiles siguientes a la terminación del trimestre de que se trate, a "LA SECRETARIA" a través de la DGPLADES, del avance programático presupuestario del programa previsto en este Instrumento.
- X. Reportar y dar seguimiento trimestralmente, sobre el avance en el cumplimiento de objetivos e indicadores de desempeño y sus metas, previstos en la Cláusula Tercera de este Convenio, así como el avance y, en su caso, resultados de las acciones que lleve a cabo de conformidad con este Instrumento, en los términos establecidos en los "Lineamientos para informar sobre el ejercicio, destino y resultados obtenidos con recursos presupuestarios federales transferidos a las entidades federativas, a los municipios y a las demarcaciones territoriales del Distrito Federal", publicados en el Diario Oficial de la Federación el 27 de abril de 2007.
- XI. Proporcionar la información y documentación que en relación con los recursos a que se refiere la Cláusula Segunda de este Instrumento requieran los órganos de control y fiscalización federales y estatales facultados, y permitir a éstos las visitas de inspección que en ejercicio de sus respectivas atribuciones lleven a cabo.
- XII. Realizar a través de los Servicios de Salud del Estado los trámites para la contratación del personal que se requiera para la operación del Programa objeto de este Convenio, conforme a los requisitos y profesiograma establecido por "LA SECRETARIA".

SEPTIMA.- OBLIGACIONES DEL EJECUTIVO FEDERAL.- El Ejecutivo Federal, a través de "LA SECRETARIA" se obliga a:

- I. Transferir los recursos presupuestarios federales a que se refiere la Cláusula Segunda, párrafo primero, del presente Convenio de acuerdo con los plazos y calendario establecidos que se precisan en el Anexo 2 de este Instrumento.
- II. Realizar a través de la Dirección General de Programación, Organización y Presupuesto, los registros correspondientes en la Cuenta Pública Federal y en los demás informes sobre el ejercicio del gasto público, a efecto de informar sobre la aplicación de los recursos transferidos en el marco del presente Convenio.
- III. Dar seguimiento trimestralmente, en coordinación con "LA ENTIDAD FEDERATIVA", sobre el avance en el cumplimiento de objetivos e indicadores de desempeño y sus metas, previstos en la Cláusula Tercera del presente Convenio.

Asimismo, evaluar los resultados obtenidos con la aplicación de los recursos presupuestarios federales que se proporcionarán en el marco de este Convenio.

OCTAVA.- RECURSOS HUMANOS.- Los recursos humanos que requiera cada una de las partes para la ejecución del objeto del presente Convenio, quedarán bajo su absoluta responsabilidad jurídica y administrativa, y no existirá relación laboral alguna entre éstos y la otra parte, por lo que en ningún caso se entenderán como patrones sustitutos o solidarios.

NOVENA.- CONTROL, VIGILANCIA, SEGUIMIENTO Y EVALUACION.- El control, vigilancia, seguimiento y evaluación de los recursos presupuestarios federales a que se refiere la Cláusula Segunda del presente Convenio corresponderá a "LA SECRETARIA", a la Secretaría de Hacienda y Crédito Público, a la Secretaría de la Función Pública, y a la Auditoría Superior de la Federación, sin perjuicio de las acciones de vigilancia, control y evaluación que, en coordinación con la Secretaría de la Función Pública, realice el órgano de control de "LA ENTIDAD FEDERATIVA".

Las responsabilidades administrativas, civiles y penales derivadas de afectaciones a la Hacienda Pública Federal en que, en su caso, incurran los servidores públicos, federales o locales, así como los particulares, serán sancionadas en los términos de la legislación aplicable.

DECIMA.- VERIFICACION.- Con el objeto de asegurar la efectividad del presente Convenio, "LA SECRETARIA" y "LA ENTIDAD FEDERATIVA" revisarán periódicamente su contenido y aplicación, así como también adoptarán las medidas necesarias para establecer el enlace y la comunicación requeridas para dar el debido seguimiento a los compromisos asumidos.

Las partes convienen que "LA ENTIDAD FEDERATIVA" destine una cantidad equivalente al uno al millar del monto total de los recursos transferidos y aportados en efectivo, a favor de la Contraloría del Ejecutivo Estatal (o su equivalente), para que realice la vigilancia, inspección, control y evaluación de las acciones ejecutadas por administración directa con esos recursos, dicha cantidad será ejercida conforme a los lineamientos que emita la SFP. La ministración correspondiente se hará conforme a los plazos y calendario programados para el ejercicio de los recursos transferidos, para lo que del total de los recursos se restará hasta el uno al millar, y la diferencia se aplicará al objeto de este instrumento.

La Secretaría de la Función Pública verificará en cualquier momento el cumplimiento de los compromisos a cargo de "LA ENTIDAD FEDERATIVA", en los términos del presente Instrumento.

En los términos establecidos en el artículo 82 fracciones XI y XII de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, "LA ENTIDAD FEDERATIVA" destinará un monto equivalente al uno al millar del monto total de los recursos transferidos para la fiscalización de los mismos, a favor del órgano técnico de fiscalización de la legislatura de "LA ENTIDAD FEDERATIVA".

DECIMA PRIMERA.- SUSPENSION O CANCELACION DE LA TRANSFERENCIA DE RECURSOS.- El Ejecutivo Federal, por conducto de la "LA SECRETARIA", podrá suspender o cancelar la ministración subsecuente de recursos presupuestarios federales a "LA ENTIDAD FEDERATIVA", cuando se determine que se hayan utilizado con fines distintos a los previstos en este Convenio o por el incumplimiento de las obligaciones contraídas en el mismo, supuestos en los cuales los recursos indebidamente utilizados tendrán que ser restituidos a la Tesorería de la Federación, dentro de los 15 días hábiles siguientes en que lo requiera "LA SECRETARIA".

Previo a que "LA SECRETARIA" determine lo que corresponda en términos del párrafo anterior, se le informará a "LA ENTIDAD FEDERATIVA", para que en su caso, aclare o desvirtúe los hechos que se le imputan.

DECIMA SEGUNDA.- RECURSOS FEDERALES NO DEVENGADOS.- Las partes acuerdan que los remanentes o saldos disponibles de los recursos presupuestarios federales en la cuenta bancaria productiva específica a que se refiere la Cláusula Segunda de este Convenio, se reintegrarán a la Tesorería de la Federación, en un plazo de 15 días naturales contados a partir del cumplimiento objeto del presente instrumento.

DECIMA TERCERA.- MODIFICACIONES AL CONVENIO.- Las partes acuerdan que el presente Convenio podrá modificarse de común acuerdo y por escrito, sin alterar su estructura y en estricto apego a las disposiciones jurídicas aplicables. Las modificaciones al Convenio deberán publicarse en el Diario Oficial de la Federación y en el órgano de difusión oficial de "LA ENTIDAD FEDERATIVA" dentro de los 15 días hábiles posteriores a su formalización.

En caso de contingencias para la realización del programa previsto en este Instrumento, ambas partes acuerdan tomar las medidas o mecanismos que permitan afrontar dichas contingencias. En todo caso, las medidas y mecanismos acordados serán formalizados mediante la suscripción del convenio modificatorio correspondiente.

En virtud que este Convenio se suscribe por la urgencia de realizar las acciones en él estipuladas, tiempo en el cual "LA SECRETARIA" se encuentra en la definición del modelo de instrumento que aplicará para este tipo de supuestos en toda la Dependencia, las partes manifiestan su conformidad para modificar y ajustar el contenido del que ahora formalizan, a los términos que finalmente se acuerden, mediante la suscripción del convenio modificatorio correspondiente.

DECIMA CUARTA.- INTERPRETACION, JURISDICCION Y COMPETENCIA.- Las partes manifiestan su conformidad para interpretar, en el ámbito de sus respectivas competencias, y resolver de común acuerdo, todo lo relativo a la ejecución y cumplimiento del presente Convenio, así como sujetar todo lo no previsto en el mismo a lo dispuesto en la Ley Federal de Presupuesto y Responsabilidad Hacendaria, su Reglamento, así como a las demás disposiciones jurídicas aplicables.

De las controversias que surjan con motivo de la ejecución y cumplimiento del presente Convenio conocerán los tribunales federales competentes en la Ciudad de México, renunciando las partes a cualquier fuero que pudiera corresponderles en razón de su domicilio presente o futuro.

DECIMA QUINTA.- VIGENCIA.- El presente Convenio comenzará a surtir sus efectos a partir de la fecha de su suscripción y se mantendrá en vigor hasta el cumplimiento de su objeto, debiéndose publicar en el Diario Oficial de la Federación y en el órgano de difusión oficial de "LA ENTIDAD FEDERATIVA" dentro de los 15 días hábiles posteriores a su formalización.

DECIMA SEXTA.- CAUSAS DE TERMINACION ANTICIPADA Y RESCISION.- El presente Convenio podrá darse por terminado anticipadamente cuando se presente alguna de las siguientes causas:

- I. Por estar satisfecho el objeto para el que fue celebrado.
- II. Por acuerdo de las partes.
- III. Por caso fortuito o fuerza mayor

Podrá rescindirse por las siguientes causas:

- I. Cuando se determine que los recursos presupuestarios federales se utilizaron con fines distintos a los previstos en el presente Convenio, o,
- II. Por el incumplimiento de las obligaciones contraídas en el mismo.

DECIMA SEPTIMA.- DIFUSION Y TRANSPARENCIA.- El Ejecutivo Federal, a través de "LA SECRETARIA", difundirá en su página de Internet el programa financiado con los recursos a que se refiere la Cláusula Segunda del presente Convenio, incluyendo los avances y resultados físicos y financieros. "LA ENTIDAD FEDERATIVA" se compromete, por su parte, a difundir dicha información mediante su página de Internet y otros medios públicos, en los términos de las disposiciones aplicables.

Estando enteradas las partes del contenido y alcance legal del presente Convenio, lo firman por cuadruplicado a los veintinueve días del mes de junio de dos mil siete.- Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos**.- Rúbrica.- La Subsecretaria de Administración y Finanzas, **María Eugenia de León-May**.- Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas**.- Rúbrica.- Por el Ejecutivo del Estado Libre y Soberano de Durango: el Gobernador del Estado, **Ismael Alfredo Hernández Deras**.- Rúbrica.- El Secretario General de Gobierno, **Oliverio Reza Cuéllar**.- Rúbrica.- El Secretario de Finanzas y de Administración, **Carlos Emilio Contreras Galindo**.- Rúbrica.- La Secretaria de Salud y Directora General de los Servicio de Salud, **Elvia E. Patricia Herrera Gutiérrez**.- Rúbrica.- La Secretaria de la Contraloría y Modernización Administrativa, **María de Lourdes Nevárez Herrera**.- Rúbrica.

ANEXO 1

**PROGRAMA DE CARAVANAS DE LA SALUD
TRANSFERENCIA DE RECURSOS PARA EL ESTADO DE DURANGO**

CAPITULO DE GASTO	APORTACION FEDERAL	APORTACION ESTATAL	TOTAL
4000 "Subsidios y Transferencias" 4105	5'523,945.00	0.00	5'523,945.00
TOTAL	5'523,945.00	0.00	5'523,945.00

Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos**.- Rúbrica.- La Subsecretaria de Administración y Finanzas, **María Eugenia de León-May**.- Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas**.- Rúbrica.- Por el Ejecutivo del Estado Libre y Soberano de Durango: el Gobernador del Estado, **Ismael Alfredo Hernández Deras**.- Rúbrica.- El Secretario General de Gobierno, **Oliverio Reza Cuéllar**.- Rúbrica.- El Secretario de Finanzas y de Administración, **Carlos Emilio Contreras Galindo**.- Rúbrica.- La Secretaria de Salud y Directora General de los Servicios de Salud, **Elvia E. Patricia Herrera Gutiérrez**.- Rúbrica.- La Secretaria de la Contraloría y Modernización Administrativa, **María de Lourdes Nevárez Herrera**.- Rúbrica.

ANEXO 2

**PROGRAMA DE CARAVANAS DE LA SALUD
CALENDARIO DE MINISTRACION DE RECURSOS PARA EL ESTADO DE DURANGO**

CONCEPTO	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEP.	OCT.	NOV.	DIC.	TOTAL
4000 "Subsidios y Transferencias"													
4105 "Subsidios a la prestación de Servicios Públicos"							5'523,945						
ACUMULADO							5'523,945						

Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos**.- Rúbrica.- La Subsecretaria de Administración y Finanzas, **María Eugenia de León-May**.- Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas**.- Rúbrica.- Por el Ejecutivo del Estado Libre y Soberano de Durango: el Gobernador del Estado, **Ismael Alfredo Hernández Deras**.- Rúbrica.- El Secretario General de Gobierno, **Oliverio Reza Cuéllar**.- Rúbrica.- El Secretario de Finanzas y de Administración, **Carlos Emilio Contreras Galindo**.- Rúbrica.- La Secretaria de Salud y Directora General de los Servicios de Salud, **Elvia E. Patricia Herrera Gutiérrez**.- Rúbrica.- La Secretaria de la Contraloría y Modernización Administrativa, **María de Lourdes Nevárez Herrera**.- Rúbrica.

ANEXO 3

**PROGRAMA CARAVANAS DE LA SALUD
APLICACION DEL GASTO EN EL ESTADO DE DURANGO**

GASTOS DE OPERACION PARA 25 CARAVANAS	TOTAL
2000 "MATERIALES Y SUMINISTRO"	2'909,375

3000 "SERVICIOS GENERALES"	2'614,570
	5'523,945

Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos**.- Rúbrica.- La Subsecretaria de Administración y Finanzas, **María Eugenia de León-May**.- Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas**.- Rúbrica.- Por el Ejecutivo del Estado Libre y Soberano de Durango: el Gobernador del Estado, **Ismael Alfredo Hernández Deras**.- Rúbrica.- El Secretario General de Gobierno, **Oliverio Reza Cuéllar**.- Rúbrica.- El Secretario de Finanzas y de Administración, **Carlos Emilio Contreras Galindo**.- Rúbrica.- La Secretaria de Salud y Directora General de los Servicios de Salud, **Elvia E. Patricia Herrera Gutiérrez**.- Rúbrica.- La Secretaria de la Contraloría y Modernización Administrativa, **María de Lourdes Nevárez Herrera**.- Rúbrica.

**DIRECCION GENERAL DE PLANEACION Y DESARROLLO EN SALUD
PROGRAMA CARAVANAS DE LA SALUD
EJERCICIO 2008
FORMATO DE CERTIFICACION DE GASTO PARA "GASTOS DE OPERACION"
ANEXO 4**

Entidad Federativa Monto por concepto de gasto

..... 3 4

Concepto de Gasto de Aplicación Nombre del Concepto de Gasto

Unidad Móvil

6 Partida Específica	7 Número Factura Pagada	8 Póliza Cheque	9 Fecha Pol-Cheque	10 Mod. Adquisición	11 Contrato o Pedido	12 Proveedor o Prestador de Servicios	13 Importe	14 Observaciones
							15	
TOTAL ACUMULADO							0.00	

LA DOCUMENTACION ORIGINAL COMPROBATORIA CORRESPONDIENTE CUMPLE CON LOS REQUISITOS FISCALES, ADMINISTRATIVOS Y NORMATIVOS VIGENTES VINCULADOS AL PROGRAMA Y SE ENCUENTRAN PARA SU GUARDA Y CUSTODIA EN LA SECRETARIA DE FINANZAS O SU EQUIVALENTE DE ESTA ENTIDAD FEDERATIVA, CONFORME A LO ESTABLECIDO EN EL CONVENIO DE COORDINACION Y TRANSFERENCIA DE RECURSOS, MISMA QUE ESTA A DISPOSICION DE LA SECRETARIA DE SALUD PARA SU REVISION O EFECTOS QUE SE CONSIDEREN PROCEDENTES.

Elaboró

16
17

Autorizó

18
19

Vo. Bo.

20
21 **MES:** 22

INSTRUCTIVO**Se deberá anotar lo siguiente:**

- 1 Entidad Federativa.
- 2 Monto por concepto de gasto
- 3 Nombre del Concepto de Gasto
- 4 Nombre de la partida específica conforme al clasificador por objeto del gasto de la Administración Pública
- 5 Tipo de Unidad Móvil en la que se aplicó el gasto (especificando datos de identificación)
- 6 Partida Específica
- 7 No. de factura pagada
- 8 Póliza cheque del pago efectuado
- 9 Fecha de la póliza cheque.
- 10 Siglas de la modalidad de adquisición (conforme a la LAASSP)
- 11 Número de contrato o pedido
- 12 Proveedor o Prestador de Servicios
- 13 Importe neto de la factura (incluye IVA)
- 14 Observaciones Generales
- 15 Total del gasto efectuado.
- 16 Nombre del Director de Planeación.
- 17 Cargo del Director de Planeación
- 18 Nombre del Director de Administración.
- 19 Cargo del Director de Administración.
- 20 Nombre del Secretario de Salud.
- 21 Cargo del Secretario de Salud.
- 22 Mes en que se reporta

ANEXO 5
PROGRAMA DE CARAVANAS DE LA SALUD
ACCIONES A REALIZAR EN EL ESTADO DE DURANGO
CARTERA DE SERVICIOS SEGUN CATALOGO UNICO DE SERVICIOS ESENCIALES DE SALUD

INTERVENCIONES	MEDICAMENTOS ASOCIADOS	INSUMOS ASOCIADOS	OBSERVACIONES
21. Diagnóstico y tratamiento de anemia feropriva	1703 Sulfato ferroso, tabletas 200 mg c/30. 1704 Sulfato ferroso, solución oral 125 mg/ml. Gotero con 15 ml.	Biometría hemática Frotis de sangre periférica	
22. Diagnóstico y tratamiento de la desnutrición y obesidad en niños y adolescentes.	2707 Acido ascórbico. 20 tabletas 100 mg. 4376 Polivitaminas y minerales. 30 tabletas, grageas o cápsulas. 2191 Vitamina A. 40 cápsulas 50,000 UI. (medicamento exclusivo 2o. nivel)	Biometría hemática	
23. Diagnóstico y tratamiento de rubéola	0104 Paracetamol. Tabletas 500 mg c/20 0106 Paracetamol. Suspensión 100 mg/ml, frasco 15 ml		
24. Diagnóstico y tratamiento de sarampión	0104 Paracetamol. Tabletas 500 mg c/20 0106 Paracetamol. Suspensión 100 mg/ml, frasco 15 ml		
25. Diagnóstico y tratamiento de varicela	0104 Paracetamol. Tabletas 500 mg c/20 0106 Paracetamol. Suspensión 100 mg/ml, frasco 15 ml		
26. Diagnóstico y tratamiento de amigdalitis aguda	1923 Bencilpenicilina procaínica/bencilpenicilina cristalina, Susp. Inyec. 300,000 UI/100,000 UI 1924 Bencilpenicilina procaínica/bencilpenicilina cristalina, Susp. Inyec. 600,000 UI/200,000 UI 1925 Penicilina G. Benzatínica combinada. Amp. 1'200,000 U 2510 Penicilina G. Procaínica. Ampolleta 2'400,000 U 2127 Amoxicilina. Suspensión 250 mg con 75 ml 2128 Amoxicilina. Tabletas 500 mg, c/12 2129 Amoxicilina con ácido clavulánico. Suspensión 125 mg 1971 Eritromicina. Cápsulas de 250 mg. c/20 1972 Eritromicina. Suspensión 125 mg. 120 ml 1904 Trimetoprim con sulfametoxazol. Suspensión 120 ml, (40mg/5 ml) 1903 Trimetoprim con sulfametoxazol. Tabletas 80 mg, c/30 0104 Paracetamol. Tabletas 500 mg, c/20 0105 Paracetamol. Supositorios 300 mg 0106 Paracetamol. Suspensión 100 mg/ml, frasco 15 ml 0108 Metamizol. Tabletas 500 mg, c/20	Cultivo de exudado o expectoración	
27. Diagnóstico y tratamiento de faringitis aguda	2127 Amoxicilina. Suspensión 250 mg con 75 ml 2128 Amoxicilina. Tabletas 500 mg, c/12 2129 Amoxicilina con ácido clavulánico. Suspensión 125 mg 1971 Eritromicina. Cápsulas de 250 mg, c/20 1972 Eritromicina. Suspensión 125 mg, 120 ml 1923 Bencilpenicilina procaínica/bencilpenicilina cristalina, Susp. Inyec. 300,000 UI/100,000 UI 1924 Bencilpenicilina procaínica/bencilpenicilina cristalina, Susp. Inyec. 600,000 UI/200,000 UI 1925 Penicilina G. Benzatínica combinada. Amp. 1'200,000 U 2510 Penicilina G. Procaínica. Ampolleta 2'400,000 U 1904 Trimetoprim con sulfametoxazol. Suspensión 120 ml, (40mg/5 ml) 1903 Trimetoprim con sulfametoxazol. Tabletas 80 mg, c/30 0104 Paracetamol. Tabletas 500 mg, c/20 0105 Paracetamol. Supositorios 300 mg 0106 Paracetamol. Suspensión 100 mg/ml, frasco 15 ml 0108 Metamizol. Tabletas 500 mg, c/20	Cultivo de exudado o expectoración	

INTERVENCIONES	MEDICAMENTOS ASOCIADOS	INSUMOS ASOCIADOS	OBSERVACIONES
28. Diagnóstico y tratamiento de laringitis y traqueitis agudas.	0104 Paracetamol. Tabletas 500 mg, c/20 0105 Paracetamol. Supositorios 300 mg 0106 Paracetamol. Suspensión 100 mg/ml, frasco 15 ml 0408 Clorfenamina (Clorfeniramina). Jarabe 0.5 mg/ml, envase de 60 ml. 0402 Clorfenamina (Clorfeniramina). 20 tabletas de 4 mg 2144 Loratadina. Tabletas 10 mg, c/20 2145 Loratadina. Suspensión c/60 ml		
30. Diagnóstico y tratamiento de otitis media supurativa	2127 Amoxicilina. Suspensión 250 mg, con 75 ml 2128 Amoxicilina. Tabletas 500 mg, c/12 2129 Amoxicilina con ácido clavulánico. Suspensión 125 mg 1972 Eritromicina. Suspensión 125 mg, 120 ml 1971 Eritromicina. Cápsula e 250 mg, c/20 1904 Trimetoprim/sulfametoxazol. Suspensión 120 ml, 40mg/5 ml 1903 Trimetoprim/sulfametoxazol. Tabletas 80 mg, c/30 1939 Cefalexina. Tabletas 500 mg c/20 4255 Ciprofloxacina. Tabletas 250 mg, c/8 0104 Paracetamol. Tabletas 500 mg, c/20 0106 Paracetamol. Suspensión 100 mg/ml, frasco 15 ml		
31. Diagnóstico y tratamiento de rinofaringitis aguda (resfriado común)	0104 Paracetamol. Tabletas 500 mg, c/20 0105 Paracetamol. Supositorios 300 mg 0106 Paracetamol. Suspensión 100 mg/ml, frasco 15 ml 0408 Clorfenamina (Clorfeniramina). Jarabe 0.5 mg/ml, envase de 60 ml. 0402 Clorfenamina (Clorfeniramina). 20 tabletas de 4 mg 2144 Loratadina. Tabletas 10 mg, c/20 2145 Loratadina. Suspensión c/60 ml		
32. Diagnóstico y tratamiento de sinusitis aguda	2127 Amoxicilina. Suspensión 250 mg, con 75 ml 2128 Amoxicilina. Tabletas 500 mg, c/12 2129 Amoxicilina con ácido clavulánico. Suspensión 125 mg 1972 Eritromicina. Suspensión 125 mg, 120 ml 1971 Eritromicina. Cápsulas de 250 mg. c/20 1904 Trimetoprim/sulfametoxazol. Suspensión 120 ml, 40mg/5ml 1903 Trimetoprim/sulfametoxazol. Tabletas 80 mg, c/30 1939 Cefalexina. Tabletas 500 mg c/20 4255 Ciprofloxacina. Tabletas 250 mg, c/8 0104 Paracetamol. Tabletas 500 mg, c/20 0106 Paracetamol. Suspensión 100 mg/ml, frasco 15 ml	Rx de senos paranasales (Cadwell, Waters y lateral) Cultivo de exudado o expectoración.	
33. Diagnóstico y tratamiento de conjuntivitis.	2823 Neomicina, polimixina B y gramicidina. Solución oftálmica 1.75 mg (medicamento exclusivo 2o. nivel). 2841 Prednisolona. Solución oftálmica 5 ml (medicamento exclusivo 2o. nivel). 4407 Tetracaína. Solución oftálmica 10 ml (medicamento exclusivo 2o. nivel) 2804 Nafazolina. Solución oftálmica 15 ml (1mg/ml) 2830 Aciclovir. Ungüento oftálmico 3 g/100 g, envase con 4.5 g (medicamento exclusivo 2o. nivel).		
34. Diagnóstico y tratamiento de rinitis alérgica	0104 Paracetamol. Tabletas 500 mg, c/20 0106 Paracetamol. Suspensión 100 mg/ml, frasco 15 ml 0408 Clorfenamina (Clorfeniramina). Jarabe 0.5 mg/ml, envase de 60 ml. 0402 Clorfenamina (Clorfeniramina). 20 tabletas de 4 mg. 2144 Loratadina. Tabletas 10 mg. c/20 2145 Loratadina. Suspensión c/60 ml. 0477 Beclometasona. Aerosol envase c/200 dosis.		

INTERVENCIONES	MEDICAMENTOS ASOCIADOS	INSUMOS ASOCIADOS	OBSERVACIONES
35. Diagnóstico y tratamiento del asma en adultos	0611 Epinefrina (Adrenalina). Solución inyectable 1 mg (1:1000/ml) 50 Amp c/1 ml. 0464 Cromoglicato sódico Aerosol, envase 16 g, 112 disparos 0429 Salbutamol. Aerosol 20 mg, c/200 disparos 0439 Salbutamol. Solución para nebulizador 5 mg/10 ml (medicamento exclusivo 2o. nivel) 0437 Teofilina. 20 comp. tabs. o cáps. De liberación prolongada 100 mg. 2141 Betametasona, Ampolleta 4 mg. 1ml (medicamento exclusivo 2o. nivel) 0477 Beclometasona. Aerosol envase c/200 dosis. 2162 Bromuro de ipatropio. Aerosol 10 ml. 200 dosis (medicamento exclusivo 2o. nivel)	Biometría hemática Rx de tórax posteroanterior, anteroposterior o lateral) Espirometría BAAR, Frotis de expectoración Inmunoglobulina E sérica Coproparasitoscópico (3 muestras)	
36. Diagnóstico y tratamiento del asma en niños	0611 Epinefrina (Adrenalina). Solución inyectable 1mg (1:1000/ml) 50 Amp c/1 ml. 0464 Cromoglicato sódico Aerosol, envase 16 g, 112 disparos 0429 Salbutamol. Aerosol 20 mg, c/200 disparos 0431 Salbutamol. Jarabe 2 mg/5 ml, envase con 60 ml. 0439 Salbutamol. Solución para nebulizador 5 mg/10 ml (medicamento exclusivo 2o. nivel) 5075 Teofilina. Elíxir 533 mg/100 ml, envase con 450 ml 2141 Betametasona. Ampolleta 4 mg. 1 ml (medicamento exclusivo 2o. nivel) 0477 Beclometasona. Aerosol envase c/200 dosis. 2162 Bromuro de ipatropio. Aerosol 10 ml. 200 dosis (medicamento exclusivo 2o. nivel)	Rx de tórax (posteroanterior, anteroposterior o lateral) Espirometría, Frotis de expectoración Biometría hemática Inmunoglobulina E sérica Coproparasitoscópico (3 muestras)	
37. Diagnóstico y tratamiento de dengue clásico.	3623 Electrolitos orales. Sobre 27.9 gr. 0104 Paracetamol. Tabletas 500 mg c/20 0106 Paracetamol. Suspensión 100 mg/ml, frasco 15ml	Biometría hemática Serología para dengue	
38. Diagnóstico y tratamiento ambulatorio de diarrea aguda	3623 Electrolitos orales. Sobre 27.9 gr. 2127 Amoxicilina. Suspensión 250 mg. con 75 ml. 2128 Amoxicilina. Tabletas 500 mg.c/12 1972 Eritromicina. Suspensión 125 mg. 120 ml. 1971 Eritromicina. Cápsulas de 250 mg. c/20 1904 Trimetoprim con sulfametoxazol. Suspensión 120 ml 40mg/5ml 1903 Trimetoprim con sulfametoxazol. Tabletas 80 mg, c/30 1954 Gentamicina. Solución inyectable de 80 mg. 1955 Gentamicina. Solución inyectable de 20 mg. 1309 Metronidazol. Ampolletas 200 mg	Biometría hemática Leucocitos en heces o Moco* uspe Amiba de fresco Coproparasitoscopio 3 muestras Reacciones febriles Coprocultivo	
40. Diagnóstico y tratamiento de fiebre tifoidea	1904 Trimetoprim con sulfametoxazol. Suspensión 120 ml. 40mg/5 ml 1903 Trimetoprim con sulfametoxazol. Tabletas 80 mg, c/30 0104 Paracetamol. Tabletas 500 mg c/20 0106 Paracetamol. Suspensión 100 mg/ml, frasco 15 ml 4255 Ciproflaxacina. Tabletas 250 mg. c/8	Reacciones febriles	
41. Diagnóstico y tratamiento de suspensión itis infecciosa	3623 Electrolitos orales. Sobre 27.9 gr. 1903 Trimetoprim con sulfametoxazol. Tabletas 80 mg, c/30 1904 Trimetoprim con sulfametoxazol. Suspensión 120 ml, (40mg/5ml) 0106 Paracetamol. Suspensión 100 mg/ml, frasco 15 ml 0104 Paracetamol. Tabletas 500 mg. c/20 1926 Dicloxacilina. Cápsulas de 250 mg, c/12 1972 Eritromicina. Suspensión 125 mg. 120 ml. 1971 Eritromicina. Cápsulas de 250 mg. c/20	Coproparasitoscópico 3 muestras Reacciones febriles	

INTERVENCIONES	MEDICAMENTOS ASOCIADOS	INSUMOS ASOCIADOS	OBSERVACIONES
	1940 Doxiciclina. Cápsulas de 100 mg, c/10 3112 Difenidol. Solución inyectable 40mg 3111 Difenidol. Tabletas 25 mg		
42. Diagnóstico y tratamiento de tuberculosis (TAES)	2403 Estreptomina. Un frasco ampula 1g y agua iny. Con 2 ml 2404 Isoniazida. 200 tabletas 100 mg 2405 Etambutol. 50 tabletas 400 mg 2409 Rifampicina. 1,000 cápsulas o comprimidos 300 mg 2413 Pirazinamida. 50 tabletas 500 mg 2414 Rifampicina, isoniazida y pirazinamida. 240 tab. O brag. 150 mg/75 mg/400 mg 2415 Isoniazida y rifampicina. 120 comprimidos o cápsulas 200 mg/150 mg	Biometría hemática Baciloscopia serie de 3 Rx de tórax Cultivo de exudado o expectoración	
44. Diagnóstico y tratamiento del herpes zoster.	0104 Paracetamol (acetaminofén) 10 Tabletas 500 mg 3407 Naproxeno 30 tabletas de 250 mg 4263 Aciclovir 25 comprimidos de 200 mg (medicamento exclusivo 2o. nivel)		
45. Diagnóstico y tratamiento de candidiasis	1566 Nistatina. Tabletas vaginales c/28 1561 Metronidazol. 10 Ovulos/ tabletas vaginales 500 mg 1308 Metronidazol. Tabletas 500 mg, c/30 2018 Itraconazol. 15 Cápsulas de 100 mg	Cultivo de exudado cérvico vaginal Cultivo de exudado uretral	
46 Diagnóstico y tratamiento de gonorrea	1921 Penicilina sódica cristalina. Fco. Ampula 1 000 000 U (medicamento exclusivo 2o. nivel) 1925 Penicilina G. Benzatínica combinada. Amp. 1'200,000 U 4255 Ciprofloxacino. 8 tabletas o cápsulas 250 mg 1940 Doxiciclina. Tabletas de 100 mg, c/10	Cultivo de exudado uretral	
47 Diagnóstico y tratamiento de infecciones por clamidia	1972 Eritromicina. Suspensión 125 mg. 120 ml 1940 Doxiciclina. Cápsulas de 100 mg, c/10 1561 Metronidazol. 10 Ovulos/ tabletas vaginales 500 mg 1308 Metronidazol. Tabletas 500 mg, c/30	Cultivo de exudado cérvico vaginal Cultivo de exudado uretral	
48. Diagnóstico y tratamiento de infecciones por trichomona	1561 Metronidazol. 10 Ovulos/ tabletas vaginales 500 mg 1308 Metronidazol. Tabletas 500 mg, c/30 2018 Itraconazol. 15 Cápsulas de 100 mg	Cultivo de exudado cérvico vaginal	
49. Diagnóstico y tratamiento sífilis	2510 Penicilina G. Procaínica. Ampolleta 2'400,000 U 1921 Penicilina sódica cristalina. Fco. Ampula 1 000 000 U 1925 Penicilina G. Benzatínica combinada. Amp. 1'200,000 U 1940 Doxiciclina. Cápsulas de 100 mg, c/10	Prueba rápida de reagina (RPR) V.D.R.L.	
50. Diagnóstico y tratamiento cistitis	1903 Trimetoprim con sulfametoxazol. Tabletas 80 mg, c/30 1904 Trimetoprim con sulfametoxazol. Suspensión 120 ml, (40mg/5ml) 1911 Nitrofurantoina. Furadantina Tabletas 100mg, c/40 1939 Cefalexina. Tabletas 500 mg. c/20 1954 Gentamicina. Solución inyectable de 80 mg. 1955 Gentamicina. Solución inyectable de 20 mg. 4255 Ciprofloxacino. 8 Tabletas o Cápsulas 250mg	Urocultivo Examen general de orina	
51. Diagnóstico y tratamiento de uretritis y síndrome uretral	1903 Trimetoprim con sulfametoxazol. Tabletas 80 mg, c/30 1904 Trimetoprim con sulfametoxazol. Suspensión 120 ml, (40mg/5ml) 1911 Nitrofurantoina. Furadantina Tabletas 100 mg, c/40 1972 Eritromicina. Suspensión 125 mg. 120 ml 1940 Doxiciclina. Cápsulas de 100 mg, c/10 1939 Cefalexina. Tabletas 500 mg. c/20 4255 Ciprofloxacino. 8 Tabletas o Cápsulas 250 mg	Urocultivo Examen general de orina	

INTERVENCIONES	MEDICAMENTOS ASOCIADOS	INSUMOS ASOCIADOS	OBSERVACIONES
52. Diagnóstico y tratamiento de vaginitis aguda	1566 Nistatina. Tabletas vaginales c/28 1561 Metronidazol. 10 Ovulos/ tabletas vaginales 500 mg 1308 Metronidazol. Tabletas 500 mg, c/30 2510 Penicilina G. Procaínica. Ampolleta 2'400,000 U	Frotis de exudado vaginal Cultivo de exudado cérvico vaginal	
54. Diagnóstico y tratamiento de vulvitis agua	1566 Nistatina. Tabletas vaginales c/28 1561 Metronidazol. 10 Ovulos/ tabletas vaginales 500 mg 1308 Metronidazol. Tabletas 500 mg, c/30	Frotis de exudado vaginal Cultivo de exudado cérvico vaginal	
55. Diagnóstico y tratamiento farmacológico de suspensión intestinal	1310 Metronidazol. Suspensión 250mg/5ml 120ml 1308 Metronidazol. Tabletas 500 mg, c/30	Coproparasitoscópico Amiba en fresco	
56. Diagnóstico y tratamiento farmacológico de anquilostomiasis y necatoriasis	2136 Mebendazol. Tabletas 100 mg, c/6 1345 Albendazol. Frasco 20mg, 20 mg/ml 1344 Albendazol. Tabletas de 200 mg, c/10	Coproparasitoscópico	
57. Diagnóstico y tratamiento farmacológico de ascariasis	2136 Mebendazol. Tabletas 100 mg, c/6 1345 Albendazol. Frasco 20mg, 20 mg/ml 1344 Albendazol. Tabletas de 200 mg, c/10 2138 Pamoato de pirantel. Tabletas de 250 mg	Coproparasitoscópico	
58. Diagnóstico y tratamiento farmacológico de enterobiasis	2136 Mebendazol. Tabletas 100 mg, c/6 1345 Albendazol. Frasco 20 mg, 20 mg/ml 1344 Albendazol. Tabletas de 200 mg, c/10	Coproparasitoscópico	
61 Diagnóstico y tratamiento de farmacológico de strongiloidiasis	2136 Mebendazol. Tabletas 100 mg, c/6 1345 Albendazol. Frasco 20 mg, 20 mg/ml 1344 Albendazol. Tabletas de 200 mg, c/10	Coproparasitoscópico	
62 Diagnóstico y tratamiento farmacológico de filariasis	2136 Mebendazol. Tabletas 100mg, c/6 1345 Albendazol. Frasco 20mg, 20 mg/ml 1344 Albendazol. Tabletas de 200 mg, c/10	Coproparasitoscópico	
63 Diagnóstico y tratamiento farmacológico de giardiasis	1310 Metronidazol. Suspensión 250mg/5ml 120ml 1308 Metronidazol. Tabletas 500 mg, c/30	Coproparasitoscópico	
64 Diagnóstico y tratamiento farmacológico de teniasis	2136 Mebendazol. Tabletas 100 mg, c/6 1345 Albendazol. Frasco 20 mg, 20 mg/ml 1344 Albendazol. Tabletas de 200 mg, c/10 2138 Pamoato de pirantel. Tabletas de 250 mg	Coproparasitoscópico	
65 Diagnóstico y tratamiento farmacológico de tricuriasis	2136 Mebendazol. Tabletas 100 mg, c/6 1345 Albendazol. Frasco 20 mg, 20 mg/ml 1344 Albendazol. Tabletas de 200 mg, c/10	Coproparasitoscópico	
67. Diagnóstico y tratamiento de escabiasis	0861 Benzoato de bencilo. Emulsión dérmica 300 mg. 120 ml 0408 Clorfeniramina. Jarabe 0.5 mg, frasco 120 ml 2144 Loratadina. Tabletas 10 mg, c/20 2145 Loratadina. Suspensión c/60 ml 0911 Lindano. Envase de shampoo 1g/100 ml		
68. Diagnóstico y tratamiento de pediculosis y phthiasis	0861 Benzoato de bencilo. Emulsión dérmica 300 mg. 120 ml 0408 Clorfeniramina. Jarabe 0.5 mg, frasco 120 ml 2144 Loratadina. Tabletas 10 mg, c/20 2145 Loratadina. Suspensión c/60 ml 0911 Lindano. Envase de shampoo 1g/100 ml		

INTERVENCIONES	MEDICAMENTOS ASOCIADOS	INSUMOS ASOCIADOS	OBSERVACIONES
69. Diagnóstico y tratamiento de micosis superficiales	0891 Miconazol. Tubo 20 g 2024 Isoconazol. Crema 20 g 2018 Itraconazol. 15 Cápsulas de 100 mg		
71. Diagnóstico y tratamiento de celulitis	1921 Penicilina sódica cristalina. Fco. Ampula 1 000 000 U (medicamento exclusivo 2o. nivel) 2510 Penicilina G. Procaínica. Ampolleta 2'400,000 U 1926 Dicloxacilina. Cápsulas de 250 mg, c/12 1927 Dicloxacilina. Suspensión 250 mg 0104 Paracetamol. Tabletas 500 mg c/20		
72. Diagnóstico y tratamiento de dermatitis alérgica de contacto	0804 Oxido de zinc. Pasta de lassar, tubo 30 g 0408 Clorfeniramina. Jarabe 0.5 mg, frasco 120 ml 0872 Clioquinol. Crema, envase 60 g 2144 Loratadina. Tabletas 10 mg, c/20 2145 Loratadina. Suspensión c/60 ml 0472 Prednisona. Tabletas de 5 mg, c/30		
74. Diagnóstico y tratamiento de dermatitis de contacto por irritantes	0804 Oxido de zinc. Pasta de lassar, tubo 30 g 0408 Clorfeniramina. Jarabe 0.5 mg, frasco 120 ml 2144 Loratadina. Tabletas 10 mg, c/20 2145 Loratadina. Suspensión c/60 ml		
75. Diagnóstico y tratamiento de dermatitis del pañal	0804 Oxido de zinc. Pasta de lassar, tubo 30 g		
76. Diagnóstico y tratamiento de dermatitis exfoliativa	0804 Oxido de zinc. Pasta de lassar, tubo 30 g 0408 Clorfeniramina. Jarabe 0.5 mg, frasco 120 ml 2144 Loratadina. Tabletas 10 mg, c/20 2145 Loratadina. Suspensión c/60 ml 0472 Prednisona. Tabletas de 5 mg, c/30		
77. Diagnóstico y tratamiento de dermatitis seborreica	0804 Oxido de zinc. Pasta de lassar, tubo 30 g 0408 Clorfeniramina. Jarabe 0.5 mg, frasco 120 ml 0872 Clioquinol. Crema, envase 60 g 2144 Loratadina. Tabletas 10 mg, c/20 2145 Loratadina. Suspensión c/60 ml 0891 Miconazol. Tubo 20 g 2018 Itraconazol. 15 Cápsulas de 100 mg		
80. Diagnóstico y tratamiento de esofagitis por reflujo	1233 Ranitidina. Tabletas 150 mg. c/100 1234 Ranitidina. Ampolletas 50 mg (medicamento exclusivo 2o. nivel) 5686 Omeprazol 20 mg, tabletas, grageas o cápsulas c/14 (medicamento exclusivo 2o. nivel) 1241 Metoclopramida. Tabletas de 10 mg, c/20	Endoscopia con toma de biopsia Biopsia de mucosa gástrica Prueba de ureasa para H. pilory Histología y cultivo para H. pilory	
81. Diagnóstico y tratamiento de gastritis aguda	1233 Ranitidina. Tabletas 150 mg. c/100 1234 Ranitidina. Ampolletas 50 mg (medicamento exclusivo 2o. nivel) 1263 Subsalicilato de bismuto. Suspensión 120 ml, 17.5 g/ml 5686 Omeprazol 20 mg, tabletas, grageas o cápsulas c/14 (medicamento exclusivo 2o. nivel) 1241 Metoclopramida. Tabletas de 10 mg, c/20 1223 Aluminio y magnesio. Envase c/48 tabletas 1224 Aluminio y magnesio. Frasco 360 ml. 5176 Sucralfato 40 tabletas 1 g. (medicamento exclusivo 2o. nivel) 1971 Eritromicina. Cápsulas de 250 mg, c/20	Endoscopia con toma de biopsia Biopsia de mucosa gástrica Prueba de ureasa para H. Pilory Histología y cultivo para H. pilory	

INTERVENCIONES	MEDICAMENTOS ASOCIADOS	INSUMOS ASOCIADOS	OBSERVACIONES
	1972 Eritromicina. Suspensión 125 mg, 120 ml 2128 Amoxicilina. Cápsulas 500 mg, c/12 2127 Amoxicilina. Suspensión 250 mg 1308 Metronidazol. Tabletas 500 mg 1310 Metronidazol. Suspensión 250mg 2132 Claritromicina. Tabletas 250 mg c/10		
82. Diagnóstico y tratamiento de úlcera péptica	1233 Ranitidina. Tabletas 150 mg. c/100 1234 Ranitidina. Ampolletas 50 mg (medicamento exclusivo 2o. nivel) 1206 Butilhioscina grageas 10 mg, c/20 1207 Butilhioscina ampolletas 1263 Subsalicilato de bismuto. Suspensión 120 ml, 17.5 g/ml 5686 Omeprazol 20 mg, tabletas, grageas o cápsulas c/14 (medicamento exclusivo 2o. nivel) 1241 Metoclopramida. Tabletas de 10 mg, c/20 1223 Hidróxido de Al y Mg envase c/48 tabletas 1224 Hidróxido de Al y Mg Frasco 360 ml. 5176 Sucralfato 40 tabletas 1 g. (medicamento exclusivo 2o. nivel) 1971 Eritromicina. cápsulas de 250 mg, c/20 1972 Eritromicina. suspensión 125 mg, 120 ml 2128 Amoxicilina. cápsulas 500 mg, c/12 2127 Amoxicilina. suspensión 250 mg 1308 Metronidazol. tabletas 500 mg 1310 Metronidazol. suspensión 250 mg 2132 Claritromicina. tabletas 250 mg 10 tabletas	Endoscopia con toma de biopsia Serie gastroduodenal (bario) Biopsia de mucosa gástrica Prueba de ureasa para H. pilory Histología y cultivo para H. pilory	
84. Diagnóstico y tratamiento del síndrome de colon irritable	1241 Metoclopramida. Tabletas de 10 mg, c/20 1206 Butilhioscina. Grageas 10 mg, c/20 1207 Butilhioscina. Ampolletas 1271 Plantago psyllium. Polvo envase 400 g 1272 Senósidos A-B, 20 tabletas 8.6 mg	Coproparasitoscópico (3 muestras) Biometría hemática Radiografía simple de abdomen	
85. Diagnóstico y tratamiento de gota	3451 Alopurinol. Tabletas 300 mg, c/20 3413 Indometacina. Cápsulas 25 mg, c/30	Acido úrico en sangre Examen general de orina	
88. Diagnóstico y tratamiento de hipotiroidismo (niños y adultos)	1007 Levotiroxina. Tabletas de 100 mcg, c/50 (medicamento exclusivo de 2o. nivel)	Hormonas tiroideas Captación de yodo Biometría hemática Examen general de orina Rx de tórax Colesterol en sangre/ fracciones hdl/dl Química sanguínea	
91. Diagnóstico y tratamiento farmacológico (ambulatorio) de diabetes mellitus II	5165 Metformina. Tabletas de 850 mg, c/30 (medicamento exclusivo 2o. nivel) 1042 Glibenclamida. Tabletas 5 mg, c/50 1050 Insulina intermedia NPH Frasco 10 ml, 100 U/ml sol. Iny. 1051 Insulina humana acción rápida regular. Frasco 10 ml, 100 U/ml sol. Iny. (sólo para atención hospitalaria)	Glucosa sérica en ayunas Glucosa sérica posprandial Prueba de tolerancia a la glucosa Hemoglobina gluosilada en sangre total (equipo portátil) Microalbúmina en orina o sangre total capilar o venosa Examen general de orina Triglicéridos en sangre Química sanguínea de 3 elementos	

INTERVENCIONES	MEDICAMENTOS ASOCIADOS	INSUMOS ASOCIADOS	OBSERVACIONES
		Metil etil cetona en orina (cuerpos cetónicos) Colesterol total en sangre	
92. Diagnóstico y tratamiento farmacológico / Ambulatorio) de hipertensión arterial	0561 Clortalidona. Tabletas 50 mg, c/20 0597 Nifedipino. Tabletas 10 mg, c/24 0592 Isosorbide, tabletas sublinguales 5 mg c/20 0574 Captopril. Tabletas 25 mg, c/30 2501 Enalapril o Lisinopril, tabletas 10 mg c/30 0572 Metoprolol. Tabletas 100 mg, c/20 2540 Telmisartán. 28 o 30 tabletas de 40 mg (medicamento exclusivo 2o. nivel) 0596 Verapamilo. 20 grageas o tabletas recubiertas de 80 mg (medicamento exclusivo 2o. nivel)	Biometría hemática Perfil de lípidos (Colesterol, HDL, LDL y triglicéridos) Examen general de orina Química sanguínea de 3 elementos Rx tórax Electrocardiograma	
93. Diagnóstico y tratamiento de la insuficiencia cardiaca crónica	0574 Captopril. Tabletas 25 mg, c/30 0561 Clortalidona. Tabletas 50 mg, c/20 0592 Isosorbide, tabletas sublinguales 5 mg, c/20 0523 Sales de potasio 50 tabletas solubles 0502 Digoxina. 20 tabletas 0.25 mg 0503 Digoxina. Elixir 0.05 mg/ml envase 60 ml	ECG Tiempos de coagulación Rx de tórax Biometría hemática Ecocardiografía	
96. Diagnóstico y tratamiento de artritis reumatoide	3461 Azatrioprina. Tabletas 50 mg, C/50 (medicamento exclusivo de 2o. nivel) 0472 Prednisona. Tabletas de 5 mg, c/20 0473 Prednisona. Tabletas de 50 mg, c/20 3417 Diclofenaco. Tabletas 75 mg, c/20 0101 Acido acetilsalicílico. Tabletas de 500 mg con 20 3413 Indometacina. Cápsulas 25 mg, c/30 1759 Metrotexato. 50 tabletas 2.5 mg (medicamento exclusivo 2o. nivel) 0104 Paracetamol (acetaminofén) 10 tabletas 500 mg 2030 Cloroquina. 1000 tabletas de 150 mg 2202 Penicilamina. 50 Tabletas de 300 mg (medicamento exclusivo de 2o. nivel)	Rx de mano (dos proyecciones) Biometría hemática Proteína C reactiva Factor reumatoide	
97. Diagnóstico y tratamiento de osteoartritis	3461 Azatrioprina. Tabletas 50 mg, C/50 (medicamento exclusivo de 2o. nivel) 0472 Prednisona. Tabletas de 5 mg, c/20 0473 Prednisona. Tabletas de 50 mg, c/20 3417 Diclofenaco. Tabletas 75 mg, c/20 0101 Acido acetilsalicílico. Tabletas de 500 mg con 20 3413 Indometacina. Cápsulas 25 mg, c/30	Rx de mano (dos proyecciones) Biometría hemática Proteína C reactiva Factor reumatoide	
98. Diagnóstico y tratamiento de lumbalgia	3407 Naproxeno. 30 Tabletas de 250 mg 3417 Diclofenaco. Tabletas 75 mg, c/20 5501 Diclofenaco. 2 ampoyetas con 75 mg/3ml (medicamento exclusivo 2o. nivel) 0108 Metamizol. Tabletas 500 mg, c/20 0109 Metamizol sódico (dipirona), 3 ampolletas con 2 ml. 1 g/2 ml	Rx de columna lumbar (dos proyecciones)	
99. Diagnóstico y tratamiento de depresión	4483 Fluoxetina. 14 o 28 cápsulas o tabletas de 20 mg 3215 Diazepam. 20 tabletas de 10 mg (medicamento exclusivo 2o. Nivel) 2613 Clonazepam. Solución 2.5 mg/ml envase con 10 ml y gotero integral (medicamento exclusivo 2o. nivel) 3305 Amitriptilina. 20 tabletas de 25 mg (medicamento exclusivo de 2o. nivel)		

INTERVENCIONES	MEDICAMENTOS ASOCIADOS	INSUMOS ASOCIADOS	OBSERVACIONES
101. Diagnóstico y tratamiento farmacológico de epilepsia	2611 Fenitoína. Suspensión 37.5 mg/5m 0525 Fenitoína. Tabletas 100 mg, c/50 2608 Carbamazepina. Tabletas 200 mg, c/20 2609 Carbamazepina. (Difenilhidantoína) Suspensión 120 ml, 20 mg/ml 2601 Fenobarbital. Comprimido 50 mg, c/30 2622 Valproato de magnesio. 40 tabletas cubierta entérica 185.6 mg 2623 Valproato de magnesio. Solución 186 mg /ml envase con 40 ml	Biometría hemática Química sanguínea de 3 elementos Electrolitos séricos Electroencefalograma (EEG) Tomografía axial computarizada de cráneo sin contraste Tomografía axial computarizada de cráneo con contraste Niveles séricos de fármacos	
104. Prevención de caries (curetaje, odontoxesis y aplicación tópica de flúor)	Fluoruro de Na al 2%, Fluoruro Estañoso al 8%, Fluoruro de fosfato acidulado con 1.23% de fluoruro.		
105. Sellado de fosetas y fisuras dentales		Rx dental (vista única)	
106. Obturación de caries con amalgama o resina		Rx dental (vista única)	
107. Eliminación de focos de infección, abscesos y restos radiculares	1926 Dicloxacilina. Cápsulas de 250 mg, c/12 0104 Paracetamol. Tabletas de 500 mg, c/20	Rx dental (vista única)	
108. Extracción de piezas dentarias	1926 Dicloxacilina. Cápsulas de 250 mg, c/12 0104 Paracetamol. Tabletas de 500 mg, c/20	Rx dental (vista única)	
109. Diagnóstico y tratamiento de pulpitis y necrosis pulpar	1926 Dicloxacilina. Cápsulas de 250 mg, c/12 0104 Paracetamol. Tabletas de 500 mg, c/20	Rx panorámica dental	
112. Métodos temporales de planificación familiar: anticonceptivos hormonales	3508 Desogestrel y etinilestradiol. 28 tabletas 0.15 mg/0.03 mg 3507 Levonorgestrel y etinilestradiol. 28 grageas 0.15 mg/0.03 mg 3509 Medroxiprogesterona y cipionato de estradiol. Susp. iny. 25 mg/5 mg 2210 Levonorgestrel. Tabletas 0.750 mg 3503 Noretisterona. Solución inyectable 200 mg/ml (medicamento exclusivo 2o. nivel) 3506 Noretisterona y etinilestradiol. Envase con 21 tabletas. (medicamento exclusivo 2o. nivel)		
113. Métodos temporales de planificación familiar: preservativos	Preservativos		
114. Métodos temporales de planificación familiar: dispositivo intrauterino	Dispositivo Intrauterino		

INTERVENCIONES	MEDICAMENTOS ASOCIADOS	INSUMOS ASOCIADOS	OBSERVACIONES
117. Diagnóstico y tratamiento de dismenorrea	1206 Butilhioscina grageas 10 mg, c/20 1207 Butilhioscina ampollita 20 mg 1 ml, c/3 3417 Diclofenaco tabletas 75 mg, c/20 3407 Naproxeno Tabletas 250 mg, c/30	Biometría hemática Examen general de orina Ultrasonido pélvico	
118. atención del climaterio y menopausia	1006 Calcio 500 mg comprimidos efervescentes. Caja con 12 comp (medicamento exclusivo 2o. nivel) 4163 Raloxifeno. Tabletas de 60 mg c/14 y 28 (medicamento exclusivo 2o. nivel) 4161 Alendronato. Tabletas 10 mg c/30 (medicamento exclusivo 2o. nivel)	Densitometría ósea Citología cervical (tinción de Papanicolaou) Perfil hormonal en la Mujer	
121. Examen y prueba del embarazo		Prueba de embarazo (enzimática) Prueba de embarazo (inmunológica) VDRL Química sanguínea Biometría hemática Grupo sanguíneo y Rh Examen general de orina	
122. Atención del embarazo normal (atención prenatal)	1711 Acido Fólico. Tabletas 0.4 mg c/90 4376 Polivitaminas y minerales. Envase con 30 tabletas 3809 Toxoide tetánico. Frasco con 10 dosis 4201 Hidralazina. Solución inyectable 20 mg. 5 ampolletas con un ml 0570 Hidralazina. Tableta 10 mg c/20 tabletas 3412 Indometacina. 6 o 15 Supositorios de 100 mg (medicamento exclusivo 2o. nivel) 0597 Nifedipino (como antióxido). 20 cápsulas de gelatina blanda de 10 mg	Química sanguínea Biometría hemática Examen general de orina Ultrasonido obstétrico Perfil TORCH	
123. Atención del parto normal	3412 Indometacina. 6 o 15 Supositorios de 100 mg (medicamento exclusivo 2o. nivel) 3407 Naproxeno Tabletas 250 mg, c/30 3417 Diclofenaco Tabletas 75 mg, c/20 1544 Ergometrina (ergonovina) Solución inyectable, 0.2 mg/ml, 50 amp. con 1 ml (medicamento exclusivo 2o. nivel)	Grupo sanguíneo y Rh Biometría hemática Química sanguínea de 3 elementos Tiempo de protombina Tiempo de tromboplastina parcial	
124. Atención del puerperio normal	3407 Naproxeno Tabletas 250 mg, c/30 3417 Diclofenaco tabletas 75 mg, c/20		
125. Atención del recién nacido normal	2821 Cloramfenicol. Solución oftálmica con 15 ml. 1732 Vitamina K. Ampolleta 2 mg, 0.2 ml, c/3 3208 Vacuna Sabin. Frasco gotero con 20 dosis 3801 Vacuna BCG. Ampolleta con 10 dosis		
127. Estimulación temprana del recién nacido normal y del prematuro			

Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos**.- Rúbrica.- La Subsecretaria de Administración y Finanzas, **María Eugenia de León-May**.- Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas**.- Rúbrica.- Por el Ejecutivo del Estado Libre y Soberano de Durango: el Gobernador del Estado, **Ismael Alfredo Hernández Deras**.- Rúbrica.- El Secretario General de Gobierno, **Oliverio Reza Cuéllar**.- Rúbrica.- El Secretario de Finanzas y de Administración, **Carlos Emilio Contreras Galindo**.- Rúbrica.- La Secretaria de Salud y Directora General de los Servicios de Salud, **Elvia E. Patricia Herrera Gutiérrez**.- Rúbrica.- La Secretaria de la Contraloría y Modernización Administrativa, **María de Lourdes Nevárez Herrera**.- Rúbrica.

ANEXO 6
PROGRAMA DE CARAVANAS DE LA SALUD
ACCIONES A REALIZAR EN EL ESTADO DE DURANGO

No. de unidades Beneficiadas: 25

UNIDAD MOVIL	MUNICIPIO	LOCALIDAD	POBLACION BENEFICIADA	PERSONAL	JORNADA DE LA UNIDAD MOVIL
1	Mezquital	San Francisco del Mezquital	2,260	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
2	Mezquital	Santa María de Ocotan	2,615	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
3	Mezquital	Santa María de Ocotan	2,304	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
4	Mezquital	Santa María de Ocotan	1,709	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
5	Mezquital	Santa María de Huazamota	1,946	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
6	Mezquital	Santa María de Ocotan	1,293	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
7	Mezquital	Santa María de Ocotan	1,237	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
8	Mezquital	San Pedro	2,299	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
1	Tamazula	Tamazula	2,885	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
2	Tamazula	Tamazula	3,427	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
3	Tamazula	Palmarejo	2,525	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
4	Tamazula	Durazno	2,967	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
5	Tamazula	Durazno	3,334	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
6	Tamazula	Palmarejo	3,306	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
7	Tamazula	Tamazula	3,148	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
1	Pueblo Nuevo	Pueblo Nuevo	2,949	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
2	Pueblo Nuevo	Pueblo Nuevo	1,780	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
3	Pueblo Nuevo	Mesa de San Pedro	2,617	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
1	San Juan de Guadalupe	San Juan de Guadalupe	788	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
1	Canelas	La Tembladora	1,588	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
2	Guanaceví	Las Lajas	2,704	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso

3	Santa María de Otaez	San José de la Cruz	1,828	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
4	Santa María de Otaez	Campanillas	1,463	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
5	Topia	La Ojeda	2,624	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso
6	Topiala	El Comedero	822	Un médico general, una enfermera y un chofer polivalente	20 días trabajo de campo por diez días de descanso

Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos**.- Rúbrica.- La Subsecretaría de Administración y Finanzas, **María Eugenia de León-May**.- Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas**.- Rúbrica.- Por el Ejecutivo del Estado Libre y Soberano de Durango: el Gobernador del Estado, **Ismael Alfredo Hernández Deras**.- Rúbrica.- El Secretario General de Gobierno, **Oliverio Reza Cuéllar**.- Rúbrica.- El Secretario de Finanzas y de Administración, **Carlos Emilio Contreras Galindo**.- Rúbrica.- La Secretaria de Salud y Directora General de los Servicios de Salud, **Elvia E. Patricia Herrera Gutiérrez**.- Rúbrica.- La Secretaria de la Contraloría y Modernización Administrativa, **María de Lourdes Nevárez Herrera**.- Rúbrica.

ANEXO 7

PROGRAMA DE CARAVANAS DE LA SALUD

INTERVENCION	NOMBRE	CONSTRUCCION	FUENTE	PONDERACION
SANEAMIENTO BASICO A NIVEL FAMILIAR	COBERTURA DE CLORACION DOMICILIARIA	<u>No. DE DOMICILIOS CON AGUA CLORADA</u> No. DE DOMICILIOS EXISTENTES	REGULACION SANITARIA	80%
PLANIFICACION FAMILIAR	USUARIAS ACTIVAS CON METODO DE PLANIFICACION FAMILIAR	<u>No. DE USUARIAS ACTIVAS</u> POBLACION EN EDAD REPRODUCTIVA CON VIDA SEXUAL ACTIVA	SISTEMA DE INFORMACION EN SALUD	50%
ATENCION PRENATAL DEL PARTO Y PUERPERIO DEL RECIEN NACIDO	IDENTIFICACION Y REFERENCIA DE EMBARAZADAS DE RIESGO	<u>No. DE EMBARAZADAS DE RIESGO IDENTIFICADAS</u> TOTAL DE EMBARAZOS	SISTEMA DE INFORMACION EN SALUD	100%
		No. DE EMBARAZADAS DE RIESGO REFERIDAS Y <u>CONTAREFERIDAS</u> TOTAL DE EMBARAZADAS DE RIESGO IDENTIFICADAS	SISTEMA DE INFORMACION EN SALUD	100%
VIGILANCIA DE LA NUTRICION Y EL CRECIMIENTO INFANTIL	DETECCION Y SEGUIMIENTO DE NIÑOS CON DESNUTRICION	No. DE NIÑOS < 5 AÑOS DETECTADOS CON <u>DESNUTRICION</u> TOTAL DE NIÑOS ESTUDIADOS	SISTEMA DE INFORMACION EN SALUD	100%
		<u>No. DE NIÑOS CON DESNUTRICION EN SEGUIMIENTO</u> No. DE NIÑOS DETECTADOS CON DESNUTRICION	SISTEMA DE INFORMACION EN SALUD	100%
INMUNIZACIONES	COBERTURA DE VACUNACION EN NIÑOS DE 1 AÑO DE EDAD	No. DE NIÑOS DE 1 AÑO DE EDAD CON ESQUEMA <u>COMPLETO</u> TOTAL DE NIÑOS DE 1 AÑO DE EDAD	SISTEMA DE INFORMACION EN SALUD	98%
MANEJO DE CASOS DE DIARREA EN EL HOGAR	TRATAMIENTO DE CASOS DE DIARREA EN <5 AÑOS	No. DE CASOS ENFERMEDADES DIARREICAS AGUDAS <u>EN < 5 AÑOS TRATADOS</u> TOTAL DE CASOS CON ENFERMEDADES DIARREICAS AGUDAS EN < 5 AÑOS IDENTIFICADOS	SISTEMA DE INFORMACION EN SALUD	100%

TRATAMIENTO ANTIPARASITARIO A LAS FAMILIAS	COBERTURA DE TRATAMIENTOS CON ANTIPARASITARIOS	POBLACION <14 AÑOS TRATADOS CON <u>ANTIPARASITARIOS</u> POBLACION TOTAL DE <14 AÑOS	SENAS	100%
MANEJO DE INFECCIONES RESPIRATORIAS AGUDAS	TRATAMIENTO DE CASOS CON INFECCIONES RESPIRATORIAS AGUDAS EN <5 AÑOS	No. DE CASOS CON INFECCIONES RESPIRATORIAS <u>AGUDAS EN < 5 AÑOS TRATADOS</u> TOTAL DE CASOS CON INFECCIONES RESPIRATORIAS AGUDAS EN < 5 AÑOS IDENTIFICADOS	SISTEMA DE INFORMACION EN SALUD	100%
PREVENCION Y CONTROL DE LA TUBERCULOSIS	DETECCION DE SINTOMATICOS RESPIRATORIOS	No. DE PERSONAS DETECTADAS MAYORES DE 15 <u>AÑOS</u> POBLACION TOTAL DE MAYORES DE 15 AÑOS	SISTEMA DE INFORMACION EN SALUD	80%
PREVENCION Y CONTROL DE LA HIPERTENSION ARTERIAL Y DIABETES MELLITUS	DETECCION Y CONTROL DE HIPERTENSION ARTERIAL Y DIABETES MELLITUS	No. DE PACIENTES DETECTADOS CON HIPERTENSION <u>ARTERIAL Y DIABETES MELLITUS</u> POBLACION TOTAL DE 25 AÑOS Y MAS	SISTEMA DE INFORMACION EN SALUD	80%
PREVENCION DE ACCIDENTES Y MANEJO INICIAL DE LESIONES	PREVENCION DE ACCIDENTES	POBLACION INFORMADA EN PREVENCION DE <u>ACCIDENTES</u> POBLACION TOTAL DEL AREA DE INFLUENCIA	FORMATO DE EDUCACION PARA LA SALUD DE PROGRAMAS PRIORITARIOS	80%
VECTORES Y ZONOSIS (PALUDISMO, ALACRANISMO, RABIA Y DENGUE)	CONTROL DE VECTORES	<u>POBLACION CAPACITADA EN CONTROL DE VECTORES</u> POBLACION TOTAL DE AREA DE INFLUENCIA	SISTEMA DE INFORMACION EN SALUD SUIVE-2	80%
		<u>DETECCION DE CASOS DE PALUDISMO CON GOTA GRUESA</u> POBLACION DEL AREA DE INFLUENCIA		100%
		<u>CASOS TRATADOS POR PICADURA DE ALACRAN</u> TOTAL DE CASOS DIAGNOSTICADOS		100%
		<u>No. DE CASOS TRATADOS CON VACUNA ANTIRRABICA</u> CASOS AGREDIDOS POR ANIMALES SOSPECHOSOS A RABIA		100%
PROGRAMA DE ACCION CANCER EN LA MUJER CERVICO UTERINO Y MAMARIO	DETECCION DE CANCER CERVICO UTERINO Y MAMARIO	No. DE DETECCIONES DE CANCER CERVICO UTERINO Y <u>MAMARIO</u> POBLACION FEMENINA DE 20 AÑOS Y MAS DEL AREA DE INFLUENCIA	CONCENTRADO MENSULA DE DETECCION OPORTUNA DE CANCER	90%
		No. DE REFERENCIAS DE PACIENTES CON LESIONES <u>CON CANCER CERVICO UTERINO Y MAMARIO</u> TOTAL DE PACIENTES CON LESIONES DE CANCER CERVICO UTERINO Y MAMARIO	CONTROL DE SEGUIMIENTO Y TRATAMIENTO CON DISPLASIAS	100%
INFECCIONES DE TRANSMISION SEXUAL	DETECCION DE INFECCIONES DE TRANSMISION SEXUAL	No. DE DETECCIONES DE INFECCIONES DE TRANSMISION <u>SEXUAL</u> POBLACION DE RIESGO CON VIDA SEXUAL ACTIVA	SISTEMA DE INFORMACION EN SALUD	80%

VIOLENCIA INTRAFAMILIAR	CONSEJERIA DE VIOLENCIA FAMILIAR	No. DE CONSEJERIAS OTORGADAS TOTAL POBLACION VIOLENTADA	SISTEMA DE INFORMACION EN SALUD	80%
ADICCIONES	PREVENCION DE ADICCIONES	No. DE ADOLESCENTES DE SECUNDARIA ORIENTADOS <u>EN MATERIA DE ADICCIONES</u> TOTAL DE POBLACION ADOLESCENTES DE SECUNDARIAS	SISTEMA DE INFORMACION EN SALUD	80%
MODULO DE ADOLESCENTES	ORIENTACION A ADOLESCENTES	No. DE ADOLESCENTES DE SECUNDARIA ORIENTADOS <u>EN DIVEROS TEMAS</u> TOTAL DE POBLACION DE ADOLESCENTES DE SECUNDARIAS	SISTEMA DE INFORMACION EN SALUD	80%
PROGRAMA DE ACCION DE SALUD BUCAL	PREVENCION DE CARIES	No. DE ALUMNOS DE ESCUELAS PRIMARIAS <u>ORIENTADOS AL ASEO BUCAL</u> TOTAL DE ALUMNOS DE ESCUELAS PRIMARIAS	SISTEMA DE INFORMACION EN SALUD	80%
CAPACITACION COMUNITARIA PARA EL AUTOCUIDADO DE LA SALUD	AUTOCUIDADO DE LA SALUD	No. DE MADRES DE FAMILIA CAPACITADAS EN <u>AUTOCUIDADO DE LA SALUD</u> No. DE MADRES DE FAMILIA PROGRAMADAS PARA CAPACITACION	SISTEMA DE INFORMACION EN SALUD	80%

Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos**.- Rúbrica.- La Subsecretaria de Administración y Finanzas, **María Eugenia de León-May**.- Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas**.- Rúbrica.- Por el Ejecutivo del Estado Libre y Soberano de Durango: el Gobernador del Estado, **Ismael Alfredo Hernández Deras**.- Rúbrica.- El Secretario General de Gobierno, **Oliverio Reza Cuéllar**.- Rúbrica.- El Secretario de Finanzas y de Administración, **Carlos Emilio Contreras Galindo**.- Rúbrica.- La Secretaria de Salud y Directora General de los Servicios de Salud, **Elvia E. Patricia Herrera Gutiérrez**.- Rúbrica.- La Secretaria de la Contraloría y Modernización Administrativa, **María de Lourdes Nevárez Herrera**.- Rúbrica.

ANEXO 8

**PROGRAMA DE CARAVANAS DE LA SALUD
GASTOS DE OPERACION DE CARAVANAS FUNCIONANDO**

CONCEPTO DE GASTO		OBSERVACIONES
2100	Materiales y útiles de oficina	Incluye materiales y útiles de oficina, material de limpieza, didáctico; materiales y útiles de impresión y reproducción, y materiales y útiles para el procesamiento en equipos y bienes informáticos; todos ellos relacionados con el programa Caravanas.
2500	Materias primas de producción, productos químicos, farmacéuticos y de laboratorio	No incluye reactivos y medicamentos de padecimientos no contemplados en la cartera de servicios.
2600	Combustible, lubricantes y aditivos	Sólo para vehículos convencionales.
3200	Servicios de arrendamiento	Sólo para traslado de pacientes.
3800	Servicios oficiales. Viáticos y pasajes	Exclusivo para el personal operativo de Caravanas.

Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos**.- Rúbrica.- La Subsecretaria de Administración y Finanzas, **María Eugenia de León-May**.- Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas**.- Rúbrica.- Por el Ejecutivo del Estado Libre y Soberano de Durango: el Gobernador del Estado, **Ismael Alfredo Hernández Deras**.- Rúbrica.- El Secretario General de Gobierno, **Oliverio Reza Cuéllar**.- Rúbrica.- El Secretario de Finanzas y de Administración, **Carlos Emilio Contreras Galindo**.- Rúbrica.- La Secretaria de Salud y Directora General de los Servicios de Salud, **Elvia E. Patricia Herrera Gutiérrez**.- Rúbrica.- La Secretaria de la Contraloría y Modernización Administrativa, **María de Lourdes Nevárez Herrera**.- Rúbrica.

CONVENIO de Coordinación en materia de transferencia de recursos, que celebran la Secretaría de Salud y el Estado de Nayarit.

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

CONVENIO DE COORDINACION EN MATERIA DE TRANSFERENCIA DE RECURSOS QUE CELEBRAN POR UNA PARTE EL EJECUTIVO FEDERAL, POR CONDUCTO DE LA SECRETARIA DE SALUD A LA QUE EN ADELANTE SE LE DENOMINARA "LA SECRETARIA", REPRESENTADA POR SU TITULAR EL C. DR. JOSE ANGEL CORDOVA VILLALOBOS, CON LA PARTICIPACION DE LA SUBSECRETARIA DE ADMINISTRACION Y FINANZAS, LIC. MA. EUGENIA DE LEON-MAY, Y DEL DIRECTOR GENERAL DE PLANEACION Y DESARROLLO EN SALUD (DGPLADES), DR. EDUARDO PESQUEIRA VILLEGAS; Y POR LA OTRA PARTE EL PODER EJECUTIVO DEL ESTADO LIBRE Y SOBERANO DE NAYARIT, AL QUE EN LO SUCESIVO SE LE DENOMINARA "LA ENTIDAD FEDERATIVA", REPRESENTADO POR EL C. LIC NEY GONZALEZ SANCHEZ, EN SU CARACTER DE GOBERNADOR CONSTITUCIONAL DEL ESTADO, ASISTIDO POR LA C. PROFESORA CORA CECILIA PINEDO ALONSO, SECRETARIA GENERAL DE GOBIERNO; EL C. C.P. GERARDO GANGOITI RUIZ, SECRETARIO DE FINANZAS; LA C. LIC. LAURA ALEJANDRA MONROY BERECOCHEA, SECRETARIA DE LA CONTRALORIA GENERAL Y EL C. DR. ROBERTO MEJIA PEREZ, SECRETARIO DE SALUD ESTATAL Y DIRECTOR GENERAL DE LOS SERVICIOS DE SALUD DE NAYARIT; CONFORME A LOS ANTECEDENTES, DECLARACIONES Y CLAUSULAS SIGUIENTES:

ANTECEDENTES

- I. La Ley Federal de Presupuesto y Responsabilidad Hacendaria, dispone en sus artículos 74 y 75, que el Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, autorizará la ministración de los subsidios y transferencias que con cargo a los presupuestos de las dependencias, se aprueben en el Presupuesto de Egresos, mismos que se otorgarán y ejercerán conforme a las disposiciones generales aplicables. Dichos subsidios deberán sujetarse a los criterios de objetividad, equidad, transparencia, publicidad, selectividad y temporalidad que en ella se señalan.
- II. Que "LA SECRETARIA" cuenta con la disponibilidad presupuestal correspondiente para hacer frente a los compromisos derivados de la suscripción del presente instrumento.
- III. Que el Gobierno Federal ha establecido como uno de sus programas prioritarios a impulsar en el año 2007 el de "Caravanas de la Salud", que tiene por objeto acercar la oferta de la red de servicios de salud con criterios de calidad, anticipación, y resolutivez, mediante equipos itinerantes de salud a la población que habita en microrregiones con bajo índice de desarrollo humano y de alta marginalidad, que carecen de atención médica oportuna debido a su ubicación geográfica, dispersión y/o condiciones de acceso, en las cuales resulta muy complejo y en algunos casos imposible el establecimiento en el corto plazo de unidades médicas fijas.

DECLARACIONES**I. Declara "LA SECRETARIA":**

1. Que es una dependencia del Poder Ejecutivo Federal que cuenta con la competencia necesaria para celebrar este Convenio, de conformidad con lo señalado en los artículos 26 y 39 de la Ley Orgánica de la Administración Pública Federal.
2. Que tiene entre otras facultades las de establecer y conducir la política nacional en materia de asistencia social, servicios médicos y salubridad general.
3. Que su titular tiene la competencia y legitimidad para suscribir el presente Convenio, según se desprende de lo previsto en los artículos 6o. y 7o. fracción XXII, del Reglamento Interior de la Secretaría de Salud, y acredita su cargo mediante nombramiento de fecha 1 de diciembre de 2006, expedido por el Lic. Felipe Calderón Hinojosa, Presidente Constitucional de los Estados Unidos Mexicanos, mismo que en copia fotostática se adjunta al presente para formar parte integrante de su contexto.
4. Que la Subsecretaría de Administración y Finanzas cuenta con la competencia y legitimidad para intervenir en el presente instrumento con fundamento en el artículo 8 fracción XVI del Reglamento Interior de la Secretaría de Salud, y acredita su cargo mediante nombramiento de fecha 1 de diciembre de 2006, expedido por el Lic. Felipe Calderón Hinojosa, Presidente Constitucional de los Estados Unidos Mexicanos, mismo que en copia fotostática se adjunta al presente para formar parte integrante de su contexto.
5. Que corresponde a la Dirección General de Planeación y Desarrollo en Salud, diseñar, desarrollar e implantar instrumentos para la innovación y la modernización del Sistema Nacional de Salud, fortaleciendo la función rectora y de coordinación de "LA SECRETARIA" con las unidades que lo conforman o que en él participan, vigilando permanentemente en ello el cumplimiento de las políticas y estrategias en materia de equidad, así como coordinar el análisis de la oferta, demanda,

necesidades y oportunidades de los servicios de salud para el diseño, y desarrollo de propuestas innovadoras, de conformidad con lo establecido en el artículo 25 fracciones I y III del Reglamento Interior de la Secretaría de Salud.

6. Que para efectos del presente Convenio señala como domicilio el ubicado en la Calle de Lieja número 7, 1er. Piso, Colonia Juárez, Delegación Cuauhtémoc, código postal 06696, en México, Distrito Federal.

II. Declara “LA ENTIDAD FEDERATIVA”:

- 1 Que el Estado de Nayarit, es parte integrante de la Federación; y adopta para su régimen interior la forma de gobierno republicano, representativo y popular; y se ejerce por medio de los tres poderes; Ejecutivo, Legislativo y Judicial, depositándose el Poder Ejecutivo, en el Gobernador Constitucional del Estado, conforme a lo dispuesto en los artículos 41, 42, 115 y 116 de la Constitución Política de los Estados Unidos Mexicanos; 1, 2 y 61 de la Constitución Política del Estado de Nayarit.
- 2 Que el Gobernador Constitucional del Estado y los Secretarios que lo asisten, están facultados para suscribir el presente Convenio de Coordinación, de conformidad con los artículos 69 fracciones IV y XIII de la Constitución Política del Estado de Nayarit; 1, 2, 4, 26, 30 fracción X, 31 fracciones I, II, VI y X de la Ley Orgánica del Poder Ejecutivo del Estado de Nayarit.
- 3 Que para el seguimiento y ejecución del presente Convenio el Poder Ejecutivo del Estado, cuenta con un Organismo Público Descentralizado, denominado “Servicios de Salud de Nayarit”; cuyo titular será responsable de dar cumplimiento a los compromisos asumidos en el presente, en términos de lo dispuesto por los artículos 15 y 26 de la Ley Orgánica del Poder Ejecutivo del Estado de Nayarit; 1, 3 y 12 fracción VI de la Ley de Salud para el Estado de Nayarit; así como 1 y 11 fracciones I, XIII y XVI del Decreto que crea el Organismo Público Descentralizado denominado Servicios de Salud de Nayarit, publicado en el Periódico Oficial Organo de gobierno del Estado de Nayarit el día 31 de Agosto de 1996 y demás disposiciones legales aplicables.
- 4 Que para los efectos del presente Convenio señala como su domicilio el de Avenida México esquina con Abasolo y Javier Mina, Palacio de Gobierno, zona centro, código postal 63000, en la Ciudad de Tepic, Nayarit.

En virtud de lo anterior, y con fundamento en los artículos 26 y 90 de la Constitución Política de los Estados Unidos Mexicanos; 22, 26 y 39 de la Ley Orgánica de la Administración Pública Federal; 33 y 44 de la Ley de Planeación; 9 de la Ley General de Salud; 1o. de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público; 1o. de la Ley de Obras y Servicios Relacionados con las Mismas; 74 y 75 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, y 174 y 175 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, los “Lineamientos para informar sobre el ejercicio, destino y resultados obtenidos con recursos presupuestarios federales transferidos a las entidades federativas, a los municipios y a las demarcaciones territoriales del Distrito Federal”, publicados en el Diario Oficial de la Federación el 27 de abril de 2007, así como en los artículos 70, fracción XXX de la Constitución Política del Estado Libre y Soberano de Nayarit, y 3, 11, 27, 28, fracción IV, 31, 32, 33, 37 y 40 de la Ley Orgánica del Poder Ejecutivo y demás disposiciones legales aplicables, las partes celebran el presente Convenio al tenor de las siguientes:

CLAUSULAS

PRIMERA.- OBJETO.- El presente Convenio y los anexos que forman parte del mismo, tienen por objeto transferir recursos presupuestarios federales a “LA ENTIDAD FEDERATIVA” para coordinar su participación con el Ejecutivo Federal, en términos del artículo 9 de la Ley General de Salud, que permitan a “LA ENTIDAD FEDERATIVA” realizar los gastos de operación que se deriven de la operación de 12 Unidades Móviles del Programa Nacional de Caravanas de la Salud en el Estado de Nayarit; de conformidad con los Anexos del presente instrumento, en los que se describen: la aplicación que se dará a tales recursos; precisar los compromisos que sobre el particular asumen “LA ENTIDAD FEDERATIVA” y el Ejecutivo Federal; y los mecanismos para la evaluación y control de su ejercicio.

Los recursos que transfiere el Ejecutivo Federal a que se refiere la Cláusula Segunda del presente Convenio, se aplicarán al programa y hasta por los importes que a continuación se mencionan:

PROGRAMA	IMPORTE
“ CARAVANAS DE LA SALUD”	\$7'813,421.00 (SIETE MILLONES OCHOCIENTOS TRECE MIL CUATROCIENTOS VEINTIUN PESOS 00/100 M.N.)

El importe que se transferirá para la operación del programa a que se refiere el párrafo anterior se precisa en el Anexo 1, el cual forma parte integrante del presente Instrumento.

Con el objeto de asegurar la aplicación y efectividad del presente Convenio, las partes se sujetarán a lo establecido en el mismo y sus correspondientes anexos, así como a las demás disposiciones jurídicas aplicables y la normatividad federal.

SEGUNDA.- TRANSFERENCIA.- Para la realización de las acciones objeto del presente Convenio, el Ejecutivo Federal transferirá a "LA ENTIDAD FEDERATIVA" recursos presupuestarios federales hasta por la cantidad de \$7'813,421.00 (siete millones ochocientos trece mil cuatrocientos veintiún pesos 00/100 M.N.) con cargo al presupuesto de "LA SECRETARIA", de acuerdo con los plazos y calendario que se precisan en los Anexos 2 y 3 de este Convenio.

Los recursos a que se refiere el párrafo anterior, se radicarán a través de los Servicios de Salud de Nayarit; de "LA ENTIDAD FEDERATIVA", en la cuenta bancaria productiva específica que ésta establezca para tal efecto, en forma previa a la entrega de los recursos, en la institución de crédito bancaria que la misma determine, informando de ello a "LA SECRETARIA", con la finalidad de que los recursos transferidos y sus rendimientos financieros estén debidamente identificados.

Los recursos Federales que se transfieran en los términos de este Convenio no pierden su carácter Federal.

Queda expresamente estipulado, que la transferencia presupuestal otorgada en el presente Convenio no es susceptible de presupuestarse en los ejercicios siguientes, por lo que no implica el compromiso de transferencias posteriores ni en ejercicios fiscales subsecuentes con cargo a la Federación para complementar la infraestructura y el equipamiento que pudiera derivar del objeto del presente instrumento, ni de operación inherentes a las obras y equipamiento, ni para cualquier otro gasto administrativo o de operación vinculado con el objeto del mismo.

"LA ENTIDAD FEDERATIVA" deberá observar los siguientes parámetros para asegurar la transparencia en la aplicación y comprobación de los recursos federales transferidos:

PARAMETROS

"LA SECRETARIA" verificará, por conducto de la DGPLADES, que los recursos presupuestales señalados en la Cláusula Segunda, sean destinados únicamente para la realización del Programa a que se refiere la Cláusula Primera, sin perjuicio de las atribuciones que en la materia correspondan a otras instancias competentes del Ejecutivo Federal y de acuerdo a los siguientes alcances:

- a) La DGPLADES verificará que los recursos presupuestales asignados a "LA ENTIDAD FEDERATIVA" sean aplicados específicamente para la operación del programa y conceptos citados en la Cláusula Primera del presente Instrumento, sin que la DGPLADES intervenga en el procedimiento de asignación de los contratos o de cualquier otro Instrumento jurídico que formalice "LA ENTIDAD FEDERATIVA" para cumplir con los gastos de operación del programa, que determine esta última, sin interferir de forma alguna en el procedimiento constructivo y mecanismo de supervisión externo que defina "LA ENTIDAD FEDERATIVA" durante la aplicación de los recursos presupuestales destinados a su ejecución y demás actividades que se realicen para el cumplimiento de las condiciones técnicas, económicas, de tiempo, de cantidad y de calidad contratadas a través de "LA ENTIDAD FEDERATIVA".
- b) La DGPLADES solicitará a "LA ENTIDAD FEDERATIVA" la documentación que permita dar fe de la aplicación de los recursos presupuestales transferidos a "LA ENTIDAD FEDERATIVA" en virtud de este Convenio y solicitará a esta última la comprobación fiscal que sustenta y fundamente la aplicación de los recursos citados en la Cláusula Segunda del presente Instrumento, mediante la emisión del certificado de gasto, conforme a lo establecido en el Anexo 4.

Los documentos que estarán relacionados en el certificado de gasto, deberán reunir los requisitos que enuncian los artículos 29 y 29-A del Código Fiscal de la Federación y, en su caso, "LA SECRETARIA" solicitará la documentación que ampare la relación de gastos antes mencionada.

- c) La DGPLADES aplicará las medidas que procedan de acuerdo con la normatividad aplicable e informará a la Dirección General de Programación, Organización y Presupuesto de "LA SECRETARIA" y ésta a la Secretaría de Hacienda y Crédito Público el caso o casos en que los recursos presupuestales no hayan sido aplicados por "LA ENTIDAD FEDERATIVA" para los fines objeto del presente convenio, o bien, en contravención a sus Cláusulas, ocasionando como consecuencia la suspensión de la ministración de recursos a "LA ENTIDAD FEDERATIVA", en términos de lo establecido en la Cláusula Décima Primera.

- d) Los recursos presupuestales que se comprometen transferir mediante el presente instrumento, estarán sujetos a la disponibilidad presupuestaria y a las autorizaciones correspondientes, de acuerdo con las disposiciones jurídicas aplicables y de acuerdo con el calendario que para tal efecto se establezca.

TERCERA.- OBJETIVOS E INDICADORES DE DESEMPEÑO Y SUS METAS.- Los recursos presupuestales que transfiere el Ejecutivo Federal por conducto de "LA SECRETARIA" a que se refiere la Cláusula Segunda del presente Convenio se aplicarán al programa a que se refiere la Cláusula Primera del mismo, los cuales tendrán los objetivos e indicadores del desempeño que a continuación se mencionan:

OBJETIVO: Otorgar servicios de salud de acuerdo a la cartera de servicios (Anexo 5) a la población que no tiene acceso a los servicios de salud, preferentemente a la que habita en las localidades descritas en el Anexo 6 de este Convenio, a través del Programa Caravanas de la Salud, a cargo de los Servicios de Salud del Estado de Nayarit.

META: Atender a la población mencionada en el Anexo 6.

INDICADORES DE DESEMPEÑO: En el Anexo 7 se describen los indicadores y las variables a las que se compromete "LA ENTIDAD FEDERATIVA" que permitirá evaluar el desempeño y el cumplimiento de los compromisos descritos en este instrumento, de manera provisional hasta contar con un módulo de información de Caravanas que estará incluido en el sistema de información de Salud SIS.

CUARTA.- APLICACION.- Los recursos presupuestarios federales que transfiere el Ejecutivo Federal a que alude la Cláusula Segunda de este Instrumento, se destinarán en forma exclusiva a los gastos de operación del Programa Caravanas de la Salud por parte de los Servicios de Salud del Estado de Nayarit

Dichos recursos no podrán traspasarse a otros conceptos de gasto y se registrarán conforme a su naturaleza, como gasto corriente o gasto de capital.

Los recursos presupuestarios federales que se transfieren, una vez devengados y conforme avance el ejercicio, deberán ser registrados por "LA ENTIDAD FEDERATIVA" en su contabilidad de acuerdo con las disposiciones jurídicas aplicables y se rendirán en su Cuenta Pública, sin que por ello pierdan su carácter federal.

Los rendimientos financieros que generen los recursos a que se refiere la Cláusula Segunda de este Convenio, deberán destinarse al programa previsto en la Cláusula Primera.

QUINTA.- GASTOS ADMINISTRATIVOS.- Los gastos administrativos diferentes a los que se mencionan en el Anexo 8, quedan a cargo de "LA ENTIDAD FEDERATIVA".

SEXTA.- OBLIGACIONES DE "LA ENTIDAD FEDERATIVA".- "LA ENTIDAD FEDERATIVA" se obliga a:

- I. Aplicar los recursos a que se refiere la Cláusula Segunda de este instrumento en el programa establecido en la Cláusula Primera del mismo, sujetándose a los objetivos e indicadores de desempeño y sus metas previstos en la Cláusula Tercera de este Instrumento, por lo que se hace responsable del uso, aplicación y destino de los citados recursos.
- II. Responsabilizarse, a través de los Servicios de Salud de Nayarit; de la administración y el ejercicio de los recursos presupuestarios federales radicados únicamente en la cuenta bancaria productiva específica señalada en la Cláusula Segunda de este Convenio, por lo que no podrán traspasarse tales recursos a otras cuentas; efectuar las ministraciones oportunamente para la ejecución del programa previsto en este instrumento; recabar la documentación comprobatoria de las erogaciones; realizar los registros correspondientes en la contabilidad y en la Cuenta Pública local conforme sean devengados y ejercidos los recursos, respectivamente, así como dar cumplimiento a las demás disposiciones federales aplicables en la administración de dichos recursos, en corresponsabilidad con la instancia ejecutora local.
- III. Entregar mensualmente por conducto de la Secretaría de Finanzas a "LA SECRETARIA", a través de la DGPLADES, el certificado de gasto de las erogaciones del gasto elaborada por la instancia ejecutora y validada por la propia Secretaría de Finanzas.

Asimismo, se compromete a mantener bajo su custodia, a través de la Secretaría de Finanzas la documentación comprobatoria original de los recursos presupuestarios federales erogados, hasta en tanto la misma le sea requerida por "LA SECRETARIA" y, en su caso por la Secretaría de Hacienda y Crédito Público y/o los órganos fiscalizadores competentes de la Secretaría de la Función Pública, así como la información adicional que estas últimas le requieran.

La documentación comprobatoria del gasto de los recursos federales objeto de este Convenio, deberá cumplir con los requisitos fiscales establecidos en las disposiciones federales aplicables, como son los artículos 29 y 29-A del Código Fiscal de la Federación, deberán expedirse a nombre de "LA ENTIDAD FEDERATIVA", estableciendo domicilio, RFC, conceptos de pago, etc.

- IV. Registrar en su contabilidad los recursos presupuestarios federales que reciba, de acuerdo con los principios de contabilidad gubernamental, y aquella información relativa a la rendición de informes sobre las finanzas públicas y la Cuenta Pública local ante su Congreso.
- V. Iniciar las acciones para dar cumplimiento al programa a que hace referencia la Cláusula Primera de este Convenio, en un plazo no mayor a 15 días naturales, contados a partir de la formalización de este instrumento.
- VI. Observar las disposiciones legales federales aplicables a las adquisiciones, arrendamientos de bienes muebles y prestación de servicios de cualquier naturaleza que se efectúen con los recursos señalados en la Cláusula Segunda del presente Convenio.
- VII. Evitar comprometer recursos que excedan de su capacidad financiera, para la realización del programa previsto en este Instrumento.
- VIII. Requerir con la oportunidad debida a las instancias federales, estatales o municipales que correspondan, la asesoría técnica y normativa, autorizaciones o permisos que resulten necesarios para la realización del programa previsto en este Instrumento.
- IX. Informar, a los 10 días hábiles siguientes a la terminación del trimestre de que se trate, a "LA SECRETARIA" a través de la DGPLADES, del avance programático presupuestario del programa previsto en este Instrumento.
- X. Reportar y dar seguimiento trimestralmente, sobre el avance en el cumplimiento de objetivos e indicadores de desempeño y sus metas, previstos en la Cláusula Tercera de este Convenio, así como el avance y, en su caso, resultados de las acciones que lleve a cabo de conformidad con este Instrumento, en los términos establecidos en los "Lineamientos para informar sobre el ejercicio, destino y resultados obtenidos con recursos presupuestarios federales transferidos a las entidades federativas, a los municipios y a las demarcaciones territoriales del Distrito Federal", publicados en el Diario Oficial de la Federación el 27 de abril de 2007.
- XI. Proporcionar la información y documentación que en relación con los recursos a que se refiere la Cláusula Segunda de este Instrumento requieran los órganos de control y fiscalización federales y estatales facultados, y permitir a éstos las visitas de inspección que en ejercicio de sus respectivas atribuciones lleven a cabo.
- XII. Realizar a través de los Servicios de Salud de Nayarit; los trámites para la contratación del personal que se requiera para la operación del Programa objeto de este Convenio, conforme a los requisitos y profesiograma establecido por "LA SECRETARIA".

SEPTIMA.- OBLIGACIONES DEL EJECUTIVO FEDERAL.- El Ejecutivo Federal, a través de "LA SECRETARIA" se obliga a:

- I. Transferir los recursos presupuestarios federales a que se refiere la Cláusula Segunda, párrafo primero, del presente Convenio de acuerdo con los plazos y calendario establecidos que se precisan en el Anexo 2 de este Instrumento.
- II. Realizar a través de la Dirección General de Programación, Organización y Presupuesto, los registros correspondientes en la Cuenta Pública Federal y en los demás informes sobre el ejercicio del gasto público, a efecto de informar sobre la aplicación de los recursos transferidos en el marco del presente Convenio.
- III. Dar seguimiento trimestralmente, en coordinación con "LA ENTIDAD FEDERATIVA", sobre el avance en el cumplimiento de objetivos e indicadores de desempeño y sus metas, previstos en la Cláusula Tercera del presente Convenio.

Asimismo, evaluar los resultados obtenidos con la aplicación de los recursos presupuestarios federales que se proporcionarán en el marco de este Convenio.

OCTAVA.- RECURSOS HUMANOS.- Los recursos humanos que requiera cada una de las partes para la ejecución del objeto del presente Convenio, quedarán bajo su absoluta responsabilidad jurídica y administrativa, y no existirá relación laboral alguna entre éstos y la otra parte, por lo que en ningún caso se entenderán como patrones sustitutos o solidarios.

NOVENA.- CONTROL, VIGILANCIA, SEGUIMIENTO Y EVALUACION.- El control, vigilancia, seguimiento y evaluación de los recursos presupuestarios federales a que se refiere la Cláusula Segunda del presente Convenio corresponderá a "LA SECRETARIA", a la Secretaría de Hacienda y Crédito Público, a la Secretaría de la Función Pública, y a la Auditoría Superior de la Federación, sin perjuicio de las acciones de vigilancia, control y evaluación que, en coordinación con la Secretaría de la Función Pública, realice el órgano de control de "LA ENTIDAD FEDERATIVA".

Las responsabilidades administrativas, civiles y penales derivadas de afectaciones a la Hacienda Pública Federal en que, en su caso, incurran los servidores públicos, federales o locales, así como los particulares, serán sancionadas en los términos de la legislación aplicable.

DECIMA.- VERIFICACION.- Con el objeto de asegurar la efectividad del presente Convenio, "LA SECRETARIA" y "LA ENTIDAD FEDERATIVA" revisarán periódicamente su contenido y aplicación, así como también adoptarán las medidas necesarias para establecer el enlace y la comunicación requeridas para dar el debido seguimiento a los compromisos asumidos.

Las partes convienen que "LA ENTIDAD FEDERATIVA" destine una cantidad equivalente al uno al millar del monto total de los recursos transferidos y aportados en efectivo, a favor de la Contraloría General de Gobierno del Estado, para que realice la vigilancia, inspección, control y evaluación de las acciones ejecutadas por administración directa con esos recursos, dicha cantidad será ejercida conforme a los lineamientos que emita la SFP. La ministración correspondiente se hará conforme a los plazos y calendario programados para el ejercicio de los recursos transferidos, para lo que del total de los recursos se restará hasta el uno al millar, y la diferencia se aplicará al objeto de este instrumento.

La Secretaría de la Función Pública verificará en cualquier momento el cumplimiento de los compromisos a cargo de "LA ENTIDAD FEDERATIVA", en los términos del presente Instrumento.

En los términos establecidos en el artículo 82 fracciones XI y XII de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, "LA ENTIDAD FEDERATIVA" destinará un monto equivalente al uno al millar del monto total de los recursos transferidos para la fiscalización de los mismos, a favor del órgano técnico de fiscalización de la legislatura de "LA ENTIDAD FEDERATIVA".

DECIMA PRIMERA.- SUSPENSION O CANCELACION DE LA TRANSFERENCIA DE RECURSOS.- El Ejecutivo Federal, por conducto de "LA SECRETARIA", podrá suspender o cancelar la ministración subsecuente de recursos presupuestarios federales a "LA ENTIDAD FEDERATIVA", cuando se determine que se hayan utilizado con fines distintos a los previstos en este Convenio o por el incumplimiento de las obligaciones contraídas en el mismo, supuestos en los cuales los recursos indebidamente utilizados tendrán que ser restituidos a la Tesorería de la Federación, dentro de los 15 días hábiles siguientes en que lo requiera "LA SECRETARIA".

Previo a que "LA SECRETARIA" determine lo que corresponda en términos del párrafo anterior, se le informará a "LA ENTIDAD FEDERATIVA", para que en su caso, aclare o desvirtúe los hechos que se le imputan.

DECIMA SEGUNDA.- RECURSOS FEDERALES NO DEVENGADOS.- Las partes acuerdan que los remanentes o saldos disponibles de los recursos presupuestarios federales en la cuenta bancaria productiva específica a que se refiere la Cláusula Segunda de este Convenio, se reintegrarán a la Tesorería de la Federación, en un plazo de 15 días naturales contados a partir del cumplimiento objeto del presente instrumento.

DECIMA TERCERA.- MODIFICACIONES AL CONVENIO.- Las partes acuerdan que el presente Convenio podrá modificarse de común acuerdo y por escrito, sin alterar su estructura y en estricto apego a las disposiciones jurídicas aplicables. Las modificaciones al Convenio deberán publicarse en el Diario Oficial de la Federación y en el órgano de difusión oficial de "LA ENTIDAD FEDERATIVA" dentro de los 15 días hábiles posteriores a su formalización.

En caso de contingencias para la realización del programa previsto en este Instrumento, ambas partes acuerdan tomar las medidas o mecanismos que permitan afrontar dichas contingencias. En todo caso, las medidas y mecanismos acordados serán formalizados mediante la suscripción del convenio modificatorio correspondiente.

En virtud que este Convenio se suscribe por la urgencia de realizar las acciones en él estipuladas, tiempo en el cual "LA SECRETARIA" se encuentra en la definición del modelo de instrumento que aplicará para este tipo de supuestos en toda la Dependencia, las partes manifiestan su conformidad para modificar y ajustar el contenido del que ahora formalizan, a los términos que finalmente se acuerden, mediante la suscripción del convenio modificatorio correspondiente.

DECIMA CUARTA.- INTERPRETACION, JURISDICCION Y COMPETENCIA.- Las partes manifiestan su conformidad para interpretar, en el ámbito de sus respectivas competencias, y resolver de común acuerdo, todo lo relativo a la ejecución y cumplimiento del presente Convenio, así como sujetar todo lo no previsto en el mismo a lo dispuesto en la Ley Federal de Presupuesto y Responsabilidad Hacendaria, su Reglamento, así como a las demás disposiciones jurídicas aplicables.

De las controversias que surjan con motivo de la ejecución y cumplimiento del presente Convenio conocerán los tribunales federales competentes en la Ciudad de México, renunciando las partes a cualquier fuero que pudiera corresponderles en razón de su domicilio presente o futuro.

DECIMA QUINTA.- VIGENCIA.- El presente Convenio comenzará a surtir sus efectos a partir de la fecha de su suscripción y se mantendrá en vigor hasta el cumplimiento de su objeto, debiéndose publicar en el Diario Oficial de la Federación y en el órgano de difusión oficial de "LA ENTIDAD FEDERATIVA" dentro de los 15 días hábiles posteriores a su formalización.

DECIMA SEXTA.- CAUSAS DE TERMINACION ANTICIPADA Y RESCISION.- El presente Convenio podrá darse por terminado anticipadamente cuando se presente alguna de las siguientes causas:

- I. Por estar satisfecho el objeto para el que fue celebrado.
- II. Por acuerdo de las partes.
- III. Por caso fortuito o fuerza mayor

Podrá rescindirse por las siguientes causas:

- I. Cuando se determine que los recursos presupuestarios federales se utilizaron con fines distintos a los previstos en el presente Convenio, o,
- II. Por el incumplimiento de las obligaciones contraídas en el mismo.

DECIMA SEPTIMA.- DIFUSION Y TRANSPARENCIA.- El Ejecutivo Federal, a través de "LA SECRETARIA", difundirá en su página de Internet el programa financiado con los recursos a que se refiere la Cláusula Segunda del presente Convenio, incluyendo los avances y resultados físicos y financieros. "LA ENTIDAD FEDERATIVA" se compromete, por su parte, a difundir dicha información mediante su página de Internet y otros medios públicos, en los términos de las disposiciones aplicables.

Estando enteradas las partes del contenido y alcance legal del presente Convenio, lo firman por cuadruplicado a los veintinueve días del mes de junio de dos mil siete.- Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos.-** Rúbrica.- La Subsecretaria de Administración y Finanzas, **María Eugenia de León-May.-** Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas.-** Rúbrica.- Por el Poder Ejecutivo del Estado Libre y Soberano de Nayarit: el Gobernador Constitucional, **Ney González Sánchez.-** Rúbrica.- La Secretaria General de Gobierno, **Cora Cecilia Pinedo Alonso.-** Rúbrica.- El Secretario de Finanzas, **Gerardo Gangoiti Ruiz.-** Rúbrica.- La Secretaria de la Contraloría General, **Laura Alejandra Monroy Berecochea.-** Rúbrica.- El Secretario de Salud Estatal y Director General de los Servicios de Salud de Nayarit, **Roberto Mejía Pérez.-** Rúbrica.

ANEXO 1

PROGRAMA DE CARAVANAS DE LA SALUD

TRANSFERENCIA DE RECURSOS PARA EL ESTADO DE NAYARIT

CAPITULO DE GASTO	APORTACION FEDERAL	APORTACION ESTATAL	TOTAL
4000 "Subsidios y Transferencias" 4105	7'813,421.00	0.00	7'813,421.00
TOTAL	7'813,421.00	0.00	7'813,421.00

Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos.-** Rúbrica.- La Subsecretaria de Administración y Finanzas, **María Eugenia de León-May.-** Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas.-** Rúbrica.- Por el Poder Ejecutivo del Estado Libre y Soberano de Nayarit: el Gobernador Constitucional, **Ney González Sánchez.-** Rúbrica.- La Secretaria General de Gobierno, **Cora Cecilia Pinedo Alonso.-** Rúbrica.- El Secretario de Finanzas, **Gerardo Gangoiti Ruiz.-** Rúbrica.- La Secretaria de la Contraloría General, **Laura Alejandra Monroy Berecochea.-** Rúbrica.- El Secretario de Salud Estatal y Director General de los Servicios de Salud de Nayarit, **Roberto Mejía Pérez.-** Rúbrica.

ANEXO 2

PROGRAMA DE CARAVANAS DE LA SALUD

CALENDARIO DE MINISTRACION DE RECURSOS PARA EL ESTADO DE NAYARIT

CONCEPTO	ENERO	FEBRERO	MARZO	ABRIL	MAYO	JUNIO	JULIO	AGOSTO	SEP.	OCT.	NOV.	DIC.	TOTAL
4000 "Subsidios y Transferencias"													
4105 "Subsidios a la prestación de Servicios Públicos"							7'813,421.00						
ACUMULADO							7'813,421.00						

Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos**.- Rúbrica.- La Subsecretaría de Administración y Finanzas, **María Eugenia de León-May**.- Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas**.- Rúbrica.- Por el Poder Ejecutivo del Estado Libre y Soberano de Nayarit: el Gobernador Constitucional, **Ney González Sánchez**.- Rúbrica.- La Secretaria General de Gobierno, **Cora Cecilia Pinedo Alonso**.- Rúbrica.- El Secretario de Finanzas, **Gerardo Gangoiti Ruiz**.- Rúbrica.- La Secretaria de la Contraloría General, **Laura Alejandra Monroy Berecochea**.- Rúbrica.- El Secretario de Salud Estatal y Director General de los Servicios de Salud de Nayarit, **Roberto Mejía Pérez**.- Rúbrica.

ANEXO 3

PROGRAMA CARAVANAS DE LA SALUD

APLICACION DEL GASTO

EN EL ESTADO DE NAYARIT

GASTOS DE OPERACION PARA 12 CARAVANAS	TOTAL
2000 "MATERIALES Y SUMINISTRO"	7'151,501
3000 "SERVICIOS GENERALES"	661,920
	7'813,421

Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos**.- Rúbrica.- La Subsecretaría de Administración y Finanzas, **María Eugenia de León-May**.- Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas**.- Rúbrica.- Por el Poder Ejecutivo del Estado Libre y Soberano de Nayarit: el Gobernador Constitucional, **Ney González Sánchez**.- Rúbrica.- La Secretaria General de Gobierno, **Cora Cecilia Pinedo Alonso**.- Rúbrica.- El Secretario de Finanzas, **Gerardo Gangoiti Ruiz**.- Rúbrica.- La Secretaria de la Contraloría General, **Laura Alejandra Monroy Berecochea**.- Rúbrica.- El Secretario de Salud Estatal y Director General de los Servicios de Salud de Nayarit, **Roberto Mejía Pérez**.- Rúbrica.

SECRETARÍA DE SALUD

**DIRECCION GENERAL DE PLANEACION Y DESARROLLO EN SALUD
PROGRAMA CARAVANAS DE LA SALUD
EN EL ESTADO DE NAYARIT
EJERCICIO 2007
FORMATO DE CERTIFICACION DE GASTO PARA "GASTOS DE OPERACION"
ANEXO 4**

Entidad Federativa

Monto
por concepto de
gasto

Concepto de Gasto de Aplicación

Nombre del Concepto de Gasto

Unidad
Móvil

6 Partida Específica	7 Número Factura Pagada	8 Póliza Cheque	9 Fecha Pol-Cheque	10 Mod. Adquisición	11 Contrato o Pedido	12 Proveedor o Prestador de Servicios	13 Importe	14 Observaciones
							15	
TOTAL ACUMULADO							0.00	

LA DOCUMENTACION ORIGINAL COMPROBATORIA CORRESPONDIENTE CUMPLE CON LOS REQUISITOS FISCALES, ADMINISTRATIVOS Y NORMATIVOS VIGENTES VINCULADOS AL PROGRAMA Y SE ENCUENTRAN PARA SU GUARDA Y CUSTODIA EN LA SECRETARIA DE FINANZAS O SU EQUIVALENTE DE ESTA ENTIDAD FEDERATIVA, CONFORME A LO ESTABLECIDO EN EL CONVENIO DE COORDINACION Y TRANSFERENCIA DE RECURSOS, MISMA QUE ESTA A DISPOSICION DE LA SECRETARIA DE SALUD PARA SU REVISION O EFECTOS QUE SE CONSIDEREN PROCEDENTES.

Elaboró

Autorizó

Vo. Bo.

16

18

20

17

19

21

MES:

22

INSTRUCTIVO**Se deberá anotar lo siguiente:**

- 1 Entidad Federativa.
- 2 Monto por concepto de gasto
- 3 Nombre del Concepto de Gasto
- 4 Nombre de la partida específica conforme al clasificador por objeto del gasto de la Administración Pública
- 5 Tipo de Unidad Móvil en la que se aplicó el gasto (especificando datos de identificación)
- 6 Partida Específica
- 7 No. de factura pagada
- 8 Póliza cheque del pago efectuado
- 9 Fecha de la póliza cheque.
- 10 Siglas de la modalidad de adquisición (conforme a la LAASSP)
- 11 Número de contrato o pedido
- 12 Proveedor o Prestador de Servicios
- 13 Importe neto de la factura (incluye IVA)
- 14 Observaciones Generales
- 15 Total del gasto efectuado.
- 16 Nombre del Director de Planeación.
- 17 Cargo del Director de Planeación
- 18 Nombre del Director de Administración.
- 19 Cargo del Director de Administración.
- 20 Nombre del Secretario de Salud.
- 21 Cargo del Secretario de Salud.
- 22 Mes en que se reporta

NOTA: 1) Es importante mencionar que deberá emitirse un certificado de gasto por cada concepto de gasto presupuestal de acuerdo al ejercicio de los recursos asignados a esa Entidad.

ANEXO 5**PROGRAMA DE CARAVANAS DE LA SALUD****ACCIONES A REALIZAR EN EL ESTADO DE NAYARIT****CARTERA DE SERVICIOS SEGUN CATALOGO UNICO DE SERVICIOS ESENCIALES DE SALUD**

INTERVENCIONES	MEDICAMENTOS ASOCIADOS	INSUMOS ASOCIADOS	OBSERVACIONES OTROS INSUMOS
I.- ACCIONES PREVENTIVAS			
VACUNA ORAL TIPO SABIN (CONTRA LA POLIOMIELITIS)	3802 VACUNA SABIN FRASCO GOTERO CON 20 DOSIS		
VACUNA PENTAVALENTE DPT, HB, Hib (CONTRA DIFTERIA, TOS FERINA, TETANOS, HEPATITIS B, E INFECCION INVASIVA POR H. INFLUENZAE B)	3823 VACUNA PENTAVALENTE FRASCO UNIDOSIS		- JERINGAS 0.5 ml CON 2 AGUJAS 20X32 Y 22X32 - ALMOHADILLAS HUMEDECIDAS EN ALCOHOL
VACUNA DPT (CONTRA DIFTERIA, TOS FERINA Y TETANOS)	VACUNA DPT FRASCO AMPULA DE 0.5 ml CON 10 DOSIS		- JERINGAS 0.5 ml CON 2 AGUJAS 20X32 Y 22X32 - ALMOHADILLAS HUMEDECIDAS EN ALCOHOL
VACUNA Td (CONTRA DIFTERIA Y TETANOS)	3810 VACUNA Td FRASCO 5 ml, 10 DOSIS		- JERINGAS 0.5 ml CON 2 AGUJAS 20X32 Y 22X32 - ALMOHADILLAS HUMEDECIDAS EN ALCOHOL

VACUNA TRIPLE VIRAL SRP (CONTRA SARAMPION, RUBEOLA Y PAROTIDITIS)	3820 VACUNA TRIPLE VIRAL, FRASCO DE VACUNA LIOFILIZADA UNIDOSIS Y UNA AMPULA CON DILUYENTE DE 0.5 ml.		- JERINGAS 0.5 ml CON 2 AGUJAS 20X32 Y 27X13 - JERINGAS 0.5 ml CON AGUJA 20X32 - ALMOHADILLAS HUMEDECIDAS EN ALCOHOL
VACUNA BCG (CONTRA TUBERCULOSIS)	3801 VACUNA BCG AMPOLLETA CON 10 DOSIS		- JERINGAS 0.5 ml CON 2 AGUJAS 20X32 Y 27X13 - JERINGAS 0.5 ml CON AGUJA 20X32 - ALMOHADILLAS HUMEDECIDAS EN ALCOHOL
INMUNIZACION CONTRA NEUMOCOCCO PARA NIÑOS DE 6 A 35 MESES DE EDAD Y ADULTOS MAYORES DE 60 AÑOS	0145 VACUNA ANTINEUMOCOCCICA VIAL DE 5 ml FRASCO CON 10 DOSIS		- JERINGAS 0.5 ml CON 2 AGUJAS 20X32 Y 22X32 - ALMOHADILLAS HUMEDECIDAS EN ALCOHOL
INMUNIZACION CONTRA INFLUENZA PARA ADULTOS MAYORES DE 60 AÑOS	3822 VACUNA PARA INFLUENZA AMPOLLETA CON 10 DOSIS		- JERINGAS 0.5 ml CON 2 AGUJAS 20X32 Y 22X32 - ALMOHADILLAS HUMEDECIDAS EN ALCOHOL - TERMOS DE 9 LITROS (1) - VASO CONTENEDOR (1) - TERMO DE 200 LTS. (1) - TERMOMETRO DE BASTAGO (1) - ROTAFOLIO (1) - MATERIAL EDUCATIVO (1)
DIAGNOSTICO Y CONSEJERIA DE ALCOHOLISMO			FORMATOS
DIAGNOSTICO Y CONSEJERIA DE TABAQUISMO EN ADOLESCENTES			FORMATOS
DETECCION DE TUBERCULOSIS			- LAMINILLAS - VASOS PARA BACIOSCOPIA
DETECCION DE TRASTORNOS POR DEFICIT DE ATENCION			FORMATOS
DETECCION PRECOZ DE LOS TRASTORNOS DE LA CONDUCTA ALIMENTARIA			FORMATOS
EXAMEN MEDICO COMPLETO PARA MUJERES MAYORES DE 40 AÑOS DE EDAD (INCLUYE ESTUDIOS GENERALES Y DETECCION DE VIH/SIDA, CANCER DE COLON, CANCER DE MAMA Y CANCER CERVICOUTERINO)			- ESPEJOS VAGINALES - LAMINILLAS - CITOBURSH - GUANTES DESECHABLES - PAPEL KRAFT - CINTA TESTIGO - OLLA EXPRESS DE 21 LTS - CEPILLO PARA LAVADO DE INSTRUMENTAL
EXAMEN MEDICO COMPLETO PARA HOMBRES MAYORES DE 40 AÑOS DE EDAD (INCLUYE ESTUDIOS GENERALES Y DETECCIONES DE VIH/SIDA, CANCER DE COLON Y CANCER DE PROSTATA)			- GUANTES DESECHABLES - JALEA LUBRICANTE
LINEA DE VIDA: ACCIONES PREVENTIVAS PARA NIÑAS, NIÑOS Y ADOLESCENTES			CARTILLA NACIONAL DE SALUD DE NIÑAS, NIÑOS Y ADOLESCENTES
LINEA DE VIDA: ACCIONES PREVENTIVAS PARA LA MUJER			CARTILLA NACIONAL DE SALUD DE LA MUJER DE 20 A 59 AÑOS DE EDAD
LINEA DE VIDA: ACCIONES PREVENTIVAS PARA EL HOMBRE			CARTILLA NACIONAL DE SALUD DEL HOMBRE DE 20 A 59 AÑOS DE EDAD
LINEA DE VIDA: ACCIONES PREVENTIVAS PARA EL ADULTO MAYOR			CARTILLA NACIONAL DE SALUD DEL ADULTO MAYOR DE 60 Y MAS AÑOS
ATENCION MEDICO-PSICOLOGICA DE LA VIOLENCIA FAMILIAR Y SEXUAL	2210 LEVONORGESTREL CAJA CON 2 COMPRIMIDOS DE 750 mg.		FORMATOS

II.- MEDICINA AMBULATORIA

DIAGNOSTICO Y TRATAMIENTO DE ANEMIA FERROPRIVA	1703 SULFATO FERROSO TABLETAS 200 mg C/30 1704 SULFATO FERROSO SOLUCION ORAL 125 mg/ml GOTERO CON 15 ml		
DIAGNOSTICO Y TRATAMIENTO DE LA DESNUTRICION Y OBESIDAD EN NIÑOS Y ADOLESCENTES	2707 ACIDO ASCORBICO TABLETAS 100 mg C/20 4376 POLIVITAMINAS Y MINERALES GRAGEAS O CAPSULAS C/30 2191 VITAMINA "A" 40 CAPSULAS 50,000 U.I.		
DIAGNOSTICO Y TRATAMIENTO DE RUBEOLA	0104 PARACETAMOL TABLETAS 500 mg C/20 0106 PARACETAMOL SUSPENSION 100 mg/ml, FRASCO 15 ml		
DIAGNOSTICO Y TRATAMIENTO DE SARAMPION	0104 PARACETAMOL TABLETAS 500 mg C/20 0106 PARACETAMOL SUSPENSION 100 mg/ml FRASCO 15 ml		
DIAGNOSTICO Y TRATAMIENTO DE VARICELA	0104 PARACETAMOL TABLETAS 500 mg C/20 0106 PARACETAMOL SUSPENSION 100 mg/ml FRASCO 15 ml		

DIAGNOSTICO Y TRATAMIENTO DE AMIGDALITIS AGUDA	<p>1923 BENCILPENICILINA PROCAINICA / BENCILPENICILINA CRISTALINA SUSPENSION INYECTABLE 300,000 U.I. / 100,000 U.I.</p> <p>1924 BENCILPENICILINA PROCAINICA / BENCILPENICILINA CRISTALINA SUSPENSION INYECTABLE 600,000 U.I. / 200,000 U.I.</p> <p>1925 PENICILINA G. BENZATINICA COMBINADA AMPOLLETA 1,200,000 U.I.</p> <p>2510 PENICILINA G PROCAINICA AMPOLLETA 400,000 U.I.</p> <p>2127 AMOXICILINA SUSPENSION 250 mg CON 75 ml</p> <p>2128 AMOXICILINA TABLETAS 500 mg C/12</p> <p>2129 AMOXICILINA CON ACIDO CLAVULANICO SUSPENSION 125 mg</p> <p>1971 ERITROMICINA CAPSULAS 250 mg C/20</p> <p>1972 ERITROMICINA SUSPENSION 125 mg 120 ml</p> <p>1904 TRIMETOPRIM CON SULFAMETOXAZOL SUSPENSION 120 ml (40 mg / 5 ml)</p> <p>1903 TRIMETOPRIM CON SULFAMETOXAZOL TABLETAS 80 mg C/30</p> <p>0104 PARACETAMOL TABLETAS 500 mg C/20</p> <p>0105 PARACETAMOL SUPOSITORIOS 300 mg</p> <p>0106 PARACETAMOL SUSPENSION 100 mg 1 ml FRASCO 15 ml</p> <p>0108 METAMIZOL TABLETAS 500 mg C/20</p>		<p>- JERINGAS 3 ml Y 5 ml</p> <p>- AGUJA 20X32</p> <p>- TORUNDAS DE ALGODON</p>
DIAGNOSTICO Y TRATAMIENTO DE FARINGITIS AGUDA	<p>2127 AMOXICILINA SUSPENSION 250 mg CON 75 ml</p> <p>2128 AMOXICILINA TABLETAS 500 mg C/12</p> <p>2129 AMOXICILINA CON ACIDO CLAVULANICO SUSPENSION 25 mg</p> <p>1971 ERITROMICINA CAPSULAS 250 mg C/20</p> <p>1972 ERITROMICINA SUSPENSION 125 mg</p> <p>1923 BENCILPENICILINA PROCAINICA / BENCILPENICILINA CRISTALINA SUSPENSION INYECTABLE 300,000 U.I. / 100,000 U.I.</p> <p>1924 BENCILPENICILINA PROCAINICA / BENCILPENICILINA CRISTALINA SUSPENSION INYECTABLE 600,000 U.I. / 200,000 U.I.</p> <p>1925 PENICILINA G. BENZATINICA COMBINADA AMPOLLETA 1,200,000 U.I.</p> <p>2510 PENICILINA G PROCAINICA AMPOLLETA 400,000 U.I.</p> <p>1904 TRIMETOPRIM CON SULFAMETOXAZOL SUSPENSION 120 ml (40 mg / 5 ml)</p> <p>1903 TRIMETOPRIM CON SULFAMETOXAZOL TABLETAS 80 mg C/30</p> <p>0104 PARACETAMOL TABLETAS 500 mg C/20</p> <p>0105 PARACETAMOL SUPOSITORIOS 300 mg</p> <p>0106 PARACETAMOL SUSPENSION 100 mg 1 ml FRASCO 15 ml</p> <p>0108 METAMIZOL TABLETAS 500 MG C/20</p>		<p>- JERINGAS 3 ml Y 5 ml</p> <p>- AGUJA 20X32</p> <p>- TORUNDAS DE ALGODON</p>
DIAGNOSTICO Y TRATAMIENTO DE LARINGITIS Y TRAQUEITIS AGUDAS	<p>0104 PARACETAMOL TABLETAS 500 mg C/20</p> <p>0105 PARACETAMOL SUPOSITORIOS 300 mg</p> <p>0106 PARACETAMOL SUSP. 100 mg 1ml FRASCO 15 ml</p> <p>0408 CLORFENIRAMINA JARABE 0.5 mg / ml ENVASE DE 60 ml</p> <p>0402 CLORFENIRAMINA 20 TABLETAS DE 4 mg</p> <p>2144 LORATADINA TABLETAS 10 mg C/20</p> <p>2145 LORATADINA SUSPENSION C/60 ml</p>		
DIAGNOSTICO Y TRATAMIENTO DE OTITIS MEDIA SUPURATIVA	<p>2127 AMOXICILINA SUSPENSION 250 mg CON 75 ml</p> <p>2128 AMOXICILINA TABLETAS 500 mg C/12</p> <p>2129 AMOXICILINA CON ACIDO CLAVULANICO SUSPENSION 125 mg</p> <p>1972 ERITROMICINA SUSPENSION 125 mg 120 ml</p> <p>1971 ERITROMICINA CAPSULAS 250 mg C/20</p> <p>1904 TRIMETOPRIM CON SULFAMETOXAZOL SUSPENSION 120 ml (40 mg / 5 ml)</p> <p>1903 TRIMETOPRIM CON SULFAMETOXAZOL TABLETAS 80 mg C/30</p> <p>1939 CEFALEXINA TABLETAS 500 mg C/20</p> <p>4255 CIPROFLOXACINA TABLETAS 500 mg C/8</p> <p>0104 PARACETAMOL TABLETAS 500 mg C/20</p> <p>0106 PARACETAMOL SUSPENSION 100 mg/ml FRASCO 15 ml</p>		
DIAGNOSTICO Y TRATAMIENTO DE RINOFARINGITIS AGUDA (RESFRIADO COMUN)	<p>0104 PARACETAMOL TABLETAS 500 mg C/20</p> <p>0105 PARACETAMOL SUPOSITORIOS 300 mg</p> <p>0106 PARACETAMOL SUSPENSION 100 mg 1 ml FRASCO 15 ml</p> <p>0408 CLORFENIRAMINA JARABE 0.5 mg / ml ENVASE DE 60 ml</p> <p>0402 CLORFENIRAMINA 20 TABLETAS DE 4 mg</p> <p>2144 LORATADINA TABLETAS 10 mg C/20</p> <p>2145 LORATADINA SUSPENSION C/60 ml</p>		

DIAGNOSTICO Y TRATAMIENTO DE SINUSITIS AGUDA	2127 AMOXICILINA SUSPENSION 250 mg CON 75 ml 2128 AMOXICILINA TABLETAS 500 mg C/12 2129 AMOXICILINA CON ACIDO CLAVULANICO SUSPENSION 25 mg 1972 ERITROMICINA SUSPENSION 125 mg 120 ml 1971 ERITROMICINA CAPSULAS 250 mg C/20 1904 TRIMETOPRIM CON SULFAMETOXAZOL SUSPENSION 120 ml (40 mg / 5 ml) 1903 TRIMETOPRIM CON SULFAMETOXAZOL TABLETAS 80 mg C/30 1939 CEFALEXINA TABLETAS 500 mg C/20 4255 CIPROFLOXACINA TABLETAS 500 mg C/8		
DIAGNOSTICO Y TRATAMIENTO DE CONJUNTIVITIS	2823 NEOMICINA, POLIMIXINA B Y GRAMICINA SOLUCION OFTALMICA 1.75 mg 2841 PREDNISOLONA SOLUCION OFTALMICA 5ml 4407 TETRACAINA SOLUCION OFTALMICA 10ml 2804 NAFAZOLINA SOLUCION OFTALMICA 15 ml (1mg/ml) 2830 ACICLOVIR UNGÜENTO OFTALMICO 39/100 G, ENVASE CON 4.5 G		
DIAGNOSTICO Y TRATAMIENTO DE RINITIS ALERGICA	0104 PARACETAMOL TABLETAS 500 mg C/20 0106 PARACETAMOL SUSPENSION 100 mg 1 ml FRASCO 15 ml 0408 CLORFENIRAMINA JARABE 0.5 mg / ml ENVASE DE 60 ml 0402 CLORFENIRAMINA 20 TABLETAS DE 4 mg 2144 LORATADINA TABLETAS 10 mg C/20 2145 LORATADINA SUSPENSION C/60 ml 0477 BECLOMETASONA AEROSOL ENVASE C/200 DOSIS		
DIAGNOSTICO Y TRATAMIENTO DEL ASMA EN ADULTOS	0611 EPINEFRINA (ADRENALINA) SOLUCION INYECTABLE 1mg (1:1.000 ml) 50 AMP C/1 ml 0464 CROMOGLICATO SODICO AEROSOL ENVASE 16 G 112 DISPAROS 0429 SALBUTAMOL AEROSOL 20 mg C/200 DISPAROS 0439 SALBUTAMOL SOLUCION PARA NEBULIZADOR 5 mg / 10 ml 0437 TEOFILINA 20 COMP. TBS O CAPS. DE LIBERACION PROLONGADA 100 mg 2141 BETAMETASONA AMPOLLETA 4 mg 1 ml 0477 BECLOMETASONA AEROSOL ENVASE C/200 DOSIS 2162 BROMURO DE IPATROPIO AEROSOL 10 ml, C/ 200 DOSIS		- JERINGA 3 ml - AGUJA 22X32 - JERINGA 0.5 ml CON AGUJA 27X13 - TORUNDAS DE ALGODON.
DIAGNOSTICO Y TRATAMIENTO DEL ASMA EN NIÑOS	0611 EPINEFRINA (ADRENALINA) SOLUCION INYECTABLE 1mg (1:1.000 ml) 50 AMP C/1 ml 0464 CROMOGLICATO SODICO AEROSOL ENVASE 16 G C/112 DISPAROS 0429 SALBUTAMOL AEROSOL 20 mg C/200 DISPAROS 0431 SALBUTAMOL JARABE 2 mg / 5 ml, ENVASE CON 60 ml 0439 SALBUTAMOL SOLUCION PARA NEBULIZADOR 5 mg / 10 ml 5075 TEOFILINA ELIXIR 533 mg / 100 ml ENVASE CON 459 ml 2141 BETAMETASONA AMPOLLETA 4 mg 1 ml 0477 BECLOMETASONA AEROSOL ENVASE C/200 DOSIS 2162 BROMURO DE IPATROPIO AEROSOL 10 ml, C/200 DOSIS		- JERINGA 3 ml - AGUJA 22X32 - JERINGA 0.5 ml. CON AGUJA 27X13 - TORUNDAS DE ALGODON.
DIAGNOSTICO Y TRATAMIENTO DE DENGUE CLASICO	3623 ELECTROLITOS ORALES SOBRE 27.9 gr. 0104 PARACETAMOL TABLETAS 500 mg C/20 0106 PARACETAMOL SUSPENSION 100 mg 1 ml FRASCO 15 ml		
DIAGNOSTICO Y TRATAMIENTO DE DIARREA AGUDA	3623 ELECTROLITOS ORALES SOBRE 27.9 gr. 2127 AMOXICILINA SUSPENSION 250 mg CON 75 ml 2128 AMOXICILINA TABLETAS 500 mg C/12 1972 ERITROMICINA SUSPENSION 125 mg 120 ml 1971 ERITROMICINA CAPSULAS 250 mg C/20 1904 TRIMETOPRIM CON SULFAMETOXAZOL SUSPENSION 120 ml (40 mg / 5 ml) 1903 TRIMETOPRIM CON SULFAMETOXAZOL TABLETAS 80 mg C/30 1954 GENTAMICINA SOLUCION INYECTABLE DE 80 mg 1955 GENTAMICINA SOLUCION INYECTABLE DE 20 mg		- JERINGA 3 ml - AGUJA 22X32 - TORUNDAS DE ALGODON.
DIAGNOSTICO Y TRATAMIENTO DE FIEBRE TIFOIDEA	1904 TRIMETOPRIM CON SULFAMETOXAZOL SUSPENSION 120 ml (40 mg / 5 ml) 1903 TRIMETOPRIM CON SULFAMETOXAZOL TABLETAS 80 mg C/30 0104 PARACETAMOL TABLETAS 500 mg C/20 0106 PARACETAMOL SUSPENSION 100 mg 1 ml FRASCO 15 ml 4255 CIPROFLOXACINA TABLETAS 500 mg C/8		
DIAGNOSTICO Y TRATAMIENTO DE GASTROENTERITIS INFECCIOSA	3623 ELECTROLITOS ORALES SOBRE 27.9 gr. 1903 TRIMETOPRIM CON SULFAMETOXAZOL TABLETAS 80 mg C/30 1904 TRIMETOPRIM CON SULFAMETOXAZOL SUSPENSION 120 ml (40 mg / 5 ml) 0106 PARACETAMOL SUSPENSION 100 mg 1 ml		

	FRASCO 15 ml 0104 PARACETAMOL TABLETAS 500 mg C/20 1926 DICLOXACILINA CAPSULAS 250 mg C/12 1972 ERITROMICINA SUSPENSION 125 mg 120 ml 1971 ERITROMICINA CAPSULAS 250 mg C/20 1940 DOXICICLINA CAPSULAS 100 mg C/10 3112 DIFENIDOL SOLUCION INYECTABLE 40 mg 3111 DIFENIDOL TABLETAS 25 mg		
DIAGNOSTICO Y TRATAMIENTO DE TUBERCULOSIS (TAES)	2403 ESTREPTOMICINA 1 FRASCO AMPULA 1 gr Y AGUA INYECTABLE CON 2 ml 2404 ISONIAZIDA 200 TABLETAS DE 100 mg 2405 ETAMBUTOL 50 TABLETAS 400 mg 2409 RIFAMPICINA 1,000 CAPSULAS O COMPRIMIDOS DE 300 mg 2413 PIRAZINAMIDA 50 TABLETAS 500 mg 2414 RIFAMPICINA ISONIACIDA Y PIRAZINAMIDA 240 TAB. O GRAGEAS 150 mg /75 mg/400 mg 2415 ISONIAZIDA Y RIFAMPICINA 120 COMPRIMIDOS O CAPSULAS 200 mg / 150 mg		- JERINGA 3 ml - AGUJA 22X32 - TORUNDAS DE ALGODON.
DIAGNOSTICO Y TRATAMIENTO DEL HERPES ZOSTER	0104 PARACETAMOL ACETOAMINOFEN 10 TABLETAS DE 500 mg C/20 3407 NAPROXENO 30 TABLETAS DE 250 mg 4263 ACICLOVIR COMPRIMIDOS DE 200 mg		
DIAGNOSTICO Y TRATAMIENTO DE CANDIDIASIS	1566 NISTATINA TABLETAS VAGINALES C/28 1561 METRONIDAZOL TABLETAS VAGINALES 500 mg 1308 METRONIDAZOL TABLETAS 500 mg C/30 2018 ITRACONAZOL CAPSULAS 100 mg C/15		
DIAGNOSTICO Y TRATAMIENTO DE GONORREA	1925 PENICILINA G. BENZATINICA COMBINADA AMPOLLETA 1,200,000 U.I. 4255 CIPROFLOXACINA TABLETAS 500 mg C/8 1940 DOXICICLINA CAPSULAS 100 mg C/10		- JERINGA 5 ml - AGUJA 20X32 - TORUNDAS DE ALGODON.
DIAGNOSTICO Y TRATAMIENTO DE INFECCIONES POR CLAMYDIA (INCLUYE TRACOMA)	1972 ERITROMICINA SUSPENSION 125 mg 120 ml 1940 DOXICICLINA TABLETAS 100 mg C/10 1561 METRONIDAZOL TABLETAS VAGINALES 500 mg 1308 METRONIDAZOL TABLETAS 500 mg C/30		
DIAGNOSTICO Y TRATAMIENTO DE INFECCIONES POR TRICHOMONA	1561 METRONIDAZOL TABLETAS VAGINALES 500 mg 1308 METRONIDAZOL TABLETAS 500 mg C/30 2018 ITRACONAZOL CAPSULAS 100 C/15		
DIAGNOSTICO Y TRATAMIENTO DE SIFILIS	2510 PENICILINA G PROCAINICA AMPOLLETA 400,000 U.I. 1925 PENICILINA G. BENZATINICA AMPOLLETA 1,200,000 U.I. 1940 DOXICICLINA TABLETAS 100 mg C/10		- JERINGA 3 ml Y 5 ml - AGUJA 20X32 - TORUNDAS DE ALGODON.
DIAGNOSTICO Y TRATAMIENTO DE CISTITIS	1903 TRIMETOPRIM CON SULFAMETOXAZOL TABLETAS 80 mg C/30 1904 TRIMETOPRIM CON SULFAMETOXAZOL SUSPENSION 120 ml (40 mg / 5 ml) 1911 NITROFURANTOINA TABLETAS 100 mg C/40 1939 CEFALEXINA TABLETAS 500 mg C/20 1954 GENTAMICINA SOLUCION INYECTABLE DE 80 mg 1955 GENTAMICINA SOLUCION INYECTABLE DE 20 mg 4255 CIPROFLOXACINA TABLETAS 500 mg C/8		- JERINGA 3 ml - AGUJA 20X32 - TORUNDAS DE ALGODON.
DIAGNOSTICO Y TRATAMIENTO DE URETRITIS Y SINDROME URETRAL	1903 TRIMETOPRIM CON SULFAMETOXAZOL TABLETAS 80 mg C/30 1904 TRIMETOPRIM CON SULFAMETOXAZOL SUSPENSION 120 ml (40 mg / 5 ml) 1911 NITROFURANTOINA TABLETAS 100 mg C/40 1972 ERITROMICINA SUSPENSION 125 mg 1940 DOXICICLINA CAPSULAS 100 mg C/10 1939 CEFALEXINA TABLETAS 500 mg C/20 4255 CIPROFLOXACINA TABLETAS 500 mg C/8		
DIAGNOSTICO Y TRATAMIENTO DE VAGINITIS AGUDA	1566 NISTATINA TABLETAS VAGINALES C/28 1561 METRONIDAZOL TABLETAS VAGINALES 500 mg C/10 1308 METRONIDAZOL TABLETAS 500 mg C/30 2510 PENICILINA G PROCAINICA AMPOLLETA 400,000 U.I.		- JERINGA 3 ml - AGUJA 20X32 - TORUNDAS DE ALGODON.
DIAGNOSTICO Y TRATAMIENTO DE VULVITIS AGUDA	1566 NISTATINA TABLETAS VAGINALES C/28 1561 METRONIDAZOL TABLETAS VAGINALES 500 mg C/10 1308 METRONIDAZOL TABLETAS 500 mg C/30		
DIAGNOSTICO Y TRATAMIENTO FARMACOLOGICO DE AMEBIASIS INTESTINAL	1310 METRONIDAZOL SUSPENSION 250 mg 1308 METRONIDAZOL TABLETAS 500 mg C/30		
DIAGNOSTICO Y TRATAMIENTO FARMACOLOGICO DE ANQUILOSTOMIASIS Y NECATORIASIS	2136 MEBENDAZOL TABLETAS DE 100 mg C/6 1345 ALBENDAZOL FRASCO 20 mg/ml 1344 ALBENDAZOL TABLETAS DE 200 mg C/10		
DIAGNOSTICO Y TRATAMIENTO FARMACOLOGICO DE ASCARIASIS	2136 MEBENDAZOL TABLETAS DE 100 mg C/6 1345 ALBENDAZOL FRASCO 20 mg 1344 ALBENDAZOL TABLETAS DE 200 mg C/10		
DIAGNOSTICO Y TRATAMIENTO FARMACOLOGICO DE ENTEROBIASIS	2136 MEBENDAZOL TABLETAS DE 100 mg C/6 1345 ALBENDAZOL FRASCO 20 mg/ml 1344 ALBENDAZOL TABLETAS DE 200 mg C/10		
DIAGNOSTICO Y TRATAMIENTO FARMACOLOGICO DE ESTRONGILODIASIS	2136 MEBENDAZOL TABLETAS DE 100 mg C/6 1345 ALBENDAZOL FRASCO 20 mg 1344 ALBENDAZOL TABLETAS DE 200 mg C/10		

DIAGNOSTICO Y TRATAMIENTO FARMACOLOGICO DE FILARIASIS	2136 MEBENDAZOL TABLETAS DE 100 mg C/6 1345 ALBENDAZOL FRASCO 20 mg 1344 ALBENDAZOL TABLETAS DE 200 mg C/10		
DIAGNOSTICO Y TRATAMIENTO FARMACOLOGICO DE GIARDIASIS	1310 METRONIDAZOL SUSPENSION 250 1308 METRONIDAZOL TABLETAS 500 mg C/30		
DIAGNOSTICO Y TRATAMIENTO FARMACOLOGICO DE TENIASIS	2136 MEBENDAZOL TABLETAS DE 100 mg C/6 1345 ALBENDAZOL FRASCO 20 mg 1344 ALBENDAZOL TABLETAS DE 200 mg C/10		
DIAGNOSTICO Y TRATAMIENTO FARMACOLOGICO DE TRICURIASIS	2136 MEBENDAZOL TABLETAS DE 100 mg C/6 1345 ALBENDAZOL FRASCO 20 mg 1344 ALBENDAZOL TABLETAS DE 200 mg C/10		
DIAGNOSTICO Y TRATAMIENTO DE ESCABIOSIS	0861 BENZOATO DE BENCILO EMULSION 0408 CLORFENIRAMINA JARABE FRASCO 2144 LORATADINA TABLETAS 10 mg C/20 2145 LORATADINA SUSPENSION FRASCO 0911 LINDANO SHAMPOO FRASCO		
DIAGNOSTICO Y TRATAMIENTO DE PEDICULOSIS Y PHTHIRIASIS	0861 BENZOATO DE BENCILO EMULSION FRASCO 0408 CLORFENIRAMINA JARABE FRASCO 2144 LORATADINA TABLETAS 10 mg C/20 2145 LORATADINA SUSPENSION FRASCO 0911 LINDANO SHAMPOO FRASCO		
DIAGNOSTICO Y TRATAMIENTO DE MICOSIS SUPERFICIALES	0891 MICONAZOL TUBO CREMA 2024 ISOCONAZOL CREMA TUBO 2018 ITRACONAZOL CAPSULAS 100 mg C/15		
DIAGNOSTICO Y TRATAMIENTO DE CELULITIS	2510 PENICILINA G PROCAINICA AMPOLLETA 400,000 U.I. 1926 DICLOXACILINA CAPSULAS 250 mg C/12 1927 DICLOXACILINA SUSPENSION 250 mg FRASCO 0104 PARACETAMOL TABLETAS 500 mg C/20		- JERINGA 3 ml - AGUJA 20X32 - TORUNDAS DE ALGODON
DIAGNOSTICO Y TRATAMIENTO DE DERMATITIS ALERGICA DE CONTACTO	0804 OXIDO DE ZINC TUBO 0408 CLORFENIRAMINA JARABE FRASCO 0872 CLIOQUINOL CREMA TUBO 2144 LORATADINA TABLETAS 10 mg C/20 2145 LORATADINA SUSPENSION FRASCO 0472 PREDNISONA TABLETAS 5 mg C/30		
DIAGNOSTICO Y TRATAMIENTO DE DERMATITIS DE CONTACTO POR IRRITANTES	0804 OXIDO DE ZINC TUBO CREMA 0408 CLORFENIRAMINA JARABE FRASCO 2144 LORATADINA TABLETAS 10 mg C/20 2145 LORATADINA SUSPENSION FRASCO		
DIAGNOSTICO Y TRATAMIENTO DE DERMATITIS DEL PAÑAL	0804 OXIDO DE ZINC TUBO		
DIAGNOSTICO Y TRATAMIENTO DE DERMATITIS EXFOLIATIVA	0804 OXIDO DE ZINC TUBO 0408 CLORFENIRAMINA JARABE FRASCO 2144 LORATADINA TABLETAS 10 mg C/20 2145 LORATADINA SUSPENSION FRASCO 0472 PREDNISONA TABLETAS 5 mg C/30		
DIAGNOSTICO Y TRATAMIENTO DE DERMATITIS SEBORREICA	0804 OXIDO DE ZINC TUBO 0408 CLORFENIRAMINA JARABE FRASCO 0872 CLIOQUINOL CREMA TUBO 2144 LORATADINA TABLETAS 10 mg C/20 2145 LORATADINA SUSPENSION FRASCO 0891 MICONAZOL TUBO 2018 ITRACONAZOL CAPSULAS 100 mg C/15		
DIAGNOSTICO Y TRATAMIENTO DE ESOFAGITIS POR REFLUJO	1233 RANITIDINA TABLETAS 150 mg C/100 1234 RANITIDINA AMPOLLETAS 50 mg 5686 OMEPRAZOL 20 mg 1241 METOCLOPRAMIDA TABLETAS 10 mg C/20		- JERINGA 3 ml - AGUJA 22X32 - TORUNDAS DE ALGODON
DIAGNOSTICO Y TRATAMIENTO DE GASTRITIS AGUDA	1233 RANITIDINA TABLETAS 150 mg C/100 1234 RANITIDINA AMPOLLETAS 50 mg 1263 SUBSALICILATO DE BISMUTO SUSPENSION FRASCO 5686 OMEPRAZOL 20 mg 1241 METOCLOPRAMIDA TABLETAS 10 mg C/20 1223 ALUMINIO Y MAGNESIO ENVASE C/48 TAB, 1224 ALUMINIO Y MAGNESIO FRASCO SUSPENSION 5176 SUCRALFATO TABLETAS 1gr C/40 1971 ERITROMICINA CAPSULAS 250 mg C/20 1972 ERITROMICINA SUSPENSION 125 mg 2127 AMOXICILINA SUSPENSION 250 mg 2128 AMOXICILINA TABLETAS 500 mg C/12 1310 METRONIDAZOL SUSPENSION 250 mg 1308 METRONIDAZOL TABLETAS 500 mg C/30 2132 CLARITROMICINA TABLETAS 250 mg C/10 TAB.		- JERINGA 3 ml - AGUJA 22X32 - TORUNDAS DE ALGODON

DIAGNOSTICO Y TRATAMIENTO DE ULCERA PEPTICA	1233 RANITIDINA TABLETAS 150 mg C/100 1234 RANITIDINA AMPOLLETAS 50 mg 1206 BUTILHIOSCINA TABLETAS 10 mg C/20 1207 BUTILHIOSCINA AMPOLLETAS 1263 SUBSALICILATO DE BISMUTO SUSPENSION FRASCO 5686 OMEPRAZOL 20 mg 1241 METOCLOPRAMIDA TABLETAS 10 mg C/20 1223 ALUMINIO Y MAGNESIO ENVASE C/48 TAB. 1224 ALUMINIO Y MAGNESIO FRASCO SUSPENSION 5176 SUCRALFATO TABLETAS 1gr C/40 1971 ERITROMICINA CAPSULAS 250 mg C/20 1972 ERITROMICINA SUSPENSION 125 mg 2127 AMOXICILINA SUSPENSION 250 mg 2128 AMOXICILINA TABLETAS 500 mg C/12 1310 METRONIDAZOL SUSPENSION 250 mg 1308 METRONIDAZOL TABLETAS 500 mg C/30 2132 CLARITROMICINA TABLETAS 250 mg C/10 TAB.		- JERINGA 3 ml - AGUJA 22X32 - TORUNDAS DE ALGODON
DIAGNOSTICO Y TRATAMIENTO DEL SINDROME DE COLON IRRITABLE	1241 METOCLOPRAMIDA TABLETAS 10 mg C/20 1206 BUTILHIOSCINA TABLETAS 10 mg C/20 1207 BUTILHIOSCINA AMPOLLETAS 1271 PLANTAGO PSULLIUM POLVO ENVASE 1272 SENOSIDOS A-B TABLETAS C/20		- JERINGA 3 ml - AGUJA 22X32 - TORUNDAS DE ALGODON
DIAGNOSTICO Y TRATAMIENTO DE GOTA	3451 ALOPURINOL TABLETAS 300 mg C/20 3413 INDOMETACINA CAPS. 25 mg C/30		
DIAGNOSTICO Y TRATAMIENTO DEL HIPOTIROIDISMO (ADULTOS)	1007 LEVOTIROXINA TABLETAS 100 mcg C/50		
DIAGNOSTICO Y TRATAMIENTO FARMACOLOGICO (AMBULATORIO) DE DIABETES MELLITUS II	5165 METFORMINA TABLETAS 850 mg C/30 1042 GLIBENCLAMIDA TABLETAS 5 mg C/50 1050 INSULINA INTERMEDIA NPH SOLUCION FRASCO 10 ml		- JERINGAS 0.5 ml. CON AGUJA 27X13 - TORUNDAS DE ALGODON
DIAGNOSTICO Y TRATAMIENTO FARMACOLOGICO (AMBULATORIO) DE HIPERTENSION ARTERIAL	0561 CLORTALIDONA TABLETAS 50 mg C/20 0597 NIFEDIPINO TABLETAS 10 mg C/24 0592 ISOSORBIDE TABLETAS SUBLINGUALES 5mg C/20 0574 CAPTOPRIL TABLETAS 25 mg C/30 2501 ENALAPRIL TABLETAS 10 mg C/30 0572 METOPROLOL TABLETAS 100 mg C/20 2540 TELMISARTAN TABLETAS 40 mg C/28 O 30 0596 VERAPAMILO 80 mg GRAGEAS C/20		
DIAGNOSTICO Y TRATAMIENTO DE LA INSUFICIENCIA CARDIACA CRONICA	0574 CAPTOPRIL TABLETAS 25 mg C/30 0561 CLORTALIDONA TABLETAS 50 mg C/20 0592 ISOSORBIDE TABLETAS SUBLINGUALES 5mg C/20 0523 SALES DE POTASIO 50 TABLETAS SOLUBLES 0502 DIGOXINA 20 TABLETAS 0.25 mg 0502 DIGOXINA ELIXIR 0.05 mg/ml		
DIAGNOSTICO Y TRATAMIENTO DE ARTRITIS REUMATOIDE	3461 AZATRIOPRINA TABLETAS DE 50 mg C/50 0472 PREDNISONA TABLETAS 5 mg C/30 0473 PREDNISONA TABLETAS 50 mg C/20 3417 DICLOFENACO TABLETAS 75 mg C/20 0101 ACIDO ACETILSALICILICO TABLETAS DE 500 mg C/20 3413 INDOMETACINA CAPSULAS 25 mg C/30 1759 METROTEXATO TABLETAS 2.5 mg C/50 0104 PARACETAMOL TABLETAS 500 mg C/10 2030 CLOROQUINA TABLETAS 150 mg 1,000 TABS. 2202 PENICILAMINA TABLETAS 300 mg 50 TABS.		
DIAGNOSTICO Y TRATAMIENTO DE OSTEOARTRITIS	3461 AZATRIOPRINA TABLETAS DE 50 mg C/50 0472 PREDNISONA TABLETAS 5 mg C/20 0473 PREDNISONA TABLETAS 50 mg C/20 3417 DICLOFENACO TABLETAS 75 mg C/20 0101 ACIDO ACETILSALICILICO TABLETAS DE 500 mg C/20 3413 INDOMETACINA CAPSULAS 25 mg C/30		
DIAGNOSTICO Y TRATAMIENTO DE LUMBALGIA	3407 NAPROXENO 30 TABLETAS DE 250 mg 3417 DICLOFENACO TABLETAS 75 mg C/20 5501 DICLOFENACO AMPOLLETAS 2 AMPOLLETAS CON 75 mg / 3 ml 0108 METAMIZOL TABLETAS 500 mg C/20 0109 METAMIZOL SODICO (DIPIRONA) 3 AMPOLLETAS 2ml		- JERINGA 5 ml - AGUJA 20X32 - TORUNDAS DE ALGODON
DIAGNOSTICO Y TRATAMIENTO DE DEPRESION	4483 FLUOXETINA 20 20 mls C/14 O 28 CAPSULAS 3215 DIAZEPAN TABLETAS 10 mg C/20 2613 CLONAZEPAN SOLUCION 2.5 mg 3305 AMITRIPTILINA TABLETAS 25 mg C/20		
DIAGNOSTICO Y TRATAMIENTO FARMACOLOGICO DE EPILEPSIA	2611 FENITOINA SUSPENSION FRASCO 0525 FENITOINA TABLETAS 100 mg C/50 2608 CARBAMAZEPINA TABLETAS 200 mg C/20 2609 CARBAMAZEPINA SUSPENSION FRASCO 2601 FENOBARBITAL COMPRIMIDOS 50 mg C/30 2622 VALPROATO DE MAGNESIO TABLETAS 185.6 mg C/40 2623 VALPROATO DE MAGNESIO SOLUCION ORAL		

III.- SALUD REPRODUCTIVA

METODOS TEMPORALES DE PLANIFICACION FAMILIAR: ANTICONCEPTIVOS	2210 LEVONORGESTREL CAJA CON 2 COMPRIMIDOS DE 750 mg. 3508 DESOGESTREL Y ETINILESTRADIOL TABLETAS 0.15 mg / .03 mg C/28 3507 LEVONORGESTREL Y ETINILESTRADIOL GRAGEAS 0.15 mg /0.3 mg C/28 3509 MEDROXIPROGESTERONA Y CIPIONATO DE ESTRADIOL SUSPENSION INYECTABLE 25 mg / 5mg 3503 NORETISTERONA SOLUCION INYECTABLE 200 mg 3506 NORETISTERONA Y ETINILESTRADIOL TABLETAS ENVASE C/21		- JERINGA 3 ml - AGUJA 22X32 - TORUNDAS DE ALGODON
METODOS TEMPORALES DE PLANIFICACION FAMILIAR: PRESERVATIVOS		Z.30 PRESERVATIVOS	
METODOS TEMPORALES DE PLANIFICACION FAMILIAR: DISPOSITIVO INTRAUTERINO		Z301 INSERCION DE DISPOSITIVO ANTICONCEPTIVO (INTRAUTERINO)	
DIAGNOSTICO Y TRATAMIENTO DE DISMENORREA	1206 BUTILHIOSCINA TABLETAS 10 mg C/20 1207 BUTILHIOSCINA AMPOLLETAS C/3 3417 DICLOFENACO TABLETAS 75 mg C/20 3407 NAPROXENO 30 TABLETAS DE 250 mg		- JERINGA 3 ml - AGUJA 22X32 - TORUNDAS DE ALGODON
ATENCION DEL CLIMATERIO Y MENOPAUSIA	1006 CALCIO COMPRIMIDOS 500 mg C/12 4163 RALOXIFENO TABLETAS 60 mg C/14 O 28 4161 ALENDRONATO TABLETAS 10 mg C/30		

IV.- EMBARAZO, PARTO Y RECIEN NACIDO

EXAMEN Y PRUEBA DEL EMBARAZO		EXAMEN Y PRUEBA DEL EMBARAZO	
ATENCION DEL EMBARAZO NORMAL (ATENCION PRENATAL)	1711 ACIDO FOLICO TABLETAS 0.4 mg C/90 4376 POLIVITAMINAS Y MINERALES 30 TABLETAS, GRAGEAS O CAPSULAS 3809 TOXOIDE TETANICO FRASCO C/10 DOSIS 4201 HIDRALAZINA SOLUCION 20 mg C/5 AMPOLLETAS 0570 HIDRALAZINA TABLETAS 10 mg C/20 3412 INDOMETACINA SUPOSITORIOS 100 mg C/6 O 15 0597 NIFEDIPINO CAPSULAS 10 mg C/20	SUPERVISION DE EMBARAZO NORMAL	- JERINGA 3 ml - AGUJA 22X32 - TORUNDAS DE ALGODON
ATENCION DEL PARTO NORMAL	3412 INDOMETACINA SUPOSITORIOS 100 mg C/6 O 15 3407 NAPROXENO TABLETAS 250 mg C/30 3417 DICLOFENACO TABLETAS 75 mg C/20 1544 ERGOMETRINA SOLUCION INYECTABLE C/50		- JERINGA 3 ml - AGUJA 22X32 - TORUNDAS DE ALGODON
ATENCION DEL PUERPERIO NORMAL			
ATENCION DEL RECIEN NACIDO NORMAL	2821 CLORAMFENICOL SOLUCION OFTALMICA FRASCO 1732 VITAMINA "K" AMPOLLETA C/3 3802 VACUNA SABIN FRASCO C/20 DOSIS 3801 VACUNA BCG AMPOLLETA C/10 DOSIS		- JERINGA 3 ml - AGUJA 22X32 - JERINGA DE 0.5 ML CON AGUJA 22X32 Y 27X 13 - TORUNDAS DE ALGODON
ESTIMULACION TEMPRANA DEL RECIEN NACIDO NORMAL Y DEL PREMATURO			

Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos**.- Rúbrica.- La Subsecretaria de Administración y Finanzas, **María Eugenia de León-May**.- Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas**.- Rúbrica.- Por el Poder Ejecutivo del Estado Libre y Soberano de Nayarit: el Gobernador Constitucional, **Ney González Sánchez**.- Rúbrica.- La Secretaria General de Gobierno, **Cora Cecilia Pinedo Alonso**.- Rúbrica.- El Secretario de Finanzas, **Gerardo Gangoiti Ruiz**.- Rúbrica.- La Secretaria de la Contraloría General, **Laura Alejandra Monroy Berecochea**.- Rúbrica.- El Secretario de Salud Estatal y Director General de los Servicios de Salud de Nayarit, **Roberto Mejía Pérez**.- Rúbrica.

ANEXO 6

PROGRAMA DE CARAVANAS DE LA SALUD

ACCIONES A REALIZAR EN EL ESTADO DE NAYARIT

No. de unidades Beneficiadas _____

UNIDAD MOVIL	MUNICIPIO	LOCALIDAD	POBLACION BENEFICIADA	PERSONAL	JORNADA DE LA UNIDAD MOVIL (Hrs) *
TIPO I	NAYAR	EL SAUCITO	578	4	8
TIPO I	NAYAR	POTRERO DE LA PALMITA	1,144	4	8
TIPO I	NAYAR	LAS ADJUNTAS	606	3	8
TIPO I	NAYAR	ARROYO DE CAMARONES	594	3	8
TIPO I	NAYAR	ARROYO DEL CAÑAVERAL	781	4	8
TIPO I	NAYAR	EL SALADITO	1,029	4	8
TIPO I	NAYAR	SANTA ANITA	1,230	3	8
TIPO I	NAYAR	SANTA BARBARA	467	3	8
TIPO I	NAYAR	MESITA DE HUICHOLAS	544	4	8
TIPO I	NAYAR	EL COYUNQUE	1,184	3	8
TIPO II	NAYAR	120 LOCALIDADES TRABAJADAS POR LAS UNIDADES MOVILES TIPO I	5,847	NO SE CUENTA CON EL PERSONAL POR QUE NO SE HA RECIBIDO LA UNIDAD MOVIL	8
TIPO III	NAYAR	12 LOCALIDADES TRABAJADAS POR LAS UNIDADES MOVILES TIPO I	2,111	NO SE CUENTA CON EL PERSONAL POR QUE NO SE HA RECIBIDO LA UNIDAD MOVIL	8

* CADA MES, EL PERSONAL LABORA MAÑANA Y TARDE DURANTE 20 DIAS CONSECUTIVOS, POR 10 DE DESCANSO.

Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos**.- Rúbrica.- La Subsecretaria de Administración y Finanzas, **María Eugenia de León-May**.- Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas**.- Rúbrica.- Por el Poder Ejecutivo del Estado Libre y Soberano de Nayarit: el Gobernador Constitucional, **Ney González Sánchez**.- Rúbrica.- La Secretaria General de Gobierno, **Cora Cecilia Pinedo Alonso**.- Rúbrica.- El Secretario de Finanzas, **Gerardo Gangoiti Ruiz**.- Rúbrica.- La Secretaria de la Contraloría General, **Laura Alejandra Monroy Berecochea**.- Rúbrica.- El Secretario de Salud Estatal y Director General de los Servicios de Salud de Nayarit, **Roberto Mejía Pérez**.- Rúbrica.

ANEXO 7
PROGRAMA DE CARAVANAS DE LA SALUD
INDICADORES DE DESEMPEÑO Y METAS DE ATENCION

INDICADORES	META MENSUAL	% CUMPLIMIENTO	REPORTE SEMANTAL	ACUMULADO MENSUAL	OBSERVACIONES
NUMERO DE MUNICIPIOS VISITADOS	1				
NUMERO DE CARAVANAS OPERANDO	12				
NUMERO DE LOCALIDADES VISITADAS	152				
NUMERO DE POBLACION EN LOCALIDADES VISITADAS	9,849				
NUMERO DE PERSONAS ATENDIDAS CON ACCIONES DE PROMOCION Y PREVENCION DE LA SALUD	1,642				
NUMERO DE PERSONAS ATENDIDAS CON ACCIONES DEL CAUSES	1,642				
NUMERO DE PACIENTES REFERIDOS A UNIDADES MEDICAS DE MAYOR COMPLEJIDAD	46				
NUMERO DE FAMILIAS INCORPORADAS AL SEGURO POPULAR (FAMILIAS)	112				

Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos**.- Rúbrica.- La Subsecretaria de Administración y Finanzas, **María Eugenia de León-May**.- Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas**.- Rúbrica.- Por el Poder Ejecutivo del Estado Libre y Soberano de Nayarit: el Gobernador Constitucional, **Ney González Sánchez**.- Rúbrica.- La Secretaria General de Gobierno, **Cora Cecilia Pinedo Alonso**.- Rúbrica.- El Secretario de Finanzas, **Gerardo Gangoiti Ruiz**.- Rúbrica.- La Secretaria de la Contraloría General, **Laura Alejandra Monroy Berecochea**.- Rúbrica.- El Secretario de Salud Estatal y Director General de los Servicios de Salud de Nayarit, **Roberto Mejía Pérez**.- Rúbrica.

ANEXO 8

PROGRAMA DE CARAVANAS DE LA SALUD

GASTOS DE OPERACION DE CARAVANAS FUNCIONANDO

CONCEPTO DE GASTO		OBSERVACIONES
2100	Materiales y útiles de oficina	Incluye materiales y útiles de oficina, material de limpieza, didáctico; materiales y útiles de impresión y reproducción, y materiales y útiles para el procesamiento en equipos y bienes informáticos; todos ellos relacionados con el programa Caravanas.
2500	Materias primas de producción, productos químicos, farmacéuticos y de laboratorio	No incluye reactivos y medicamentos de padecimientos no contemplados en la cartera de servicios.
2600	Combustible, lubricantes y aditivos	Sólo para vehículos convencionales.
3200	Servicios de arrendamiento	Sólo para traslado de pacientes.
3800	Servicios oficiales. Viáticos y pasajes	Exclusivo para el personal operativo de Caravanas.
4100	Subsidios	Subsidio para capacitación, cursos estatales.

Por el Ejecutivo Federal: el Secretario de Salud, **José Angel Córdova Villalobos**.- Rúbrica.- La Subsecretaria de Administración y Finanzas, **María Eugenia de León-May**.- Rúbrica.- El Director General de Planeación y Desarrollo en Salud, **Eduardo Pesqueira Villegas**.- Rúbrica.- Por el Poder Ejecutivo del Estado Libre y Soberano de Nayarit: el Gobernador Constitucional, **Ney González Sánchez**.- Rúbrica.- La Secretaria General de Gobierno, **Cora Cecilia Pinedo Alonso**.- Rúbrica.- El Secretario de Finanzas, **Gerardo Gangoiti Ruiz**.- Rúbrica.- La Secretaria de la Contraloría General, **Laura Alejandra Monroy Berecochea**.- Rúbrica.- El Secretario de Salud Estatal y Director General de los Servicios de Salud de Nayarit, **Roberto Mejía Pérez**.- Rúbrica.