

LXII LEGISLATURA
CÁMARA DE DIPUTADOS

Gaceta Parlamentaria

Año XVI

Palacio Legislativo de San Lázaro, viernes 18 de octubre de 2013

Número 3888-III

CONTENIDO

Declaratoria de publicidad de dictámenes

De la Comisión de Hacienda y Crédito Público, con proyecto de Ley de Ingresos de la Federación para el Ejercicio Fiscal 2014

Anexo III

Viernes 18 de octubre

COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

HONORABLE ASAMBLEA

A la Comisión de Hacienda y Crédito Público de la Cámara de Diputados de la LXII Legislatura del Honorable Congreso de la Unión, le fue turnada la Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2014, remitida por el Ejecutivo Federal a esta H. Cámara de Diputados, con fundamento en lo dispuesto en los artículos 71, fracción I y 72, apartado H, de la Constitución Política de los Estados Unidos Mexicanos y en cumplimiento de los artículos 74, fracción IV de dicho ordenamiento, 7o. de la Ley de Planeación y 40 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Esta Comisión Legislativa que suscribe, con fundamento en lo dispuesto por los artículos 39, 44, 45 de la Ley Orgánica del Congreso General de los Estados Unidos Mexicanos, 69, 80, 81, 82, 84, 85, 157, 158, 182 y demás aplicables del Reglamento de la Cámara de Diputados, se abocó al análisis, discusión y valoración del Proyecto de Iniciativa que se menciona.

Asimismo, conforme a las consideraciones de orden general y específico, como a la votación que del sentido del Proyecto de Iniciativa de referencia realizaron los integrantes de esta Comisión Legislativa, se somete a la consideración de esta Honorable Asamblea, el siguiente:

DICTAMEN

ANTECEDENTES

1. En fecha 8 de septiembre de 2013, el titular del Poder Ejecutivo Federal presentó al Congreso General de los Estados Unidos Mexicanos, con fundamento en lo dispuesto en los artículos 71, fracción I y 72, apartado H, de la Constitución Política de los Estados Unidos Mexicanos y en cumplimiento de los artículos 74, fracción IV de dicho ordenamiento, 7o. de la Ley de Planeación y 40 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2014.
2. El 10 de septiembre de 2013, con fundamento en el artículo 23, numeral 1, inciso f), de la Ley Orgánica del Congreso General de los Estados Unidos Mexicanos, la Mesa Directiva de esta H. Cámara de Diputados turnó, mediante oficio DGPL 62-II-1-1088, la Iniciativa antes señalada, a la Comisión de Hacienda y Crédito Público, para su estudio y dictamen, y a la Comisión de Medio Ambiente y Recursos Naturales, para opinión.
3. Los CC. Diputados integrantes de esta Comisión Legislativa se reunieron los días 25 y 26 de septiembre y 1 y 2 de octubre de 2013, para llevar a cabo cuatro foros de audiencias públicas, en atención y siguiendo los acuerdos

alcanzados por la Junta Directiva de esta Comisión Legislativa, en la reunión celebrada el día 18 de septiembre de 2013, con la intención de analizar a detalle los distintos decretos enviados por el Ejecutivo Federal en el llamado Paquete de Reforma Hacendaria para el Ejercicio Fiscal 2014, contando con la presencia del Subsecretario de Ingresos, el Jefe de la Oficina de Coordinación del Secretario de Hacienda y Crédito Público y del Jefe del Servicio de Administración Tributaria, para la presentación y análisis de la Iniciativa en comento, así como de los Criterios Generales de Política Económica para 2014.

Asimismo, se contó con la participación de 105 representantes de empresas, asociaciones, organizaciones no gubernamentales, diversos profesionistas y académicos, a fin de conocer su opinión sobre las propuestas contenidas en las iniciativas citadas.

4. De igual forma, los CC. Diputados integrantes de esta Comisión de Hacienda y Crédito Público, realizaron diversos trabajos, a efecto de que contaran con mayores elementos que les permitieran analizar y valorar el contenido de la citada Iniciativa, expresar sus consideraciones de orden general y específico a la misma, e integrar el presente dictamen.
5. Asimismo, dentro de los trabajos del presente dictamen se tomaron en consideración en el análisis para llevar a cabo el dictamen de la Iniciativa en estudio, las siguientes Iniciativas turnadas a la Comisión de Hacienda y

Crédito Público por la Mesa Directiva, mismas que se describen a continuación:

- Proyecto de decreto que reforma el artículo 9o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2013, del Dip. Ricardo Monreal Ávila de Movimiento Ciudadano, de fecha 2 de octubre de 2013.

Se elimina el programa de condonación fiscal en materia del ISR a favor de las entidades federativas y municipios.

- Proyecto de decreto que reforma el artículo 1o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2013, del Dip. Ricardo Astudillo Suárez del PVEM, de fecha 10 de octubre de 2013.

Establecer que el Ejecutivo Federal fije los precios del gas licuado de petróleo para el usuario final, los cuales tendrán carácter de precio único, para evitar discriminación de precios.

DESCRIPCIÓN DE LA INICIATIVA.

La Iniciativa de Ley de Ingresos presentada por el Ejecutivo Federal no contempla nuevas medidas de carácter fiscal, toda vez que éstas corresponden a los tópicos abordados por la propia reforma hacendaria en las distintas iniciativas que conforman la misma.

La propuesta de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2014 del Ejecutivo Federal, estima un crecimiento económico de 3.9 por ciento para 2014; un déficit público de 1.5 por ciento del Producto Interno Bruto (PIB); un tipo de cambio del peso respecto al dólar de los Estados Unidos de América de 12.6 pesos por dólar, y la plataforma de producción de petróleo crudo, en 2.52 millones de barriles diarios.

Con base en lo anterior, el Ejecutivo Federal estima obtener un total de 4 billones 479 mil 954.2 millones de pesos (mdp) por concepto de ingresos presupuestarios, de los cuales 2 billones 741 mil 874.5 mdp corresponden a ingresos del Gobierno Federal; 1 billón 87 mil 601.7 mdp a ingresos de organismos y empresas, y 650 mil 478 mdp a ingresos derivados de financiamientos. Asimismo, en la Iniciativa propuesta se estima una recaudación federal participable por 2 billones 336 mil 329.7 mdp.

Por otra parte, en la Iniciativa sujeta a dictamen se propone mantener la facultad del Ejecutivo Federal para fijar los precios máximos al usuario final y de venta de primera mano del gas licuado de petróleo, por razones de interés público a fin de evitar aumentos desproporcionados en el precio al usuario final del mencionado energético.

Asimismo, la Iniciativa que se dictamina plantea conservar la disposición que establece que el Ejecutivo Federal debe remitir un informe detallado del mecanismo para fijar los precios de las gasolinas, gas y energía eléctrica, a las comisiones de Hacienda y Crédito Público, y de Presupuesto y Cuenta Pública de la Cámara de Diputados.

De igual modo, el Ejecutivo Federal propone mantener en el artículo 1o. de la Ley cuya emisión se plantea, la posibilidad de asignar, previo a su aplicación al destino que para el mismo se tiene previsto en el artículo 254 Bis de la Ley Federal de Derechos (LFD), 3 mil mdp de los recursos que genere el derecho para la investigación científica y tecnológica en materia de energía, para financiar el presupuesto del Ramo 38 Consejo Nacional de Ciencia y Tecnología.

Adicionalmente, en la Iniciativa presentada por el Ejecutivo Federal se contempla que, en primer término, 10 mil mdp de la recaudación obtenida por el derecho sobre hidrocarburos para el fondo de estabilización a que se refiere el artículo 256 de la LFD, se destinarán a lo que establecen las leyes federales de Derechos y de Presupuesto y Responsabilidad Hacendaria y, posteriormente, 85 mil 650.8 mdp se destinarán para el financiamiento de programas y proyectos de inversión aprobados en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014.

En ese mismo sentido, se propone mantener la facultad de la Secretaría de Hacienda y Crédito Público (SHCP) para aplicar la recaudación por el derecho a que se refiere el párrafo anterior que se obtenga en exceso del monto antes señalado, a fin de compensar los ingresos del Gobierno Federal durante el ejercicio fiscal de 2014 y cubrir el costo de los combustibles que se requieran para la generación de energía eléctrica, siempre y cuando haya una disminución de los ingresos totales recaudados respecto a los montos estimados, o derivado de la disminución de los ingresos por concepto del derecho ordinario sobre hidrocarburos con motivo de una disminución de la plataforma de extracción o del precio de petróleo crudo.

En otro orden de ideas, la Iniciativa del Ejecutivo Federal reitera en el artículo 1o. de la Ley cuya emisión se plantea, que la SHCP, por conducto del área responsable de la banca y ahorro, continuará con la instrumentación, fortalecimiento y supervisión de las acciones o esquemas que correspondan para coadyuvar o intervenir en el resarcimiento de los ahorradores afectados por la operación irregular de las cajas populares de ahorro y préstamo; ello, a fin de continuar con la labor reconocida en el artículo segundo transitorio del "Decreto por el que se reforman y adicionan diversas disposiciones de la Ley que crea el Fideicomiso que administrará el fondo para el fortalecimiento de sociedades y cooperativas de ahorro y préstamo y de apoyo a sus ahorradores", publicado en el Diario Oficial de la Federación el 28 de enero de 2004.

De igual forma, la Iniciativa que se dictamina plantea que el producto de la enajenación de los derechos y bienes decomisados o abandonados que se vinculen a los procesos judiciales y administrativos a que se refiere el artículo segundo transitorio del Decreto citado en el párrafo que antecede, se utilizará para restituir al Gobierno Federal los recursos públicos destinados al resarcimiento de los ahorradores afectados y, previo a su reintegro, a cubrir los gastos de administración que eroguen los entes públicos federales que lleven a cabo las acciones relativas a la transmisión, administración o enajenación de dichos bienes y derechos, para atender la problemática social de los ahorradores mencionados.

Asimismo, en la Iniciativa sujeta a dictamen, el Ejecutivo Federal plantea mantener la disposición que señala que hasta un 25 por ciento de las aportaciones que corresponda recibir a las entidades federativas, municipios y demarcaciones territoriales del Distrito Federal, con cargo a los fondos de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito

Federal, y para el Fortalecimiento de las Entidades Federativas, puedan servir como fuente de pago o compensación de las obligaciones que dichas entidades contraigan con el Gobierno Federal, siempre y cuando exista acuerdo entre las partes y sin que sea necesario obtener la autorización de la legislatura local ni la inscripción ante la SHCP en el Registro de Obligaciones y Empréstitos de Entidades Federativas y Municipios.

Por otra parte, la Iniciativa de referencia propone autorizar al Ejecutivo Federal un monto de endeudamiento neto interno hasta por 550 mil mdp, así como un monto de endeudamiento neto externo de 10 mil millones de dólares de los Estados Unidos de América, el cual incluye el monto de endeudamiento que se ejercería para la contratación de financiamientos con organismos financieros internacionales.

La Iniciativa que se dictamina propone mantener la flexibilidad para el manejo de la deuda pública, al permitirle al Ejecutivo Federal contratar obligaciones constitutivas de deuda pública externa con organismos financieros internacionales, con otras instituciones financieras y con los mercados de valores, o una combinación de ellos; o internas, por encima de los techos autorizados para cada tipo, pero manteniendo el endeudamiento global.

Por otro lado, se propone conservar en el artículo 2o. de la Ley cuya emisión se plantea, la autorización que ya existe de manera permanente en la Ley General de Deuda Pública para que el Ejecutivo Federal, por conducto de la SHCP, emita valores y contrate empréstitos con el objeto de canjear o refinanciar obligaciones del erario federal.

Por otra parte, la Iniciativa de mérito propone autorizar un monto conjunto de déficit por intermediación financiera de 62 mil 510 mdp a la banca de desarrollo, la Financiera Rural, los fondos de fomento y el Instituto del Fondo Nacional para el Consumo de los Trabajadores.

Adicionalmente, la Iniciativa que se somete a dictamen plantea autorizar al Gobierno del Distrito Federal para la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para un endeudamiento neto de 4.5 mil mdp para el financiamiento de obras contempladas en el Presupuesto de Egresos del Distrito Federal para el Ejercicio Fiscal 2014. Asimismo, se autoriza la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para realizar operaciones de canje o refinanciamiento de la deuda pública del Distrito Federal.

Así también, el Ejecutivo Federal propone en la Iniciativa que se dictamina, como en años anteriores, establecer en los artículos 4o. y 5o. de la Ley cuya aprobación se somete al Congreso de la Unión, el monto de los ingresos por proyectos de infraestructura productiva de largo plazo de inversión financiada directa y condicionada de la Comisión Federal de Electricidad (CFE) por un total de 274 mil 8.8 mdp, así como el monto que se autoriza a contratar por proyectos de inversión financiada de la CFE por la cantidad de 23 mil 160.2 mdp, respectivamente.

Por otra parte, la Iniciativa presentada por el Ejecutivo Federal propone mantener en lo esencial el esquema aplicable a Petróleos Mexicanos (PEMEX) y sus organismos subsidiarios, pero con la actualización de los montos correspondientes a los anticipos diarios y semanales a cuenta del derecho ordinario sobre hidrocarburos que PEMEX-Exploración y Producción deberá realizar, así como la

actualización de los montos correspondientes a los anticipos diarios y semanales a cuenta del impuesto a los rendimientos petroleros que PEMEX y sus organismos subsidiarios deberán realizar, en función del precio del barril de petróleo estimado para el ejercicio fiscal de 2014 de 81 dólares de los Estados Unidos de América y de la plataforma de extracción y de exportación de petróleo crudo durante 2014 para los que se señala una estimación máxima de 2.65 y 1.31 millones de barriles diarios en promedio, respectivamente.

Asimismo, el Ejecutivo Federal propone conservar el registro como inversión de los gastos de mantenimiento y operación de los proyectos integrales de infraestructura de PEMEX, antes considerados proyectos de infraestructura productiva de largo plazo, manteniendo con ello la solidez de las finanzas públicas.

Por otro lado, la Iniciativa sujeta a dictamen propone continuar con la tasa de recargos aplicable a los casos de prórroga para el pago de créditos fiscales; de esta manera, las tasas serán de 1 por ciento mensual tratándose de pagos a plazos en parcialidades hasta de 12 meses; de 1.25 por ciento mensual tratándose de pagos a plazos en parcialidades de más de 12 meses y hasta de 24 meses, y de 1.5 por ciento mensual tratándose del pago a plazos en parcialidades superiores a 24 meses, así como de pagos a plazo diferido.

En la Iniciativa objeto de dictamen, el Ejecutivo Federal plantea prever de nueva cuenta que se ratifiquen los convenios que se hayan celebrado o se celebren entre la Federación y las entidades federativas, en los que se señalen los incentivos que perciben las propias entidades federativas y, en su caso los municipios, por las mercancías o vehículos de procedencia extranjera que hayan sido embargados precautoriamente, que pasen a propiedad del Fisco Federal, precisando que dichos

bienes no se transferirán al Servicio de Administración y Enajenación de Bienes (SAE) de acuerdo a lo señalado por la Ley Federal para la Administración y Enajenación de Bienes del Sector Público.

Igualmente, en la mencionada Iniciativa se plantea conservar la disposición por la que se ratifican los convenios que se hayan celebrado entre la Federación por una parte y las entidades federativas, sus organismos autónomos y los municipios, incluyendo también a los organismos descentralizados de las propias entidades federativas, por la otra, en los cuales se finiquiten adeudos entre ellos.

Al igual que en ejercicios fiscales anteriores, la Iniciativa en estudio incluye la disposición que faculta a la SHCP para fijar o modificar los aprovechamientos y productos que cobre la Administración Pública Centralizada, así como su esquema de actualización y, en su caso, autorizar el destino específico de los mismos. En ese sentido, la Iniciativa del Ejecutivo Federal propone el uso de medios de identificación electrónica en las solicitudes que realicen las dependencias que sometan a aprobación de la SHCP los montos de los aprovechamientos y productos, así como la autorización que para tales efectos emita la SHCP, por medio de la emisión de documentos con la firma autógrafa del servidor público facultado o por medio de certificados digitales, equipos o sistemas automatizados; para lo cual, en sustitución de la firma autógrafa, se emplearán medios de identificación electrónica, en términos de las disposiciones aplicables.

Adicionalmente, el Ejecutivo Federal propone mantener la disposición referente a que los recursos obtenidos por el cobro de aprovechamientos establecidos con motivo de la garantía soberana del Gobierno Federal o por recuperaciones de capital de las instituciones de banca de desarrollo, podrán destinarse a la

capitalización de dicha banca o al fomento de acciones que permitan cumplir con su mandato.

En otro orden de ideas, en materia de destino de ingresos, la propuesta que presenta el Ejecutivo Federal plantea mantener que los ingresos excedentes provenientes de los aprovechamientos por concepto de participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía, de desincorporaciones distintas de entidades paraestatales y de otros aprovechamientos se puedan destinar a gasto de inversión en infraestructura.

De igual modo, la Iniciativa de mérito propone establecer que los aprovechamientos que se regulen en la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, en la Ley Federal de Competencia Económica y en la Ley Federal de Telecomunicaciones y Radiodifusión no requieren de la autorización de la SHCP para su cobro.

Adicionalmente, en la Iniciativa que se dictamina, el Ejecutivo Federal propone conservar la especificación de que el prestador del servicio o el otorgante del uso, goce, aprovechamiento o explotación de bienes de dominio público de la Federación, deberá aplicar lo dispuesto en el artículo 3o. de la LFD, en los casos en los que se incumpla con la obligación de presentar los comprobantes de pago de los aprovechamientos en los plazos que para esos efectos se fijen.

La Iniciativa que se dictamina propone prever en el artículo 11 que, dentro del mecanismo que el SAE realiza al producto de los bienes propiedad del Gobierno Federal que hayan sido transferidos por la Tesorería de la Federación (TESOFE), se

podrá aplicar a los ingresos provenientes de las enajenaciones de bienes de comercio exterior que transfieran las autoridades aduaneras, incluso para los pagos que haya realizado el SAE por los resarcimientos de bienes procedentes de comercio exterior ordenados por las autoridades administrativas o jurisdiccionales correspondientes, con el fin de que dicho Organismo pueda compensar totalmente los gastos en los que incurre en el ejercicio de sus funciones; lo anterior, con independencia de que el bien haya sido transferido al SAE por la entidad transferente.

Así también, la Iniciativa sujeta a dictamen prevé, en el mismo artículo 11, la posibilidad de destinar, hasta en un 100 por ciento, los ingresos netos provenientes de enajenaciones realizadas por el SAE a financiar otras transferencias o mandatos de la misma entidad transferente y que dichos ingresos también se podrán utilizar para el pago de los créditos que hayan sido otorgados por la banca de desarrollo para cubrir los gastos de operación de los bienes transferidos, siempre que en el acta de entrega recepción de los bienes transferidos o en el convenio que al efecto se celebre se especifique dicha circunstancia, con la salvedad de los ingresos que provengan de las enajenaciones de bienes decomisados, los cuales ya tienen destino.

Con la finalidad de dar viabilidad al destino previsto en la Ley Federal de Extinción de Dominio, Reglamentaria del artículo 22 de la Constitución Política de los Estados Unidos Mexicanos, el artículo 11 de la Iniciativa presentada por el Ejecutivo Federal propone continuar con el destino de los ingresos por la enajenación de los bienes y de sus frutos, cuya extinción de dominio haya sido declarada conforme a la Ley de la materia.

El Ejecutivo Federal, en la Iniciativa que se dictamina, propone que los derechos y aprovechamientos, por el uso, goce, aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, así como los aprovechamientos por infracciones a la Ley Federal de Competencia Económica, se concentren en la Tesorería de la Federación en la forma y términos que la Ley cuya emisión se plantea señala para los demás ingresos contemplados en la misma.

De igual modo, se propone incluir de nueva cuenta la posibilidad de sancionar la concentración extemporánea de los ingresos que recauden las dependencias o sus órganos administrativos desconcentrados, con una carga financiera por concepto de indemnización al Fisco Federal, la cual resultará de aplicar al importe no concentrado una tasa equivalente a 1.5 veces la que resulte de promediar la Tasa Ponderada de Fondeo Bancario que dé a conocer diariamente el Banco de México durante el periodo que dure la falta de concentración.

En otro orden de ideas, la Iniciativa materia de dictamen propone mantener la obligación de las dependencias de la Administración Pública Federal de concentrar los ingresos que recauden en la TESOFE, así como la obligación de las entidades sujetas a control directo, los poderes Legislativo y Judicial, y los órganos a los que la Constitución Federal otorga el carácter de autónomos, de efectuar el registro de los ingresos que obtengan, y de conservar la documentación comprobatoria de dichos registros a disposición de los órganos revisores de la Cuenta de la Hacienda Pública Federal, así como la obligación de las entidades de control indirecto de informar a la SHCP sobre sus ingresos, a efecto de incluirlos en los informes trimestrales que establece la propia Ley que se propone y reflejarlos en la Cuenta de la Hacienda Pública Federal.

Por otro lado, se plantea conservar en el artículo 13 de la Iniciativa sujeta a dictamen la mecánica de descuento de gastos tratándose de la enajenación de bienes, incluyendo acciones, cesión de derechos, negociaciones y desincorporación de entidades; así como la disposición que precisa que tratándose de operaciones que le sean encomendadas al SAE, en los términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, se podrá descontar un porcentaje por concepto de gastos indirectos de operación, que se destinarán a financiar, junto con los recursos fiscales y patrimoniales del organismo, las operaciones de éste. Cabe señalar que la Iniciativa de mérito propone incrementar dicho porcentaje del 5 al 7 por ciento.

Asimismo, para dar continuidad a la terminación de los procesos de desincorporación de las entidades paraestatales y a efecto de agilizar los mismos, se propone permitir al liquidador, fiduciario o responsable del proceso utilizar los recursos remanentes de los procesos de desincorporación de entidades concluidos, directamente o por conducto del Fondo de Desincorporación de Entidades, para el pago de los gastos y pasivos de los procesos que, al momento de la referida conclusión, sean deficitarios, para lo cual los recursos correspondientes deberán identificarse por el liquidador, fiduciario o responsable del proceso en una subcuenta específica, sin que sea necesario concentrar dichos recursos en la TESOFE.

Bajo ese contexto, la Iniciativa sujeta a dictamen propone mantener el señalamiento respecto de que los recursos remanentes de los procesos de desincorporación de entidades que integren el Fondo de Desincorporación de Entidades, permanezcan afectos a éste para hacer frente a los gastos y pasivos de los procesos de desincorporación deficitarios, previa opinión favorable de la

Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación. En ese mismo sentido, también se propone mantener la disposición relativa a que los recursos remanentes de los procesos de desincorporación de entidades constituidas o en los que participen entidades paraestatales no apoyadas u otras entidades con recursos propios, ingresarán a sus respectivas tesorerías para hacer frente a sus gastos.

Del mismo modo, a efecto de agilizar los procesos de desincorporación de entidades, la Iniciativa que se dictamina propone que en aquellos casos en que sea necesario transmitir bienes o derechos residuales al Fondo de Desincorporación de Entidades, la misma no se considere enajenación.

Por otra parte, con el objeto de que el producto de la enajenación de los bienes asegurados que se hayan dado en administración al SAE no se destine o afecte a ningún fin distinto ni se afecte el balance contable de dicho Organismo, la Iniciativa sujeta a dictamen propone establecer que el SAE continúe registrando el importe de los montos recibidos por las enajenaciones referidas en cuentas de orden hasta en tanto el estatus jurídico de los bienes de que se trate se resuelva en definitiva.

Así también, la Iniciativa que se dictamina propone que los ingresos provenientes de la enajenación de bienes decomisados y de sus frutos, a que se refiere la fracción I del artículo 1o. de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, se destinen a la compensación a que se refieren los artículos 66, 67 y 69 de la Ley General de Víctimas y una vez que sea cubierta la misma, ésta no proceda o no sea instruida, los recursos restantes o su totalidad se entregarán en partes iguales, al Poder Judicial de la Federación, a la Procuraduría

General de la República y a la Secretaría de Salud, con excepción de lo dispuesto en el párrafo décimo sexto del artículo 1o. de la Ley cuya emisión se plantea. Asimismo, se propone que los ingresos que la Federación obtenga en términos del artículo 71 de la Ley General de Víctimas, serán integrados al patrimonio del Fondo de Ayuda, Asistencia y Reparación Integral previsto en la citada Ley.

Bajo otro orden de ideas, en la Iniciativa que se dictamina, el Ejecutivo Federal propone conservar la disposición que faculta a las autoridades fiscales para la no determinación de sanciones por infracciones a las disposiciones aduaneras en los casos a que se refiere el artículo 152 de la Ley Aduanera si, por las circunstancias del infractor o de la comisión de la infracción, el crédito fiscal que fuera aplicable no excediera de 3,500 unidades de inversión o su equivalente en moneda nacional al 1 de enero de 2014.

Por otro lado, con el objeto de fomentar que los contribuyentes apliquen la autocorrección fiscal, la Iniciativa sujeta a dictamen propone de nueva cuenta incorporar una disposición que contemple la disminución de multas por infracciones derivadas del incumplimiento de obligaciones fiscales federales distintas a las obligaciones de pago, en función del momento en el que el contribuyente efectúe la autocorrección de las mismas, a excepción de las impuestas por declarar pérdidas fiscales en exceso y las contempladas en el artículo 85, fracción I del Código Fiscal de la Federación.

Asimismo, en la Iniciativa del Ejecutivo Federal, se reiteran los estímulos fiscales propuestos en años anteriores, dentro de los cuales se encuentran los siguientes:

- El acreditamiento del impuesto especial sobre producción y servicios causado por la enajenación del propio diesel para los diversos sectores de contribuyentes que adquieran diesel para su consumo final, entre los que destacan los sectores agrícola, ganadero y pesquero, así como el de transporte público y privado de personas o de carga.
- El acreditamiento contra el impuesto sobre la renta de hasta el 50 por ciento de los gastos realizados en el pago de los servicios por el uso de la infraestructura carretera de cuota de los contribuyentes que se dediquen exclusivamente al transporte público y privado, de personas o de carga, que utilizan la Red Nacional de Autopistas de Cuota.

De igual modo, en la Iniciativa que se dictamina, el Ejecutivo Federal también plantea dar continuidad a las exenciones siguientes:

- Del impuesto sobre automóviles nuevos que hubieren causado las personas físicas o morales que enajenen al público en general o que importen definitivamente automóviles eléctricos o híbridos.
- Del derecho de trámite aduanero a las personas que importen gas natural.

Por otra parte, el artículo 19 de la Iniciativa sujeta a dictamen reitera la clasificación y el tratamiento de los ingresos excedentes que generan las dependencias, entidades, órganos constitucionales autónomos y poderes de la Unión a efecto de posibilitar su destino a la unidad generadora de los mismos. Cabe señalar que en el citado artículo se refiere de manera genérica a los órganos constitucionales autónomos a fin de considerar a la Comisión Federal de

Competencia Económica y al Instituto Federal de Telecomunicaciones, con el objeto de guardar congruencia con la reforma constitucional que les otorga ese carácter.

Por otra parte, el Ejecutivo Federal, en el artículo 21 de la Iniciativa que se dictamina, propone que durante el ejercicio fiscal de 2014 la tasa de retención anual a que se refieren los artículos 54 y 135 de la Ley del Impuesto sobre la Renta sea del 0.60 por ciento.

La Iniciativa que se somete a dictamen no conserva algunas disposiciones relativas a la presentación de informes trimestrales y mensuales, pues con motivo de las reformas propuestas a la Ley Federal de Presupuesto y Responsabilidad Hacendaria, las previsiones contenidas en años anteriores en el Capítulo IV de la Ley cuya emisión se propone, se contemplarán en dicho ordenamiento a efecto de reagrupar en un sólo instrumento jurídico dichas obligaciones.

No obstante lo anterior, en la Iniciativa sujeta a dictamen, el Ejecutivo Federal plantea conservar las obligaciones en materia de informes y presentación de estudios, así como la obligación del Ejecutivo Federal para que, por conducto de la SHCP, entregue a más tardar el 30 de junio de 2014, el Presupuesto de Gastos Fiscales, a las comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, así como al Centro de Estudios de las Finanzas Públicas de dicho órgano legislativo y a la Comisión de Hacienda y Crédito Público de la Cámara de Senadores, el cual deberá contener los montos estimados que deja de recaudar el erario federal por diversos conceptos para el ejercicio fiscal de 2015.

Finalmente, el Ejecutivo Federal propone que el Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2014 incluya un Artículo Segundo, a fin de modificar el límite de endeudamiento neto interno autorizado al Ejecutivo Federal para 2013 en el artículo 2o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2013, incrementándolo de 415 mil mdp a 485 mil mdp.

CONSIDERACIONES DE LA COMISIÓN

Primera. Esta Comisión estima conveniente la aprobación de la Iniciativa enviada por el Ejecutivo Federal, efectuando algunas adecuaciones a la misma, tomando en consideración el marco macroeconómico presentado en los Criterios Generales de Política Económica, así como el análisis de las estimaciones de ingresos previstos en el paquete económico 2014, se estima necesario revisar algunas variables que reflejen la información económica que se ha generado a partir de que el Ejecutivo Federal presentó la Iniciativa de Ley de Ingresos y efectuar ajustes a las estimaciones previstas en la carátula de ingresos, así como en los párrafos sexto, referente al monto de la Recaudación Federal Participable, y noveno relativo al monto de los recursos que se generen del derecho sobre hidrocarburos para el fondo de estabilización que habrá de destinarse a financiar programas y proyectos de inversión aprobados en el Presupuesto de Egresos de la Federación, por las siguientes consideraciones:

- Por lo que se refiere al promedio ponderado del precio del barril de petróleo crudo de exportación, se considera conveniente realizar un ajuste al alza del precio estimado como resultado de la actualización de las variables que

intervienen en la determinación del precio de referencia de acuerdo con la fórmula establecida en la Ley Federal de Presupuesto y Responsabilidad Hacendaria, para incorporar el efecto del comportamiento más reciente del precio internacional de los hidrocarburos respecto del existente al momento en que se efectuó la estimación contenida en la iniciativa presentada por el Ejecutivo federal. En este contexto, el precio ponderado acumulado del barril de petróleo crudo de exportación se ajusta de 81.0 a 85.0 dólares de Estados Unidos de América por barril.

- Por lo que se refiere al tipo de cambio del peso, la volatilidad observada en los mercados financieros internacionales durante las últimas semanas ha causado un ajuste de la paridad cambiaria, aun cuando los principales analistas económicos del sector privado anticipan una apreciación del peso respecto a los niveles registrados recientemente. Por lo tanto, esta Comisión estima conveniente modificar la estimación de tipo de cambio del peso respecto al dólar de los Estados Unidos de América, incrementando el promedio anual esperado para el próximo año de 12.6 a 12.9 pesos por dólar.
- El efecto de las adecuaciones aprobadas por esta Legislatura a las iniciativas de reforma de los ordenamientos fiscales planteadas por el Ejecutivo Federal, representa, en conjunto, una reducción de los ingresos presupuestarios de alrededor de 55.7 miles de millones de pesos. Las estimaciones de ingresos contenidas en esta ley recogen dicho efecto.
- Por otra parte, la que dictamina considera conveniente aumentar el monto de los ingresos no recurrentes. Para estos efectos, se propone incrementar en 5

mil millones de pesos la estimación presentada en el artículo 1o., inciso 6.22.04, de la Iniciativa.

Como resultado de lo anterior, se efectúan modificaciones a las estimaciones de ingresos presentadas por el Ejecutivo Federal en la iniciativa de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2014, proyectando obtener ingresos totales por 4 billones 470 mil 249.8 mdp, de los cuales, 2 billones 712 mil 985.1 mdp corresponden a los ingresos del Gobierno Federal ;1 billón, 106 mil 786.7 mdp a los ingresos de organismos y empresas, y 650 mil 478 mdp a los ingresos derivados de financiamientos.

Asimismo, la recaudación federal participable cambia a 2 billones 292 mil 615 mdp.

Finalmente, esta Comisión considera necesario adecuar la carátula del artículo 1o. en el numeral 1.3.02.07, ya que tiene como concepto bebidas azucaradas y conforme a la Ley del Impuesto Especial sobre Producción y Servicios, el concepto correcto es bebidas saborizadas:

Como consecuencia de todo lo anterior, la carátula de ingresos, así como los párrafos sexto y noveno del artículo 1o. de la Ley cuya emisión se plantea quedarían en los siguientes términos:

Artículo 1o.

CONCEPTO				Millones de pesos
TOTAL				4,470,249.8
INGRESOS DEL GOBIERNO FEDERAL				4,479,954.2
				2,712,985.1

(1+3+4+5+6)	2,741,874.5
1. Impuestos	1,773,187.0
	1,855,858.0
1. Impuestos sobre los ingresos:	1,011,500.9
	1,039,025.6
01. Impuesto sobre la renta.	1,011,500.9
	1,039,025.6
2. Impuestos sobre el patrimonio.	
3. Impuestos sobre la producción, el consumo y las transacciones:	748,437.4
	803,583.7
01. Impuesto al valor agregado.	609,392.5
	632,368.5
02. Impuesto especial sobre producción y servicios:	132,341.6
01. Gasolinas, diesel para combustión automotriz:	16,483.0
01. Artículo 2o-A, fracción I.	-4,283.0
02. Artículo 2o-A, fracción II.	25,402.6
02. Bebidas con contenido alcohólico y cerveza:	20,766.0
01. Bebidas alcohólicas.	36,752.0
02. Cervezas y bebidas refrescantes.	11,714.2
03. Tabacos labrados.	25,037.8
04. Juegos con apuestas y sorteos.	37,208.4
05. Redes públicas de telecomunicaciones.	3,012.2
06. Bebidas energizantes.	8,081.0
07. Bebidas saborizadas.	23.6
08. Comida chatarra	3,500.0
09 Plaguicidas.	369.4
10 Carbono.	14,641.7
03. Impuesto sobre automóviles nuevos.	20,441.7
4. Impuestos al comercio exterior:	6,703.3
01. Impuestos al comercio exterior:	26,758.6
01. A la importación.	26,758.6
02. A la exportación.	0.0
5. Impuestos sobre Nóminas y Asimilables.	
6. Impuestos Ecológicos.	
7. Accesorios:	20,562.2

01. Accesorios.	20,562.2
8. Otros impuestos:	1,501.2
01. Impuesto a los rendimientos petroleros.	1,501.2
02. Impuesto sobre servicios expresamente declarados de interés público por ley, en los que intervengan empresas concesionarias de bienes del dominio directo de la Nación.	0.0
9. Impuestos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	-35,573.3

INGRESOS DE ORGANISMOS Y EMPRESAS (2+7)

1,106,786.7

~~1,087,601.7~~

2. Cuotas y aportaciones de seguridad social

228,188.0

1. Aportaciones para Fondos de Vivienda.	0.0
Aportaciones y abonos retenidos a trabajadores por patrones para el Fondo Nacional de la Vivienda para los Trabajadores.	0.0
2. Cuotas para el Seguro Social.	228,188.0
01. Cuotas para el Seguro Social a cargo de patrones y trabajadores.	228,188.0
3. Cuotas de Ahorro para el Retiro.	0.0
01. Cuotas del Sistema de Ahorro para el Retiro a cargo de los patrones.	0.0
4. Otras Cuotas y Aportaciones para la seguridad social:	0.0
01. Cuotas para el Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado a cargo de los citados trabajadores.	0.0
02. Cuotas para el Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas a cargo de los militares.	0.0

5. Accesorios.

3. Contribuciones de mejoras

27.8

1. Contribución de mejoras por obras públicas:	27.8
01. Contribución de mejoras por obras	27.8

	públicas de infraestructura hidráulica.	
2.	Contribuciones de Mejoras no comprendidas en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	0.0
4.	Derechos	773,241.7.
		822,023.4
1.	Derechos por el uso, goce, aprovechamiento o explotación de bienes de dominio público:	34,684.2
		31,974.2
01.	Secretaría de Hacienda y Crédito Público.	0.2
02.	Secretaría de la Función Pública.	0.0
03.	Secretaría de Economía.	3,552.0
		6,262.0
04.	Secretaría de Comunicaciones y Transportes.	11,268.1
05.	Secretaría de Medio Ambiente y Recursos Naturales.	17,093.4
06.	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	60.5
07.	Secretaría del Trabajo y Previsión Social.	0.0
2.	Derechos a los hidrocarburos:	785,383.3
		733,891.6
01.	Derecho ordinario sobre hidrocarburos.	659,341.7
		614,792.4
02.	Derecho sobre hidrocarburos para el fondo de estabilización.	100,825.2
03.	Derecho extraordinario sobre exportación de petróleo crudo.	3,003.8
04.	Derecho para la investigación científica y tecnológica en materia de energía.	7,610.97,249.7
05.	Derecho para la fiscalización petrolera.	35.1
06.	Derecho sobre extracción de hidrocarburos.	4,539.14,269.7
07.	Derecho especial sobre hidrocarburos.	6,745.96,291.4
08.	Derecho adicional sobre hidrocarburos.	2,936.52,275.6
09.	Derecho para regular y supervisar la exploración y explotación de hidrocarburos.	345.1324.7
3.	Derechos por prestación de servicios:	4,665.9
01.	Servicios que presta el Estado en	4,665.9

funciones de derecho público:		
01.	Secretaría de Gobernación.	104.4
02.	Secretaría de Relaciones Exteriores.	2,411.1
03.	Secretaría de la Defensa Nacional.	0.0
04.	Secretaría de Marina.	0.0
05.	Secretaría de Hacienda y Crédito Público.	204.8
06.	Secretaría de la Función Pública.	8.2
07.	Secretaría de Energía.	204.3
08.	Secretaría de Economía.	36.4
09.	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	41.5
10.	Secretaría de Comunicaciones y Transportes.	1,000.7
11.	Secretaría de Medio Ambiente y Recursos Naturales.	59.7
12.	Secretaría de Educación Pública.	502.3
13.	Secretaría de Salud.	17.3
14.	Secretaría del Trabajo y Previsión Social.	3.1
15.	Secretaría de Desarrollo Agrario, Territorial y Urbano.	71.6
16.	Secretaría de Turismo.	0.3
17.	Procuraduría General de la República.	0.2
4.	Otros Derechos.	0.0
5.	Accesorios.	0.0
6.	Derechos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	0.0
5.	Productos	5,665.7
1.	Productos de tipo corriente:	6.2
01.	Por los servicios que no correspondan a funciones de derecho público.	6.2
2.	Productos de capital:	5,659.5
01.	Derivados del uso, aprovechamiento o enajenación de bienes no sujetos al	5,659.5

	régimen de dominio público:	
	01. Explotación de tierras y aguas.	0.0
	02. Arrendamiento de tierras, locales y construcciones.	0.3
	03. Enajenación de bienes:	1,285.6
	01. Muebles.	1,205.3
	02. Inmuebles.	80.3
	04. Intereses de valores, créditos y bonos.	3,940.5
	05. Utilidades:	433.0
	01. De organismos descentralizados y empresas de participación estatal.	0.0
	02. De la Lotería Nacional para la Asistencia Pública.	0.0
	03. De Pronósticos para la Asistencia Pública.	432.5
	04. Otras.	0.5
	06. Otros.	0.1
3.	Productos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	0.0
6.	Aprovechamientos	112,081.2107,081.3
1.	Aprovechamientos de tipo corriente:	112,056.8107,056.9
	01. Multas.	1,514.3
	02. Indemnizaciones.	1,750.2
	03. Reintegros:	115.1
	01. Sostenimiento de las escuelas artículo 123.	0.0
	02. Servicio de vigilancia forestal.	0.1
	03. Otros.	115.0
	04. Provenientes de obras públicas de infraestructura hidráulica.	334.3
	05. Participaciones en los ingresos derivados de la aplicación de leyes locales sobre herencias y legados expedidas de acuerdo con la Federación.	0.0
	06. Participaciones en los ingresos derivados de la aplicación de leyes locales sobre	0.0

	donaciones expedidas de acuerdo con la Federación.	
07.	Aportaciones de los Estados, Municipios y particulares para el servicio del Sistema Escolar Federalizado.	0.0
08.	Cooperación del Distrito Federal por servicios públicos locales prestados por la Federación.	0.0
09.	Cooperación de los Gobiernos de Estados y Municipios y de particulares para alcantarillado, electrificación, caminos y líneas telegráficas, telefónicas y para otras obras públicas.	0.0
10.	5% de días de cama a cargo de establecimientos particulares para internamiento de enfermos y otros destinados a la Secretaría de Salud.	0.0
11.	Participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía eléctrica.	671.3
12.	Participaciones señaladas por la Ley Federal de Juegos y Sorteos.	877.1
13.	Regalías provenientes de fondos y explotaciones mineras.	0.0
14.	Aportaciones de contratistas de obras públicas.	5.1
15.	Destinados al Fondo para el Desarrollo Forestal:	0.5
01.	Aportaciones que efectúen los Gobiernos del Distrito Federal, Estatales y Municipales, los organismos y entidades públicas, sociales y los particulares.	0.0
02.	De las reservas nacionales forestales.	0.0
03.	Aportaciones al Instituto Nacional de Investigaciones Forestales y Agropecuarias.	0.0
04.	Otros conceptos.	0.5

16.	Cuotas Compensatorias.	98.5
17.	Hospitales Militares.	0.0
18.	Participaciones por la explotación de obras del dominio público señaladas por la Ley Federal del Derecho de Autor.	0.0
19.	Provenientes de decomiso y de bienes que pasan a propiedad del Fisco Federal.	0.0
20.	Provenientes del programa de mejoramiento de los medios de informática y de control de las autoridades aduaneras.	0.0
21.	No comprendidos en los incisos anteriores provenientes del cumplimiento de convenios celebrados en otros ejercicios.	0.0
22.	Otros:	106,690.4
	01. Remanente de operación del Banco de México.	0.0
	02. Utilidades por Recompra de Deuda.	0.0
	03. Rendimiento mínimo garantizado.	0.0
	04. Otros.	106,690.4
2.	Aprovechamientos de capital.	24.4
01.	Recuperaciones de capital:	24.4
	01. Fondos entregados en fideicomiso, a favor de Entidades Federativas y empresas públicas.	19.1
	02. Fondos entregados en fideicomiso, a favor de empresas privadas y a particulares.	5.3
	03. Inversiones en obras de agua potable y alcantarillado.	0.0
	04. Desincorporaciones.	0.0
	05. Otros.	0.0
3.	Accesorios.	0.0
4.	Aprovechamientos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	0.0
7.	Ingresos por ventas de bienes y servicios.	878,598.7

1.	Ingresos por ventas de bienes y servicios de organismos descentralizados:	72,835.8
01.	Instituto Mexicano del Seguro Social.	29,932.2
02.	Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado.	42,903.6
2.	Ingresos de operación de entidades paraestatales empresariales:	805,762.9 786,577.9
01.	Petróleos Mexicanos.	462,357.5 443,172.5
02.	Comisión Federal de Electricidad.	343,405.4
03.	Otros ingresos de empresas de participación estatal.	0.0
3.	Ingresos por ventas de bienes y servicios producidos en establecimientos del Gobierno Central.	
8.	Participaciones y aportaciones.	
1.	Participaciones.	
2.	Aportaciones.	
3.	Convenios.	
9.	Transferencias, asignaciones, subsidios y otras ayudas.	
1.	Transferencias internas y asignaciones al sector público.	
2.	Transferencias al resto del sector público.	
3.	Subsidios y subvenciones.	
4.	Ayudas sociales.	
5.	Pensiones y jubilaciones.	
6.	Transferencias a fideicomisos, mandatos y análogos.	
10.	Ingresos derivados de financiamientos	650,478.0
1.	Endeudamiento interno:	610,820.1 591,635.1
01.	Endeudamiento interno del Gobierno Federal.	580,757.3 561,572.3
02.	Otros financiamientos:	30,062.8
01.	Diferimiento de pagos.	30,062.8
02.	Otros.	0.0
2.	Endeudamiento externo:	0.0
01.	Endeudamiento externo del Gobierno Federal.	0.0
3.	Déficit de organismos y empresas de control	39,657.9 58,842.9

XXX

directo.

Informativo: Endeudamiento neto del Gobierno Federal **580,757.3561,572.3**
(10.01.01+10.02.01)

Segunda. La que dictamina estima pertinente conservar la facultad otorgada al Ejecutivo Federal para fijar los precios máximos al usuario final y de venta de primera mano del gas licuado de petróleo, por razones de interés público y cuando se considere necesario evitar aumentos desproporcionados en el precio al usuario final del mencionado energético, al igual que la obligación a cargo del Ejecutivo Federal de presentar a las comisiones de Hacienda y Crédito Público, y de Presupuesto y Cuenta Pública de la Cámara de Diputados, un informe detallado del mecanismo para fijar los precios de las gasolinas, gas y energía eléctrica.

Tercero. Esta Comisión Dictaminadora concuerda con el Ejecutivo Federal en la necesidad de mantener en el artículo 1o. de la Ley cuya emisión se plantea, la posibilidad de asignar 3 mil mdp del derecho para la investigación científica y tecnológica en materia de energía, para financiar el presupuesto del Ramo 38 Consejo Nacional de Ciencia y Tecnología previo a su aplicación al destino que para el mismo se tiene previsto en el artículo 254 Bis de la LFD.

Cuarta. Esta Comisión está de acuerdo con la propuesta del Ejecutivo Federal en cuanto a precisar que se destinen, en primer término, 10 mil mdp de la recaudación obtenida por el derecho sobre hidrocarburos para el fondo de estabilización previsto en el artículo 256 de la LFD, a los fines establecidos en las leyes federales de Derechos y de Presupuesto y Responsabilidad Hacendaria y, posteriormente, 90 mil 825.2 mdp se destinarán para financiar programas y proyectos de inversión aprobados en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014.

Quinta. De igual modo, existe plena coincidencia respecto de la propuesta de facultar a la SHCP para destinar la recaudación por el derecho señalado en el párrafo anterior que se obtenga en exceso del monto antes citado para compensar los ingresos del Gobierno Federal durante el ejercicio fiscal de 2014, así como cubrir el costo de los combustibles que se requieran para la generación de energía eléctrica. Lo anterior, siempre y cuando haya una disminución de los ingresos totales recaudados respecto a los montos estimados, o derivado de la disminución de los ingresos por concepto del derecho ordinario sobre hidrocarburos con motivo de una disminución de la plataforma de extracción o del precio de petróleo crudo.

Sexta. Esta Dictaminadora coincide con el planteamiento del Ejecutivo Federal respecto de establecer que a fin de continuar con la labor reconocida en el artículo segundo transitorio del "Decreto por el que se reforman y adicionan diversas disposiciones de la Ley que crea el Fideicomiso que administrará el fondo para el fortalecimiento de sociedades y cooperativas de ahorro y préstamo y de apoyo a sus ahorradores", publicado en el Diario Oficial de la Federación el 28 de enero de 2004, la SHCP, por conducto del área responsable de la banca y ahorro, continúe con la instrumentación, fortalecimiento y supervisión de las acciones o esquemas que correspondan para coadyuvar o intervenir en el resarcimiento de los ahorradores afectados por la operación irregular de cajas de ahorro.

Por otra parte, la que dictamina concuerda en que el producto de la enajenación de los bienes y derechos decomisados o abandonados relacionados con los procesos judiciales y administrativos a que se refiere el artículo segundo transitorio del Decreto citado en el párrafo anterior, pueda utilizarse, en principio, para cubrir los gastos de administración erogados por los entes públicos federales que lleven a

cabo la transmisión, administración o enajenación de los bienes y derechos del fideicomiso referido en el párrafo anterior y, en segundo término, se destinarán a restituir al Gobierno Federal los recursos públicos aportados para el resarcimiento de los ahorradores afectados a que se refiere dicho precepto.

Séptima. La que dictamina considera acertado conservar la precisión relativa a que hasta un 25 por ciento de las aportaciones que corresponda recibir con cargo a los fondos de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, y para el Fortalecimiento de las Entidades Federativas, a las entidades federativas, municipios y demarcaciones territoriales del Distrito Federal, puedan servir como fuente de pago o compensación de las obligaciones que dichas entidades contraigan con el Gobierno Federal, siempre y cuando exista acuerdo entre las partes y sin que se requiera obtener la autorización de la legislatura local ni la inscripción ante la SHCP en el Registro de Obligaciones y Empréstitos de Entidades Federativas y Municipios.

Octava. Esta Comisión considera acertado conveniente ajustar el monto de endeudamiento neto interno hasta por 570 mil mdp, así como un monto de endeudamiento neto externo de 10 mil millones de dólares de los Estados Unidos de América. Dicho monto incluye el monto de endeudamiento que se ejercería para la contratación de financiamientos con organismos financieros internacionales, manteniendo la flexibilidad con que cuenta el Ejecutivo Federal en el manejo de la deuda pública, al permitirle contratar obligaciones externas con organismos financieros internacionales, con otras instituciones financieras y con los mercados de valores, o una combinación de ellos; o internas, por encima de los techos autorizados para el endeudamiento interno y externo, pero manteniendo el endeudamiento global.

Asimismo, se coincide en conservar las facultades otorgadas por la Ley General de Deuda Pública al Ejecutivo Federal para que por conducto de la SHCP emita valores y contrate empréstitos con el objeto de canjear o refinanciar obligaciones del erario federal.

Así también, se está de acuerdo en autorizar un monto conjunto de 62 mil 510 mdp de déficit por intermediación financiera de la banca de desarrollo, la Financiera Rural, los fondos de fomento y el Instituto del Fondo Nacional para el Consumo de los Trabajadores. No obstante lo anterior, resulta necesario precisar la remisión efectuada al Tomo VI del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2014, ya que la referencia correcta es al Tomo VII, por lo cual el párrafo décimo segundo del artículo 2o. del proyecto quedaría como sigue:

"Artículo 2.-

Se autoriza a la banca de desarrollo, a la Financiera Rural, a los fondos de fomento y al Instituto del Fondo Nacional para el Consumo de los Trabajadores, un monto conjunto de déficit por intermediación financiera, definida como el crédito neto otorgado al sector privado y social más el déficit de operación de las instituciones de fomento, de 62 mil 510 millones de pesos, de acuerdo con lo previsto en los Criterios Generales de Política Económica para la Iniciativa de Ley de Ingresos y el Proyecto de Presupuesto de Egresos de la Federación correspondientes al ejercicio fiscal de 2014 y a los programas establecidos en el Tomo ~~VIII~~ **VII** del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014.

.....”

Novena. Esta Dictaminadora considera conveniente mantener sin cambios los términos y condiciones en la contratación de deuda pública para el Distrito Federal, así como el ajuste al monto de endeudamiento neto de dicha entidad a 4.5 mil mdp, para el financiamiento de obras contempladas en el Presupuesto de Egresos del Distrito Federal para el Ejercicio Fiscal 2014.

Décima. La que dictamina estima procedente establecer el monto de los ingresos por proyectos de infraestructura productiva de largo plazo de inversión financiada directa y condicionada de la CFE por un total de 274 mil 008.8 mdp, así como el monto que se autoriza a contratar por proyectos de inversión financiada de la CFE por 23 mil 160.2 mdp, respectivamente, en los artículos 4o. y 5o. de la Iniciativa de Ley presentada por el Ejecutivo Federal.

Décima Primera. Esta Comisión Dictaminadora estima pertinente conservar en lo esencial el esquema aplicable a PEMEX y sus organismos subsidiarios, mismo que comprende la actualización de los montos correspondientes a los pagos diarios y semanales a cuenta del derecho ordinario sobre hidrocarburos y del impuesto a los rendimientos petroleros, así como las cantidades propuestas por el Ejecutivo Federal, referentes a la plataforma de extracción y de exportación de petróleo crudo.

La que dictamina concuerda con la propuesta del Ejecutivo Federal de incluir de nueva cuenta en la Ley cuya emisión se plantea, una disposición donde se establezca el registro como inversión de los gastos de mantenimiento y operación de los proyectos integrales de infraestructura de PEMEX, antes considerados

proyectos de infraestructura productiva de largo plazo, manteniendo con ello la solidez de las finanzas públicas.

Décima Segunda. Respecto de los créditos fiscales, esta Comisión Dictaminadora considera procedente que permanezca en los términos planteados en la Iniciativa del Ejecutivo Federal la tasa de recargos aplicable a los casos de prórroga para el pago de créditos fiscales.

Décima Tercera. Esta Comisión Legislativa considera conveniente prever nuevamente que se ratifiquen los convenios que se hayan celebrado o se celebren entre la Federación y las entidades federativas, en los que se señalen los incentivos que perciben las propias entidades federativas y, en su caso los municipios, por las mercancías o vehículos de procedencia extranjera, embargados precautoriamente por las entidades federativas, que pasen a propiedad del Fisco Federal no se transfieran al SAE en términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público. Del mismo modo, se coincide con la propuesta de prever de nueva cuenta una disposición en la que se ratifican los convenios que se hayan celebrado entre la Federación por una parte y las entidades federativas, sus organismos autónomos y los municipios, incluyendo también a los organismos descentralizados de las propias entidades federativas, por la otra, en los cuales se finiquiten adeudos entre ellos.

Décima Cuarta. Esta Comisión Legislativa considera acertado que se conserve en sus términos la facultad otorgada a la SHCP para fijar o modificar los aprovechamientos y productos que se cobrarán en el ejercicio fiscal de 2014, así como su esquema de actualización y, en su caso, para autorizar el destino específico de los mismos. Asimismo, considera pertinente contemplar el uso de

medios de identificación electrónica en las solicitudes que realicen las dependencias que sometan a aprobación de la SHCP los montos de los aprovechamientos y productos, así como la autorización que para tales efectos emita la SHCP, por medio de la emisión de documentos con la firma autógrafa del servidor público facultado o certificados digitales, equipos o sistemas automatizados; para lo cual, en sustitución de la firma autógrafa, se emplearán medios de identificación electrónica, en términos de las disposiciones aplicables.

De la misma manera, se estima conveniente precisar que los recursos obtenidos por el cobro de aprovechamientos establecidos con motivo de la garantía soberana del Gobierno Federal o por recuperaciones de capital de las instituciones de banca de desarrollo, podrán destinarse a la capitalización de dicha banca o al fomento de acciones que permitan cumplir con su mandato.

En otro orden de ideas, esta Comisión Dictaminadora considera adecuada la propuesta que presenta el Ejecutivo Federal en materia de destino de ingresos, la cual prevé destinar a gasto de inversión en infraestructura a los ingresos excedentes provenientes de los aprovechamientos por concepto de participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía, de desincorporaciones distintas de entidades paraestatales y de otros aprovechamientos.

Asimismo, esta Dictaminadora concuerda con la propuesta del Ejecutivo Federal en el sentido de establecer que los aprovechamientos que se contemplen en la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, en la Ley Federal de Competencia Económica y en la Ley Federal de Telecomunicaciones y Radiodifusión no requieren de la autorización de la SHCP para su cobro.

Por otro lado, la Dictaminadora considera conveniente conservar la especificación de que lo dispuesto en el artículo 3o. de LFD deberá ser aplicado por el prestador del servicio o el otorgante del uso, goce, aprovechamiento o explotación de bienes de dominio público de la Federación, en los casos en los que se incumpla con la obligación de presentar los comprobantes de pago de los aprovechamientos en los plazos que para esos efectos se fijen.

Asimismo, la que dictamina coincide con la propuesta de que dentro del mecanismo que el SAE realiza al producto de los bienes propiedad del Gobierno Federal que hayan sido transferidos por la TESOFE, se podrá aplicar a los ingresos provenientes de las enajenaciones de bienes de comercio exterior que transfieran las autoridades aduaneras, incluso para los pagos que haya realizado el SAE por los resarcimientos de bienes procedentes de comercio exterior ordenados por las autoridades administrativas o jurisdiccionales correspondientes, con el fin de que dicho Organismo pueda compensar totalmente los gastos en los que incurre en el ejercicio de sus funciones; lo anterior, con independencia de que el bien haya sido transferido al SAE por la entidad transferente.

Sobre el particular esta Comisión considera oportuno que el Congreso de la Unión, conozca los efectos derivados de la aplicación de la medida señalada en el párrafo anterior, por lo que estima conveniente que el SAE dé a conocer a esta Cámara de Diputados, de manera semestral la información relativa al uso de la facultad señalada en el párrafo anterior, por lo que propone la adición de un párrafo noveno al artículo 11 de la Iniciativa, para quedar como sigue:

“Artículo 11,.....

Para los efectos del párrafo anterior, el Servicio de Administración y Enajenación de Bienes remitirá de manera semestral a la Cámara de Diputados, un informe que contenga el desglose de las operaciones efectuadas por motivo de las transferencias de bienes del Gobierno Federal de las autoridades mencionadas en el párrafo citado.

.....”

La Comisión que dictamina coincide con la propuesta del Ejecutivo Federal de destinar, hasta en un 100 por ciento, los ingresos netos provenientes de enajenaciones realizadas por el SAE a financiar otras transferencias o mandatos de la misma entidad transferente, que dichos ingresos también se podrán utilizar para el pago de los créditos que hayan sido otorgados por la banca de desarrollo para cubrir los gastos de operación de los bienes transferidos, siempre que en el acta de entrega recepción de los bienes transferidos o en el convenio que al efecto se celebre se especifique dicha circunstancia, con la salvedad de los ingresos que provengan de las enajenaciones de bienes decomisados, los cuales ya tienen destino.

En otro orden de ideas, para dar viabilidad al destino previsto en la Ley Federal de Extinción de Dominio, Reglamentaria del artículo 22 de la Constitución Política de los Estados Unidos Mexicanos, la que dictamina está de acuerdo en continuar con el destino de los ingresos por la enajenación de los bienes y de sus frutos, cuya extinción de dominio haya sido declarada conforme a la Ley de la materia.

Décima Quinta. Esta Comisión Dictaminadora coincide con el Ejecutivo Federal en la propuesta de que los derechos y aprovechamientos, por el uso, goce,

aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, así como los aprovechamientos por infracciones a la Ley Federal de Competencia Económica, se concentren en la Tesorería de la Federación en la forma y términos que la Ley cuya emisión se plantea señala para los demás ingresos contemplados en la misma.

Así también, se coincide en conservar la disposición que prevé sancionar la concentración extemporánea de los ingresos que recauden las dependencias o sus órganos administrativos desconcentrados, consistente en una carga financiera por concepto de indemnización al Fisco Federal, la cual resultará de aplicar al importe no concentrado una tasa equivalente a 1.5 veces la que resulte de promediar la Tasa Ponderada de Fondeo Bancario que dé a conocer diariamente el Banco de México durante el periodo que dure la falta de concentración.

Asimismo, la que dictamina estima adecuado mantener la obligación de las dependencias de la Administración Pública Federal de concentrar los ingresos que recauden en la TESOFE, así como la obligación de las entidades sujetas a control directo, los poderes Legislativo y Judicial, y los órganos a los que la Constitución Federal otorga el carácter de autónomos, de registrar los ingresos que obtengan y conservar la documentación comprobatoria de dichos registros a disposición de los órganos revisores de la Cuenta de la Hacienda Pública Federal; al igual que la obligación de las entidades de control indirecto de informar a la SHCP sobre sus ingresos, a efecto de estar en posibilidad de incluirlos en los informes que establece la Iniciativa que se dictamina y reflejarlos en la Cuenta de la Hacienda Pública Federal.

Igualmente, esta Comisión considera conveniente que los recursos remanentes a la extinción de la vigencia de un fideicomiso, mandato o contrato deban ser concentrados a la Tesorería de la Federación, sin embargo, estima necesario, a efecto de transparentar el concepto de registro aplicable conforme a la naturaleza que tiene el ingreso al momento de la concentración, especificar que se deberán concentrar bajo la naturaleza de productos o aprovechamientos, según se trate, por lo que se propone que el último párrafo del artículo 12 de la Iniciativa quede como sigue:

“Artículo 12.-.....

Los recursos públicos remanentes a la extinción o terminación de la vigencia de un fideicomiso, mandato o contrato análogo deberán ser concentrados en la Tesorería de la Federación **bajo la naturaleza de productos o aprovechamientos, según su origen**, y se podrán destinar a la dependencia que aportó los recursos o a la dependencia o entidad que concuerden con los fines u objeto para los cuales se creó el fideicomiso, mandato o contrato análogo, salvo aquéllos para los que esté previsto un destino distinto en el instrumento correspondiente. Asimismo, los ingresos excedentes provenientes de los aprovechamientos a que se refiere el numeral 6.2.01, con excepción del numeral 6.2.01.04 del artículo 1o. de esta Ley, por concepto de recuperaciones de capital, se podrán destinar, en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, a gasto de inversión en infraestructura.

Décima Sexta. Esta Comisión Legislativa concuerda con que la Ley cuya emisión se plantea señale la mecánica de descuento de gastos tratándose de la

enajenación de bienes, incluyendo acciones, cesión de derechos, negociaciones y desincorporación de entidades. Asimismo, coincide con la disposición que precisa que tratándose de operaciones que le sean encomendadas al SAE en los términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, se incremente el porcentaje que pueda descontarse de un 5 a un 7 por ciento adicional por concepto de gastos indirectos de operación, que se destinarán a financiar, junto con los recursos fiscales y patrimoniales del organismo, las operaciones de éste.

Por otra parte, esta Comisión considera conveniente que dentro del artículo 13 de la Iniciativa sujeta a dictamen, para dar continuidad a la terminación de los procesos de desincorporación de las entidades paraestatales y a efecto de agilizar los mismos, se permita al liquidador, fiduciario o responsable del proceso utilizar los recursos remanentes de los procesos de desincorporación de entidades concluidos, por sí o por conducto del Fondo de Desincorporación de Entidades, para el pago de los gastos y pasivos de los procesos que, al momento de la referida conclusión sean deficitarios, para lo cual los recursos correspondientes deberán identificarse por el liquidador, fiduciario o responsable del proceso en una subcuenta específica, sin que sea necesario concentrar dichos recursos en la TESOFE.

De igual modo, la que dictamina está de acuerdo con mantener la disposición que establece que los recursos remanentes de los procesos de desincorporación que se encuentren en el Fondo de Desincorporación de Entidades, permanezcan afectos a éste para hacer frente a los gastos y pasivos de los procesos de desincorporación deficitarios, previa opinión favorable de la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación. Adicionalmente, concuerda en

mantener la precisión relativa a que los remanentes de los procesos de desincorporación de entidades constituidas o en las que participen entidades paraestatales no apoyadas u otras entidades con recursos propios, ingresarán a sus respectivas tesorerías para hacer frente a sus gastos.

De la misma manera, la que dictamina coincide en que cuando sea necesario transmitir bienes o derechos residuales al Fondo de Desincorporación de Entidades, la misma no se considere enajenación, lo anterior con el fin de agilizar los procesos de desincorporación.

Por otra parte, esta Comisión estima acertado continuar con la disposición relativa a que el SAE registre el importe de los montos recibidos por las enajenaciones de bienes asegurados en cuentas de orden hasta en tanto el estatus jurídico de los mismos se resuelva en definitiva.

Asimismo, esta Dictaminadora considera procedente que los ingresos provenientes de la enajenación de bienes decomisados en procedimientos penales federales se destinen a la compensación a que se refieren los artículos 66, 67 y 69 de la Ley General de Víctimas y una vez que sea cubierta la misma, ésta no proceda o no sea instruida, los recursos restantes o su totalidad se entregarán en partes iguales, al Poder Judicial de la Federación, a la Procuraduría General de la República y a la Secretaría de Salud, con excepción de lo dispuesto en el párrafo décimo sexto del artículo 1o. de la Ley cuya emisión se plantea. En ese sentido, esta Comisión Dictaminadora, estima adecuado que los ingresos que la Federación obtenga en términos del artículo 71 de la Ley General de Víctimas, se integren al patrimonio del Fondo de Ayuda, Asistencia y Reparación Integral previsto en esa Ley.

Décima Séptima. Esta Comisión considera adecuada la propuesta de mantener la disposición que faculta a las autoridades fiscales para la no determinación de sanciones por infracciones a las disposiciones aduaneras en los casos a que se refiere el artículo 152 de la Ley Aduanera si, por las circunstancias del infractor o de la comisión de la infracción, el crédito fiscal que fuera aplicable no excediera de 3,500 unidades de inversión o su equivalente en moneda nacional al 1 de enero de 2014.

Décima Octava. Esta Comisión Dictaminadora considera necesario dar continuidad a los incentivos de autocorrección fiscal de los contribuyentes, así como a los estímulos y exenciones planteados por el Ejecutivo Federal; en ese sentido, se estima necesario otorgar un estímulo al impuesto especial sobre producción y servicios (IEPS) a la enajenación e importación de combustibles fósiles, de acuerdo con su contenido de carbono. Ello, en atención a que si bien durante la combustión o quema de combustibles fósiles se libera a la atmósfera bióxido de carbono, que es uno de los principales gases de efecto invernadero, esta Comisión Dictaminadora advierte que existen procesos productivos en los que los combustibles fósiles no se someten a un proceso de combustión y, por lo tanto, no generan emisiones a la atmósfera. En estos casos, los combustibles son utilizados como materia prima para la elaboración de otros bienes que en algunos casos tampoco se someten a un proceso de combustión, por lo que no se generan emisiones de bióxido de carbono al ambiente.

En ese sentido, debido a la complejidad propia de cada proceso industrial, y tomando en cuenta que los combustibles fósiles se pueden utilizar para producir otro tipo de bienes, la que dictamina estima conveniente establecer un estímulo fiscal equivalente a la carga fiscal que le fue trasladada al adquirente en la

adquisición de los combustibles fósiles cuando los combustibles se utilicen en procesos productivos diversos a la combustión.

Finalmente, esta Comisión considera oportuno otorgar un estímulo fiscal a los contribuyentes titulares de concesiones y asignaciones mineras cuyos ingresos brutos totales anuales por venta o enajenación de minerales y sustancias a que se refiere la Ley Minera, sean menores a 50 millones de pesos, consistente en permitir el acreditamiento del derecho especial sobre minería a que se refiere el artículo 268 de la Ley Federal de Derechos que hayan pagado en el ejercicio de que se trate, contra el impuesto sobre la renta de dicho ejercicio.

En efecto, esta Dictaminadora considera necesario apoyar a los concesionarios que obtengan ingresos menores a los señalados en el párrafo anterior, ya que se considera que este sector es el más sensible ante las variaciones de los precios de los minerales, por lo cual podrán utilizar este estímulo para realizar las inversiones necesarias a fin de maximizar su producción.

Artículo 16.

A.

- VI.** Se otorga un estímulo fiscal a los adquirentes que utilicen los combustibles fósiles a que se refiere el artículo 2o., fracción I, inciso H) de la Ley del Impuesto Especial sobre Producción y Servicios, en sus procesos productivos para la elaboración de otros bienes y que en su proceso productivo no se destinen a la combustión.

El estímulo fiscal señalado en esta fracción será igual al monto que resulte de multiplicar la cuota del impuesto especial sobre producción y

servicios que corresponda, por la cantidad del combustible consumido en un mes, que no se haya sometido a un proceso de combustión.

El monto que resulte conforme a lo señalado en el párrafo anterior únicamente podrá ser acreditado contra el impuesto sobre la renta que tenga el contribuyente a su cargo en el entendido de que quien no lo acredite contra los pagos provisionales o en la declaración del ejercicio que corresponda, perderá el derecho de realizarlo con posterioridad a dicho ejercicio. Para el caso de Petróleos Mexicanos y sus organismos subsidiarios, el monto señalado sólo podrá ser acreditable contra el impuesto a los rendimientos petroleros a su cargo.

Se faculta al Servicio de Administración Tributaria para emitir reglas de carácter general que determinen los porcentajes máximos de utilización del combustible no sujeto a un proceso de combustión por tipos de industria, así como las demás disposiciones que considere necesarias para la correcta aplicación de este estímulo fiscal.

- VII.** Se otorga un estímulo fiscal a los contribuyentes titulares de concesiones y asignaciones mineras cuyos ingresos brutos totales anuales por venta o enajenación de minerales y sustancias a que se refiere la Ley Minera, sean menores a 50 millones de pesos, consistente en permitir el acreditamiento del derecho especial sobre minería a que se refiere el artículo 268 de la Ley Federal de Derechos que hayan pagado en el ejercicio de que se trate.

El acreditamiento a que se refiere esta fracción, únicamente podrá efectuarse contra el impuesto sobre la renta que tengan los concesionarios o asignatarios mineros a su cargo, correspondiente al mismo ejercicio en que se haya determinado el estímulo.

El Servicio de Administración Tributaria podrá expedir las disposiciones de carácter general necesarias para la correcta y debida aplicación de esta fracción.

Los beneficiarios de los estímulos fiscales previstos en las fracciones I, IV, y V, **VI y VII** de este apartado quedarán obligados a proporcionar la información que les requieran las autoridades fiscales dentro del plazo que para tal efecto señalen.

.....

Décima Novena. Esta Comisión Legislativa coincide con la propuesta del Ejecutivo Federal, de reiterar la clasificación y tratamiento de los ingresos excedentes que generan las dependencias, entidades, órganos constitucionales autónomos y poderes de la Unión a efecto de posibilitar su destino a la unidad generadora de los mismos. Del mismo modo, se está de acuerdo en considerar dentro de los órganos constitucionales autónomos a la Comisión Federal de Competencia Económica y al Instituto Federal de Telecomunicaciones, acorde con la reforma constitucional que les otorga ese carácter.

Vigésima. Asimismo, la que dictamina concuerda con el Ejecutivo Federal, en mantener la disposición que establece que durante el ejercicio fiscal de 2014 la tasa de retención anual a que se refieren los artículos 54 y 135 de la Ley del Impuesto sobre la Renta sea del 0.60 por ciento.

Vigésima Primera. La que dictamina coincide con la pertinencia de remitir algunas de las disposiciones en materia de transparencia e información a la Ley Federal de Presupuesto y Responsabilidad Hacendaria, en virtud de que en este ordenamiento se regulan diversos informes en la materia, con lo cual se logra concentrar en un sólo instrumento su regulación.

Por su parte, se considera apropiado conservar la obligación del Ejecutivo Federal de entregar el Presupuesto de Gastos Fiscales por conducto de la SHCP, en el que se deberán contener los montos estimados que deja de recaudar el erario federal para el ejercicio fiscal de 2015, a las comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, así como al Centro de

Estudios de las Finanzas Públicas de dicho órgano legislativo y a la Comisión de Hacienda y Crédito Público de la Cámara de Senadores.

Vigésima Segunda. Por otro lado, la que dictamina considera conveniente transparentar la política de ajustes mensuales a los combustibles, que se aplicará en el futuro. De forma congruente con la meta de eliminar gradualmente los apoyos a los consumidores de gasolinas y de diesel, el cual es regresivo al ser absorbido en mayor medida por los hogares de altos ingresos, la política de ajustes mensuales de sus precios para 2015 que determine la Secretaría de Hacienda y Crédito Público, deberá ajustarse de acuerdo con la inflación esperada de la economía siempre y cuando la tendencia de sus precios internacionales permanezca estable o disminuya. Ante un escenario de precios internacionales de los combustibles automotrices con una tendencia al alza, los precios de las gasolinas y del diesel deberán ajustarse con el fin de no impactar negativamente las finanzas públicas. En este sentido resulta necesario modificar el artículo cuarto transitorio de la Iniciativa para quedar como sigue:

“Cuarto. A partir de 2015, los precios al público que determine la Secretaría de Hacienda y Crédito Público para las gasolinas Magna y Premium y el diesel deberán ajustarse mensualmente de forma congruente con la inflación esperada de la economía. La política de precios establecida en este Transitorio se mantendrá siempre que los precios internacionales permanezcan estables o disminuyan, en caso contrario, la Secretaría de Hacienda y Crédito Público revisará al alza los incrementos de los precios públicos, de manera consistente con

el crecimiento en el precio de los combustibles en el mercado internacional.”

Vigésima Tercera. Derivado de la eliminación del Régimen de Pequeños Contribuyentes (Repecos) y del Régimen Intermedio, con la finalidad de evitar la consecuente disminución de recursos de las entidades federativas, esta dictaminadora propone la creación del Fondo de Compensación de Repecos e Intermedios. Este Fondo estará destinado a aquellas entidades que, mediante convenio con el Gobierno Federal, colaboren en la administración del Régimen de Incorporación Fiscal en su territorio.

Dicho fondo pretende también incentivar la recaudación de ingresos. Por ello, la compensación dependerá de la recaudación de cada entidad del Régimen de Incorporación Fiscal hasta un monto equivalente a los recursos que efectivamente recibieron por la recaudación del Régimen de Pequeños Contribuyentes e Intermedios durante 2013.

Los recursos de dicho Fondo serán distribuidos entre las entidades federativas aplicando la fórmula que se propone en el artículo transitorio, a través del Ramo 28 Participaciones a Entidades Federativas y Municipios del Presupuesto de Egresos de la Federación.

Por lo anterior, se propone la creación de un quinto transitorio, como sigue:

“Quinto.- Se crea el Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios, el cual será destinado a aquellas entidades federativas que, mediante

convenio con el Gobierno Federal en términos del artículo 13 de la Ley de Coordinación Fiscal, colaboren en su territorio en la administración del Régimen de Incorporación Fiscal, a que se refiere el Título IV, Capítulo II, Sección II, de la Ley del Impuesto sobre la Renta.

El Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios se integrará considerando la recaudación correspondiente a los regímenes de Pequeños Contribuyentes e Intermedios que, en el ejercicio fiscal 2013, las entidades federativas hayan obtenido y reportado en la Cuenta Mensual Comprobada de Ingresos Coordinados y de acuerdo con la siguiente fórmula:

$$FCRI_t = 0.77614RRI_{13,t} + CISR_tRISR_{13,t}$$

Donde:

$FCRI_t$ es el monto del Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios del año t.

$RRI_{13,t}$ son los recursos derivados de la recaudación del Régimen de Intermedios de las entidades que convengan con la Federación, colaborar en la administración del Régimen de Incorporación Fiscal y que hayan reportado en la Cuenta

Mensual Comprobada de Ingresos Coordinados correspondiente al ejercicio 2013, actualizados por la inflación observada entre el ejercicio 2013 y el año inmediato anterior al año t.

CISR_t corresponde al valor por año establecido en el siguiente cuadro:

t	CISR_t
2014	100%
2015	90%
2016	70%
2017	50%
2018	30%
2019	10%
2020 en adelante	0%

RISR_{13,t} es la recaudación del Régimen de Pequeños Contribuyentes por concepto de Impuesto Sobre la Renta, de las entidades que convengan con la Federación colaborar en la administración del Régimen de Incorporación Fiscal y que hayan reportado en la Cuenta Mensual Comprobada de Ingresos Coordinados del ejercicio 2013, actualizados por la inflación observada entre el ejercicio 2013 y el año inmediato anterior al año t.

La distribución del Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios hacia las entidades federativas se realizará tomando como base la información de la recaudación reportada por las entidades federativas en la Cuenta Mensual Comprobada de Ingresos Coordinados, y conforme a lo siguiente:

$$FCRI_{i,t} = c_{i,t}0.77614RRI_{13,t} + CISR_tCompensación_{i,t}$$

$$Compensación_{i,t} = \min\{RISR^i_{13,t}, RI^i_t\}$$

$$c_{i,t} = \frac{RRI^i_{13}}{RRI_{13,14}}$$

Donde:

$FCRI_{i,t}$ es el monto por concepto de Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios de la entidad i en el año t.

$Compensación_{i,t}$ corresponde al valor mínimo entre las variables $RISR^i_{13,t}$ y RI^i_t .

RRI^i_{13} son los recursos derivados de la recaudación del Régimen de Intermedios, que la entidad i haya reportado en la Cuenta Mensual Comprobada de Ingresos Coordinados correspondiente al ejercicio 2013, siempre y cuando la entidad haya convenido con la Federación colaborar en la administración del Régimen de Incorporación Fiscal. En caso contrario, tendrá un valor de cero para fines de cálculo.

$RISR^i_{13,t}$ es la recaudación del Régimen de Pequeños Contribuyentes por concepto de Impuesto Sobre la Renta, que la entidad *i* haya reportado en la Cuenta Mensual Comprobada de Ingresos Coordinados correspondiente al ejercicio 2013, actualizados por la inflación observada entre el ejercicio 2013 y el año inmediato anterior al año *t*. Lo anterior, siempre y cuando la entidad haya convenido con la Federación, colaborar en la administración del Régimen de Incorporación Fiscal. En caso contrario, el valor asignado a esta variable será de cero, para fines de cálculo.

RI^i_t es la recaudación del Régimen de Incorporación Fiscal que la entidad *i* haya reportado en la Cuenta Mensual Comprobada de Ingresos Coordinados correspondiente al ejercicio *t*, sin exenciones acreditadas.

El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, distribuirá los recursos del Fondo a que se refiere este artículo durante los primeros 25 días de cada mes de forma provisional. Dicha Secretaría realizará los ajustes que correspondan en términos de lo establecido en el artículo 7 de la Ley de Coordinación Fiscal.

Vigésima Cuarta.-Por otra parte, esta dictaminadora considera apropiado resaltar que la mayoría de los pequeños productores agropecuarios, que son

también aquellos que tienen la mayor necesidad de obtener apoyos gubernamentales, radican en comunidades apartadas de centros urbanos.

No obstante, la autoridad les exige para acceder a subsidios que demuestren, mediante una constancia, que se está al corriente de las obligaciones fiscales. Trámite comúnmente conocido entre los productores como el "32-D" en alusión al artículo del Código Fiscal que impone dicha obligación. En la práctica, este trámite se ha convertido en una limitante en detrimento de los productores más desfavorecidos, pues carecen de los recursos para acudir a lejanos centros urbanos para obtener la referida constancia.

Esta Comisión observa con beneplácito los avances tecnológicos que se impulsan a través de las reformas al marco tributario y, en ese contexto, considera indispensable exhortar a las autoridades fiscales para extender este esfuerzo de modernización en beneficio de los productores agropecuarios mediante la eliminación del referido trámite.

Para ello, las autoridades fiscales deberán poner a disposición de las dependencias y entidades encargadas del otorgamiento de subsidios y estímulos, herramientas tecnológicas que permitan que la consulta sobre el cumplimiento de obligaciones fiscales se haga directamente entre las autoridades, y eliminar así la necesidad de que los productores realicen el trámite.

Esta Comisión Dictaminadora considera conveniente la modificación del límite de endeudamiento neto interno autorizado al Ejecutivo Federal en el artículo 2o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2013, de 415 mil mdp

a 485 mil mdp, de conformidad con el Artículo Segundo del Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2014.

Por lo anteriormente expuesto y fundado, los miembros de la Comisión de Hacienda y Crédito Público que suscriben, se permiten someter a la consideración de esta Honorable Asamblea, la aprobación del siguiente proyecto de:

**Decreto por el que se expide la Ley de Ingresos de la Federación para el
Ejercicio Fiscal de 2014**

ARTÍCULO PRIMERO. Se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2014:

**LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL DE
2014.**

**Capítulo I
De los Ingresos y el Endeudamiento Público**

Artículo 1o. En el ejercicio fiscal de 2014, la Federación percibirá los ingresos provenientes de los conceptos y en las cantidades estimadas que a continuación se enumeran:

CONCEPTO	Millones de pesos
TOTAL	4,470,249.8
INGRESOS DEL GOBIERNO FEDERAL (1+3+4+5+6)	2,712,985.1
1. Impuestos	1,773,187.0
1. Impuestos sobre los ingresos:	1,011,500.9
01. Impuesto sobre la renta.	1,011,500.9
2. Impuestos sobre el patrimonio.	
3. Impuestos sobre la producción, el consumo y las transacciones:	748,437.4
01. Impuesto al valor agregado.	609,392.5
02. Impuesto especial sobre producción y servicios:	132,341.6
01. Gasolinas, diesel para combustión automotriz:	16,483.0

01.	Artículo 2o-A, fracción I.	-4,283.0
02.	Artículo 2o-A, fracción II.	20,766.0
02.	Bebidas con contenido alcohólico y cerveza:	36,752.0
01.	Bebidas alcohólicas.	11,714.2
02.	Cervezas y bebidas refrescantes.	25,037.8
03.	Tabacos labrados.	37,208.4
04.	Juegos con apuestas y sorteos.	3,012.2
05.	Redes públicas de telecomunicaciones.	8,081.0
06.	Bebidas energizantes.	23.6
07.	Bebidas saborizadas.	12,455.0
08.	Comida chatarra	3,500.0
09.	Plaguicidas.	184.7
10.	Carbono.	14,641.7
03.	Impuesto sobre automóviles nuevos.	6,703.3
4.	Impuestos al comercio exterior:	26,758.6
01.	Impuestos al comercio exterior:	26,758.6
01.	A la importación.	26,758.6
02.	A la exportación.	0.0
5.	Impuestos sobre Nóminas y Asimilables.	
6.	Impuestos Ecológicos.	
7.	Accesorios:	20,562.2
01.	Accesorios.	20,562.2
8.	Otros impuestos:	1,501.2
01.	Impuesto a los rendimientos petroleros.	1,501.2
02.	Impuesto sobre servicios expresamente declarados de interés público por ley, en los que intervengan empresas concesionarias de bienes del dominio directo de la Nación.	0.0
9.	Impuestos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	-35,573.3

INGRESOS DE ORGANISMOS Y EMPRESAS (2+7)

1,106,786.7

2. Cuotas y aportaciones de seguridad social

228,188.0

1.	Aportaciones para Fondos de Vivienda.	0.0
	Aportaciones y abonos retenidos a trabajadores por patrones para el Fondo Nacional de la Vivienda para los Trabajadores.	0.0

2.	Cuotas para el Seguro Social.	228,188.0
01.	Cuotas para el Seguro Social a cargo de patrones y trabajadores.	228,188.0
3.	Cuotas de Ahorro para el Retiro.	0.0
01.	Cuotas del Sistema de Ahorro para el Retiro a cargo de los patrones.	0.0
4.	Otras Cuotas y Aportaciones para la seguridad social:	0.0
01.	Cuotas para el Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado a cargo de los citados trabajadores.	0.0
02.	Cuotas para el Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas a cargo de los militares.	0.0
5.	Accesorios.	
3.	Contribuciones de mejoras	27.8
1.	Contribución de mejoras por obras públicas:	27.8
01.	Contribución de mejoras por obras públicas de infraestructura hidráulica.	27.8
2.	Contribuciones de Mejoras no comprendidas en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	0.0
4.	Derechos	. 822,023.4
1.	Derechos por el uso, goce, aprovechamiento o explotación de bienes de dominio público:	31,974.2
01.	Secretaría de Hacienda y Crédito Público.	0.2
02.	Secretaría de la Función Pública.	0.0
03.	Secretaría de Economía.	3,552.0
04.	Secretaría de Comunicaciones y Transportes.	11,268.1
05.	Secretaría de Medio Ambiente y Recursos Naturales.	17,093.4
06.	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	60.5
07.	Secretaría del Trabajo y Previsión Social.	0.0
2.	Derechos a los hidrocarburos:	785,383.3
01.	Derecho ordinario sobre hidrocarburos.	659,341.7
02.	Derecho sobre hidrocarburos para el fondo de	100,825.2

	estabilización.	
03.	Derecho extraordinario sobre exportación de petróleo crudo.	3,003.8
04.	Derecho para la investigación científica y tecnológica en materia de energía.	7,610.9
05.	Derecho para la fiscalización petrolera.	35.1
06.	Derecho sobre extracción de hidrocarburos.	4,539.1
07.	Derecho especial sobre hidrocarburos.	6,745.9
08.	Derecho adicional sobre hidrocarburos.	2,936.5
09.	Derecho para regular y supervisar la exploración y explotación de hidrocarburos.	345.1
3.	Derechos por prestación de servicios:	4,665.9
01.	Servicios que presta el Estado en funciones de derecho público:	4,665.9
01.	Secretaría de Gobernación.	104.4
02.	Secretaría de Relaciones Exteriores.	2,411.1
03.	Secretaría de la Defensa Nacional.	0.0
04.	Secretaría de Marina.	0.0
05.	Secretaría de Hacienda y Crédito Público.	204.8
06.	Secretaría de la Función Pública.	8.2
07.	Secretaría de Energía.	204.3
08.	Secretaría de Economía.	36.4
09.	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	41.5
10.	Secretaría de Comunicaciones y Transportes.	1,000.7
11.	Secretaría de Medio Ambiente y Recursos Naturales.	59.7
12.	Secretaría de Educación Pública.	502.3
13.	Secretaría de Salud.	17.3
14.	Secretaría del Trabajo y Previsión Social.	3.1
15.	Secretaría de Desarrollo Agrario, Territorial y Urbano.	71.6
16.	Secretaría de Turismo.	0.3
17.	Procuraduría General de la República.	0.2
4.	Otros Derechos.	0.0
5.	Accesorios.	0.0
6.	Derechos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	0.0

5. Productos	5,665.7
1. Productos de tipo corriente:	6.2
01. Por los servicios que no correspondan a funciones de derecho público.	6.2
2. Productos de capital:	5,659.5
01. Derivados del uso, aprovechamiento o enajenación de bienes no sujetos al régimen de dominio público:	5,659.5
01. Explotación de tierras y aguas.	0.0
02. Arrendamiento de tierras, locales y construcciones.	0.3
03. Enajenación de bienes:	1,285.6
01. Muebles.	1,205.3
02. Inmuebles.	80.3
04. Intereses de valores, créditos y bonos.	3,940.5
05. Utilidades:	433.0
01. De organismos descentralizados y empresas de participación estatal.	0.0
02. De la Lotería Nacional para la Asistencia Pública.	0.0
03. De Pronósticos para la Asistencia Pública.	432.5
04. Otras.	0.5
06. Otros.	0.1
3. Productos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	0.0
6. Aprovechamientos	112,081.2
1. Aprovechamientos de tipo corriente:	112,056.8
01. Multas.	1,514.3
02. Indemnizaciones.	1,750.2
03. Reintegros:	115.1
01. Sostenimiento de las escuelas artículo 123.	0.0
02. Servicio de vigilancia forestal.	0.1
03. Otros.	115.0
04. Provenientes de obras públicas de infraestructura hidráulica.	334.3
05. Participaciones en los ingresos derivados de la aplicación de leyes locales sobre herencias y legados expedidas de acuerdo con la Federación.	0.0

06.	Participaciones en los ingresos derivados de la aplicación de leyes locales sobre donaciones expedidas de acuerdo con la Federación.	0.0
07.	Aportaciones de los Estados, Municipios y particulares para el servicio del Sistema Escolar Federalizado.	0.0
08.	Cooperación del Distrito Federal por servicios públicos locales prestados por la Federación.	0.0
09.	Cooperación de los Gobiernos de Estados y Municipios y de particulares para alcantarillado, electrificación, caminos y líneas telegráficas, telefónicas y para otras obras públicas.	0.0
10.	5% de días de cama a cargo de establecimientos particulares para internamiento de enfermos y otros destinados a la Secretaría de Salud.	0.0
11.	Participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía eléctrica.	671.3
12.	Participaciones señaladas por la Ley Federal de Juegos y Sorteos.	877.1
13.	Regalías provenientes de fondos y explotaciones mineras.	0.0
14.	Aportaciones de contratistas de obras públicas.	5.1
15.	Destinados al Fondo para el Desarrollo Forestal:	0.5
01.	Aportaciones que efectúen los Gobiernos del Distrito Federal, Estatales y Municipales, los organismos y entidades públicas, sociales y los particulares.	0.0
02.	De las reservas nacionales forestales.	0.0
03.	Aportaciones al Instituto Nacional de Investigaciones Forestales y Agropecuarias.	0.0
04.	Otros conceptos.	0.5
16.	Cuotas Compensatorias.	98.5
17.	Hospitales Militares.	0.0
18.	Participaciones por la explotación de obras del dominio público señaladas por la Ley Federal del Derecho de Autor.	0.0
19.	Provenientes de decomiso y de bienes que pasan a propiedad del Fisco Federal.	0.0

20.	Provenientes del programa de mejoramiento de los medios de informática y de control de las autoridades aduaneras.	0.0
21.	No comprendidos en los incisos anteriores provenientes del cumplimiento de convenios celebrados en otros ejercicios.	0.0
22.	Otros:	106,690.4
01.	Remanente de operación del Banco de México.	0.0
02.	Utilidades por Recompra de Deuda.	0.0
03.	Rendimiento mínimo garantizado.	0.0
04.	Otros.	106,690.4
2.	Aprovechamientos de capital.	24.4
01.	Recuperaciones de capital:	24.4
01.	Fondos entregados en fideicomiso, a favor de Entidades Federativas y empresas públicas.	19.1
02.	Fondos entregados en fideicomiso, a favor de empresas privadas y a particulares.	5.3
03.	Inversiones en obras de agua potable y alcantarillado.	0.0
04.	Desincorporaciones.	0.0
05.	Otros.	0.0
3.	Accesorios.	0.0
4.	Aprovechamientos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	0.0
7.	Ingresos por ventas de bienes y servicios.	878,598.7
1.	Ingresos por ventas de bienes y servicios de organismos descentralizados:	72,835.8
01.	Instituto Mexicano del Seguro Social.	29,932.2
02.	Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado.	42,903.6
2.	Ingresos de operación de entidades paraestatales empresariales:	805,762.9
01.	Petróleos Mexicanos.	462,357.5
02.	Comisión Federal de Electricidad.	343,405.4
03.	Otros ingresos de empresas de participación estatal.	0.0
3.	Ingresos por ventas de bienes y servicios producidos	

en establecimientos del Gobierno Central.

8. Participaciones y aportaciones.

1. Participaciones.
2. Aportaciones.
3. Convenios.

9. Transferencias, asignaciones, subsidios y otras ayudas.

1. Transferencias internas y asignaciones al sector público.
2. Transferencias al resto del sector público.
3. Subsidios y subvenciones.
4. Ayudas sociales.
5. Pensiones y jubilaciones.
6. Transferencias a fideicomisos, mandatos y análogos.

10. Ingresos derivados de financiamientos

650,478.0

- | | |
|---|-----------|
| 1. Endeudamiento interno: | 610,820.1 |
| 01. Endeudamiento interno del Gobierno Federal. | 580,757.3 |
| 02. Otros financiamientos: | 30,062.8 |
| 01. Diferimiento de pagos. | 30,062.8 |
| 02. Otros. | 0.0 |
| 2. Endeudamiento externo: | 0.0 |
| 01. Endeudamiento externo del Gobierno Federal. | 0.0 |
| 3. Déficit de organismos y empresas de control directo. | 39,657.9 |

Informativo: Endeudamiento neto del Gobierno Federal (10.01.01+10.02.01) 580,757.3

Cuando una ley que establezca alguno de los ingresos previstos en este artículo, contenga disposiciones que señalen otros ingresos, estos últimos se considerarán comprendidos en la fracción que corresponda a los ingresos a que se refiere este precepto.

Se faculta al Ejecutivo Federal para que durante el ejercicio fiscal de 2014, otorgue los beneficios fiscales que sean necesarios para dar debido cumplimiento a las resoluciones derivadas de la aplicación de mecanismos internacionales para la solución de controversias legales que determinen una violación a un tratado internacional.

Por razones de interés público y cuando se considere necesario evitar aumentos desproporcionados en el precio al usuario final, el Ejecutivo Federal fijará los precios máximos al usuario final y de venta de primera mano del gas licuado de

petróleo, sin que se requiera trámite o requisito adicional alguno. El Ejecutivo Federal deberá enviar a las comisiones de Hacienda y Crédito Público, y Presupuesto y Cuenta Pública de la Cámara de Diputados, un informe detallado del mecanismo para fijar los precios de las gasolinas, gas y energía eléctrica.

El Ejecutivo Federal informará al Congreso de la Unión de los ingresos por contribuciones pagados en especie o en servicios, así como, en su caso, el destino de los mismos.

Derivado del monto de ingresos fiscales a obtener durante el ejercicio fiscal de 2014, se proyecta una recaudación federal participable por 2 billones 292 mil 615.0 millones de pesos.

Durante el ejercicio fiscal de 2014, de los recursos que genere el derecho para la investigación científica y tecnológica en materia de energía a que se refiere el artículo 254 Bis de la Ley Federal de Derechos, 3 mil millones de pesos se destinarán a financiar el presupuesto del Ramo 38 Consejo Nacional de Ciencia y Tecnología aprobado en el Presupuesto de Egresos de la Federación. La aplicación de estos recursos se hará de acuerdo con lo establecido en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014. Los recursos del derecho para la investigación científica y tecnológica que resten después de aplicar lo dispuesto en el presente párrafo se destinarán a lo que establece el artículo 254 Bis de la Ley Federal de Derechos.

Durante el ejercicio fiscal de 2014, de los recursos que genere el derecho sobre hidrocarburos para el fondo de estabilización a que se refiere el artículo 256 de la Ley Federal de Derechos, en primer término 10 mil millones de pesos se destinarán a lo que establecen las leyes federales de Derechos y de Presupuesto y Responsabilidad Hacendaria y, en segundo término, 90 mil 825.2 millones de pesos se destinarán a financiar programas y proyectos de inversión aprobados en el Presupuesto de Egresos de la Federación. La aplicación de estos recursos se hará de acuerdo con lo establecido en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014.

La Secretaría de Hacienda y Crédito Público podrá destinar la recaudación obtenida por el derecho sobre hidrocarburos para el fondo de estabilización a que se refiere el artículo 256 de la Ley Federal de Derechos, en exceso de la suma de los montos referidos en el párrafo anterior, para compensar parcial o totalmente los ingresos del Gobierno Federal durante el ejercicio fiscal de 2014, así como para cubrir el costo de los combustibles que se requieran para la generación de electricidad en

adición a los recursos previstos en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014.

La compensación parcial o total de ingresos del Gobierno Federal a que se refiere el párrafo anterior se aplicará cuando los ingresos totales, sin considerar los ingresos a que se refiere el numeral 10 de este artículo "Ingresos derivados de Financiamientos", resulten inferiores a los valores estimados en el mismo debido a una disminución de los ingresos por la recaudación total de los impuestos a que se refiere el numeral 1 de este precepto "Impuestos", o disminuyan los ingresos por concepto del derecho ordinario sobre hidrocarburos a que se refiere el artículo 254 de la Ley Federal de Derechos, con motivo de una disminución de la plataforma de extracción o del precio del petróleo crudo, respecto de los valores que sirvieron de base para las estimaciones contenidas en el presente artículo.

Los recursos del derecho sobre hidrocarburos para el fondo de estabilización a que se refiere el artículo 256 de la Ley Federal de Derechos que resten después de aplicar lo dispuesto en los párrafos noveno, décimo y décimo primero de este artículo, se destinarán a lo que establecen las leyes federales de Derechos y de Presupuesto y Responsabilidad Hacendaria.

Se estima que durante el ejercicio fiscal de 2014, en términos monetarios, el pago en especie del impuesto sobre servicios expresamente declarados de interés público por ley, en los que intervengan empresas concesionarias de bienes del dominio directo de la Nación, previsto en la Ley que establece, reforma y adiciona las disposiciones relativas a diversos impuestos publicada en el Diario Oficial de la Federación el 31 de diciembre de 1968, ascenderá al equivalente de 2 mil 740.5 millones de pesos.

La aplicación de los recursos a que se refiere el párrafo anterior, se hará de acuerdo a lo establecido en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014.

Con el objeto de que el Gobierno Federal continúe con la labor reconocida en el artículo segundo transitorio del "Decreto por el que se reforman y adicionan diversas disposiciones de la Ley que crea el Fideicomiso que administrará el fondo para el fortalecimiento de sociedades y cooperativas de ahorro y préstamo y de apoyo a sus ahorradores", publicado en el Diario Oficial de la Federación el 28 de enero de 2004, y a fin de atender la problemática social de los ahorradores afectados por la operación irregular de las cajas populares de ahorro y préstamo a que se refiere dicho transitorio, la Secretaría de Hacienda y Crédito Público, por

conducto del área responsable de la banca y ahorro, continuará con la instrumentación, fortalecimiento y supervisión de las acciones o esquemas que correspondan para coadyuvar o intervenir en el resarcimiento de los ahorradores afectados.

En caso de que con base en las acciones o esquemas que se instrumenten conforme al párrafo que antecede sea necesaria la transmisión, administración o enajenación, por parte del Ejecutivo Federal, de los bienes y derechos del fideicomiso referido en el primer párrafo del artículo segundo transitorio del Decreto indicado en el párrafo anterior, las operaciones respectivas, en numerario o en especie, se registrarán en cuentas de orden, con la finalidad de no afectar el patrimonio o activos de los entes públicos federales que lleven a cabo esas operaciones.

El producto de la enajenación de los derechos y bienes decomisados o abandonados relacionados con los procesos judiciales y administrativos a que se refiere el artículo segundo transitorio del Decreto indicado en el párrafo precedente, se destinará en primer término, para cubrir los gastos de administración que eroguen los entes públicos federales que lleven a cabo las operaciones referidas en el párrafo anterior y, posteriormente, se destinarán para restituir al Gobierno Federal los recursos públicos aportados para el resarcimiento de los ahorradores afectados a que se refiere dicho precepto.

Los recursos que durante el ejercicio fiscal de 2014 se destinen al Fondo de Estabilización de los Ingresos de las Entidades Federativas en términos de las disposiciones aplicables, podrán utilizarse para cubrir las obligaciones derivadas de los esquemas que, a fin de mitigar la disminución en participaciones federales del ejercicio fiscal de 2014, se instrumenten para potenciar los recursos que, con cargo a dicho fondo, reciben las entidades federativas.

Hasta el 25 por ciento de las aportaciones que con cargo a los fondos de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, y para el Fortalecimiento de las Entidades Federativas, corresponda recibir a las entidades federativas, municipios y demarcaciones territoriales del Distrito Federal, podrán servir como fuente de pago o compensación de las obligaciones que contraigan con el Gobierno Federal, siempre que exista acuerdo entre las partes y sin que sea necesario obtener la autorización de la legislatura local ni la inscripción ante la Secretaría de Hacienda y Crédito Público en el Registro de Obligaciones y Empréstitos de Entidades Federativas y Municipios.

Artículo 2o. Se autoriza al Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, para contratar y ejercer créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, en los términos de la Ley General de Deuda Pública y para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014, por un monto de endeudamiento neto interno hasta por 570 mil millones de pesos. Asimismo, el Ejecutivo Federal y las entidades de control directo podrán contratar obligaciones constitutivas de deuda pública interna adicionales a lo autorizado, siempre que el endeudamiento neto externo sea menor al establecido en el presente artículo o en el presupuesto de las entidades respectivas en un monto equivalente al de dichas obligaciones adicionales. El Ejecutivo Federal queda autorizado para contratar y ejercer en el exterior créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014, así como para canjear o refinanciar obligaciones del sector público federal, a efecto de obtener un monto de endeudamiento neto externo de 10 mil millones de dólares de los Estados Unidos de América, el cual incluye el monto de endeudamiento neto externo que se ejercería con organismos financieros internacionales. De igual forma, el Ejecutivo Federal y las entidades de control directo podrán contratar obligaciones constitutivas de deuda pública externa adicionales a lo autorizado, siempre que el endeudamiento neto interno sea menor al establecido en el presente artículo o en el presupuesto de las entidades respectivas, en un monto equivalente al de dichas obligaciones adicionales. El cómputo de lo anterior se realizará, en una sola ocasión, el último día hábil bancario del ejercicio fiscal de 2014 considerando el tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana que publique el Banco de México en el Diario Oficial de la Federación, así como la equivalencia del peso mexicano con otras monedas que dé a conocer el propio Banco de México, en todos los casos en la fecha en que se hubieren realizado las operaciones correspondientes.

También se autoriza al Ejecutivo Federal para que, a través de la propia Secretaría de Hacienda y Crédito Público, emita valores en moneda nacional y contrate empréstitos para canje o refinanciamiento de obligaciones del erario federal, en los términos de la Ley General de Deuda Pública. Asimismo, el Ejecutivo Federal queda autorizado para contratar créditos o emitir valores en el exterior con el objeto de canjear o refinanciar endeudamiento externo.

Las operaciones a las que se refiere el párrafo anterior no deberán implicar endeudamiento neto adicional al autorizado para el ejercicio fiscal de 2014.

Se autoriza al Instituto para la Protección al Ahorro Bancario a contratar créditos o emitir valores con el único objeto de canjear o refinanciar exclusivamente sus obligaciones financieras, a fin de hacer frente a sus obligaciones de pago, otorgar liquidez a sus títulos y, en general, mejorar los términos y condiciones de sus obligaciones financieras. Los recursos obtenidos con esta autorización únicamente se podrán aplicar en los términos establecidos en la Ley de Protección al Ahorro Bancario incluyendo sus artículos transitorios. Sobre estas operaciones de canje y refinanciamiento se deberá informar trimestralmente al Congreso de la Unión.

El Banco de México actuará como agente financiero del Instituto para la Protección al Ahorro Bancario, para la emisión, colocación, compra y venta, en el mercado nacional, de los valores representativos de la deuda del citado Instituto y, en general, para el servicio de dicha deuda. El Banco de México también podrá operar por cuenta propia con los valores referidos.

En el evento de que en las fechas en que corresponda efectuar pagos por principal o intereses de los valores que el Banco de México coloque por cuenta del Instituto para la Protección al Ahorro Bancario, éste no tenga recursos suficientes para cubrir dichos pagos en la cuenta que, para tal efecto, le lleve el Banco de México, el propio Banco deberá proceder a emitir y colocar valores a cargo del Instituto para la Protección al Ahorro Bancario, por cuenta de éste y por el importe necesario para cubrir los pagos que correspondan. Al determinar las características de la emisión y de la colocación, el citado Banco procurará las mejores condiciones para el mencionado Instituto dentro de lo que el mercado permita.

El Banco de México deberá efectuar la colocación de los valores a que se refiere el párrafo anterior en un plazo no mayor de 15 días hábiles contado a partir de la fecha en que se presente la insuficiencia de fondos en la cuenta del Instituto para la Protección al Ahorro Bancario. Excepcionalmente, la Junta de Gobierno del Banco de México podrá ampliar este plazo una o más veces por un plazo conjunto no mayor de tres meses, si ello resulta conveniente para evitar trastornos en el mercado financiero.

En cumplimiento de lo dispuesto por el artículo 45 de la Ley de Protección al Ahorro Bancario, se dispone que, en tanto se efectúe la colocación referida en el párrafo anterior, el Banco de México podrá cargar la cuenta corriente que le lleva a la Tesorería de la Federación, sin que se requiera la instrucción del Titular de dicha

Tesorería, para atender el servicio de la deuda que emita el Instituto para la Protección al Ahorro Bancario. El Banco de México deberá abonar a la cuenta corriente de la Tesorería de la Federación el importe de la colocación de valores que efectúe en términos de este artículo.

Se autoriza al Banco Nacional de Crédito Rural, S.N.C., en liquidación, para que en el mercado interno y por conducto de su liquidador, contrate créditos o emita valores con el único objeto de canjear o refinanciar sus obligaciones financieras, a fin de hacer frente a sus obligaciones de pago y, en general, a mejorar los términos y condiciones de sus obligaciones financieras. Las obligaciones asumidas conforme a esta autorización estarán respaldadas por el Gobierno Federal en los términos previstos para los pasivos a cargo de las instituciones de banca de desarrollo conforme a sus respectivas leyes orgánicas.

Las acciones, los cupones o los títulos representativos del capital o partes sociales expropiados de las empresas enlistadas en el "Decreto por el que se expropián por causa de utilidad pública, a favor de la Nación, las acciones, cupones y/o los títulos representativos del capital o partes sociales de las empresas que adelante se enlistan", publicado en el Diario Oficial de la Federación los días 3 y 10 de septiembre de 2001, que se entreguen al Gobierno Federal, serán recibidas por conducto de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, estarán libres de gravamen mercantil y no computarán para considerar a sus emisoras como entidades paraestatales, por lo que no estarán sujetas al régimen aplicable a las mismas.

Corresponderá directamente a la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, ejercer los derechos corporativos que deriven de la titularidad de las acciones, los cupones o los títulos representativos del capital o partes sociales expropiados a que se refiere el párrafo que antecede, designar representantes para tal efecto y resolver las situaciones de hecho o de derecho que se presenten respecto de las mismas, así como comunicarle a la Tesorería de la Federación el destino que se les dará a efecto de que ésta, sin más trámite, realice la transmisión correspondiente.

Se autoriza a la banca de desarrollo, a la Financiera Rural, a los fondos de fomento y al Instituto del Fondo Nacional para el Consumo de los Trabajadores, un monto conjunto de déficit por intermediación financiera, definida como el crédito neto otorgado al sector privado y social más el déficit de operación de las instituciones de fomento, de 62 mil 510 millones de pesos, de acuerdo con lo previsto en los Criterios Generales de Política Económica para la Iniciativa de Ley de Ingresos y el

Proyecto de Presupuesto de Egresos de la Federación correspondientes al ejercicio fiscal de 2014 y a los programas establecidos en el Tomo VII del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014.

El monto autorizado conforme al párrafo anterior podrá ser adecuado previa autorización del órgano de gobierno de la entidad de que se trate y con la opinión favorable de la Secretaría de Hacienda y Crédito Público.

Para la integración de los requerimientos financieros del sector público que señala el artículo 26 de esta Ley, podrá considerarse como pérdida o ganancia por intermediación financiera, la diferencia en el capital contable entre el cierre del ejercicio fiscal de 2013 y el cierre del ejercicio fiscal de 2014, de las instituciones de banca de desarrollo, de la Financiera Rural, del Instituto del Fondo Nacional para el Consumo de los Trabajadores y de los fondos de fomento que son regulados y supervisados por la Comisión Nacional Bancaria y de Valores.

Los montos establecidos en el artículo 1o., numeral 10 "Ingresos derivados de Financiamientos" de esta Ley, así como el monto de endeudamiento neto interno consignado en este artículo, se verán, en su caso, modificados en lo conducente como resultado de la distribución, entre el Gobierno Federal y los organismos y empresas de control directo, de los montos autorizados en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014.

Artículo 3o. Se autoriza para el Distrito Federal la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para un endeudamiento neto de 4.5 mil millones de pesos para el financiamiento de obras contempladas en el Presupuesto de Egresos del Distrito Federal para el Ejercicio Fiscal 2014. Asimismo, se autoriza la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para realizar operaciones de canje o refinanciamiento de la deuda pública del Distrito Federal.

Los financiamientos a que se refiere este artículo se sujetarán a lo siguiente:

- I.** Deberán contratarse con apego a lo establecido en la Ley General de Deuda Pública, en este artículo y en las directrices de contratación que, al efecto, emita la Secretaría de Hacienda y Crédito Público.
- II.** Las obras que se financien con el monto de endeudamiento neto autorizado deberán:

- 1.** Producir directamente un incremento en los ingresos públicos.
 - 2.** Contemplarse en el Presupuesto de Egresos del Distrito Federal para el Ejercicio Fiscal 2014.
 - 3.** Apegarse a las disposiciones legales aplicables.
 - 4.** Previamente a la contratación del financiamiento respectivo, contar con registro en la cartera que integra y administra la Secretaría de Hacienda y Crédito Público, de conformidad con los términos y condiciones que la misma determine para ese efecto.
- III.** Las operaciones de financiamiento deberán contratarse en las mejores condiciones que el mercado crediticio ofrezca, que redunden en un beneficio para las finanzas del Distrito Federal y en los instrumentos que, a consideración de la Secretaría de Hacienda y Crédito Público, no afecten las fuentes de financiamiento del sector público federal o de las demás entidades federativas y municipios.
- IV.** El monto de los desembolsos de los recursos derivados de financiamientos que integren el endeudamiento neto autorizado y el ritmo al que procedan, deberán conllevar una correspondencia directa con las ministraciones de recursos que vayan presentando las obras respectivas, de manera que el ejercicio y aplicación de los mencionados recursos deberá darse a paso y medida en que proceda el pago de las citadas ministraciones. El desembolso de dichos recursos deberá destinarse directamente al pago de aquellas obras que ya hubieren sido adjudicadas bajo la normatividad correspondiente.
- V.** El Gobierno del Distrito Federal, por conducto del Jefe de Gobierno, remitirá trimestralmente al Congreso de la Unión un informe sobre el estado de la deuda pública de la entidad y el ejercicio del monto autorizado, desglosado por su origen, fuente de financiamiento y destino, especificando las características financieras de las operaciones realizadas.
- VI.** La Auditoría Superior de la Federación, en coordinación con la Contaduría Mayor de Hacienda de la Asamblea Legislativa del Distrito Federal, realizará auditorías a los contratos y operaciones de financiamiento, a los actos asociados a la aplicación de los recursos correspondientes y al cumplimiento de lo dispuesto en este artículo.

VII. El Jefe de Gobierno del Distrito Federal será responsable del estricto cumplimiento de las disposiciones de este artículo, así como de la Ley General de Deuda Pública y de las directrices de contratación que expida la Secretaría de Hacienda y Crédito Público. Las infracciones a los ordenamientos citados se sancionarán en los términos que legalmente correspondan y de conformidad al régimen de responsabilidades de los servidores públicos federales.

VIII. Los informes de avance trimestral que el Jefe de Gobierno rinda al Congreso de la Unión conforme a la fracción V de este artículo, deberán contener un apartado específico de deuda pública, de acuerdo con lo siguiente:

- 1.** Evolución de la deuda pública durante el periodo que se informe.
- 2.** Perfil de vencimientos del principal para el ejercicio fiscal correspondiente y para al menos los 5 siguientes ejercicios fiscales.
- 3.** Colocación de deuda autorizada, por entidad receptora y aplicación a obras específicas.
- 4.** Relación de obras a las que se hayan destinado los recursos de los desembolsos efectuados de cada financiamiento, que integren el endeudamiento neto autorizado.
- 5.** Composición del saldo de la deuda por usuario de los recursos y por acreedor.
- 6.** Servicio de la deuda.
- 7.** Costo financiero de la deuda.
- 8.** Canje o refinanciamiento.
- 9.** Evolución por línea de crédito.
- 10.** Programa de colocación para el resto del ejercicio fiscal.

IX. El Jefe de Gobierno del Distrito Federal, por conducto de la Secretaría de Finanzas, remitirá al Congreso de la Unión a más tardar el 31 de marzo de 2014, el programa de colocación de la deuda autorizada para el ejercicio fiscal de 2014.

Artículo 4o. En el ejercicio fiscal de 2014, la Federación percibirá los ingresos por proyectos de infraestructura productiva de largo plazo de inversión financiada directa y condicionada de la Comisión Federal de Electricidad por un total de 274,008.8 millones de pesos, de los cuales 141,248.0 millones de pesos corresponden a inversión directa y 132,760.8 millones de pesos a inversión condicionada.

Artículo 5o. Se autoriza al Ejecutivo Federal a contratar proyectos de inversión financiada de la Comisión Federal de Electricidad en los términos de los artículos 18 de la Ley General de Deuda Pública y 32, párrafos segundo a sexto, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, así como del Título Cuarto, Capítulo XIV, del Reglamento de este último ordenamiento, por un total de 23,160.2 millones de pesos, que corresponden a proyectos de inversión directa.

Los proyectos de inversión financiada condicionada a que hace referencia el artículo 4o. de esta Ley, se ejercerán con apego a la estimación que realice la Secretaría de Energía sobre la evolución del margen operativo de reserva del Sistema Eléctrico Nacional. Dicho indicador en su magnitud y metodología deberá ser enviado para conocimiento del Congreso de la Unión a través de la Comisión de Energía de la Cámara de Diputados.

Artículo 6o. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar las compensaciones que deban cubrir los organismos descentralizados y las empresas de participación estatal, por los bienes federales aportados o asignados a los mismos para su explotación o en relación con el monto de los productos o ingresos brutos que perciban.

Capítulo II

De las Obligaciones de Petróleos Mexicanos

Artículo 7o. Petróleos Mexicanos y sus organismos subsidiarios estarán obligados al pago de contribuciones y sus accesorios, de productos y de aprovechamientos, excepto el impuesto sobre la renta, de acuerdo con las disposiciones que los

establecen y con las reglas que al efecto expida la Secretaría de Hacienda y Crédito Público, además, estarán a lo siguiente:

I. Hidrocarburos

De acuerdo con lo establecido en el artículo 260 de la Ley Federal de Derechos, PEMEX-Exploración y Producción deberá realizar los anticipos que se señalan en el siguiente párrafo.

A cuenta del derecho ordinario sobre hidrocarburos a que se refiere el artículo 254 de la Ley Federal de Derechos, PEMEX-Exploración y Producción deberá realizar pagos diarios, incluyendo los días inhábiles, por 639 millones 940 mil pesos durante el año. Además, el primer día hábil de cada semana del ejercicio fiscal deberá efectuar un pago de 4 mil 491 millones 889 mil pesos.

II. Enajenación de gasolinas y diesel

Petróleos Mexicanos y sus organismos subsidiarios, por la enajenación de gasolinas y diesel, enterarán diariamente, incluyendo días inhábiles, por conducto de PEMEX-Refinación, anticipos a cuenta del impuesto especial sobre producción y servicios a que se refiere el artículo 2o.-A, fracción I de la Ley del Impuesto Especial sobre Producción y Servicios, siempre que las tasas aplicables a la enajenación de dichos productos, determinadas de acuerdo con el procedimiento establecido en la citada fracción, resulten positivas. La Secretaría de Hacienda y Crédito Público podrá fijar el monto de estos anticipos, los cuales se podrán acreditar contra el pago mensual señalado en el artículo 2o.-A, fracción I, antes mencionado, correspondiente al mes por el que se efectuaron los mismos.

En el caso de que las tasas aplicables a la enajenación de gasolinas y diesel, referidas en el párrafo anterior, resulten negativas, Petróleos Mexicanos y sus organismos subsidiarios no efectuarán los anticipos diarios mencionados en dicho párrafo.

El pago mensual del impuesto especial sobre producción y servicios deberá presentarse a más tardar el último día hábil del mes posterior a aquél al que corresponda el pago. Estas declaraciones se presentarán en la Tesorería de la Federación.

Cuando en un lugar o región del país se establezcan sobrepuestos a los precios de la gasolina o del diesel, no se estará obligado al pago del impuesto especial sobre producción y servicios por dichos sobrepuestos en la enajenación de estos combustibles. Los recursos obtenidos por los citados sobrepuestos no se considerarán para el cálculo del impuesto a los rendimientos petroleros.

Cuando la determinación de la tasa aplicable, de acuerdo con el procedimiento que establece la fracción I del artículo 2o.-A de la Ley del Impuesto Especial sobre Producción y Servicios resulte negativa, Petróleos Mexicanos y sus organismos subsidiarios podrán disminuir el monto que resulte de dicha tasa negativa del impuesto especial sobre producción y servicios a su cargo o del impuesto al valor agregado, si el primero no fuera suficiente. En caso de que el primero y el segundo no fueran suficientes el monto correspondiente se podrá acreditar contra el derecho ordinario sobre hidrocarburos que establece el artículo 254 de la Ley Federal de Derechos o contra los pagos provisionales mensuales a que se refiere el artículo 255 de esta última Ley.

III. Pagos del impuesto al valor agregado

Petróleos Mexicanos y sus organismos subsidiarios efectuarán individualmente los pagos del impuesto al valor agregado en la Tesorería de la Federación, mediante declaraciones que presentarán a más tardar el último día hábil del mes siguiente a aquél al que corresponda el pago.

Las declaraciones informativas del impuesto al valor agregado deberán ser presentadas en formato electrónico ante el Servicio de Administración Tributaria con la misma periodicidad que las declaraciones de pago de dicho impuesto.

IV. Determinación y pago de los impuestos a la exportación de petróleo crudo, gas natural y sus derivados

Cuando el Ejecutivo Federal, en ejercicio de las facultades a que se refiere el artículo 131 de la Constitución Política de los Estados Unidos Mexicanos, establezca impuestos a la exportación de petróleo crudo, gas natural y sus derivados, Petróleos Mexicanos y sus organismos subsidiarios deberán determinarlos y pagarlos a más tardar el último día hábil del mes siguiente a aquél en que se efectúe la exportación.

V. Impuesto a los rendimientos petroleros

Petróleos Mexicanos y sus organismos subsidiarios, a excepción de PEMEX-Exploración y Producción, estarán a lo siguiente:

- 1.** Cada organismo deberá calcular el impuesto a los rendimientos petroleros a que se refiere esta fracción aplicando al rendimiento neto del ejercicio la tasa del 30 por ciento. El rendimiento neto a que se refiere este párrafo se determinará restando de la totalidad de los ingresos del ejercicio el total de las deducciones autorizadas que se efectúen en el mismo. En ningún caso la pérdida neta de ejercicios anteriores se podrá disminuir del rendimiento neto del ejercicio.
- 2.** A cuenta del impuesto a los rendimientos petroleros a que se refiere esta fracción, Petróleos Mexicanos y sus organismos subsidiarios deberán realizar pagos diarios, incluyendo los días inhábiles, por un total de 2 millones 56 mil pesos durante el año. Además, el primer día hábil de cada semana del ejercicio fiscal deberán efectuar un pago por un total de 14 millones 435 mil pesos.

El impuesto se pagará mediante declaración que se presentará ante la Tesorería de la Federación, a más tardar el último día hábil del mes de marzo de 2015 y contra el impuesto que resulte se acreditarán los anticipos diarios y semanales a que se refiere el párrafo anterior.

Para el cumplimiento de lo dispuesto en esta fracción se aplicarán, en lo conducente, las disposiciones fiscales y las reglas de carácter general expedidas por la Secretaría de Hacienda y Crédito Público en materia de ingresos, deducciones, cumplimiento de obligaciones y facultades de las autoridades fiscales.

VI. Importación de mercancías

Petróleos Mexicanos y sus organismos subsidiarios determinarán individualmente los impuestos a la importación y las demás contribuciones que se causen con motivo de las importaciones que realicen, y deberán pagarlas ante la Tesorería de la Federación, a más tardar el último día hábil del mes posterior a aquél en que se efectúe la importación.

VII. Otras obligaciones

Petróleos Mexicanos será quien cumpla por sí y por cuenta de sus organismos subsidiarios las obligaciones señaladas en esta Ley y en las demás leyes fiscales, excepto la de efectuar pagos diarios y semanales cuando así se prevea expresamente. Para tal efecto, Petróleos Mexicanos será solidariamente responsable del pago de contribuciones y aprovechamientos que correspondan a sus organismos subsidiarios.

Petróleos Mexicanos y sus organismos subsidiarios presentarán las declaraciones, harán los pagos y cumplirán con las obligaciones de retener y enterar las contribuciones a cargo de terceros, ante la Tesorería de la Federación, a través del esquema para la presentación de declaraciones que para tal efecto establezca el Servicio de Administración Tributaria.

La Secretaría de Hacienda y Crédito Público queda facultada para modificar el monto de los pagos diarios y semanales establecidos en este artículo y, en su caso, para determinar la suspensión de dichos pagos, cuando existan modificaciones en los ingresos de Petróleos Mexicanos o de sus organismos subsidiarios que así lo ameriten, así como para expedir las reglas específicas para la aplicación y cumplimiento de lo dispuesto en este artículo.

La Secretaría de Hacienda y Crédito Público informará y explicará las modificaciones a los montos que, por ingresos extraordinarios o una baja en los mismos, impacten en los pagos diarios y semanales establecidos en este artículo, en un informe que se presentará a la Comisión de Hacienda y Crédito Público y al Centro de Estudios de las Finanzas Públicas, ambos de la Cámara de Diputados, dentro del mes siguiente a aquél en que se generen dichas modificaciones, así como en los Informes Trimestrales Sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública.

Petróleos Mexicanos presentará al Servicio de Administración Tributaria en los meses de abril, julio y octubre de 2014 y enero de 2015, una declaración en la que informará sobre los pagos por contribuciones y los accesorios a su cargo o a cargo de sus organismos subsidiarios, efectuados en el trimestre anterior.

Petróleos Mexicanos presentará al Servicio de Administración Tributaria, a más tardar el último día hábil del mes de marzo de 2015, declaración

informativa sobre la totalidad de las contribuciones causadas o enteradas durante el ejercicio anterior, por sí y por sus organismos subsidiarios.

Petróleos Mexicanos deberá presentar al Servicio de Administración Tributaria las declaraciones informativas a que se refieren los dos párrafos anteriores y las demás disposiciones fiscales, a través de los medios o formatos electrónicos que establezca dicho órgano desconcentrado, en los que se deberá incluir la información específica que en los mismos se indique respecto de las contribuciones, los productos y los aprovechamientos que esa entidad y sus organismos subsidiarios estén obligados a pagar.

El Banco de México deducirá los pagos diarios y semanales que se establecen en el presente artículo de los depósitos que Petróleos Mexicanos o sus organismos subsidiarios deben hacer en dicha institución conforme a la Ley del Banco de México y los concentrará en la Tesorería de la Federación.

Los gastos de mantenimiento y operación de los proyectos integrales de infraestructura de Petróleos Mexicanos que, hasta antes de la entrada en vigor del "Decreto por el que se adicionan y reforman diversas disposiciones de la Ley Federal de Presupuesto y Responsabilidad Hacendaria", publicado en el Diario Oficial de la Federación el 13 de noviembre de 2008, eran considerados proyectos de infraestructura productiva de largo plazo en términos del artículo 32 de dicha Ley, serán registrados como inversión.

Para dar cumplimiento a lo dispuesto en el artículo 261, segundo párrafo de la Ley Federal de Derechos, durante el ejercicio fiscal de 2014 la Secretaría de Hacienda y Crédito Público efectuará anticipos mensuales, a más tardar el día 17 de cada mes, por las participaciones que correspondan a un doceavo de la Recaudación Federal Participable de los derechos, ordinario sobre hidrocarburos, especial sobre hidrocarburos y adicional sobre hidrocarburos, establecidos en el artículo 1o., numerales 4.2.01, 4.2.07 y 4.2.08, de la presente Ley, respectivamente, sobre los cuales, en su caso, se aplicarán los mecanismos de compensación establecidos en las disposiciones en materia de coordinación fiscal.

Para dar cumplimiento a lo dispuesto en el artículo 257, último párrafo, de la Ley Federal de Derechos se establece que la plataforma de extracción y de exportación de petróleo crudo durante 2014 será por una estimación máxima de 2.65 y 1.31 millones de barriles diarios en promedio, respectivamente.

Capítulo III

De las Facilidades Administrativas y Beneficios Fiscales

Artículo 8o. En los casos de prórroga para el pago de créditos fiscales se causarán recargos:

- I.** Al 0.75 por ciento mensual sobre los saldos insolutos.
- II.** Cuando de conformidad con el Código Fiscal de la Federación, se autorice el pago a plazos, se aplicará la tasa de recargos que a continuación se establece, sobre los saldos y durante el periodo de que se trate:
 - 1.** Tratándose de pagos a plazos en parcialidades de hasta 12 meses, la tasa de recargos será del 1 por ciento mensual.
 - 2.** Tratándose de pagos a plazos en parcialidades de más de 12 meses y hasta de 24 meses, la tasa de recargos será de 1.25 por ciento mensual.
 - 3.** Tratándose de pagos a plazos en parcialidades superiores a 24 meses, así como tratándose de pagos a plazo diferido, la tasa de recargos será de 1.5 por ciento mensual.

Las tasas de recargos establecidas en la fracción II de este artículo incluyen la actualización realizada conforme a lo establecido por el Código Fiscal de la Federación.

Artículo 9o. Se ratifican los acuerdos y disposiciones de carácter general expedidos en el Ramo de Hacienda, de las que hayan derivado beneficios otorgados en términos de la presente Ley, así como por los que se haya dejado en suspenso total o parcialmente el cobro de gravámenes y las resoluciones dictadas por la Secretaría de Hacienda y Crédito Público sobre la causación de tales gravámenes.

Se ratifican los convenios que se hayan celebrado entre la Federación por una parte y las entidades federativas, organismos autónomos por disposición constitucional de éstas, organismos públicos descentralizados de las mismas y los municipios, por la otra, en los que se finiquiten adeudos entre ellos. También se ratifican los convenios que se hayan celebrado o se celebren entre la Federación por una parte y las entidades federativas, por la otra, en los que se señalen los incentivos que perciben las propias entidades federativas y, en su caso, los

municipios, por las mercancías o vehículos de procedencia extranjera, embargados precautoriamente por las mismas, que pasen a propiedad del Fisco Federal.

En virtud de lo señalado en el párrafo anterior, no se aplicará lo dispuesto en el artículo 6 bis de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público.

Artículo 10. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar los aprovechamientos que se cobrarán en el ejercicio fiscal de 2014, incluso por el uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación o por la prestación de servicios en el ejercicio de las funciones de derecho público por los que no se establecen derechos o que por cualquier causa legal no se paguen.

Para establecer el monto de los aprovechamientos se tomarán en consideración criterios de eficiencia económica y de saneamiento financiero y, en su caso, se estará a lo siguiente:

- I.** La cantidad que deba cubrirse por concepto del uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios que tienen referencia internacional, se fijará considerando el cobro que se efectúe por el uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios, de similares características, en países con los que México mantiene vínculos comerciales.
- II.** Los aprovechamientos que se cobren por el uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios, que no tengan referencia internacional, se fijarán considerando el costo de los mismos, siempre que se derive de una valuación de dichos costos en los términos de eficiencia económica y de saneamiento financiero.
- III.** Se podrán establecer aprovechamientos diferenciales por el uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios, cuando éstos respondan a estrategias de comercialización o racionalización y se otorguen de manera general.

Durante el ejercicio fiscal de 2014, la Secretaría de Hacienda y Crédito Público, mediante resoluciones de carácter particular, aprobará los montos de los aprovechamientos que cobren las dependencias de la Administración Pública

Federal, salvo cuando su determinación y cobro se encuentre previsto en otras leyes. Para tal efecto, las dependencias interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2014, los montos de los aprovechamientos que se cobren de manera regular. Los aprovechamientos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate a partir del 1 de marzo de 2014. Asimismo, los aprovechamientos cuya autorización haya sido negada por la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate, a partir de la fecha en que surta efectos la notificación de la resolución respectiva. Las solicitudes que formulen las dependencias y la autorización de los aprovechamientos por parte de la Secretaría de Hacienda y Crédito Público, se realizarán mediante la emisión de documentos con la firma autógrafa del servidor público facultado o certificados digitales, equipos o sistemas automatizados; para lo cual, en sustitución de la firma autógrafa, se emplearán medios de identificación electrónica y la firma electrónica avanzada, en términos de las disposiciones aplicables.

El uso de los medios de identificación electrónica a que se refiere el párrafo anterior producirá los mismos efectos que las disposiciones jurídicas otorgan a los documentos con firma autógrafa y, en consecuencia, tendrán el mismo valor vinculatorio.

Las autorizaciones para fijar o modificar las cuotas de los aprovechamientos que otorgue la Secretaría de Hacienda y Crédito Público durante el ejercicio fiscal de 2014, sólo surtirán sus efectos para ese año y, en su caso, dicha Secretaría autorizará el destino específico para los aprovechamientos que perciba la dependencia correspondiente.

Cuando la Secretaría de Hacienda y Crédito Público establezca un aprovechamiento con motivo de la garantía soberana del Gobierno Federal o tratándose de recuperaciones de capital de las instituciones de banca de desarrollo, los recursos correspondientes se podrán destinar a la capitalización de los bancos de desarrollo o a fomentar acciones que permitan cumplir con el mandato de dicha banca, sin perjuicio de lo previsto en el último párrafo del artículo 12 de la presente Ley.

Los ingresos excedentes provenientes de los aprovechamientos a que se refiere el artículo 1o, numerales 6.1.11, 6.2.01.04 y 6.1.22.04 de esta Ley por concepto de participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía, de desincorporaciones distintos de entidades paraestatales y de otros aprovechamientos, respectivamente, se podrán

destinar, en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, a gasto de inversión en infraestructura.

En tanto no sean autorizados los aprovechamientos a que se refiere este artículo para el ejercicio fiscal de 2014, se aplicarán los vigentes al 31 de diciembre de 2013, multiplicados por el factor que corresponda según el mes en el que fueron autorizados o, en el caso de haberse realizado una modificación posterior, a partir de la última vez en la que fueron modificados en dicho ejercicio fiscal, conforme a la tabla siguiente:

MES	FACTOR
Enero	1.0379
Febrero	1.0338
Marzo	1.0287
Abril	1.0212
Mayo	1.0206
Junio	1.0240
Julio	1.0246
Agosto	1.0249
Septiembre	1.0147
Octubre	1.0113
Noviembre	1.0072
Diciembre	1.0013

En el caso de aprovechamientos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el 2014 los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2013, hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el 2014.

Los aprovechamientos por concepto de multas, sanciones, penas convencionales, cuotas compensatorias, recuperaciones de capital, aquéllos a que se refieren la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, la Ley Federal de Competencia Económica, y la Ley Federal de Telecomunicaciones y Radiodifusión, así como los accesorios de los aprovechamientos no requieren de autorización por parte de la Secretaría de Hacienda y Crédito Público para su cobro.

Tratándose de aprovechamientos que no hayan sido cobrados en el ejercicio inmediato anterior o que no se cobren de manera regular, las dependencias interesadas deberán someter para su aprobación a la Secretaría de Hacienda y Crédito Público el monto de los aprovechamientos que pretendan cobrar, en un plazo no menor a 10 días anteriores a la fecha de su entrada en vigor.

En aquellos casos en los que se incumpla con la obligación de presentar los comprobantes de pago de los aprovechamientos a que se refiere este artículo en los plazos que para tales efectos se fijan, el prestador del servicio o el otorgante del uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación de que se trate, procederá conforme a lo dispuesto en el artículo 3o. de la Ley Federal de Derechos.

El prestador del servicio o el otorgante del uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación, deberá informar a la Secretaría de Hacienda y Crédito Público, a más tardar en el mes de marzo de 2014, los conceptos y montos de los ingresos que hayan percibido por aprovechamientos, así como de los enteros efectuados a la Tesorería de la Federación por dichos conceptos, durante el ejercicio fiscal inmediato anterior.

Los sujetos a que se refiere el párrafo anterior deberán presentar un informe a la Secretaría de Hacienda y Crédito Público, durante los primeros 15 días del mes de julio de 2014, respecto de los ingresos y su concepto que hayan percibido por aprovechamientos durante el primer semestre del ejercicio fiscal en curso, así como de los que tengan programado percibir durante el segundo semestre del mismo.

Artículo 11. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar, mediante resoluciones de carácter particular, las cuotas de los productos que pretendan cobrar las dependencias durante el ejercicio fiscal de 2014, aun cuando su cobro se encuentre previsto en otras leyes.

Las autorizaciones para fijar o modificar las cuotas de los productos que otorgue la Secretaría de Hacienda y Crédito Público durante el ejercicio fiscal de 2014, sólo surtirán sus efectos para ese año y, en su caso, dicha Secretaría autorizará el destino específico para los productos que perciba la dependencia correspondiente.

Para los efectos del párrafo anterior, las dependencias interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2014, los montos de los productos que se cobren de manera regular. Los productos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate a partir del 1 de marzo de 2014. Asimismo, los productos cuya autorización haya sido negada por la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate, a partir de la fecha en que surta efectos la notificación de la resolución respectiva. Las solicitudes que formulen las dependencias y la autorización de los productos por parte de la Secretaría de Hacienda y Crédito Público, se realizarán mediante la emisión de documentos con la firma autógrafa del servidor público facultado o certificados digitales, equipos o sistemas automatizados; para lo cual, en sustitución de la firma autógrafa, se emplearán medios de identificación electrónica y la firma electrónica avanzada, en términos de las disposiciones aplicables.

El uso de los medios de identificación electrónica a que se refiere el párrafo anterior producirá los mismos efectos que las disposiciones jurídicas otorgan a los documentos con firma autógrafa y, en consecuencia, tendrán el mismo valor vinculatorio.

En tanto no sean autorizados los productos a que se refiere este artículo para el ejercicio fiscal de 2014, se aplicarán los vigentes al 31 de diciembre de 2013, multiplicados por el factor que corresponda según el mes en que fueron autorizados o, en el caso de haberse realizado una modificación posterior, a partir de la última vez en la que fueron modificados en dicho ejercicio fiscal, conforme a la tabla siguiente:

MES	FACTOR
Enero	1.0379
Febrero	1.0338
Marzo	1.0287
Abril	1.0212
Mayo	1.0206
Junio	1.0240
Julio	1.0246
Agosto	1.0249
Septiembre	1.0147
Octubre	1.0113

Noviembre	1.0072
Diciembre	1.0013

En el caso de productos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el 2014 los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2013, hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el 2014.

Los productos por concepto de penas convencionales, los que se establezcan como contraprestación derivada de una licitación, subasta o remate, los intereses, así como aquellos productos que provengan de arrendamientos o enajenaciones efectuadas tanto por el Instituto de Administración y Avalúos de Bienes Nacionales como por el Servicio de Administración y Enajenación de Bienes y los accesorios de los productos, no requieren de autorización por parte de la Secretaría de Hacienda y Crédito Público para su cobro.

De los ingresos provenientes de las enajenaciones realizadas por el Servicio de Administración y Enajenación de Bienes, respecto de los bienes propiedad del Gobierno Federal que hayan sido transferidos por la Tesorería de la Federación, el Servicio de Administración y Enajenación de Bienes deberá descontar los importes necesarios para financiar otras transferencias o mandatos de la propia Tesorería; del monto restante hasta la cantidad que determine la Junta de Gobierno de dicho organismo se depositará en un fondo que se destinará a financiar, junto con los recursos fiscales y patrimoniales del organismo, las operaciones de éste, y el remanente será enterado a la Tesorería de la Federación en los términos de las disposiciones aplicables. En el mecanismo previsto en el presente párrafo, se podrá aplicar a los ingresos provenientes de las enajenaciones de bienes de comercio exterior que transfieran las autoridades aduaneras, incluso para el pago de resarcimientos de bienes procedentes de comercio exterior que el Servicio de Administración y Enajenación de Bienes deba realizar por mandato de autoridad administrativa o jurisdiccional; con independencia de que el bien haya o no sido transferido a dicho Organismo por la entidad transferente.

Para los efectos del párrafo anterior, el Servicio de Administración y Enajenación de Bienes remitirá de manera semestral a la Cámara de Diputados, un informe que contenga el desglose de las operaciones efectuadas por motivo de las transferencias de bienes del Gobierno Federal de las autoridades mencionadas en el párrafo citado.

Los ingresos netos provenientes de las enajenaciones realizadas por el Servicio de Administración y Enajenación de Bienes se podrán destinar hasta en un 100 por ciento a financiar otras transferencias o mandatos de la misma entidad transferente, así como para el pago de los créditos que hayan sido otorgados por la banca de desarrollo para cubrir los gastos de operación de los bienes transferidos, siempre que en el acta de entrega recepción de los bienes transferidos o en el convenio que al efecto se celebre se señale dicha situación. Lo previsto en este párrafo no resulta aplicable a las enajenaciones de bienes decomisados a que se refiere el penúltimo párrafo del artículo 13 de esta Ley.

Los ingresos provenientes de la enajenación de los bienes sobre los que sea declarada la extinción de dominio y de sus frutos, serán destinados a los fines que establece el artículo 54 de la Ley Federal de Extinción de Dominio, Reglamentaria del artículo 22 de la Constitución Política de los Estados Unidos Mexicanos.

Tratándose de productos que no se hayan cobrado en el ejercicio inmediato anterior o que no se cobren de manera regular, las dependencias interesadas deberán someter para su aprobación a la Secretaría de Hacienda y Crédito Público el monto de los productos que pretendan cobrar, en un plazo no menor a 10 días anteriores a la fecha de su entrada en vigor.

Las dependencias de la Administración Pública Federal deberán informar a la Secretaría de Hacienda y Crédito Público, a más tardar en el mes de marzo de 2014, los conceptos y montos de los ingresos que hayan percibido por productos, así como de los enteros efectuados a la Tesorería de la Federación por dichos conceptos durante el ejercicio fiscal inmediato anterior.

Las dependencias a que se refiere el párrafo anterior deberán presentar un informe a la Secretaría de Hacienda y Crédito Público, durante los primeros 15 días del mes de julio de 2014 respecto de los ingresos y su concepto que hayan percibido por productos durante el primer semestre del ejercicio fiscal citado, así como de los que tengan programado percibir durante el segundo semestre del mismo.

Artículo 12. Los ingresos que se recauden por parte de las dependencias de la Administración Pública Federal o sus órganos administrativos desconcentrados por los diversos conceptos que establece esta Ley deberán concentrarse en la Tesorería de la Federación el día hábil siguiente al de su recepción y deberán reflejarse, cualquiera que sea su naturaleza, tanto en los registros de la propia Tesorería como en la Cuenta de la Hacienda Pública Federal.

También se concentrarán en la Tesorería de la Federación en el plazo señalado en el párrafo anterior, los derechos y aprovechamientos, por el uso, goce, aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, así como los aprovechamientos por infracciones a la Ley Federal de Competencia Económica.

El incumplimiento en la concentración oportuna a que se refieren los párrafos anteriores, generará a las dependencias u órganos públicos la obligación de pagar cargas financieras por concepto de indemnización al Fisco Federal, sin exceder sus presupuestos autorizados o los del prestador del servicio o el otorgante del uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación. La tasa anual aplicable a dichas cargas financieras será 1.5 veces la que resulte de promediar la Tasa Ponderada de Fondeo Bancario dada a conocer diariamente por el Banco de México en su página de Internet durante el periodo que dure la falta de concentración. En el caso de que por cualquier motivo se deje de publicar la mencionada tasa se utilizará la tasa de interés que el Banco de México dé a conocer en sustitución de la misma.

El monto de las cargas financieras se determinará dividiendo la tasa anual a que se refiere el párrafo anterior entre 360 y multiplicando por el número de días transcurridos desde la fecha en que debió realizarse la concentración y hasta el día en que la misma se efectúe. El resultado obtenido se multiplicará por el importe no concentrado oportunamente.

No será aplicable la carga financiera a que se refiere este artículo cuando se acredite ante la Tesorería de la Federación la imposibilidad práctica del cumplimiento oportuno de la concentración, siempre que cuenten con la validación respectiva del órgano interno de control en la dependencia u órgano de que se trate.

Las entidades de control directo, los poderes Legislativo y Judicial y los órganos autónomos por disposición constitucional, sólo registrarán los ingresos que obtengan por cualquier concepto en el rubro correspondiente de esta Ley, salvo por lo dispuesto en el segundo párrafo de este artículo, y deberán conservar a disposición de los órganos revisores de la Cuenta de la Hacienda Pública Federal, la documentación comprobatoria de dichos ingresos.

Para los efectos del registro de los ingresos a que se refiere el párrafo anterior, se deberá presentar a la Secretaría de Hacienda y Crédito Público la documentación

comprobatoria de la obtención de dichos ingresos, o bien, de los informes avalados por el órgano interno de control o de la comisión respectiva del órgano de gobierno, según sea el caso, especificando los importes del impuesto al valor agregado que hayan trasladado por los actos o las actividades que dieron lugar a la obtención de los ingresos.

Las entidades de control indirecto deberán informar a la Secretaría de Hacienda y Crédito Público sobre sus ingresos, a efecto de que se esté en posibilidad de elaborar los informes trimestrales que establece la Ley Federal de Presupuesto y Responsabilidad Hacendaria y se reflejen dentro de la Cuenta de la Hacienda Pública Federal.

No se concentrarán en la Tesorería de la Federación los ingresos provenientes de las aportaciones de seguridad social destinadas al Instituto Mexicano del Seguro Social, al Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado y al Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas, los que podrán ser recaudados por las oficinas de los propios institutos o por las instituciones de crédito que autorice la Secretaría de Hacienda y Crédito Público, debiendo cumplirse con los requisitos contables establecidos y reflejarse en la Cuenta de la Hacienda Pública Federal.

No se concentrarán en la Tesorería de la Federación los ingresos provenientes de las aportaciones y de los abonos retenidos a trabajadores por patrones para el Instituto del Fondo Nacional de la Vivienda para los Trabajadores.

Los ingresos que obtengan las instituciones educativas, planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de postgrado, de investigación y de formación para el trabajo del sector público, por la prestación de servicios, venta de bienes derivados de sus actividades sustantivas o por cualquier otra vía, incluidos los que generen sus escuelas, centros y unidades de enseñanza y de investigación, formarán parte de su patrimonio, en su caso, serán administrados por las propias instituciones y se destinarán para sus finalidades y programas institucionales, de acuerdo con las disposiciones presupuestarias aplicables, sin perjuicio de lo dispuesto en el primer párrafo de este artículo.

Para el ejercicio oportuno de los recursos a que se refiere el párrafo anterior, la Secretaría de Hacienda y Crédito Público podrá establecer un fondo revolvente que garantice su entrega y aplicación en un plazo máximo de 10 días hábiles, contado

a partir de que dichos ingresos hayan sido concentrados en la Tesorería de la Federación.

Las instituciones educativas, los planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de postgrado, de investigación y de formación para el trabajo del sector público, deberán informar semestralmente a la Secretaría de Hacienda y Crédito Público el origen y aplicación de sus ingresos.

Los ingresos que provengan de proyectos de comercialización de certificados de reducción de gases de efecto invernadero, como dióxido de carbono y metano, se destinarán a las entidades de control directo que los generen, para la realización del proyecto que los generó o proyectos de la misma naturaleza.

Las contribuciones, productos o aprovechamientos a los que las leyes de carácter no fiscal otorguen una naturaleza distinta a la establecida en las leyes fiscales, tendrán la naturaleza establecida en las leyes fiscales. Se derogan las disposiciones que se opongan a lo previsto en este artículo, en su parte conducente.

Los ingresos que obtengan las dependencias y entidades que integran la Administración Pública Federal, a los que las leyes de carácter no fiscal otorguen una naturaleza distinta a los conceptos previstos en el artículo 1o. de esta Ley, se considerarán comprendidos en la fracción que les corresponda conforme al citado artículo.

Lo señalado en el presente artículo se establece sin perjuicio de la obligación de concentrar los recursos públicos al final del ejercicio en la Tesorería de la Federación, en los términos del artículo 54, párrafo tercero, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Los recursos públicos remanentes a la extinción o terminación de la vigencia de un fideicomiso, mandato o contrato análogo deberán ser concentrados en la Tesorería de la Federación bajo la naturaleza de productos o aprovechamientos, según su origen, y se podrán destinar a la dependencia que aportó los recursos o a la dependencia o entidad que concuerden con los fines u objeto para los cuales se creó el fideicomiso, mandato o contrato análogo, salvo aquéllos para los que esté previsto un destino distinto en el instrumento correspondiente. Asimismo, los ingresos excedentes provenientes de los aprovechamientos a que se refiere el numeral 6.2.01, con excepción del numeral 6.2.01.04 del artículo 1o. de esta Ley, por concepto de recuperaciones de capital, se podrán destinar, en los términos de

la Ley Federal de Presupuesto y Responsabilidad Hacendaria, a gasto de inversión en infraestructura.

Artículo 13. Los ingresos que se recauden por concepto de bienes que pasen a ser propiedad del Fisco Federal se enterarán a la Tesorería de la Federación hasta el momento en que se cobre la contraprestación pactada por la enajenación de dichos bienes.

Tratándose de los gastos de ejecución que reciba el Fisco Federal, éstos se enterarán a la Tesorería de la Federación hasta el momento en el que efectivamente se cobren, sin clasificarlos en el concepto de la contribución o aprovechamiento del cual son accesorios.

Los ingresos que se enteren a la Tesorería de la Federación por concepto de bienes que pasen a ser propiedad del Fisco Federal o gastos de ejecución, serán los netos que resulten de restar al ingreso percibido las erogaciones efectuadas para realizar la enajenación de los bienes o para llevar a cabo el procedimiento administrativo de ejecución que dio lugar al cobro de los gastos de ejecución, así como las erogaciones a que se refiere el párrafo siguiente.

Los ingresos netos por enajenación de acciones, cesión de derechos, negociaciones y desincorporación de entidades paraestatales son los recursos efectivamente recibidos por el Gobierno Federal, una vez descontadas las erogaciones realizadas tales como comisiones que se paguen a agentes financieros, contribuciones, gastos de administración, de mantenimiento y de venta, honorarios de comisionados especiales que no sean servidores públicos encargados de dichos procesos, así como pagos de las reclamaciones procedentes que presenten los adquirentes o terceros, por pasivos ocultos, fiscales o de otra índole, activos inexistentes y asuntos en litigio y demás erogaciones análogas a todas las mencionadas. Con excepción de lo dispuesto en el séptimo párrafo de este artículo para los procesos de desincorporación de entidades paraestatales, los ingresos netos a que se refiere este párrafo se concentrarán en la Tesorería de la Federación y deberán manifestarse tanto en los registros de la propia Tesorería como en la Cuenta de la Hacienda Pública Federal.

Lo dispuesto en el párrafo anterior será aplicable a la enajenación de acciones y cesión de derechos cuando impliquen contrataciones de terceros para llevar a cabo tales procesos, las cuales deberán sujetarse a lo dispuesto por la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Además de los conceptos señalados en los párrafos tercero y cuarto del presente artículo, a los ingresos que se obtengan por la enajenación de bienes, incluyendo acciones, por la enajenación y recuperación de activos financieros y por la cesión de derechos, todos ellos propiedad del Gobierno Federal, o de cualquier entidad transferente en términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, así como por la desincorporación de entidades, se les podrá descontar un porcentaje, por concepto de gastos indirectos de operación, que no podrá ser mayor del 7 por ciento, a favor del Servicio de Administración y Enajenación de Bienes, cuando a éste se le haya encomendado la ejecución de dichos procedimientos. Este porcentaje será autorizado por la Junta de Gobierno de la citada entidad y se destinará a financiar, junto con los recursos fiscales y patrimoniales del organismo, las operaciones de éste.

Los recursos remanentes de los procesos de desincorporación de entidades concluidos podrán destinarse para cubrir los gastos y pasivos derivados de los procesos de desincorporación de entidades deficitarios, directamente o por conducto del Fondo de Desincorporación de Entidades, siempre que se cuente con la opinión favorable de la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación, sin que sea necesario concentrarlos en la Tesorería de la Federación. Estos recursos deberán identificarse por el liquidador, fiduciario o responsable del proceso en una subcuenta específica.

Los pasivos a cargo de organismos descentralizados en proceso de desincorporación que tengan como acreedor al Gobierno Federal, con excepción de aquéllos que tengan el carácter de crédito fiscal, quedarán extinguidos de pleno derecho sin necesidad de autorización alguna, y los créditos quedarán cancelados de las cuentas públicas.

Los recursos remanentes de los procesos de desincorporación de entidades que se encuentren en el Fondo de Desincorporación de Entidades, podrán permanecer afectos a éste para hacer frente a los gastos y pasivos de los procesos de desincorporación de entidades deficitarios, previa opinión de la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación. No se considerará enajenación la transmisión de bienes y derechos al Fondo de Desincorporación de Entidades que, con la opinión favorable de dicha Comisión, efectúen las entidades en proceso de desincorporación, para concluir las actividades residuales del proceso respectivo.

Tratándose de los procesos de desincorporación de entidades constituidas o en las que participen entidades paraestatales no apoyadas u otras entidades con recursos

propios, los recursos remanentes que les correspondan de dichos procesos ingresarán a sus respectivas tesorerías para hacer frente a sus gastos.

Los ingresos obtenidos por la venta de bienes asegurados cuya administración y destino hayan sido encomendados al Servicio de Administración y Enajenación de Bienes, en términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, deberán conservarse en cuentas de orden, hasta en tanto se defina el estatus jurídico de dichos bienes. Una vez que se determine el estatus jurídico, se podrán aplicar a los ingresos los descuentos aludidos en el presente artículo, previo al entero a la Tesorería de la Federación o a la entrega a la dependencia o entidad que tenga derecho a recibirlos.

Los ingresos provenientes de la enajenación de bienes decomisados y de sus frutos, a que se refiere la fracción I del artículo 1o. de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, se destinarán a la compensación a que se refieren los artículos 66, 67 y 69 de la Ley General de Víctimas y una vez que sea cubierta la misma, ésta no proceda o no sea instruida, los recursos restantes o su totalidad se entregarán en partes iguales, al Poder Judicial de la Federación, a la Procuraduría General de la República y a la Secretaría de Salud, con excepción de lo dispuesto en el párrafo décimo sexto del artículo 1o. de la presente Ley.

Los ingresos que la Federación obtenga en términos del artículo 71 de la Ley General de Víctimas, serán integrados al patrimonio del Fondo de Ayuda, Asistencia y Reparación Integral previsto en la Ley citada.

Artículo 14. Se aplicará lo establecido en esta Ley a los ingresos que por cualquier concepto reciban las entidades de la Administración Pública Federal paraestatal que estén sujetas a control en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, de su Reglamento y del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014, entre las que se comprende de manera enunciativa a las siguientes:

- I.** Petróleos Mexicanos y sus organismos subsidiarios.
- II.** Comisión Federal de Electricidad.
- III.** Instituto Mexicano del Seguro Social.
- IV.** Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.

Las entidades a que se refiere este artículo deberán estar inscritas en el Registro Federal de Contribuyentes y llevar contabilidad en los términos de las disposiciones fiscales, así como presentar las declaraciones informativas que correspondan en los términos de dichas disposiciones.

En el caso de que la Comisión Federal de Electricidad otorgue el uso temporal y accesorio de los hilos de fibra óptica oscura de su propiedad a un tercero con el fin de que éste opere una red pública de telecomunicaciones o explote de cualquier otra manera dichos bienes, deberá hacerlo mediante licitación pública y tomar como criterios de valuación para determinar la contraprestación mínima aplicable por el otorgamiento del uso, aprovechamiento y explotación de los hilos de fibra óptica oscura, la recuperación del costo de la inversión a valor de reposición a nuevo, más un rendimiento, que se determine considerando referencias internacionales, así como tomar en cuenta, al menos, dos propuestas de distintos valuadores para fijar dicha contraprestación.

Artículo 15. Cuando con anterioridad al 1 de enero de 2014, una persona hubiere incurrido en infracción a las disposiciones aduaneras en los casos a que se refiere el artículo 152 de la Ley Aduanera y a la fecha de entrada en vigor de esta Ley no le haya sido impuesta la sanción correspondiente, dicha sanción no le será determinada si, por las circunstancias del infractor o de la comisión de la infracción, el crédito fiscal aplicable no excede a 3,500 unidades de inversión o su equivalente en moneda nacional al 1 de enero de 2014.

Durante el ejercicio fiscal de 2014, los contribuyentes a los que se les impongan multas por infracciones derivadas del incumplimiento de obligaciones fiscales federales distintas a las obligaciones de pago, entre otras, las relacionadas con el Registro Federal de Contribuyentes, con la presentación de declaraciones, solicitudes o avisos y con la obligación de llevar contabilidad, así como aquéllos a los que se les impongan multas por no efectuar los pagos provisionales de una contribución, de conformidad con lo dispuesto en el artículo 81, fracción IV del Código Fiscal de la Federación, con excepción de las impuestas por declarar pérdidas fiscales en exceso y las contempladas en el artículo 85, fracción I del citado Código, independientemente del ejercicio por el que corrijan su situación derivado del ejercicio de facultades de comprobación, pagarán el 50 por ciento de la multa que les corresponda si llevan a cabo dicho pago después de que las autoridades fiscales inicien el ejercicio de sus facultades de comprobación y hasta antes de que se le levante el acta final de la visita domiciliaria o se notifique el oficio de observaciones a que se refiere la fracción VI del artículo 48 del Código

Fiscal de la Federación, siempre y cuando, además de dicha multa, se paguen las contribuciones omitidas y sus accesorios, cuando sea procedente.

Para los efectos del párrafo que antecede, cuando los contribuyentes corrijan su situación fiscal y paguen las contribuciones omitidas junto con sus accesorios, en su caso, después de que se levante el acta final de la visita domiciliaria o se notifique el oficio de observaciones a que se refiere dicho párrafo, pero antes de que se notifique la resolución que determine el monto de las contribuciones omitidas, los contribuyentes pagarán el 60 por ciento de la multa que les corresponda siempre que se cumplan los demás requisitos exigidos en el párrafo anterior.

Artículo 16. Durante el ejercicio fiscal de 2014, se estará a lo siguiente:

A. En materia de estímulos fiscales:

I. Se otorga un estímulo fiscal a las personas que realicen actividades empresariales, excepto minería, y que para determinar su utilidad puedan deducir el diesel que adquieran para su consumo final, siempre que se utilice exclusivamente como combustible en maquinaria en general, excepto vehículos, consistente en permitir el acreditamiento del impuesto especial sobre producción y servicios a que se refiere el artículo 2o.-A, fracción I de la Ley del Impuesto Especial sobre Producción y Servicios que Petróleos Mexicanos y sus organismos subsidiarios hayan causado por la enajenación de dicho combustible.

El estímulo a que se refiere el párrafo anterior también será aplicable a los vehículos marinos siempre que se cumplan los requisitos que mediante reglas de carácter general establezca el Servicio de Administración Tributaria.

II. Para los efectos de lo dispuesto en la fracción anterior, los contribuyentes estarán a lo siguiente:

1. Podrán acreditar únicamente el impuesto especial sobre producción y servicios que Petróleos Mexicanos y sus organismos subsidiarios hayan causado por la enajenación del diesel en términos del artículo 2o.-A, fracción I de la Ley del Impuesto Especial sobre Producción y Servicios.

Para los efectos del párrafo anterior, el monto que se podrá acreditar será el que resulte de aplicar el artículo 2o.-A, fracción I de la Ley del Impuesto Especial sobre Producción y Servicios, y que se señale en forma expresa y por separado en el comprobante correspondiente.

En los casos en que el diesel se adquiera de agencias o distribuidores autorizados, el impuesto que podrán acreditar será el que resulte de aplicar el artículo 2o.-A, fracción I de la Ley del Impuesto Especial sobre Producción y Servicios, y que se señale en forma expresa y por separado en el comprobante que les expidan dichas agencias o distribuidores y que deberá ser igual al que Petróleos Mexicanos y sus organismos subsidiarios hayan causado por la enajenación a dichas agencias o distribuidores del diesel, en la parte que corresponda al combustible que las mencionadas agencias o distribuidores les hayan enajenado. En ningún caso procederá la devolución de las cantidades a que se refiere este numeral.

2. Las personas que utilicen el diesel en las actividades agropecuarias o silvícolas, podrán acreditar un monto equivalente a la cantidad que resulte de multiplicar el precio de adquisición del diesel en las estaciones de servicio y que conste en el comprobante correspondiente, incluido el impuesto al valor agregado, por el factor de 0.355, en lugar de aplicar lo dispuesto en el numeral anterior. Para la determinación del estímulo en los términos de este párrafo, no se considerará el impuesto correspondiente a la fracción II del artículo 2o.-A de la Ley del Impuesto Especial sobre Producción y Servicios, incluido dentro del precio señalado.

Lo dispuesto en este numeral no será aplicable cuando la tasa para la enajenación de diesel, de acuerdo con el procedimiento que establece la fracción I del artículo 2o.-A de la Ley del Impuesto Especial sobre Producción y Servicios, resulte negativa o igual a cero.

Tratándose de la enajenación de diesel que se utilice para consumo final, Petróleos Mexicanos y sus organismos subsidiarios o sus agencias o distribuidores autorizados, deberán desglosar expresamente y por separado en el comprobante correspondiente el impuesto especial sobre producción y servicios que en los términos del artículo 2o.-A, fracción I de la Ley del Impuesto Especial sobre

Producción y Servicios, Petróleos Mexicanos y sus organismos subsidiarios hubieran causado por la enajenación de que se trate.

El acreditamiento a que se refiere la fracción anterior podrá efectuarse contra el impuesto sobre la renta que tenga el contribuyente a su cargo correspondiente al mismo ejercicio en que se determine el estímulo o contra las retenciones efectuadas en el mismo ejercicio a terceros por dicho impuesto.

III. Las personas que adquieran diesel para su consumo final en las actividades agropecuarias o silvícolas a que se refiere la fracción I del presente artículo podrán solicitar la devolución del monto del impuesto especial sobre producción y servicios que tuvieran derecho a acreditar en los términos de la fracción II que antecede, en lugar de efectuar el acreditamiento a que la misma se refiere, siempre que cumplan con lo dispuesto en esta fracción.

Las personas a que se refiere el párrafo anterior que podrán solicitar la devolución serán únicamente aquéllas cuyos ingresos en el ejercicio inmediato anterior no hayan excedido de veinte veces el salario mínimo general correspondiente al área geográfica del contribuyente elevado al año. En ningún caso el monto de la devolución podrá ser superior a 747.69 pesos mensuales por cada persona física, salvo que se trate de personas físicas que cumplan con sus obligaciones fiscales en los términos de las Secciones I o II del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta, en cuyo caso podrán solicitar la devolución de hasta 1,495.39 pesos mensuales.

El Servicio de Administración Tributaria emitirá las reglas necesarias para simplificar la obtención de la devolución a que se refiere el párrafo anterior.

Las personas morales que podrán solicitar la devolución a que se refiere esta fracción serán aquéllas cuyos ingresos en el ejercicio inmediato anterior no hayan excedido de veinte veces el salario mínimo general correspondiente al área geográfica del contribuyente elevado al año, por cada uno de los socios o asociados, sin exceder de doscientas veces dicho salario mínimo. El monto de la devolución no podrá ser superior a 747.69 pesos mensuales, por cada uno de los socios o asociados, sin que exceda en su totalidad de 7,884.96 pesos mensuales, salvo que se trate

de personas morales que cumplan con sus obligaciones fiscales en los términos del Capítulo VIII del Título II de la Ley del Impuesto sobre la Renta, en cuyo caso podrán solicitar la devolución de hasta 1,495.39 pesos mensuales, por cada uno de los socios o asociados, sin que en este último caso exceda en su totalidad de 14,947.81 pesos mensuales.

La devolución correspondiente deberá ser solicitada trimestralmente en los meses de abril, julio y octubre de 2014 y enero de 2015.

Las personas a que se refiere el primer párrafo de esta fracción deberán llevar un registro de control de consumo de diesel, en el que asienten mensualmente la totalidad del diesel que utilicen para sus actividades agropecuarias o silvícolas en los términos de la fracción I de este artículo, en el que se deberá distinguir entre el diesel que se hubiera destinado para los fines a que se refiere dicha fracción, del diesel utilizado para otros fines. Este registro deberá estar a disposición de las autoridades fiscales por el plazo a que se esté obligado a conservar la contabilidad en los términos de las disposiciones fiscales.

La devolución a que se refiere esta fracción se deberá solicitar al Servicio de Administración Tributaria acompañando la documentación prevista en la presente fracción, así como aquella que dicho órgano desconcentrado determine mediante reglas de carácter general.

El derecho para la devolución del impuesto especial sobre producción y servicios tendrá una vigencia de un año contado a partir de la fecha en que se hubiere efectuado la adquisición del diesel cumpliendo con los requisitos señalados en esta fracción, en el entendido de que quien no solicite oportunamente su devolución, perderá el derecho de realizarlo con posterioridad a dicho año.

Los derechos previstos en esta fracción y en la fracción II de este artículo no serán aplicables a los contribuyentes que utilicen el diesel en bienes destinados al autotransporte de personas o efectos a través de carreteras o caminos.

Lo dispuesto en esta fracción no será aplicable cuando la tasa para la enajenación de diesel, de acuerdo con el procedimiento que establece la fracción I del artículo 2o.-A de la Ley del Impuesto Especial sobre Producción y Servicios, resulte negativa o igual a cero.

IV. Se otorga un estímulo fiscal a los contribuyentes que adquieran diesel para su consumo final y que sea para uso automotriz en vehículos que se destinen exclusivamente al transporte público y privado, de personas o de carga, consistente en permitir el acreditamiento del impuesto especial sobre producción y servicios a que se refiere el artículo 2o.-A, fracción I de la Ley del Impuesto Especial sobre Producción y Servicios, que Petróleos Mexicanos y sus organismos subsidiarios hayan causado por la enajenación de este combustible.

Tratándose de la enajenación de diesel que se utilice para consumo final, Petróleos Mexicanos y sus organismos subsidiarios o sus agencias o distribuidores autorizados deberán desglosar expresamente y por separado en el comprobante correspondiente el impuesto especial sobre producción y servicios que Petróleos Mexicanos y sus organismos subsidiarios hubieran causado por la enajenación de que se trate en los términos del artículo 2o.-A, fracción I de la Ley del Impuesto Especial sobre Producción y Servicios. El comprobante que se expida deberá reunir los requisitos que mediante reglas de carácter general establezca el Servicio de Administración Tributaria.

El acreditamiento a que se refiere esta fracción únicamente podrá efectuarse contra el impuesto sobre la renta que tenga el contribuyente a su cargo o en su carácter de retenedor correspondiente al mismo ejercicio en que se determine el estímulo, que se deba enterar, incluso en los pagos provisionales del mes en que se adquiriera el diesel, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria.

En ningún caso este beneficio podrá ser utilizado por los contribuyentes que presten preponderantemente sus servicios a otra persona moral residente en el país o en el extranjero, que se considere parte relacionada, de acuerdo al artículo 179 de la Ley del Impuesto sobre la Renta.

Los beneficiarios del estímulo previsto en esta fracción deberán llevar los controles y registros que mediante reglas de carácter general establezca el Servicio de Administración Tributaria.

- V.** Se otorga un estímulo fiscal a los contribuyentes que se dediquen exclusivamente al transporte terrestre público y privado, de carga o pasaje que utilizan la Red Nacional de Autopistas de Cuota, consistente en permitir un acreditamiento de los gastos realizados en el pago de los servicios por el uso de la infraestructura carretera de cuota hasta en un 50 por ciento del gasto total erogado por este concepto.

Los contribuyentes considerarán como ingresos acumulables para los efectos del impuesto sobre la renta el estímulo a que hace referencia esta fracción en el momento en que efectivamente lo acrediten.

El acreditamiento a que se refiere esta fracción únicamente podrá efectuarse contra el impuesto sobre la renta que tenga el contribuyente a su cargo correspondiente al mismo ejercicio en que se determine el estímulo, que se deba enterar, incluso en los pagos provisionales del ejercicio en que se realicen los gastos, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria. En el entendido de que quien no lo acredite contra los pagos provisionales o en la declaración del ejercicio que corresponda, perderá el derecho de realizarlo con posterioridad a dicho ejercicio.

Se faculta al Servicio de Administración Tributaria para emitir las reglas de carácter general que determinen los porcentajes máximos de acreditamiento por tramo carretero y demás disposiciones que considere necesarias para la correcta aplicación del beneficio contenido en esta fracción.

- VI.** Se otorga un estímulo fiscal a los adquirentes que utilicen los combustibles fósiles a que se refiere el artículo 2o., fracción I, inciso H) de la Ley del Impuesto Especial sobre Producción y Servicios, en sus procesos productivos para la elaboración de otros bienes y que en su proceso productivo no se destinen a la combustión.

El estímulo fiscal señalado en esta fracción será igual al monto que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que corresponda, por la cantidad del combustible consumido en un mes, que no se haya sometido a un proceso de combustión.

El monto que resulte conforme a lo señalado en el párrafo anterior únicamente podrá ser acreditado contra el impuesto sobre la renta que tenga el contribuyente a su cargo en el entendido de que quien no lo acredite contra los pagos provisionales o en la declaración del ejercicio que corresponda, perderá el derecho de realizarlo con posterioridad a dicho ejercicio. Para el caso de Petróleos Mexicanos y sus organismos subsidiarios, el monto señalado sólo podrá ser acreditable contra el impuesto a los rendimientos petroleros a su cargo.

Se faculta al Servicio de Administración Tributaria para emitir reglas de carácter general que determinen los porcentajes máximos de utilización del combustible no sujeto a un proceso de combustión por tipos de industria, así como las demás disposiciones que considere necesarias para la correcta aplicación de este estímulo fiscal.

- VII.** Se otorga un estímulo fiscal a los contribuyentes titulares de concesiones y asignaciones mineras cuyos ingresos brutos totales anuales por venta o enajenación de minerales y sustancias a que se refiere la Ley Minera, sean menores a 50 millones de pesos, consistente en permitir el acreditamiento del derecho especial sobre minería a que se refiere el artículo 268 de la Ley Federal de Derechos que hayan pagado en el ejercicio de que se trate.

El acreditamiento a que se refiere esta fracción, únicamente podrá efectuarse contra el impuesto sobre la renta que tengan los concesionarios o asignatarios mineros a su cargo, correspondiente al mismo ejercicio en que se haya determinado el estímulo.

El Servicio de Administración Tributaria podrá expedir las disposiciones de carácter general necesarias para la correcta y debida aplicación de esta fracción.

Los beneficiarios de los estímulos fiscales previstos en las fracciones I, IV, V, VI y VII de este apartado quedarán obligados a proporcionar la información que les requieran las autoridades fiscales dentro del plazo que para tal efecto señalen.

Los beneficios que se otorgan en las fracciones I, II y III del presente apartado no podrán ser acumulables con ningún otro estímulo fiscal establecido en esta Ley.

Los estímulos establecidos en las fracciones IV y V de este apartado podrán ser acumulables entre sí, pero no con los demás estímulos establecidos en la presente Ley

Los estímulos fiscales que se otorgan en el presente apartado están condicionados a que los beneficiarios de los mismos cumplan con los requisitos que para cada uno de ellos se establece en la presente Ley.

B. En materia de exenciones:

- I.** Se exime del pago del impuesto sobre automóviles nuevos que se cause a cargo de las personas físicas o morales que enajenen al público en general o que importen definitivamente en los términos de la Ley Aduanera, automóviles cuya propulsión sea a través de baterías eléctricas recargables, así como de aquéllos eléctricos que además cuenten con motor de combustión interna o con motor accionado por hidrógeno.
- II.** Se exime del pago del derecho de trámite aduanero que se cause por la importación de gas natural, en los términos del artículo 49 de la Ley Federal de Derechos.

Se faculta al Servicio de Administración Tributaria para emitir las reglas generales que sean necesarias para la aplicación del contenido previsto en este artículo.

Artículo 17. Se derogan las disposiciones que contengan exenciones, totales o parciales, o consideren a personas como no sujetos de contribuciones federales, otorguen tratamientos preferenciales o diferenciales en materia de ingresos y contribuciones federales, distintos de los establecidos en la presente Ley, en el Código Fiscal de la Federación, ordenamientos legales referentes a organismos descentralizados federales que prestan los servicios de seguridad social, decretos presidenciales, tratados internacionales y las leyes que establecen dichas contribuciones, así como los reglamentos de las mismas.

Lo dispuesto en el párrafo anterior también será aplicable cuando las disposiciones que contengan exenciones, totales o parciales, o consideren a personas como no sujetos de contribuciones federales, otorguen tratamientos preferenciales o diferenciales en materia de ingresos y contribuciones federales, se encuentren contenidas en normas jurídicas que tengan por objeto la creación o las bases de organización o funcionamiento de los entes públicos o empresas de participación estatal, cualquiera que sea su naturaleza.

Se derogan las disposiciones que establezcan que los ingresos que obtengan las dependencias u órganos por concepto de derechos, productos o aprovechamientos, tienen un destino específico, distintas de las contenidas en el Código Fiscal de la Federación, en la presente Ley y en las demás leyes fiscales.

Se derogan las disposiciones contenidas en leyes de carácter no fiscal que establezcan que los ingresos que obtengan las dependencias u órganos, incluyendo a sus órganos administrativos desconcentrados, o entidades, por concepto de derechos, productos o aprovechamientos, e ingresos de cualquier otra naturaleza, serán considerados como ingresos excedentes en el ejercicio fiscal en que se generen.

Artículo 18. Los ingresos acumulados que obtengan en exceso a los previstos en el calendario que publique la Secretaría de Hacienda y Crédito Público de los ingresos contemplados en el artículo 1o. de esta Ley, los poderes Legislativo y Judicial de la Federación, los tribunales administrativos, los órganos autónomos por disposición constitucional, las dependencias del Ejecutivo Federal y sus órganos administrativos desconcentrados, así como las entidades, se deberán aplicar en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento, sin perjuicio de lo dispuesto en el artículo 12 de esta Ley.

Para determinar los ingresos excedentes de la unidad generadora de las dependencias a que se refiere el primer párrafo de este artículo, se considerará la diferencia positiva que resulte de disminuir los ingresos acumulados estimados de la dependencia en la Ley de Ingresos de la Federación, a los enteros acumulados efectuados por dicha dependencia a la Tesorería de la Federación, en el periodo que corresponda.

Se entiende por unidad generadora de los ingresos de la dependencia, cada uno de los establecimientos de la misma en los que se otorga o proporciona, de manera autónoma e integral, el uso, goce, aprovechamiento o explotación de bienes o el servicio por el cual se cobra el aprovechamiento o producto, según sea el caso.

Se faculta a la Secretaría de Hacienda y Crédito Público para que, en términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento, emita dictámenes y reciba notificaciones, de ingresos excedentes que generen las dependencias, sus órganos administrativos desconcentrados y entidades.

Artículo 19. Los ingresos excedentes a que se refiere el artículo anterior, se clasifican de la siguiente manera:

- I.** Ingresos inherentes a las funciones de la dependencia o entidad, los cuales se generan en exceso a los contenidos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades relacionadas directamente con las funciones recurrentes de la institución.
- II.** Ingresos no inherentes a las funciones de la dependencia o entidad, los cuales se obtienen en exceso a los contenidos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades que no guardan relación directa con las funciones recurrentes de la institución.
- III.** Ingresos de carácter excepcional, los cuales se obtienen en exceso a los contenidos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades de carácter excepcional que no guardan relación directa con las atribuciones de la entidad, tales como la recuperación de seguros, los donativos en dinero y la enajenación de bienes muebles.
- IV.** Ingresos de los poderes Legislativo y Judicial de la Federación, así como de los tribunales administrativos y de los órganos constitucionales autónomos. No se incluyen en esta fracción los aprovechamientos por infracciones a la Ley Federal de Competencia Económica ni aquéllos por concepto de derechos y aprovechamientos por el uso, goce, aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, los cuales se sujetan a lo dispuesto en el artículo 12, segundo párrafo, de esta Ley.

La Secretaría de Hacienda y Crédito Público tendrá la facultad de fijar o modificar en una lista la clasificación de los ingresos a que se refieren las fracciones I, II y III de este artículo. Dicha lista se dará a conocer a las dependencias y entidades a más tardar el último día hábil de enero de 2014 y durante dicho ejercicio fiscal, conforme se modifiquen.

Artículo 20. Quedan sin efecto las exenciones relativas a los gravámenes a bienes inmuebles previstas en leyes federales a favor de organismos descentralizados

sobre contribuciones locales, salvo en lo que se refiere a bienes propiedad de dichos organismos que se consideren del dominio público de la Federación.

Artículo 21. Durante el ejercicio fiscal de 2014 la tasa de retención anual a que se refieren los artículos 54 y 135 de la Ley del Impuesto sobre la Renta será del 0.60 por ciento.

Capítulo IV

De la Información, la Transparencia, la Evaluación de la Eficiencia Recaudatoria, la Fiscalización y el Endeudamiento

Artículo 22. Con el propósito de coadyuvar a conocer los efectos de la política fiscal en el ingreso de los distintos grupos de la población, la Secretaría de Hacienda y Crédito Público deberá realizar un estudio de ingreso-gasto con base en la información estadística disponible que muestre por decil de ingreso de las familias su contribución en los distintos impuestos y derechos que aporte, así como los bienes y servicios públicos que reciben con recursos federales, estatales y municipales.

La realización del estudio referido en el párrafo anterior será responsabilidad de la Secretaría de Hacienda y Crédito Público y deberá ser entregado a las comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados y publicado en la página de Internet de dicha Secretaría, a más tardar el 15 de marzo de 2014.

Artículo 23. Los estímulos fiscales y las facilidades administrativas que prevea la Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2015 se otorgarán con base en criterios de eficiencia económica, no discriminación, temporalidad definida y progresividad.

Para el otorgamiento de los estímulos fiscales deberá tomarse en cuenta si los objetivos pretendidos pudiesen alcanzarse de mejor manera con la política de gasto. Los costos para las finanzas públicas de las facilidades administrativas y los estímulos fiscales se especificarán en el Presupuesto de Gastos Fiscales.

Artículo 24. Los datos generales que a continuación se citan, de las personas morales y de las personas físicas que realicen actividades empresariales o profesionales de conformidad con lo dispuesto en la Ley del Impuesto sobre la Renta, que el Servicio de Administración Tributaria obtenga con motivo del

ejercicio de sus atribuciones, deberán ser comunicados al Instituto Nacional de Estadística y Geografía para fines estadísticos:

- I.** Nombre, denominación o razón social.
- II.** Domicilio o domicilios donde se lleven a cabo actividades empresariales o profesionales.
- III.** Actividad preponderante y la clave que se utilice para su identificación.

La información obtenida conforme a este artículo y comunicada al Instituto Nacional de Estadística y Geografía, no se considerará comprendida dentro de las prohibiciones y restricciones que establece el Código Fiscal de la Federación, pero le serán aplicables las disposiciones que sobre confidencialidad de la información determine el Instituto Nacional de Estadística y Geografía, en términos de la Ley del Sistema Nacional de Información Estadística y Geográfica y de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.

La información estadística que se obtenga con los datos a que se refiere el presente artículo podrá ser objeto de difusión pública.

Artículo 25. La Secretaría de Hacienda y Crédito Público deberá publicar en su página de Internet y entregar a las comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, así como al Centro de Estudios de las Finanzas Públicas de dicho órgano legislativo y a la Comisión de Hacienda y Crédito Público de la Cámara de Senadores a más tardar el 30 de junio de 2014, el Presupuesto de Gastos Fiscales.

El Presupuesto de Gastos Fiscales comprenderá los montos que deja de recaudar el erario federal por conceptos de tasas diferenciadas en los distintos impuestos, exenciones, subsidios y créditos fiscales, condonaciones, facilidades administrativas, estímulos fiscales, deducciones autorizadas, tratamientos y regímenes especiales establecidos en las distintas leyes que en materia tributaria aplican a nivel federal.

El presupuesto a que se refiere el párrafo anterior deberá contener los montos referidos estimados para el ejercicio fiscal de 2015 en los siguientes términos:

- I.** El monto estimado de los recursos que dejará de percibir en el ejercicio el Erario Federal.

- II.** La metodología utilizada para realizar la estimación.
- III.** La referencia o sustento jurídico que respalde la inclusión de cada concepto o partida.
- IV.** Los sectores o actividades beneficiados específicamente de cada concepto, en su caso.
- V.** Los beneficios sociales y económicos asociados a cada uno de los gastos fiscales.

La Secretaría de Hacienda y Crédito Público deberá publicar en su página de Internet y entregar, a más tardar el 30 de septiembre de 2014, a las instancias a que se refiere el primer párrafo de este artículo un reporte de las personas morales y fideicomisos autorizados para recibir donativos deducibles para los efectos del impuesto sobre la renta, en el que se deberá señalar, para cada una, los montos de los donativos obtenidos en efectivo y en especie, así como los recibidos del extranjero y las entidades federativas en las que se ubiquen las mismas, clasificándolas por tipo de donataria de conformidad con los conceptos contenidos en los artículos 79, 82, 83 y 84 de la Ley del Impuesto sobre la Renta y 31, segundo párrafo y 114 de su Reglamento. Para la generación de este reporte, la información se obtendrá de la que las donatarias autorizadas estén obligadas a presentar en la declaración informativa de las personas morales con fines no lucrativos a la que se refiere el penúltimo párrafo del artículo 86 de la Ley del Impuesto sobre la Renta, correspondiente al ejercicio fiscal de 2013.

La información a que se refiere el párrafo anterior no se considerará comprendida dentro de las prohibiciones y restricciones que establecen los artículos 69 del Código Fiscal de la Federación y 2, fracción VII de la Ley Federal de los Derechos del Contribuyente.

Artículo 26. Con el propósito de transparentar el monto y la composición de los pasivos financieros del Gobierno Federal, la Secretaría de Hacienda y Crédito Público deberá publicar en su página de Internet y hacer llegar a las comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, a más tardar el 30 de abril de 2014, un documento que explique cómo se computan los balances fiscales y los requerimientos financieros del sector público, junto con la metodología respectiva, en el que se incluyan de manera

integral todas las obligaciones financieras del Gobierno Federal, así como los pasivos públicos, pasivos contingentes y pasivos laborales.

Artículo 27. En el ejercicio fiscal de 2014, toda iniciativa en materia fiscal, incluyendo aquéllas que se presenten para cubrir el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2015, deberá incluir en su exposición de motivos el impacto recaudatorio de cada una de las medidas propuestas. Asimismo, en cada una de las explicaciones establecidas en dicha exposición de motivos se deberá incluir claramente el artículo del ordenamiento de que se trate en el cual se llevarían a cabo las reformas.

Toda iniciativa en materia fiscal que envíe el Ejecutivo Federal al Congreso de la Unión observará lo siguiente:

- I.** Que se otorgue certidumbre jurídica a los contribuyentes.
- II.** Que el pago de las contribuciones sea sencillo y asequible.
- III.** Que el monto a recaudar sea mayor que el costo de su recaudación y fiscalización.
- IV.** Que las contribuciones sean estables para las finanzas públicas.

Los aspectos anteriores deberán incluirse en la exposición de motivos de la iniciativa de que se trate, mismos que deberán ser tomados en cuenta en la elaboración de los dictámenes que emitan las comisiones respectivas del Congreso de la Unión. La Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2015 incluirá las estimaciones de las contribuciones contempladas en las leyes fiscales.

La Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2015 deberá especificar la memoria de cálculo de cada uno de los rubros de ingresos previstos en la misma, así como las proyecciones de estos ingresos para los próximos 5 años. Se deberá entender por memoria de cálculo los procedimientos descritos en forma detallada de cómo se realizaron los cálculos, con el fin de que puedan ser revisados por la Cámara de Diputados.

Transitorios de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2014

Primero. La presente Ley entrará en vigor el 1 de enero de 2014.

Segundo. Se aprueban las modificaciones a la Tarifa de los Impuestos Generales de Importación y de Exportación efectuadas por el Ejecutivo Federal a las que se refiere el informe que, en cumplimiento de lo dispuesto en el segundo párrafo del artículo 131 de la Constitución Política de los Estados Unidos Mexicanos, ha rendido el propio Ejecutivo Federal al Congreso de la Unión en el año 2013.

Tercero. Para los efectos de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2014, cuando de conformidad con la Ley Orgánica de la Administración Pública Federal se modifique la denominación de alguna dependencia o las existentes desaparezcan, se entenderá que los ingresos estimados para éstas en la presente Ley corresponderán a las dependencias cuyas denominaciones hayan cambiado o que absorban las facultades de aquéllas que desaparezcan, según corresponda.

Cuarto. A partir de 2015, los precios al público que determine la Secretaría de Hacienda y Crédito Público para las gasolinas Magna y Premium y el diesel deberán ajustarse mensualmente de forma congruente con la inflación esperada de la economía. La política de precios establecida en este Transitorio se mantendrá siempre que los precios internacionales permanezcan estables o disminuyan, en caso contrario, la Secretaría de Hacienda y Crédito Público revisará al alza los incrementos de los precios públicos, de manera consistente con el crecimiento en el precio de los combustibles en el mercado internacional.

Quinto.- Se crea el Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios, el cual será destinado a aquellas entidades federativas que, mediante convenio con el Gobierno Federal en términos del artículo 13 de la Ley de Coordinación Fiscal, colaboren en su territorio en la administración del Régimen de Incorporación Fiscal, a que se refiere el Título IV, Capítulo II, Sección II, de la Ley del Impuesto sobre la Renta.

El Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios se integrará considerando la recaudación correspondiente a los regímenes de Pequeños Contribuyentes e Intermedios que, en el ejercicio fiscal 2013, las entidades federativas hayan obtenido y reportado en la Cuenta

Mensual Comprobada de Ingresos Coordinados y de acuerdo con la siguiente fórmula:

$$FCRI_t = 0.77614RRI_{13,t} + CISR_tRISR_{13,t}$$

Donde:

$FCRI_t$ es el monto del Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios del año t.

$RRI_{13,t}$ son los recursos derivados de la recaudación del Régimen de Intermedios de las entidades que convengan con la Federación, colaborar en la administración del Régimen de Incorporación Fiscal y que hayan reportado en la Cuenta Mensual Comprobada de Ingresos Coordinados correspondiente al ejercicio 2013, actualizados por la inflación observada entre el ejercicio 2013 y el año inmediato anterior al año t.

$CISR_t$ corresponde al valor por año establecido en el siguiente cuadro:

t	$CISR_t$
2014	100%
2015	90%
2016	70%
2017	50%
2018	30%
2019	10%
2020 en adelante	0%

$RISR_{13,t}$ es la recaudación del Régimen de Pequeños Contribuyentes por concepto de Impuesto Sobre la Renta, de las entidades que convengan con la Federación colaborar en la administración del Régimen de Incorporación Fiscal y que hayan reportado en la Cuenta Mensual Comprobada de Ingresos Coordinados

del ejercicio 2013, actualizados por la inflación observada entre el ejercicio 2013 y el año inmediato anterior al año t.

La distribución del Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios hacia las entidades federativas se realizará tomando como base la información de la recaudación reportada por las entidades federativas en la Cuenta Mensual Comprobada de Ingresos Coordinados, y conforme a lo siguiente:

$$FCRI_{i,t} = c_{i,t} 0.77614 RRI_{13,t} + CISR_t \text{Compensación}_{i,t}$$

$$\text{Compensación}_{i,t} = \min\{RISR^i_{13,t}, RI^i_t\}$$

$$c_{i,t} = \frac{RRI^i_{13}}{RRI_{13,14}}$$

Donde:

$FCRI_{i,t}$ es el monto por concepto de Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios de la entidad i en el año t.

$\text{Compensación}_{i,t}$ corresponde al valor mínimo entre las variables $RISR^i_{13,t}$ y RI^i_t .

RRI^i_{13} son los recursos derivados de la recaudación del Régimen de Intermedios, que la entidad i haya reportado en la Cuenta Mensual Comprobada de Ingresos Coordinados correspondiente al ejercicio 2013, siempre y cuando la entidad haya convenido con la Federación colaborar en la administración del Régimen de Incorporación Fiscal. En caso contrario, tendrá un valor de cero para fines de cálculo.

$RISR^i_{13,t}$ es la recaudación del Régimen de Pequeños Contribuyentes por concepto de Impuesto Sobre la Renta, que la entidad i haya reportado en la Cuenta Mensual Comprobada de Ingresos Coordinados correspondiente al ejercicio 2013, actualizados por la inflación observada entre el ejercicio 2013 y el año

inmediato anterior al año t. Lo anterior, siempre y cuando la entidad haya convenido con la Federación, colaborar en la administración del Régimen de Incorporación Fiscal. En caso contrario, el valor asignado a esta variable será de cero, para fines de cálculo.

RI^i_t es la recaudación del Régimen de Incorporación Fiscal que la entidad i haya reportado en la Cuenta Mensual Comprobada de Ingresos Coordinados correspondiente al ejercicio t, sin exenciones acreditadas.

El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, distribuirá los recursos del Fondo a que se refiere este artículo durante los primeros 25 días de cada mes de forma provisional. Dicha Secretaría realizará los ajustes que correspondan en términos de lo establecido en el artículo 7 de la Ley de Coordinación Fiscal.

ARTÍCULO SEGUNDO. Se modifica el primer párrafo del artículo 2o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2013, para quedar como sigue:

Artículo 2o. Se autoriza al Ejecutivo Federal; por conducto de la Secretaría de Hacienda y Crédito Público, para contratar y ejercer créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, en los términos de la Ley General de Deuda Pública y para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2013, por un monto de endeudamiento neto interno hasta por 485 mil millones de pesos. Asimismo, el Ejecutivo Federal y las entidades de control directo podrán contratar obligaciones constitutivas de deuda pública interna adicionales a lo autorizado, siempre que el endeudamiento neto externo sea menor al establecido en el presente artículo o en el presupuesto de las entidades respectivas en un monto equivalente al de dichas obligaciones adicionales. El Ejecutivo Federal queda autorizado para contratar y ejercer en el exterior créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2013, así como para canjear o refinanciar obligaciones del sector público federal, a efecto de obtener un monto de endeudamiento neto externo de 7 mil millones de dólares de los Estados Unidos de América, el cual incluye el monto de endeudamiento neto externo que se ejercería con organismos financieros internacionales. De igual forma, el Ejecutivo Federal y las entidades de

control directo podrán contratar obligaciones constitutivas de deuda pública externa adicionales a lo autorizado, siempre que el endeudamiento neto interno sea menor al establecido en el presente artículo o en el presupuesto de las entidades respectivas, en un monto equivalente al de dichas obligaciones adicionales. El cómputo de lo anterior se realizará, en una sola ocasión, el último día hábil bancario del ejercicio fiscal de 2013 considerando el tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana que publique el Banco de México en el Diario Oficial de la Federación, así como la equivalencia del peso mexicano con otras monedas que dé a conocer el propio Banco de México, en todos los casos en la fecha en que se hubieren realizado las operaciones correspondientes.

Transitorio

Único. El presente Decreto entrará en vigor conforme a lo siguiente:

- I.** El artículo primero, el 1 de enero de 2014, y
- II.** El artículo segundo, al día siguiente de su publicación en el Diario Oficial de la Federación.

Dado en la Sala de Comisiones de la Honorable Cámara de Diputados, en México, Distrito Federal, a los dieciocho días del mes de octubre de dos mil trece.

PROYECTO DE DECRETO QUE EXPIDE LA LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL 2014.

Comisión de Hacienda y Crédito Público

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Dip. José Isabel Trejo Reyes Presidente (PAN)		<hr/>	<hr/>
Dip. Humberto Alonso Morelli Secretario (PAN)		<hr/>	<hr/>
Dip. Carlos Alberto García González Secretario (PAN)		<hr/>	<hr/>
Dip. Ricardo Villarreal García Secretario (PAN)		<hr/>	<hr/>
Dip. Javier Treviño Cantú Secretario (PRI)		<hr/>	<hr/>
Dip. Elsa Patricia Araujo de la Torre Secretario (PRI)		<hr/>	<hr/>

PROYECTO DE DECRETO QUE EXPIDE LA LEY DE INGRESOS DE LA
FEDERACIÓN PARA EL EJERCICIO FISCAL 2014.

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Dip. José Sergio Manzur Quiroga Secretario (PRI)			
Dip. Jorge Herrera Delgado Secretario (PRI)			
Dip. Salomón Juan Marcos Issa Secretario (PRI)			
Dip. Paulina Alejandra del Moral Vela Secretaria (PRI)			
Dip. Lourdes Eulalia Quiñones Canales Secretaria (PRI)			
Dip. María Sanjuana Cerde Franco Secretaria (NA)			

PROYECTO DE DECRETO QUE EXPIDE LA LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL 2014.

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Dip. Ricardo Cantú Garza Secretario (PT)			
Dip. Juan Ignacio Samperio Montaña Secretario (MC)			
Dip. Tomás Torres Mercado Secretario (PVEM)			
Dip. Silvano Blanco Deaquino Secretario (PRD)			
Dip. Guillermo Sánchez Torres Secretario (PRD)			
Dip. Rosendo Serrano Toledo Secretario (PRD)			

PROYECTO DE DECRETO QUE EXPIDE LA LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL 2014.

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Dip. Aurora de la Luz Aguilar Rodríguez Integrante (PAN)		_____	_____
Dip. Juan Bueno Torio Integrante (PAN)	<i>Con Reserva Deuda y Pedidos Declar.</i> 		_____
Dip. Arturo de la Rosa Escalante Integrante (PAN)	_____		_____
Dip. Víctor Oswaldo Fuentes Solís Integrante (PAN)	 <i>Reservado y con Reserva</i>	_____	_____
Dip. Margarita Licea González Integrante (PAN)	_____	_____	
Dip. Glafiro Salinas Mendiola Integrante (PAN)		_____	_____

PROYECTO DE DECRETO QUE EXPIDE LA LEY DE INGRESOS DE LA
FEDERACIÓN PARA EL EJERCICIO FISCAL 2014.

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Dip. Jorge Iván Villalobos Seáñez Integrante (PAN)	<hr/>	<hr/>	<hr/>
Dip. José Luis Márquez Martínez Integrante (PRI)		<hr/>	<hr/>
Dip. Jorge Mendoza Garza Integrante (PRI)		<hr/>	<hr/>
Dip. José Ignacio Duarte Murillo Integrante (PRI)		<hr/>	<hr/>
Dip. Alejandro Moreno Cárdenas (PRI)		<hr/>	<hr/>
Dip. Adolfo Bonilla Gómez (PRI)		<hr/>	<hr/>

PROYECTO DE DECRETO QUE EXPIDE LA LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL 2014.

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Dip. Antonio Francisco Astiazarán Gutiérrez Integrante (PRI)			
Dip. Alberto Curi Naime Integrante (PRI)			
Dip. Jaime Chris López Alvarado Integrante (PRI)			
Dip. Javier Filiberto Guevara González Integrante (PRI)			
Dip. Regina Vázquez Saut Integrante (PRI)			
Dip. Mirna Velázquez López Integrante (PRI)			

PROYECTO DE DECRETO QUE EXPIDE LA LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL 2014.

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Dip. Carol Antonio Altamirano Integrante (PRD)			
Dip. Fernando Cuéllar Reyes Integrante (PRD)			
Dip. Mario Alejandro Cuevas Mena Integrante (PRD)			
Dip. Jhonatan Jardines Fraire Integrante (PRD)			
Dip. Karen Quiroga Anguiano Integrante (PRD)			
Dip. Javier Salinas Narváez Integrante (PRD)			

PROYECTO DE DECRETO QUE EXPIDE LA LEY DE INGRESOS DE LA
FEDERACIÓN PARA EL EJERCICIO FISCAL 2014.

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Dip. Federico José González Luna Bueno Integrante (PVEM)			
Dip. David Pérez Tejada Padilla Integrante (PVEM)			

Cámara de Diputados del Honorable Congreso de la Unión, LXII Legislatura**Junta de Coordinación Política**

Diputados: Silvano Aureoles Conejo, PRD, presidente; Manlio Fabio Beltrones Rivera, PRI; Luis Alberto Villarreal García, PAN; Arturo Escobar y Vega, PVEM; Ricardo Monreal Ávila, MOVIMIENTO CIUDADANO; Alberto Anaya Gutiérrez, PT; María Sanjuana Cerda Franco, NUEVA ALIANZA.

Mesa Directiva

Diputados: Presidente, Ricardo Anaya Cortés; vicepresidentes, José González Morfín, PAN; Francisco Agustín Arroyo Vieyra, PRI; Aleida Alavez Ruiz, PRD; Maricela Velázquez Sánchez, PRI; secretarios, Angelina Carreño Mijares, PRI; Xavier Azuara Zúñiga, PAN; Ángel Cedillo Hernández, PRD; Javier Orozco Gómez, PVEM; Merylyn Gómez Pozos, MOVIMIENTO CIUDADANO; Magdalena del Socorro Núñez Monreal, PT; Fernando Bribiesca Sahagún, NUEVA ALIANZA.

Secretaría General**Secretaría de Servicios Parlamentarios****Gaceta Parlamentaria de la Cámara de Diputados**

Director: Juan Luis Concheiro Bórquez, **Edición:** Casimiro Femat Saldivar, Ricardo Águila Sánchez, Antonio Mariscal Pioquinto.

Apoyo Documental: Dirección General de Proceso Legislativo. **Domicilio:** Avenida Congreso de la Unión, número 66, edificio E, cuarto nivel, Palacio Legislativo de San Lázaro, colonia El Parque, CP 15969. Teléfono: 5036 0000, extensión 54046. **Dirección electrónica:** <http://gaceta.diputados.gob.mx/>