


**CÁMARA DE  
DIPUTADOS**  
LXIV LEGISLATURA

# Gaceta Parlamentaria

Año XXII

Palacio Legislativo de San Lázaro, martes 18 de diciembre de 2018

Número 5181-VI

## **CONTENIDO**

### **Declaratoria de publicidad de los dictámenes**

De la Comisión de Hacienda y Crédito, con proyecto de decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019

## Anexo VI

**Martes 18 de diciembre**


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

### **DICTAMEN A LA INICIATIVA CON PROYECTO DE DECRETO POR EL QUE SE EXPIDE LA LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL DE 2019.**

#### **HONORABLE ASAMBLEA:**

A la Comisión de Hacienda y Crédito Público de la Cámara de Diputados de la LXIV Legislatura del Honorable Congreso de la Unión, le fue turnada la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019, 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 numeral 6, incisos e) y f), de la Ley Orgánica del Congreso General de los Estados Unidos Mexicanos, 80, numeral 1, fracción II 81, 82, 84, 85, 157, numeral 1, fracción I, 158, numeral 1, fracción IV, 167, numeral 4, 182 y demás aplicables del Reglamento de la Cámara de Diputados, se abocó al análisis, discusión y valoración del proyecto de Decreto que se menciona.

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


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO


### DICTAMEN

#### METODOLOGÍA.

- I.- En el capítulo denominado “**ANTECEDENTES**”, se describe el proceso realizado en la presentación de la citada iniciativa.
- II. En el capítulo “**CONTENIDO DE LA INICIATIVA**”, se hace referencia a las razones, situación y circunstancias que se analizaron para fundamentar la postura adoptada en la mencionada iniciativa.
- III. En el capítulo de “**CONSIDERACIONES**”, se explican los argumentos en los que se sustenta el presente dictamen.

#### ANTECEDENTES

1. El 13 de diciembre de 2018, se publicó en la Gaceta Parlamentaria el “*Acuerdo de la Junta de Coordinación Política relativo a la Comparecencia del Secretario de Hacienda y Crédito Público, a fin que dé cuenta de las iniciativas que comprenden el paquete económico para el ejercicio fiscal de 2019*”, a través del cual se estableció el procedimiento para la comparecencia de dicho funcionario.
2. Con fecha 15 de diciembre de 2018, 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, con relación al Transitorio Décimo Quinto del Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos, en materia política-electoral, publicado en el Diario Oficial de la Federación (DOF) el 10 de febrero de 2014, 7 de la Ley de Planeación y 40 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la Iniciativa de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

3. En sesión del 17 de diciembre de 2018, 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 la Iniciativa citada a la Comisión de Hacienda y Crédito Público, para su estudio y dictamen, mediante oficio número D.G.P.L. 64-II-1-0268.
4. El 17 de diciembre de 2018, compareció el Secretario de Hacienda y Crédito Público ante el Pleno de la H. Cámara de Diputados, en la que tuvo una presentación de hasta por treinta minutos para referirse al paquete económico 2019, una ronda de posicionamientos de los grupos parlamentarios, hasta por cinco minutos, dos rondas para preguntas y réplicas de los grupos, cada uno en orden ascendente, mismas que fueron resueltas por el mencionado funcionario público.
5. Los CC. Diputados integrantes de esta Comisión Legislativa se reunieron el 17 de diciembre del año en curso, dentro del marco de análisis de la iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal 2019 y 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 2019, y con el fin de allegarse de mayores elementos e información pormenorizada, para la discusión y una mejor toma de decisión respecto a la dictaminación de la Ley de Ingresos, para el cumplimiento cabal de la responsabilidad establecida en el artículo 74, fracción IV, de la Constitución Política de los Estados Unidos Mexicanos, aprobaron el Acuerdo en el que se estableció que se invitaría a reuniones de trabajo al Subsecretario de Hacienda y Crédito Público y a otros servidores públicos de la Secretaría de Hacienda y Crédito Público que se considere necesarios para desahogar las inquietudes de los legisladores.
6. El 17 de diciembre del presente año, ante esta Comisión Legislativa compareció el Subsecretario de Hacienda y Crédito Público, para la presentación y análisis de la iniciativa en comento, mediante una intervención de treinta minutos, para explicar 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 2019 y la Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019, asimismo, se efectuaron dos


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

rondas de preguntas de los grupos parlamentarios en orden ascendente, mismas que fueron resueltas por el servidor público compareciente.

Lo anterior, a efecto de que los legisladores integrantes de esta Comisión, contarán con mayores elementos para analizar y valorar el contenido de la citada iniciativa, expresar sus consideraciones de orden general y específico a la misma.


7. De igual forma, los CC. Diputados integrantes de esta Comisión de Hacienda y Crédito Público, realizaron diversos trabajos, a efecto de que contarán 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.

### **CONTENIDO DE LA INICIATIVA**

La Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019, presentada por el Ejecutivo Federal no contempla nuevas contribuciones, ni aumentos a las vigentes.

En la Iniciativa presentada por el Ejecutivo Federal se alinea el catálogo de ingresos contenido en el artículo 1o. de conformidad con las modificaciones al Clasificador por Rubros de Ingresos derivadas del “Acuerdo por el que se reforma y adiciona el Clasificador por Rubros de Ingresos” publicado el 11 de junio de 2018 en el DOF.

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 2019, se estima que el Producto Interno Bruto (PIB) registre un crecimiento económico anual de entre 1.5 y 2.5 por ciento. Para efectos de las estimaciones de finanzas públicas, se propone utilizar un crecimiento puntual del PIB para 2019 de 2.0 por ciento; y un tipo de cambio del peso respecto al dólar de los Estados Unidos de América de 20.0 pesos por dólar, y la plataforma de producción de petróleo crudo, en 1,847 miles de barriles diarios (mbd) con la


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


estimación del precio ponderado acumulado del barril de petróleo crudo de exportación de 55.0 dólares de los Estados Unidos de América por barril.

Por lo anterior, el Ejecutivo Federal estima, en la Iniciativa propuesta de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019, obtener un total de 5 billones 814 mil 291.7 millones de pesos (mdp) por concepto de ingresos estimados, de los cuales 3 billones 287 mil 605.4 mdp corresponden a impuestos; 343 mil 133.4 mdp a Cuotas y Aportaciones de Seguridad Social; 38.3 mdp a Contribuciones de Mejoras; 46 mil 273.6 mdp a Derechos; 6 mil 778.1 mdp a Productos; 67 mil 228.8 mdp a Aprovechamientos; 1 billón 2 mil 697.5 mdp a Ingresos por Ventas de Bienes, Prestación de Servicios y Otros Ingresos; 520 mil 665.2 mdp a Transferencias, Asignaciones, Subsidios, y Subvenciones, y Pensiones y Jubilaciones; y 539 mil 871.4 a Ingresos Derivados de Financiamientos. Asimismo, en la Iniciativa propuesta se estima una recaudación federal participable por 3 billones 264 mil 822.4 mdp.

En otro contexto, la Iniciativa sujeta a dictamen propone mantener la disposición que faculta al Ejecutivo Federal para otorgar, durante 2019, los beneficios fiscales necesarios a efecto de dar debido cumplimiento a las resoluciones que se deriven de la aplicación de mecanismos internacionales para la solución de controversias legales que determinen una violación a un tratado internacional.

Así también, el Ejecutivo Federal señala que el 13 de julio de 2018, Petróleos Mexicanos (PEMEX) remitió a la Secretaría de Hacienda y Crédito Público (SHCP) la información a que se refiere la fracción I del artículo 97 de la Ley de Petróleos Mexicanos, y que con base en esa información y su análisis, la SHCP envió al Comité Técnico del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo (FMPED) la propuesta de no cobrar un dividendo a PEMEX y sus empresas subsidiarias, la cual fue opinada favorablemente en su sesión celebrada el 23 de agosto del presente año.

De la misma manera, el Ejecutivo Federal señala que derivado del análisis de la información remitida por PEMEX se aprecia que, a pesar del entorno favorable en las cotizaciones del precio del petróleo respecto al año pasado, prevalece una menor plataforma de producción de crudo, lo que viene afectando de manera


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

significativa los resultados financieros de PEMEX y de sus empresas productivas subsidiarias. Así también, el Ejecutivo Federal considera que el resultado de las medidas de ajuste implementadas por la empresa, así como la aplicación de las nuevas herramientas resultado de la Reforma Energética, permitirá mejorar significativamente los resultados financieros de dicha empresa en el mediano plazo; sin embargo, no se prevé que PEMEX o sus subsidiarias generen utilidades en 2018.

Por otro lado, respecto del Transitorio Décimo Cuarto de la Ley de Petróleos Mexicanos, que establece que “el dividendo estatal que el Estado determine para el ejercicio fiscal 2016 será, como mínimo, equivalente al 30 por ciento de los ingresos después de impuestos que generen PEMEX y sus empresas productivas subsidiarias durante el año 2015 por las actividades sujetas a la Ley de Ingresos sobre Hidrocarburos. El nivel mínimo señalado se reducirá para los siguientes ejercicios hasta alcanzar un 15 por ciento en el año 2021 y 0 por ciento en el año 2026”, el Ejecutivo Federal resalta que dichas actividades se realizan por la empresa productiva del Estado subsidiaria Pemex Exploración y Producción y que para 2018, no se prevé que dicha empresa subsidiaria genere utilidades que fueran susceptibles de entregar al Gobierno Federal mediante un dividendo estatal.

En ese sentido, el Ejecutivo Federal plantea que para determinar el monto del dividendo mínimo, se utiliza el concepto de ingresos netos calculados como ingresos menos costos, ya que una vez descontados los impuestos y derechos, esa es la medida de las utilidades que cualquier empresa tiene disponibles para repartir como dividendo. De aplicar un dividendo estatal sobre los ingresos sin considerar los costos, menos los impuestos y derechos, se le estarían retirando recursos a la empresa que no corresponderían a utilidades, lo cual sería contrario a la naturaleza de un dividendo. Por lo tanto, al prever el Ejecutivo Federal que no se observen utilidades durante 2018, el monto mínimo que establece la disposición transitoria resulta en un monto de cero.

De la misma forma, señala el Ejecutivo Federal que es pertinente destacar que las empresas productivas subsidiarias de PEMEX tampoco presentan utilidades, por lo que de igual forma plantea que dichas subsidiarias no paguen dividendo estatal.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


En otro orden de ideas, expone el Ejecutivo Federal, que en el caso de la Comisión Federal de Electricidad (CFE), la información a que refiere la fracción I del artículo 99 de la Ley de la Comisión Federal de Electricidad fue remitida por su Director de Finanzas a la SHCP el 18 de julio de 2018. En la Iniciativa, el Ejecutivo Federal manifiesta que del análisis de dicha información se desprende que para el cierre estimado del ejercicio fiscal 2018, la CFE presente un resultado negativo debido a que tendrá mayores costos respecto de sus ingresos, en especial por el incremento en los precios de los combustibles utilizados en la generación de energía eléctrica. Por lo tanto, también se plantea que la CFE y sus empresas productivas subsidiarias, tampoco tengan la obligación de enterar dividendos durante el ejercicio fiscal de 2019.

Por otra parte, el Ejecutivo Federal propone excluir de la meta del balance presupuestario señalado en el artículo 17 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, hasta por un monto de inversión equivalente a 2.0 por ciento del PIB para evaluar la contribución del gasto al equilibrio presupuestario, tal inversión podrá ser además de la de PEMEX, la de la CFE y la del Gobierno Federal. En ese sentido, el titular del Ejecutivo Federal señala que la regla fiscal señalada contribuye a una evolución ordenada de la deuda pública en el largo plazo.

Adicionalmente, el Ejecutivo Federal indica que la inversión de las empresas productivas del Estado y la del Gobierno Federal tienen un tratamiento similar, sin que se pongan en riesgo los niveles de financiamiento del gasto público ante las decisiones de inversión de las empresas productivas del Estado, las cuales deberán operar con criterios de eficiencia y rentabilidad, lo que fortalece la posición de las mismas y garantiza un nivel de inversión en el sector que permitirá incrementar la calidad y oferta de su producción, así como reducir el costo de la energía para los mexicanos en los siguientes años.

En otro contexto, el Ejecutivo Federal plantea en la Iniciativa sujeta a dictamen, que al igual que en años anteriores, se mantenga en el artículo 1o. de la Ley cuya emisión se plantea, que la SHCP, por conducto del área responsable de la banca y ahorro, continúe con la atención de la problemática social de los ahorradores afectados por la operación irregular de las cajas populares de ahorro y préstamo; a fin de extender la labor prevista en el artículo Segundo Transitorio del “Decreto por


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

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 de apoyo a sus ahorradores”, publicado en el DOF el 28 de enero de 2004.

De igual manera, el Ejecutivo Federal en la Iniciativa de Ley que se dictamina, propone mantener 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, a fin de atender la problemática social de los ahorradores indicados.

Por otra parte, en la Iniciativa propuesta por el Ejecutivo Federal se expone la conveniencia de continuar con el apoyo a las operaciones que las entidades federativas están implementando para mejorar su capacidad financiera, en tal virtud se propone conservar en el artículo 1o. de dicha Iniciativa, la posibilidad de emplear los recursos que ingresen al Fondo de Estabilización de los Ingresos de las Entidades Federativas, durante el ejercicio fiscal de 2019, para cubrir las obligaciones pecuniarias derivadas de la implementación del esquema de potenciación de recursos de dicho Fondo.

De la misma manera en que se ha venido planteando en ejercicios anteriores, el Ejecutivo Federal propone 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 de la Ciudad de México, con cargo a los fondos de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, ahora Ciudad de México, 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 que exista acuerdo entre las partes y sin que sea necesario obtener la autorización de la legislatura local ni la inscripción ante la


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


SHCP en el Registro Público Único previsto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios. Ello, con la finalidad de una mayor agilidad para la aplicación de los recursos.

En otro contexto, en el artículo 2o. de la Iniciativa sujeta a dictamen, el Ejecutivo Federal propone autorizar un monto de endeudamiento neto interno hasta por 490 mil mdp, 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 Federal de Deuda Pública, así como un monto de endeudamiento neto externo de 5 mil 400 millones de dólares de los Estados Unidos de América, el cual incluye el monto de endeudamiento neto externo que se ejercería para la contratación de financiamientos con Organismos Financieros Internacionales.

Asimismo, se plantea en el artículo 2o. de la Iniciativa de mérito, continuar con la autorización que ya existe de manera permanente en la Ley Federal 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 sujeta a análisis propone mantener la definición del déficit por intermediación financiera como el Resultado de Operación que considera la Constitución Neta de Reservas Crediticias Preventivas, fijándolo para ello en un monto conjunto de cero pesos para el ejercicio fiscal de 2019, para la banca de desarrollo, la Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero, los fondos de fomento y el Instituto del Fondo Nacional para el Consumo de los Trabajadores.

En otro tenor, en la Iniciativa que se dictamina, se plantea conservar, para efectos del régimen especial en materia de deuda que se encuentra establecido en la Ley de Petróleos Mexicanos y la Ley de la Comisión Federal de Electricidad, que las solicitudes de endeudamiento de ambas empresas productivas del Estado y sus empresas productivas subsidiarias continúen sometiéndose a la consideración del Congreso de la Unión de manera separada a la solicitud de endeudamiento para el Gobierno Federal y el resto de las entidades del sector público federal.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


Asimismo, la Iniciativa propuesta por el Ejecutivo Federal, contiene en el citado artículo 2o. la autorización de un monto de endeudamiento neto interno de hasta 4 mil 350 mdp y por endeudamiento neto externo de hasta 5 mil 422.5 millones de dólares de los Estados Unidos de América a PEMEX y sus empresas productivas subsidiarias, así como la posibilidad de contratar obligaciones constitutivas de deuda pública interna o externa adicionales a lo autorizado, siempre que el endeudamiento neto interno o externo, respectivamente, sea menor a los montos antes señalados, y cumpla con la meta de balance financiero aprobado.

De igual manera, se propone en la Iniciativa de Ley que se dictamina, que se autorice un monto de endeudamiento neto interno de hasta 9 mil 750 mdp y por endeudamiento neto externo de 497.5 millones de dólares de los Estados Unidos de América a la CFE y sus empresas productivas subsidiarias, así como la posibilidad de contratar obligaciones constitutivas de deuda pública interna o externa adicionales a lo autorizado, siempre que el endeudamiento neto interno o externo, respectivamente, sea menor a los montos antes señalados. Dicho endeudamiento deberá cumplir con la meta de balance financiero aprobado.

Por otro lado, el Ejecutivo Federal plantea en el artículo 2o. de la Iniciativa de mérito que el cómputo de los montos de endeudamiento autorizados a CFE y PEMEX se realice en una sola ocasión, el último día hábil bancario del ejercicio fiscal de 2019 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 DOF, 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.

En otro orden de ideas, el Ejecutivo Federal plantea dar continuidad a la obligación para que la SHCP informe al Congreso de la Unión de forma trimestral sobre el avance del Programa Anual de Financiamiento, destacando el comportamiento de los diversos rubros en el cual se haga referencia al financiamiento del Gasto de Capital y Refinanciamiento.

Por otra parte, en el artículo 3o. de la Iniciativa del Ejecutivo Federal sujeta a dictamen, se plantea autorizar para la Ciudad de México la contratación y ejercicio


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


de créditos, empréstitos y otras formas de crédito público para un endeudamiento neto de 5 mil 500 mdp para el financiamiento de obras contempladas en el Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2019. Asimismo, se plantea autorizar la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para realizar operaciones de canje o refinanciamiento de la deuda pública de la Ciudad de México, debiendo sujetarse el ejercicio del monto autorizado a la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios.

De la misma manera, el Ejecutivo Federal propone en la Iniciativa de la Ley cuya aprobación se somete al Congreso de la Unión, establecer en el artículo 4o. 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 297 mil 510.8 mdp, de los cuales 148 mil 393.9 mdp corresponden a inversión directa y 149 mil 116.9 mdp a inversión condicionada.

Así también, en el artículo 5o. de la Iniciativa que se dictamina se propone que para el ejercicio fiscal de 2019, el Ejecutivo Federal no contrate nuevos proyectos de inversión financiada de la CFE.

Por otro lado, en la Iniciativa presentada por el Ejecutivo Federal se plantea mantener la disposición que establece que la fecha de los pagos provisionales mensuales del derecho por la utilidad compartida, así como de los pagos mensuales del derecho de extracción de hidrocarburos, se realizará a más tardar el día 25 del mes posterior a aquél a que corresponda el pago; precisándose que cuando el mencionado día sea inhábil, el pago se deberá realizar al siguiente día hábil, así como que dichos pagos se deberán efectuar al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.

En otro contexto, se propone dar la continuidad a la facultad que tiene la SHCP para establecer y, en su caso, modificar o suspender pagos a cuenta de los pagos mensuales provisionales del derecho por la utilidad compartida previstos en el artículo 42 de la Ley de Ingresos sobre Hidrocarburos.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

Asimismo, el Ejecutivo Federal considera oportuno mantener la obligación por parte de la SHCP de informar y explicar las modificaciones a los ingresos extraordinarios o una baja en los mismos, que impacten en los pagos establecidos, conforme al tercer párrafo del artículo 7o. de la Ley que se plantea, 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 esta Cámara de Diputados.


De la misma manera, con el propósito de asegurar el debido cumplimiento a las reglas de concentración, el Ejecutivo Federal en la Iniciativa que se analiza, propone mantener la disposición para que la SHCP en uso de las facultades otorgadas en la Ley cuya aprobación se somete a esta Soberanía, establezca, modifique o suspenda pagos a cuenta de los pagos provisionales mensuales, éstos deberán ser transferidos y concentrados en la Tesorería de la Federación (TESOFE) por el Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo, a más tardar el día siguiente de su recepción, de conformidad con la legislación aplicable.

Por otra parte, el Ejecutivo Federal en la Iniciativa que se dictamina plantea que se continúe registrando como inversión, los gastos de mantenimiento y operación de los proyectos integrales de infraestructura de PEMEX, mismos que anteriormente eran considerados como proyectos de infraestructura productiva de largo plazo.

En otro contexto, en el artículo 8o. de la Iniciativa sujeta a análisis, el Ejecutivo Federal propone conservar en los términos del ejercicio fiscal anterior la tasa de recargos aplicable a los casos de prórroga para el pago de créditos fiscales.

Así, la tasa de recargo se mantendría en 0.98 por ciento, mientras que las tasas aplicables en el pago a plazos serían de 1.26 por ciento para plazos menores a un año; de 1.53 por ciento para los plazos entre uno y dos años, y de 1.82 por ciento para los plazos mayores a dos años.

Por otra parte, en el artículo 9o. de la Iniciativa de mérito el Ejecutivo Federal plantea mantener la disposición por la que 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 y los municipios, incluyendo


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


también a los organismos públicos descentralizados de las propias entidades federativas, por la otra, en los cuales se finiquiten adeudos entre ellos.

Adicionalmente, el Ejecutivo Federal propone, como en años anteriores, ratificar 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 los bienes que pasen a propiedad del Fisco Federal, provenientes de comercio exterior, incluidos los sujetos a un procedimiento establecido en la legislación aduanera o fiscal federal, así como los abandonados a favor del Gobierno Federal.

Por otra parte, la Iniciativa que se dictamina propone en los artículos 10 y 11, al igual que en ejercicios fiscales anteriores, conservar la facultad de 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.

De igual manera, el Ejecutivo Federal en la Iniciativa sujeta a análisis plantea la permanencia del 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 expida 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 y la firma electrónica avanzada, en términos de las disposiciones aplicables.

En el mismo sentido, en la Iniciativa que se somete a esta Soberanía, el Ejecutivo Federal propone mantener la disposición que establece que cuando la SHCP obtenga un aprovechamiento a cargo de las instituciones de banca de desarrollo o de las entidades paraestatales que formen parte del sistema financiero o de los fideicomisos públicos de fomento u otros fideicomisos públicos coordinados por dicha Dependencia, ya sea de los ingresos que obtengan o con motivo de la garantía soberana del Gobierno Federal o tratándose de recuperaciones de capital o del patrimonio, los recursos correspondientes puedan destinarse a la capitalización de


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


dichas entidades, incluyendo la aportación de recursos al patrimonio de cualquiera de dichos fideicomisos o al fomento de acciones que permitan cumplir con su mandato.

Asimismo, el Ejecutivo Federal, en materia de destino de ingresos, plantea en la Iniciativa sujeta a dictamen, 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 puedan destinarse a gasto de inversión en infraestructura.

El Ejecutivo Federal en la Iniciativa que se dictamina, propone la permanencia de la disposición que establece que los aprovechamientos generados por multas, sanciones, penas convencionales, cuotas compensatorias, recuperaciones de capital 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.

De la misma manera, el Ejecutivo Federal plantea conservar la disposición que establece 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 Ley Federal de Derechos (LFD), en los casos en los que se incumpla con la obligación de presentar los comprobantes de pago de los aprovechamientos correspondientes en los plazos que para esos efectos se fijan, así como informar a la SHCP los montos y conceptos que haya percibido por concepto de dichos aprovechamientos.

Asimismo, el Ejecutivo Federal somete a consideración de esta Soberanía mantener la continuidad del esquema de actualización del monto de los productos y aprovechamientos que se cobren de manera regular, en el cual se utiliza un factor que se aplicará desde la última modificación que se hubiere efectuado hasta que se emita la autorización correspondiente.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

Por otra parte, en el artículo 11 de la Iniciativa que se analiza, el Ejecutivo Federal propone mantener el mismo mecanismo que el Servicio de Administración y Enajenación de Bienes (SAE) aplica al producto de los bienes propiedad del Gobierno Federal que hayan sido transferidos por la TESOFE, por el que puede descontar los importes necesarios para financiar otras transferencias de la misma entidad transferente. Así también el Ejecutivo Federal propone conservar la disposición que contempla al Servicio de Administración Tributaria (SAT) como Entidad Transferente directa al SAE, en términos de la Ley de Tesorería de la Federación.


Por lo anterior, en la Iniciativa del Ejecutivo Federal sujeta a dictamen se plantea que los ingresos provenientes de las enajenaciones realizadas por el SAE respecto de los bienes transferidos por el SAT que pasan a propiedad del Fisco Federal de conformidad con las disposiciones fiscales aplicables, se les deberá realizar el descuento de los importes necesarios para financiar otras transferencias o mandatos provenientes del SAT, y del monto restante hasta la cantidad que determine la Junta de Gobierno del SAE, se depositará en un fondo que se destinará a financiar otras transferencias o mandatos y el remanente será enterado a la TESOFE.

De la misma manera, se propone mantener la disposición que establece que la aplicación de un mecanismo como el descrito para los ingresos provenientes de las enajenaciones de bienes de comercio exterior que transfieran las autoridades aduaneras, incluso para el pago de resarcimientos de bienes de dicha procedencia, con independencia de que el bien haya sido transferido al SAE.

Así también, el Ejecutivo Federal considera en la Iniciativa de mérito que el SAE deberá informar semestralmente a la Cámara de Diputados y a la Coordinadora de Sector, sobre las operaciones efectuadas por motivo de las transferencias de bienes del Gobierno Federal de las entidades transferentes.

En ese mismo sentido, el Ejecutivo Federal propone como en ejercicios fiscales anteriores establecer en el artículo 11 la posibilidad de destinar, hasta en un 100 por ciento, los ingresos netos provenientes de enajenaciones realizadas por el SAE para financiar otras transferencias o mandatos de la misma entidad transferente o


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

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.

En otro orden de ideas, el Ejecutivo Federal plantea en la Iniciativa sujeta a dictamen, dar continuidad en el citado artículo 11 al destino de los ingresos por la enajenación de los bienes y de sus frutos, para los fines que establecen los artículos 54, 56 y 61 de la Ley Federal de Extinción de Dominio, Reglamentaria del artículo 22 de la Constitución Política de los Estados Unidos Mexicanos, con el fin de dar certeza jurídica y viabilidad a dicho destino.

Por otra parte, el Ejecutivo Federal propone mantener en el artículo 12 de la Ley cuya emisión se plantea, 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 y de la aplicación de la Ley Federal de Telecomunicaciones y Radiodifusión, se concentren en la TESOFE a más tardar el día hábil siguiente al de su recepción.

Así también, el Ejecutivo Federal considera oportuno conservar en el artículo 12 de la Ley cuya emisión se plantea, 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, de conservar la documentación comprobatoria de dichos registros a disposición de los órganos revisores de la Cuenta Pública Federal y, en su caso, de concentrar en la TESOFE en tiempo y forma los recursos remanentes y sus rendimientos al final del ejercicio. En ese sentido, prevé mantener 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 Ley Federal de Presupuesto y Responsabilidad Hacendaria, y reflejarlos en la Cuenta Pública Federal.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

Adicionalmente, en la Iniciativa sujeta a análisis se propone mantener en el artículo 12 la disposición que establece que los ingresos que obtengan las instituciones educativas, planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de posgrado, de investigación y formación para el trabajo del sector público, formarán parte de su patrimonio, y serán administrados por las propias instituciones educativas para ser destinadas a sus finalidades y programas institucionales, de acuerdo con las disposiciones presupuestarias aplicables, debiendo concentrarse en la TESOFE, con la posibilidad de establecer un fondo revolvente que garantice la entrega y aplicación de los recursos en un plazo máximo de 10 días hábiles, contado a partir de su concentración.

Por otro lado, en la Iniciativa sujeta a dictamen el Ejecutivo Federal plantea continuar con la medida que establece que los ingresos que provengan de proyectos de comercialización de certificados de reducción de gases de efecto invernadero, se destinarán a las entidades o empresas productivas del Estado que los generen, para la realización del proyecto que los generó o proyectos de la misma naturaleza.

De igual forma, en la Iniciativa de Ley presentada por el Ejecutivo Federal se considera acertado incluir que los ingresos excedentes correspondientes a aprovechamientos a que se refiere el numeral 6.62.01, con excepción del numeral 6.62.01.04 del artículo 1o. de la Ley cuya emisión se plantea, por concepto de recuperaciones de capital, se destinen a objetivos que determine la SHCP a gasto de inversión, así como a programas que permitan cumplir con los objetivos que se establezcan en el Plan Nacional de Desarrollo.

Por otra parte, el Ejecutivo Federal propone mantener, en el artículo 13 de la Iniciativa que se dictamina, la obligación de enterar a la TESOFE, los ingresos que se recauden, hasta el momento en que se cobre la contraprestación pactada por la enajenación de bienes que pasen a propiedad del Fisco Federal, así como enterar o concentrar, según corresponda, los ingresos netos derivados de la mecánica de descuento de gastos tratándose de la enajenación de bienes, incluyendo acciones, cesión de derechos, negociaciones y desincorporación de entidades paraestatales.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


De igual modo, en la Iniciativa sujeta a análisis se plantea mantener 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 hasta un 7 por ciento por concepto de gastos indirectos de operación, que se destinarán a financiar, junto con los recursos fiscales y patrimoniales del organismo, las operaciones y procedimientos de éste.

De esa misma manera, en la Iniciativa en análisis propone el Ejecutivo Federal que, para la terminación de los procesos de desincorporación de las entidades paraestatales y, a efecto de agilizar los mismos, prevalezca la disposición que permite al liquidador o responsable del proceso utilizar los recursos remanentes de los procesos de desincorporación 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.

Asimismo, el Ejecutivo Federal plantea la permanencia de la disposición relativa a que los recursos remanentes de los procesos de desincorporación de entidades podrán permanecer afectos al Fondo de Desincorporación de Entidades para hacer frente a sus gastos y pasivos de los procesos de desincorporación deficitarios, así como que, en aquellos casos en que se transmitan bienes y derechos a dicho Fondo, no se considerará enajenación.

Así también, en la Iniciativa que presenta el Ejecutivo Federal a esta Soberanía, considera pertinente mantener el señalamiento relativo a que los recursos 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 los gastos.

En ese orden de ideas, el Ejecutivo Federal propone dar continuidad en el artículo 13 de la Iniciativa sujeta a dictamen, a la disposición que precisa que, para concluir los procesos de desincorporación, se autoriza al SAE a utilizar los recursos disponibles de los convenios de cesión de derechos y obligaciones suscritos, para


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

sufragar las erogaciones relacionadas al cumplimiento de su objeto y para hacer frente a las contingencias que eventualmente pudieran actualizarse y que no necesariamente están consideradas en los convenios traslativos de dominio, siempre que se cumplan con las directrices que al efecto se emitan al interior del Organismo y cuente con la autorización de la Junta de Gobierno del SAE, previa aprobación del órgano colegiado competente.

Por otra parte, en la Iniciativa de mérito el Ejecutivo Federal propone establecer que con el propósito 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, 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 sea resuelto en definitiva.

Tal y como en ejercicios anteriores, el Ejecutivo Federal en la Iniciativa que se somete a consideración de esta Soberanía, propone dar continuidad a la disposición que establece que los ingresos provenientes de la enajenación de bienes decomisados en procedimientos penales federales y de sus frutos, 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 Fiscalía General de la República, a la Secretaría de Salud, así como al Fondo de Ayuda, Asistencia y Reparación Integral, con excepción de lo dispuesto en el párrafo décimo primero del artículo 1o. de la Ley sujeta a dictamen. Así también, se plantea mantener, como en años previos, 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.

Aunado a lo anterior, el Ejecutivo Federal propone en la Iniciativa sujeta a dictamen mantener en el artículo 13 la disposición que establece que los ingresos provenientes de la venta de vehículos que causaron abandono con menos de 5 años en depósito de guarda y custodia en locales permisionados por la Secretaría de Comunicaciones y Transportes y transferidos al SAE, se destinarán de


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

conformidad con el artículo 89 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público. De igual forma, se propone conservar la disposición que permite que a los permisionarios se les cubran los adeudos generados hasta con el treinta por ciento de los remanentes de los ingresos antes mencionados.


Por otra parte, en la Iniciativa que se analiza, el Ejecutivo Federal propone continuar aplicando lo previsto en la Ley de Ingresos de la Federación 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 2019.

En otro contexto, y con el propósito de fomentar que los contribuyentes apliquen la autocorrección fiscal, la Iniciativa sujeta a dictamen, plantea mantener en el artículo 15 de la Ley cuya emisión se plantea la disminución en un 50 por ciento de las 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, con 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, el titular del Ejecutivo Federal reitera disminuir en un 40 por ciento, las multas por infracciones derivadas de incumplimiento de obligaciones fiscales distintas a las obligaciones de pago a los contribuyentes que se encuentren sujetos a revisión electrónica en términos del artículo 53-B del Código Fiscal de la Federación.

Por otra parte, en la Iniciativa que se dictamina, el Ejecutivo Federal propone como en ejercicios fiscales anteriores dar continuidad a los estímulos fiscales previstos en el artículo 16, apartado A, fracciones I a VI, con algunos ajustes.

En ese sentido, el Ejecutivo Federal establece que los estímulos referidos, excepto el previsto en la fracción III del apartado A del artículo 16, tienen como característica en común que, una vez determinados, son acreditables contra el impuesto sobre la


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

renta (ISR); por lo que se estima que algunas disposiciones deben ser ajustadas a fin de evitar la aplicación indebida de dichos beneficios fiscales, por lo que se propone que su acreditamiento proceda únicamente contra el ISR causado por el contribuyente en el ejercicio fiscal, de forma tal que no se aplique contra el ISR retenido a terceros, ya que en ese caso no se trata de un impuesto propio del beneficiario del estímulo y, por otro lado, que no se permita el acreditamiento contra los pagos provisionales que vaya realizando el contribuyente, debido a que cuando dichos pagos son mayores al ISR del ejercicio causado por el contribuyente o se obtenga pérdida fiscal, la devolución de los pagos provisionales o la compensación del saldo a favor implica una monetización de los estímulos mencionados, siendo que éstos deben tener como límite el ISR causado por el contribuyente.

Asimismo, el artículo 16, Apartado A, fracción VI de la Iniciativa de Ley sujeta a análisis, establece un estímulo fiscal a los adquirentes que utilicen combustibles fósiles en sus procesos productivos para la elaboración de otros bienes, cuando en dichos procesos no se combustionen ese tipo de combustibles, además se establece la atribución de que el SAT podrá emitir reglas de carácter general que determinen los porcentajes máximos de utilización de combustibles fósiles no sujetos a un proceso de combustión por tipos de industria; no obstante, se estima conveniente aclarar que el porcentaje mencionado se aplicará respecto de las cantidades de litros o toneladas, según corresponda al tipo de combustible, adquiridos en el mes de que se trate.

Adicionalmente, el Ejecutivo Federal considera oportuno mantener dentro de la Iniciativa de Ley sujeta a dictamen, que los estímulos fiscales previstos en las fracciones VIII, IX, X y XI del apartado A del artículo 16, no son ingresos acumulables para efectos del ISR.

Asimismo, el Ejecutivo Federal propone precisar que lo que expresamente no se señale como no acumulable, será acumulable para efectos del ISR de conformidad con los artículos 16 y 90 de la Ley del Impuesto sobre la Renta (LISR). La precisión anterior se realiza a fin de brindar certeza jurídica tanto a los contribuyentes que se benefician con los mencionados estímulos, como a las áreas fiscalizadoras.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


Tal como en ejercicios fiscales anteriores, en la Iniciativa que se dictamina se considera conveniente continuar con la exención del derecho de trámite aduanero, a las personas que importen gas natural, en virtud de que este combustible genera grandes beneficios económicos a sus usuarios, es de fácil transportación y genera menos contaminación.

En otro contexto, la Iniciativa que presenta el titular del Ejecutivo Federal propone mantener en el artículo 17, la disposición en la que se precisa que se deroguen aquellas 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 o contribuciones federales distintos de los establecidos en leyes fiscales, incluyendo la Ley de Ingresos sobre Hidrocarburos, ordenamientos legales referentes a organismos descentralizados federales que prestan los servicios de seguridad social, decretos presidenciales y tratados internacionales.

Así también, el Ejecutivo Federal considera adecuado conservar en el citado artículo 17, la derogación de las disposiciones que establezcan un destino específico para los ingresos por concepto de productos, aprovechamientos o derechos distintos al previsto en las disposiciones de carácter fiscal, así como respecto de aquéllas que clasifiquen a los ingresos de las dependencias y sus órganos administrativos desconcentrados como ingresos excedentes del ejercicio en que se generen.

Por otra parte, se plantea en los artículos 18 y 19 de la Iniciativa de Ley sujeta a dictamen, se continúe con el tratamiento y la clasificación de los ingresos excedentes que generan las dependencias, entidades, órganos autónomos y poderes de la Unión a efecto de posibilitar su destino a la unidad generadora de los mismos.

Adicionalmente, en la Iniciativa que se analiza, el Titular del Ejecutivo Federal propone reiterar la disposición que establece que 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.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

En otro tenor, el Ejecutivo Federal plantea en el artículo 21 de la Iniciativa de Ley materia de análisis, que el régimen fiscal a los ingresos por intereses pagados a personas físicas por instituciones del sistema financiero se basa en una tasa de retención sobre el capital que da lugar al pago de los intereses. La retención obtenida con dicha tasa constituye un pago provisional, debido a que los contribuyentes posteriormente en su declaración anual acumulan los intereses reales obtenidos en el ejercicio y acreditan el ISR retenido por las instituciones financieras.


Asimismo, se precisa que para la determinación de la tasa de retención a intereses pagados por el sistema financiero que efectúen pagos por intereses durante el ejercicio fiscal 2019, se determinó conforme a una metodología de cálculo que establece la Ley de Ingresos de la Federación para el Ejercicio Fiscal 2018.

En ese sentido, dicha metodología integra la información correspondiente a los rendimientos promedio de los instrumentos públicos y privados, ponderados por el monto en circulación de cada instrumento, así como el promedio de la inflación interanual observada, correspondiente al periodo febrero-julio de 2018. La ponderación por monto en circulación permite otorgar mayor peso a los instrumentos en los cuales la población invierte más, dando como resultado una tasa de retención equitativa y acorde con la distribución de los ahorradores por tipo de instrumento.

Por lo tanto, de los cálculos realizados conforme a la aplicación de la metodología establecida y la información que publica el Banco de México y el Instituto Nacional de Estadística y Geografía, la tasa de retención anual que aplicarán las instituciones financieras que paguen intereses durante el ejercicio fiscal de 2019 será de 1.04 por ciento.

En ese sentido, cabe mencionar que la tasa de retención calculada para el ejercicio fiscal de 2019 refleja el comportamiento al alza de las tasas de interés de los instrumentos públicos y privados, observado durante el periodo febrero-julio de 2018, así como la disminución de la inflación mensual interanual promedio observada en el mismo periodo. Esto da como resultado que, la tasa de interés real con que se calculó la tasa de retención para 2019 es de 2.96 por ciento, la cual es


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


mayor en 165 puntos base respecto a la que se consideró para determinar la tasa de retención vigente en 2018, que fue de 1.31 por ciento.

Por otro lado, se plantea en la Iniciativa de Ley que se dictamina que con la finalidad de que la Comisión Nacional Bancaria y de Valores (CNBV), pueda ejercer sus funciones de manera más eficaz, el Ejecutivo Federal estima pertinente mantener en el artículo 22 de la Ley cuya emisión se plantea, los criterios y los rangos para imponer sanciones por esa Comisión.

En otro tenor, en la Iniciativa que presenta el Ejecutivo Federal se considera oportuno mantener el apoyo a los contribuyentes de mínima capacidad administrativa que tributen en el Régimen de Incorporación Fiscal, siempre y cuando cumplan con las obligaciones que se establecen en dicho régimen durante el periodo que permanezcan en el mismo, por las actividades que realicen con el público en general, para que puedan optar por pagar el Impuesto al Valor Agregado (IVA) y el IEPS que, en su caso corresponda, mediante la aplicación del esquema de estímulos establecidos en el artículo 23 de la Iniciativa de Ley que se dictamina.

Por otra parte, en el artículo 24 de la Iniciativa de Ley que se somete a Dictamen, el Ejecutivo Federal considera oportuno mantener, para efectos de la Ley del Impuesto Especial sobre Producción y Servicios, las definiciones de combustibles automotrices, gasolina, diésel, combustibles no fósiles, y el etanol para uso automotriz, a efecto de que dichas definiciones sean congruentes con las regulaciones administrativas aplicables.

Adicionalmente, y en virtud de que el avance tecnológico en el uso de combustibles automotrices está permitiendo el empleo de mezclas de combustibles fósiles como son la gasolina y el diésel, con combustibles no fósiles, los cuales para los efectos del IEPS tienen cuotas diferenciadas y a efecto de otorgar seguridad jurídica en la aplicación del impuesto mencionado, el Ejecutivo Federal plantea continuar con la disposición que establece que cuando los combustibles automotrices afectos al IEPS estén mezclados, el impuesto se calcule conforme a la cantidad que de cada combustible contenga la mezcla, lo que además permitirá que la carga fiscal sea consistente con independencia de que los combustibles se importen o enajenen puros o mezclados.


CÁMARA DE  
DIPUTADOS


Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

En otro contexto, la Iniciativa sujeta a análisis plantea establecer en el artículo 25 de la Ley cuya emisión se propone, diversas disposiciones vinculadas con las siguientes materias: **(i)** Código Fiscal de la Federación, **(ii)** el impuesto por la actividad de exploración y extracción de hidrocarburos (IAEEH), **(iii)** donativos y aplicación de estímulos previstos en la LISR; **(iv)** donativos a donatarias no autorizadas en caso de contingencia por desastres naturales; **(v)** aplicación del estímulo previsto en el artículo 189 de la LISR; **(vi)** Código Fiscal de la Federación e impuesto al valor agregado relativo a la compensación de saldos a favor de impuestos; **(vii)** derechos por los servicios de inspección y vigilancia que presta la CNBV; **(viii)** destino de los recursos que se obtengan por el derecho previsto en la fracción I del artículo 8o. de la LFD, y **(ix)** destino de los recursos que se obtengan por derechos mineros.

Con relación a las medidas propuestas relativas a la información que debe presentarse en la declaración de operaciones relevantes, menciona el Ejecutivo Federal en la citada Ley que por lo que se refiere a la información que deben presentar los contribuyentes de conformidad con el artículo 31-A del Código Fiscal de la Federación, la Suprema Corte de Justicia de la Nación resolvió en la tesis **2a. CXLIV/2016 (10a.)**, **“INFORMACIÓN DE OPERACIONES RELEVANTES. EL ARTÍCULO 31-A DEL CÓDIGO FISCAL DE LA FEDERACIÓN QUE PREVÉ LA OBLIGACIÓN DE PRESENTARLA, VIOLA LOS DERECHOS A LA LEGALIDAD Y A LA SEGURIDAD JURÍDICA**, que si bien resulta legal el requerimiento de información a los contribuyentes, en dicho precepto no se establece un parámetro mínimo sobre qué información deberían presentar, generando inseguridad jurídica, por lo que se propone en la Iniciativa sujeta a dictamen, conservar la obligación para los contribuyentes de presentar con base en su contabilidad información respecto de una serie de operaciones en sustitución de lo dispuesto en el referido artículo 31-A del Código Fiscal de la Federación.

Bajo ese contexto, se pretende dar continuidad a la disposición que señala de forma expresa la información que deberá presentar el contribuyente, relativa a: **i)** operaciones financieras a que se refieren los artículos 20 y 21 de la LISR, **ii)** operaciones con partes relacionadas, **iii)** participación en el capital de sociedades y cambios en la residencia fiscal, **iv)** reorganizaciones y reestructuras corporativas y **v)** enajenaciones y aportaciones, de bienes y activos financieros; operaciones con


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

países con sistema de tributación territorial; operaciones de financiamiento y sus intereses; pérdidas fiscales; reembolsos de capital y pago de dividendos. Así también, propone establecer que dicha información deberá presentarse trimestralmente y dentro de los sesenta días siguientes a aquél en que concluya el trimestre de que se trate.

En ese sentido, el Ejecutivo Federal propone mantener la disposición que establece una cláusula habilitante a efecto de que el SAT, mediante reglas de carácter general, determine los medios para la presentación de dicha información.

Por otro lado, en relación con el IAEEH, en la Iniciativa que se dictamina el Ejecutivo Federal propone mantener la disposición que permita a los contribuyentes de dicho impuesto compensar el saldo a favor del IAEEH contra los pagos posteriores del propio impuesto a cargo del contribuyente. Lo anterior, toda vez que de conformidad con el artículo 54 de la Ley de Ingresos sobre Hidrocarburos los contratistas y asignatarios que realicen la actividad de exploración y/o extracción de hidrocarburos deberán pagar el IAEEH conforme a los kilómetros cuadrados autorizados por la Secretaría de Energía o la CNH destinados a la actividad de exploración o extracción, en ese sentido, se ha identificado que debido a modificaciones a los kilómetros asignados a cada área o por el cambio de la cuota por la fase de la actividad correspondiente se realizaron pagos de lo indebido generando saldos a favor que conforme a la legislación vigente solamente se podrían devolver al contribuyente dado que no procede la compensación conforme a las disposiciones jurídicas aplicables.

Asimismo, destaca el Ejecutivo Federal que la recaudación del IAEEH se distribuye entre las entidades adheridas al Sistema Nacional de Coordinación Fiscal y sus municipios, a través del Fondo para Entidades Federativas y Municipios Productores de Hidrocarburos, conforme al artículo 57 de la Ley de Ingresos sobre Hidrocarburos, por lo que, a fin de no impactar las finanzas públicas con motivo de las devoluciones antes señaladas, se plantea que se puedan compensar el saldo a favor del IAEEH contra los pagos posteriores del propio impuesto a cargo del contribuyente.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

Por otro lado, en materia del ISR, el Ejecutivo Federal propone en la presente Iniciativa sujeta a estudio conservar en la fracción III del artículo 25 la disposición que establece que las personas físicas que tengan su casa habitación en las zonas afectadas por los sismos ocurridos en México los días 7 y 19 de septiembre de 2017, que tributen en los términos del Título IV de la LISR, no considerarán como ingresos acumulables para efectos de dicha Ley, los ingresos por apoyos económicos o monetarios que reciban de personas morales o fideicomisos autorizados para recibir donativos deducibles del ISR, siempre que dichos apoyos económicos o monetarios se destinen para la reconstrucción o reparación de su casa habitación. Lo anterior, en virtud de que actualmente se siguen canalizando recursos a las familias afectadas para atender los daños ocurridos por los citados sismos.

Así también, el Ejecutivo Federal propone incluir en la Ley cuya Iniciativa se presenta, una fracción IV al artículo 25 en la que se considere que cumplen con su objeto social las donatarias autorizadas cuando otorguen donativos a organizaciones de la sociedad civil dedicadas a apoyar situaciones de emergencias en caso de desastres naturales.

En ese sentido, en la Iniciativa de mérito el Ejecutivo Federal expone que la LISR permite que los donativos sean deducibles de este impuesto únicamente si son entregados a las donatarias autorizadas. Sin embargo, esta disposición impide que al presentarse emergencias por desastres naturales, como en los sismos u otros fenómenos meteorológicos, las organizaciones civiles o fideicomisos que no cuentan con autorización de la autoridad fiscal para ser donatarias, que su objeto exclusivo sea realizar labores de rescate y reconstrucción en casos de desastres, que reaccionan de forma inmediata para atender dicha emergencia, y que coadyuvan además con la recuperación de la actividad económica, puedan obtener recursos procedentes de donaciones para llevar a cabo dicha actividad, lo que origina que su actuación se vea limitada, o bien, que operen de manera informal, lo cual resta transparencia y dificulta la rendición de cuentas sobre los donativos que en su caso reciben.

En virtud de lo anterior, el Ejecutivo Federal propone que las organizaciones civiles y fideicomisos que de forma inmediata realicen las labores de rescate en la emergencia y contribuyan en la reconstrucción y restablecimiento de las actividades


**CÁMARA DE  
DIPUTADOS**


Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

económicas después de la ocurrencia de desastres naturales, puedan recibir recursos de donatarias autorizadas que cuenten con un buen historial de sus obligaciones fiscales ante el SAT, lo cual, permitirá una acción más oportuna y efectiva ante desastres naturales. Adicionalmente, estima que esta facilidad será un canal idóneo para asegurar que los recursos de la sociedad sean destinados efectivamente a atender la emergencia, garantizando la transparencia sobre el uso y destino de los recursos, así como la rendición de cuentas que demanda la sociedad en estos tiempos.

De igual forma, en la Iniciativa sujeta a análisis, se prevé la posibilidad de que organizaciones civiles y fideicomisos puedan recibir recursos de las donatarias autorizadas, sujetándolas a estrictos requisitos y controles:

- Para las entidades no donatarias receptoras de los recursos:
  1. Estar inscritas en el Registro Federal de Contribuyentes y acreditar que cuentan con al menos 3 años de operación en la atención de desastres, emergencias o contingencias.
  2. No haber sido donataria autorizada a la que se haya revocado, cancelado la autorización o haya sido dada de baja.
  3. Ubicarse en el municipio o en las demarcaciones territoriales de la Ciudad de México, de las zonas afectadas por el desastre de que se trate.
  4. Presentar un informe ante el SAT detallando el uso y destino de los bienes o recursos recibidos.
  5. Anexar a dicho informe una relación de los folios de los Comprobantes Fiscales Digitales por Internet (CFDI) y respaldo de la documentación e información con la que compruebe la realización de las operaciones que amparan dichos comprobantes.
  6. Devolver el remanente de los recursos recibidos a la donataria autorizada.
  7. Hacer pública la información de los donativos recibidos en su página de internet o, en caso de no contar con una, en la página de la donataria autorizada que otorgó los recursos.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


- Para las donatarias autorizadas:
  1. Contar con un mínimo de 5 años con autorización para recibir donativos y tener un mínimo de ingresos de 5 millones de pesos en el ejercicio inmediato anterior.
  2. Auditar sus estados financieros y presentar un informe sobre los recursos otorgados.
  3. No otorgar donativos a partidos políticos, sindicatos, instituciones religiosas o de gobierno.
  4. Presentar un listado con los nombres, denominación o razón social y los Registros Federal de Contribuyentes de las entidades no donatarias a las cuales ha entregado o entregará los recursos.
  5. Acreditar que las organizaciones receptoras de los apoyos cumplen con los requisitos establecidos para tal efecto.

Por otra parte, el Ejecutivo Federal considera oportuno, con el fin de armonizar la normativa en materia de aplicación de estímulos fiscales, incluir en la Iniciativa de Ley sujeta a análisis una fracción V al citado artículo 25, en la que se establezca que el estímulo fiscal previsto en el artículo 189 de la LISR en materia de producción cinematográfica y de distribución de películas no podrá aplicarse en forma conjunta con otros tratamientos fiscales que otorguen beneficios.

Al respecto, la Iniciativa sujeta a dictamen refiere que la LISR establece que los contribuyentes que apliquen los estímulos fiscales a la investigación y desarrollo de tecnología, a las artes y al deporte de alto rendimiento, no podrán aplicar en forma conjunta dichos estímulos con otros tratamientos fiscales que otorguen beneficios o estímulos fiscales. Ello, con el fin de evitar que los contribuyentes exacerben los efectos de combinar estos beneficios y reduzcan injustificadamente su carga fiscal.

De igual modo, se menciona en la Iniciativa del Ejecutivo Federal que, para regular esta disposición, en regla administrativa se precisaron los tratamientos fiscales a que alude la LISR en los siguientes términos:

- Régimen Opcional de Grupo de Sociedades (ROGS),
- Régimen de maquiladoras.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


- Fideicomisos dedicados a la adquisición o construcción de inmuebles (Fibras).

No obstante, señala el Ejecutivo Federal, la LISR no establece la citada restricción para el estímulo fiscal a la producción y distribución cinematográfica nacional, aun cuando tiene la misma naturaleza y efectos de los estímulos que cuentan con la limitante antes mencionada. Esta situación incide en que los contribuyentes del ROGS, de maquiladoras o Fibras, puedan hacer uso del estímulo al cine, lo cual resulta inequitativo respecto a los contribuyentes que aplican los estímulos a la investigación y desarrollo de tecnología, a las artes y al deporte de alto rendimiento.

En ese sentido, y con la finalidad de evitar esta distorsión e igualar el tratamiento fiscal, el Ejecutivo Federal propone establecer la prohibición de que el estímulo fiscal aplicable a proyectos de inversión en la producción cinematográfica nacional o en la distribución de películas cinematográficas nacionales a que se refiere el artículo 189 de la LISR, puede aplicarse de forma conjunta con otros tratamientos fiscales que otorguen beneficios o estímulos fiscales.

Por otra parte, el Ejecutivo Federal destaca que a partir del 1º de julio de 2004 entró en vigor la disposición establecida en el artículo 23 del Código Fiscal de la Federación, mediante la cual se permite que los contribuyentes obligados a pagar mediante declaración puedan compensar las cantidades que tengan a su favor contra las que estén obligados a pagar por adeudo propio o por retención a terceros, siempre que ambas deriven de impuestos federales distintos de los que se causen con motivo de la importación, los administre la misma autoridad y no tengan fin específico, incluyendo sus accesorios.

Dicha medida, expone el Ejecutivo Federal, se estableció con la finalidad de permitir a los contribuyentes la recuperación inmediata de las cantidades que tuvieran a su favor de un impuesto contra las cantidades que estuvieran obligados a pagar por adeudo propio o por retenciones a terceros en otros impuestos, lo que además permitiría a la administración tributaria reducir el número de solicitudes de devolución y, por lo tanto, una reducción de los costos operativos relativos a estos trámites.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


Conforme a lo anterior y en congruencia con la medida anteriormente mencionada, en la Iniciativa sujeta a dictamen se señala que a partir del 2005 se modificó el artículo 6o. de la Ley del Impuesto al Valor Agregado para permitir que los saldos a favor manifestados en las declaraciones, se puedan recuperar mediante su compensación contra otros impuestos, además de mantener los mecanismos de acreditamiento contra el impuesto a cargo de los meses siguientes o mediante una solicitud de devolución.

No obstante, el Ejecutivo Federal señala que si bien es cierto que estas medidas representaron una simplificación administrativa, también lo es que abrieron espacios para prácticas de evasión fiscal. La tendencia de los montos de las compensaciones que los contribuyentes han aplicado en los últimos años ha sido creciente. En efecto, se observa que la tasa de crecimiento promedio de las compensaciones de los saldos a favor del impuesto al valor agregado es mayor que la tasa de crecimiento promedio del monto de saldos respecto de los cuales se solicita su devolución. Dichos saldos a favor del impuesto al valor agregado se compensan contra pagos que deben realizarse del impuesto sobre la renta por adeudo propio o enteros que deben realizarse de impuestos retenidos.

Con relación a lo anterior, en la Iniciativa sujeta a dictamen, se hace mención que los saldos a favor se originan por la aplicación del acreditamiento de impuestos que fueron trasladados al contribuyente en los gastos o en las inversiones que realizan, acreditamiento que corresponde a impuestos causados previamente y que debieron ser enterados al fisco por parte de sus proveedores, lo que en muchas ocasiones no ocurre así, ya sea por una evasión lisa y llana del impuesto a pagar, o bien, porque se realizan acreditamientos ficticios soportados por comprobantes fiscales de operaciones inexistentes, que dan lugar a los saldos a favor que posteriormente se compensan contra otros impuestos, sin existir una revisión o autorización previa por parte de la autoridad. Para combatir estas prácticas de evasión fiscal el Ejecutivo Federal considera indispensable limitar la compensación abierta entre los diferentes impuestos.

Por otro lado, en la Iniciativa que se dictamina se estima conveniente que la compensación se aplique únicamente respecto de adeudos propios del contribuyente sin incluir los que deriven de retenciones a terceros ya que la carga


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


impositiva no recae sobre el patrimonio del contribuyente y por ello deben ser efectivamente enterados al fisco.

Derivado de lo anterior, se propone a esta Soberanía modificar, en la fracción VI del artículo 25 de la Ley sujeta a dictamen, el mecanismo de compensación vigente a efecto de impedir las prácticas mencionadas y que la administración tributaria pueda tener un control eficaz sobre los acreditamientos del impuesto al valor agregado, así como un mejor registro de la recaudación de cada uno de los impuestos. La propuesta consiste en que la compensación de cantidades a favor contra las cantidades a pagar por adeudo propio sólo proceda cuando se trate de un mismo impuesto, sin que sea aplicable a las retenciones a terceros y, por lo que hace al impuesto al valor agregado, la recuperación de los saldos a favor únicamente se realizará mediante el acreditamiento contra el impuesto a cargo que corresponda en los meses siguientes hasta agotarlos o solicitar su devolución sobre el total del saldo a favor. Al igual que en la regulación vigente se establece que la compensación no será aplicable tratándose de los impuestos que se causen con motivo de la importación ni a aquéllos que tengan un fin específico.

La modificación planteada asegura mayor transparencia sobre el origen y aplicación de los recursos recaudados o montos devueltos, situación que contribuye a mejorar la rendición de cuentas por parte de la autoridad tributaria a la sociedad, así como a las autoridades supervisoras. Asimismo, la propuesta permitirá obtener información más precisa sobre el nivel de cumplimiento de los diferentes gravámenes para evaluar su efectividad desde el punto de vista de las finanzas públicas y de su impacto en los agentes económicos.

Por lo que respecta al pago de derechos en la fracción VII del artículo 25, el Ejecutivo Federal considera pertinente dar continuidad al esquema de cobros aplicables a las entidades financieras sujetas a la supervisión de la CNBV.

Así también, se plantea en la Iniciativa que se dictamina que en lugar de pagar los derechos por concepto de inspección y vigilancia previstos en la LFD, se permita a diversas entidades financieras, sujetas a la supervisión de la CNBV, la posibilidad de pagar la cuota que hubieren optado por pagar conforme a las disposiciones legales vigentes para el ejercicio fiscal de 2018, más el 5 por ciento de dicha cuota.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

En ese sentido, el Ejecutivo Federal puntualiza que los derechos a pagar por concepto de inspección y vigilancia correspondientes al ejercicio fiscal de 2019, no podrán estar por debajo de la cuota mínima prevista para cada uno de los sectores contenidos en el numeral 29-D de la LFD.

Adicionalmente, advierte el Ejecutivo Federal que la disposición planteada determina que los Almacenes Generales de Depósito; Banca de Desarrollo; Casas de Bolsa; Casas de Cambio; Inmobiliarias; Federaciones constituidas en términos de la Ley de Ahorro y Crédito Popular; Sociedades de Inversión; Uniones de Crédito; Fideicomisos Públicos; Sociedades Financieras de Objeto Múltiple Reguladas, y Sociedades Controladoras de Grupos Financieros que se hayan constituido durante el ejercicio fiscal de 2018, en lugar de pagar el derecho por concepto de inspección y vigilancia correspondiente al ejercicio de 2019, podrán optar por pagar la cuota mínima correspondiente para el ejercicio fiscal de 2019 conforme a lo previsto en la LFD.

Por lo anterior, y para el efecto de hacer extensivo dicho tratamiento a las casas de bolsa, al no contar con una cuota mínima fija para la determinación de los derechos de inspección y vigilancia a cargo de dichas entidades, se plantea en la Iniciativa que se dictamina que aquéllas puedan calcular la opción de pago de derechos considerando como capital mínimo para funcionar como casa de bolsa el equivalente en moneda nacional 3,000,000 de Unidades de Inversión (UDI's), el cual, acorde con las disposiciones generales aplicables expedidas por la CNBV a dichas entidades, es el capital mínimo que se debe considerar para funcionar como tal.

De la misma manera, el Ejecutivo Federal propone en la Iniciativa que se analiza, por lo que se refiere a las instituciones de banca múltiple, previstas en la fracción IV del artículo 29-D de la LFD, concederles la posibilidad de enterar la cuota que de conformidad con las disposiciones vigentes en el ejercicio fiscal de 2018 hubieren optado por pagar para dicho ejercicio fiscal, más el 10 por ciento del resultado de la suma de los factores señalados en los incisos a) y b) de la citada fracción. Y para aquellas instituciones de banca múltiple que se hayan constituido en el año 2018, tendrán la opción de pagar la cuota mínima prevista para el ejercicio fiscal de 2019, en la fracción IV del numeral referido.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

En esos mismos términos, en la Iniciativa sujeta a estudio se considera adecuado prever que las bolsas de valores sujetas a la supervisión de la CNBV, puedan optar por efectuar el pago de los derechos de inspección y vigilancia en una cantidad equivalente en moneda nacional al resultado de multiplicar el uno por ciento por su capital contable, en lugar de pagar los derechos previstos en la LFD para el ejercicio fiscal de 2019.

Asimismo, se plantea en la Ley cuya emisión se propone establecer que las entidades financieras que elijan apegarse a alguno de los beneficios previstos en las disposiciones transitorias previamente señaladas, no podrán aplicar el descuento del 5 por ciento de las cuotas anuales determinadas a cargo de las entidades financieras y personas morales que pertenezcan a los sectores señalados en los artículos 29-D, 29-E y 29-F de la LFD, que enteren las referidas cuotas durante el primer trimestre del ejercicio fiscal correspondiente, tal como lo dispone el artículo 29-K, fracción I, de dicho ordenamiento legal.

Adicionalmente, el Ejecutivo Federal plantea en la Iniciativa que se dictamina que por lo que se refiere a los ingresos que se obtengan por la recaudación del derecho establecido en la fracción I del artículo 8o. de la LFD, relativo a los Visitantes sin permiso para realizar actividades remuneradas que ingresen al país con fines turísticos, se propone sustituir el destino de los ingresos a que se refiere el primer párrafo y dejar sin efectos lo dispuesto en el tercer párrafo, ambos del artículo 18-A de la LFD, a efecto de replantear el destino de los ingresos que se generen por la expedición del documento migratorio que acredita la condición de estancia de "Visitante sin permiso para realizar actividades remuneradas con fines turísticos", estableciendo que permanezca el porcentaje de participación a que tiene derecho el Instituto Nacional de Migración (INM) de 20 por ciento, y a su vez destinar el 80 por ciento para estudios, proyectos e inversión en infraestructura que el Gobierno Federal determine con el objeto de iniciar o mejorar los destinos turísticos del país, generando una mayor derrama económica y una mejor calidad en los servicios que se ofrecen al turismo.

Por otra parte, en la Iniciativa sujeta a análisis se considera acertado lo planteado por el Ejecutivo Federal respecto a que se incluya una fracción IX al artículo 25 de la Ley, en la que se menciona que con el objeto de elevar la calidad de vida de los


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


habitantes en las zonas de extracción minera se creó el Fondo para el Desarrollo Regional Sustentable de Estados y Municipios Mineros. Cabe señalar que el Ejecutivo Federal considera necesario modificar el diseño y aplicación del mismo, pero sin alterar su objeto, que es el beneficio de la población que rodea las zonas de explotación minera.

En virtud de la publicación en el DOF el 30 de noviembre de 2018 de la reforma a la Ley Orgánica de la Administración Pública Federal, se otorgó a la Secretaría de Economía (SE), la facultad de promover en zonas de producción minera la construcción de obras de infraestructura social, y como parte de su atribución formular y conducir la política nacional en materia minera, en coordinación con los gobiernos estatales, municipales y con la participación de los pueblos y comunidades indígenas, así como de los sectores social y privado.

Por lo anterior, el Ejecutivo Federal plantea en la Iniciativa sujeta a dictamen que el Fondo para el Desarrollo Regional Sustentable de Estados y Municipios Mineros cambie su denominación por Fondo para el Desarrollo de Zonas de Producción Minera y se transfiera de la Secretaría de Desarrollo Agrario, Territorial y Urbano a la SE con el fin de que ésta última realice la labor de diseño, asignación e implementación de proyectos de desarrollo para las comunidades mineras y aledañas, con el propósito de que la población ubicada en las zonas geográficas con producción minera, sea partícipe de los beneficios generados por dicha actividad de manera directa.

En ese sentido, se propone en la Iniciativa que se dictamina replantear el actual esquema de distribución del citado Fondo, por lo que la recaudación total que se obtenga de los derechos a que se refieren los artículos 268, 269 y 270 de la LFD no se incluirá dentro de la recaudación federal participable y se destinará en un 80 por ciento al Fondo para el Desarrollo de Zonas de Producción Minera, en un 10 por ciento a la SE y en un 10 por ciento al Gobierno Federal.

Al respecto, en la Iniciativa sujeta a análisis se destaca que con este replanteamiento del esquema de distribución, los recursos del referido Fondo serán asignados por la SE, de manera directa o coordinada con las Dependencias y Entidades de la Administración Pública Federal y con las entidades federativas,


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


municipios y demarcaciones territoriales de la Ciudad de México, así como sus dependencias y entidades, considerando lo dispuesto por los lineamientos que para tales efectos emita dicha Secretaría y los convenios que, en su caso, suscriban y en cumplimiento de las disposiciones aplicables en materia de obras y adquisiciones.

De esa manera en el nuevo diseño del Fondo, la SE realizará funciones de vinculación con los habitantes de las zonas de producción minera a fin de identificar sus necesidades de inversión física y desarrollo de capacidades. Para lo cual, habrán de desarrollarse e implementarse mecanismos de organización comunitaria que garanticen la representación de los intereses de las comunidades de cada zona de producción minera del país. Para realizar lo anterior, es importante otorgar a la SE mayores recursos para llevar a cabo la correcta operación y administración del multicitado Fondo, y que se garantice una efectiva aplicación de los recursos del mismo.

Cabe mencionar que el Ejecutivo Federal manifiesta que este nuevo diseño del Fondo pretende mantener un estrecho contacto con las comunidades mineras, a fin de conocer sus necesidades y así poder asistirles eficazmente en la articulación de sus aspiraciones a través de proyectos de inversión física y de desarrollo de capacidades.

Finalmente, es de mencionar que para elevar la calidad de vida de los habitantes de las zonas mineras no se requiere únicamente la inversión en infraestructura, sino también fortalecer las capacidades de la población, por tal motivo en la Iniciativa se propone ampliar los conceptos de aplicación del Fondo para el Desarrollo de Zonas de Producción Minera, a fin de que los sectores productivos en estas zonas puedan crear comunidades económicas más activas, beneficiando de esta manera a ellos mismos y a la región.

Por otra parte, se propone en la Iniciativa sujeta a dictamen, mantener en los artículos 26, 27 y 28, las diversas medidas administrativas en materia energética, que complementan las facultades de las dos agencias especializadas en materia de competencia y regulación energética, la Comisión Federal de Competencia Económica y la Comisión Reguladora de Energía (CRE), mediante las cuales se les


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

dota de herramientas para monitorear de manera continua los precios al público, así como establecer algunas obligaciones a los permisionarios de diversos petrolíferos para reportar precios y volúmenes, toda vez que estas medidas permiten, entre otros propósitos, continuar con la obtención de información para la vigilancia del adecuado cumplimiento de obligaciones fiscales, habida cuenta de la existencia de mecanismos de coordinación administrativa con las autoridades fiscales y, en forma general, seguir avanzando en la consolidación de la reforma energética y en el mejoramiento de los ingresos públicos.

Asimismo, el Ejecutivo Federal propone replicar en la Iniciativa que se dictamina aquellas disposiciones que obligan a la SHCP a realizar un estudio de ingreso-gasto, así como a publicar el Presupuesto de Gastos Fiscales y un reporte de las personas morales y fideicomisos autorizados para recibir donativos deducibles para los efectos del ISR, y a incluir en la exposición de motivos de toda iniciativa en materia fiscal el impacto recaudatorio correspondiente.

En otro contexto, en la Iniciativa de Ley presentada por el Ejecutivo Federal, se propone establecer de nueva cuenta en una disposición transitoria que el Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios creado mediante el Quinto Transitorio de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2014, publicada en el DOF el 20 de noviembre de 2013, continuará destinándose durante el ejercicio fiscal de 2019 en los términos del citado precepto.

Por otro lado, el Ejecutivo Federal propone prever de nueva cuenta en la Iniciativa sujeta a dictamen una disposición transitoria con la finalidad de establecer que las referencias en materia de administración, determinación, liquidación, cobro, recaudación y fiscalización de las contribuciones que se hacen a la Comisión Nacional del Agua en la Ley Federal de Derechos, en la Ley de Coordinación Fiscal y Décimo Tercero de las Disposiciones Transitorias del Decreto por el que se reforman y adicionan diversas disposiciones de la Ley de Coordinación Fiscal y de la Ley General de Contabilidad Gubernamental, publicado en el DOF el 9 de diciembre de 2013, y las disposiciones que emanen de dichos ordenamientos, se entenderán hechas también al SAT.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

Así también, el Ejecutivo Federal propone en la Iniciativa sujeta a dictamen dar continuidad, a través de una disposición transitoria, a la re-sectorización del programa presupuestario de Recaudación y Fiscalización con el que cuenta la Comisión Nacional del Agua, con el propósito de auxiliar las acciones que permitan al SAT concentrar las operaciones en materia de recaudación federal, en apego a lo dispuesto en la fracción I del artículo 7 de la LSAT, que señala que es atribución de este órgano administrativo desconcentrado recaudar los impuestos, contribuciones de mejoras, derechos, productos, aprovechamientos federales y sus accesorios; con el objeto de lograr una eficiencia presupuestaria.

Asimismo, el Ejecutivo Federal propone continuar con la política de beneficios dirigida a los estudiantes que soliciten el registro de título de técnico o profesional técnico expedidos por Instituciones del Sistema Educativo Nacional que impartan educación del tipo medio superior, así como la expedición de la respectiva cédula profesional, para seguir apoyando a los alumnos que por diversas razones se encuentran bajo un entorno de marginación, ya que en muchos casos los costos elevados en los trámites de la titulación han sido impedimento para que los egresados lleven a cabo dichos trámites, y con ello el Estado continúe promoviendo la igualdad de oportunidades para todos los mexicanos acorde con una política educativa inclusiva.

Por otra parte, por lo que se refiere a los servicios consulares, el Ejecutivo Federal propone se continúe con el beneficio del 50 por ciento de descuento en el pago de derechos a los mexicanos que deseen obtener testamento público abierto en una oficina consular en el extranjero, en virtud de que resulta prioritario garantizar que todos los nacionales en donde quiera que se encuentren tengan la posibilidad de tramitar su testamento, por lo cual se estima indispensable mantener dicha facilidad.

En otro orden de ideas, en la Iniciativa que se dictamina se estima conveniente mantener para el ejercicio fiscal de 2019, una disposición transitoria que permita a las entidades federativas y municipios enterar a la TESOFE las disponibilidades de recursos federales correspondientes a ejercicios fiscales anteriores a 2017, en dicha disposición transitoria el Ejecutivo Federal propone cambiar el destino específico de fortalecimiento financiero por el de gasto de inversión, así como a programas que


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

permitan cumplir con objetivos que se establezcan en el Plan Nacional de Desarrollo.

Por otra parte, el Ejecutivo Federal estima conveniente mantener para el ejercicio fiscal de 2019 la disposición transitoria que permite al Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (ISSSTE), de conformidad con las facultades que le confiere la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, requerir a la SHCP los pagos correspondientes a los adeudos vencidos que tengan las dependencias o entidades de los municipios o de las entidades federativas, con cargo a las participaciones y transferencias federales de las entidades federativas y los municipios que correspondan.

Al respecto, la Iniciativa que se dictamina menciona que el ISSSTE podrá suscribir con las entidades federativas, municipios, dependencias y entidades de los gobiernos locales, los convenios de regularización de los adeudos que tengan con dicho Instituto por concepto de cuotas, aportaciones y descuentos, conforme al modelo que sea autorizado por su órgano de gobierno.

En otro tenor, el Ejecutivo Federal plantea incluir en la Iniciativa sujeta a estudio, una disposición transitoria en la que se derogue la fracción XI del artículo 232 de la LFD, relativa al derecho por el uso o goce de postes, torres o ductos, o bienes similares, propiedad de organismos públicos descentralizados, para la instalación de cableado de redes de telecomunicaciones, con el fin de que la referida Ley sea congruente con la Ley de la Industria Eléctrica (LIE), ya que es facultad de la Comisión Reguladora de Energía emitir las disposiciones necesarias para que, a cambio de una remuneración justa, se permita el acceso a las instalaciones y derechos de vía del Sistema Eléctrico Nacional. Lo anterior, tomando en consideración que la fracción XXXIV del artículo 12 de la LIE autoriza a la CRE para “emitir las disposiciones necesarias para que, a cambio de una remuneración justa, se permita el acceso a los prestadores de servicios públicos de otras industrias que utilicen las instalaciones y derechos de vía del Sistema Eléctrico Nacional, y verificar el cumplimiento de esta obligación”. En ese sentido, el artículo 72 del citado ordenamiento establece que la CRE tendrá que emitir las disposiciones necesarias para que dicho acceso sea permitido y vigilará el cumplimiento de esta obligación,


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

así como la forma en que se afectarán las tarifas de las actividades de la industria eléctrica por los costos de los derechos de vía.

Finalmente, debido a que en ejercicio de sus facultades en la materia, el SAT ha detectado que existe un número considerable de sujetos que realizan actividades vulnerables que se encuentran omisos en el cumplimiento de las obligaciones referidas en la Ley Federal para la Prevención e Identificación de Operaciones con Recursos de Procedencia Ilícita (LFPIORPI), el Ejecutivo Federal consideró adecuado implementar, a través de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019, un esquema de facilidades que permita a los sujetos referidos cumplir con sus obligaciones en materia de prevención de actos u operaciones que pudieran involucrar recursos de procedencia ilícita o lavado de dinero y a su vez, permita a las autoridades competentes obtener la información útil, precisa y eficaz, para el debido ejercicio de sus atribuciones.

En ese sentido, el Ejecutivo Federal en la Iniciativa sujeta a análisis propone establecer mediante una disposición transitoria, que el SAT pueda autorizar la implementación de programas de auto regularización de los sujetos que no se encuentren al corriente en el cumplimiento de las obligaciones mencionadas. En este sentido, respecto del periodo de incumplimiento que ampare el programa de auto regularización, el SAT no impondrá sanciones o, en su caso, condonará las multas que se hayan fijado en términos de la LFPIORPI.

Así también, se establece un plazo para que el SAT emita y publique en el DOF las reglas de carácter general que regulen la aplicación de los citados programas de auto regularización.

### **CONSIDERACIONES DE LA COMISIÓN**

**PRIMERA.** Esta Comisión de Hacienda está de acuerdo con la aprobación de la Iniciativa enviada por el Ejecutivo Federal, tomando en consideración el marco macroeconómico presentado 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 2019, así como el análisis de las


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

estimaciones de ingresos previstos en el Paquete Económico para el ejercicio fiscal 2019, presentado por el Ejecutivo Federal el 15 de diciembre del presente.


**SEGUNDA.** Derivado del análisis de los supuestos del marco macroeconómico, así como de las estimaciones de ingresos y gastos previstos en el Paquete Económico para el ejercicio fiscal 2019, esta Comisión Dictaminadora considera pertinente que la presente Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019 no contemple nuevas contribuciones ni aumentos a las vigentes.

Así también, se considera pertinente la estimación de la Iniciativa del Ejecutivo Federal en que el PIB registre un crecimiento puntual de 2.0 por ciento para 2019; y un tipo de cambio respecto al dólar de los Estados Unidos de América de 20.0 pesos por dólar, y la plataforma de producción de petróleo crudo, en 1,847 mbd con una estimación del precio ponderado acumulado del barril de petróleo crudo de exportación de 55.0 dólares de los Estados Unidos de América por barril.

De igual forma, esta Comisión coincide con el Ejecutivo Federal en mantener la disposición que lo faculta para otorgar, durante 2019, los beneficios fiscales necesarios a efecto de dar debido cumplimiento a las resoluciones que se deriven de la aplicación de mecanismos internacionales para la solución de controversias legales que determinen una violación a un tratado internacional.

**TERCERA.** La Comisión que dictamina coincide con lo propuesto por el Ejecutivo Federal de no establecer para el ejercicio fiscal de 2019 un dividendo estatal a las empresas productivas del Estado o a sus empresas productivas subsidiarias, en cumplimiento de lo previsto en los artículos 97 de la Ley de Petróleos Mexicanos y 99 de la Ley de la Comisión Federal de Electricidad, ya que no se prevé que PEMEX y CFE o sus subsidiarias generen utilidades en 2018.

**CUARTA.** Esta Comisión Dictaminadora considera adecuado el planteamiento del Ejecutivo Federal en la Iniciativa sujeta a dictamen, de excluir de la meta de balance presupuestario un monto de inversión hasta por 2.0 por ciento del PIB para evaluar la contribución del gasto al equilibrio presupuestario; dicho monto se integrará con la inversión de PEMEX, de la CFE y del Gobierno Federal, ya que con ello, la inversión tanto de las empresas productivas del Estado como la del Gobierno


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

Federal tienen un tratamiento similar, sin poner en riesgo los niveles de financiamiento del gasto público ante las decisiones de inversión de las empresas productivas del Estado, las cuales deberán operar con criterios de eficiencia y rentabilidad, lo que garantiza un nivel de inversión en el sector que permitirá incrementar la calidad y oferta de su producción, así como reducir el costo de la energía para los mexicanos en los próximos años.

**QUINTA.** Esta Comisión Dictaminadora, coincide con la propuesta del Ejecutivo Federal de continuar con la disposición que establece que la SHCP, por conducto del área responsable de la banca y ahorro, continúe con la atención de la problemática social de los ahorradores afectados por la operación irregular de cajas populares de ahorro y préstamo, a fin de seguir 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 de apoyo a sus ahorradores”*, publicado en el DOF el 28 de enero de 2004.

Por otra parte, esta Comisión que dictamina coincide con el Ejecutivo Federal en que es pertinente 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 mencionado en el párrafo anterior, se utilice en primer término para cubrir los gastos de administración realizados por los entes públicos federales que lleven a cabo la transmisión, administración o enajenación de los bienes y derechos del fideicomiso referido y, posteriormente se destinen a restituir al Gobierno Federal los recursos públicos aportados para el resarcimiento de los ahorradores afectados a que se refiere dicho precepto.

**SEXTA.** La que dictamina considera oportuna la propuesta del Ejecutivo Federal de mantener en el artículo 1o. de la Ley que se propone emitir, la posibilidad de emplear los recursos que ingresen al Fondo de Estabilización de los Ingresos de las Entidades Federativas, durante el ejercicio fiscal de 2019, para cubrir las obligaciones pecuniarias derivadas de la implementación del esquema de potenciación de recursos de dicho Fondo, así como continuar con la disposición que prevé que hasta un 25 por ciento de las aportaciones que corresponda recibir a las


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO


entidades federativas, municipios y demarcaciones territoriales de la Ciudad de México, con cargo a los fondos de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, ahora Ciudad de México, 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 Público Único, previsto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios. Lo anterior a fin de que sean aplicados con mayor agilidad.

**SÉPTIMA.** Esta Comisión Dictaminadora estima procedente la propuesta del monto de endeudamiento neto interno que se autoriza al Ejecutivo Federal hasta por 490 mil mdp, así como un monto de endeudamiento neto externo de 5 mil 400 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.

**OCTAVA.** La Comisión de Hacienda está de acuerdo con lo planteado por el Ejecutivo Federal en la Iniciativa sujeta a dictamen, respecto a mantener en el artículo 2o. las facultades otorgadas por la Ley Federal 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, la que dictamina coincide con la propuesta del Ejecutivo Federal de dar continuidad en el artículo 2o. de la Iniciativa de Ley sujeta a dictamen, a la autorización de un monto conjunto de cero pesos de déficit por intermediación financiera, definida como el Resultado de Operación que considera la constitución neta de reservas crediticias preventivas para la banca de desarrollo, la Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero, los fondos de fomento y el Instituto del Fondo Nacional para el Consumo de los Trabajadores.

**NOVENA.** Por otra parte, esta Comisión Dictaminadora estima adecuado mantener, para efectos del régimen especial en materia de deuda que se encuentra establecido en la Ley de Petróleos Mexicanos y la Ley de la Comisión Federal de


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


Electricidad, que las solicitudes de endeudamiento de ambas empresas productivas del Estado y sus empresas productivas subsidiarias se sigan sometiendo a la consideración del Congreso de la Unión de manera separada a la solicitud de endeudamiento para el Gobierno Federal y el resto de las entidades del sector público federal.

En este sentido, esta Comisión legislativa concuerda con la Iniciativa propuesta por el Ejecutivo Federal de incluir la autorización por un monto de endeudamiento neto interno de hasta 4 mil 350 mdp y un endeudamiento neto externo de hasta 5 mil 422.5 millones de dólares de los Estados Unidos de América a PEMEX y sus empresas productivas subsidiarias. Así también, que se autorice un monto de endeudamiento neto interno de hasta 9 mil 750 mdp y un endeudamiento neto externo de 497.5 millones de dólares de los Estados Unidos de América a la CFE y sus empresas productivas subsidiarias.

De igual manera, se coincide con establecer la posibilidad de que ambas empresas productivas del Estado puedan contratar obligaciones constitutivas de deuda pública interna o externa adicionales a lo autorizado, siempre y cuando el endeudamiento neto externo o interno, respectivamente, sea menor al antes señalado en un monto equivalente al de dichas obligaciones adicionales.

En este contexto, la que dictamina coincide con el Ejecutivo Federal en que el cómputo de los montos de endeudamiento autorizados a CFE y a PEMEX, se realice en una sola ocasión el último día hábil bancario del ejercicio fiscal de 2019, considerando el tipo de cambio y la equivalencia del peso mexicano que dé a conocer el Banco de México en la fecha en que se realice la operación correspondiente.

Esta Comisión de Hacienda y Crédito Público coincide también con lo propuesto en la Iniciativa que se dictamina en el sentido de mantener la disposición que prevé que la SHCP informe al Congreso de la Unión de forma trimestral sobre el avance del Programa Anual de Financiamiento, en el que se destaque el comportamiento de los diversos rubros en el cual se haga referencia al financiamiento del Gasto de Capital y Refinanciamiento.


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO


**DÉCIMA.** Esta Comisión Legislativa considera adecuada la propuesta del Ejecutivo Federal en relación con que la contratación de deuda pública de la Ciudad de México se sujete a lo dispuesto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, y que el monto de endeudamiento neto de dicha entidad federativa sea de 5 mil 500 mdp para el financiamiento de obras contempladas en el Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2019.

**DÉCIMA PRIMERA.** Esta Comisión Dictaminadora concuerda con el Ejecutivo Federal en establecer en el artículo 4o. que el monto de los ingresos por proyectos de infraestructura productiva de largo plazo de inversión financiada directa y condicionada de la CFE sea por un total de 297 mil 510.8 mdp, de los cuales 148 mil 393.9 mdp corresponden a inversión directa y 149 mil 116.9 mdp a inversión condicionada. Asimismo, la que dictamina concuerda con el Ejecutivo Federal en establecer en el artículo 5o. de la Ley sujeta a dictamen que durante el ejercicio fiscal de 2019 no se contratarán nuevos proyectos de inversión financiada de la CFE.

**DÉCIMA SEGUNDA.** Esta Comisión que dictamina está de acuerdo con la Iniciativa presentada por el Ejecutivo Federal en prever que los pagos provisionales mensuales del derecho por la utilidad compartida, así como de los pagos mensuales del derecho de extracción de hidrocarburos a que se refiere la Ley de Ingresos sobre Hidrocarburos se realicen a más tardar el día 25 del mes posterior a aquél al que corresponda el pago.

Así también, esta Comisión que dictamina es coincidente en que, de nueva cuenta, la SHCP quede facultada para establecer y, en su caso, modificar o suspender pagos a cuenta de los pagos mensuales provisionales del derecho por la utilidad compartida.

De igual manera, la que dictamina considera conveniente mantener la obligación por parte de la SHCP de informar y explicar las modificaciones a los ingresos extraordinarios o una baja en los mismos, que impacten en los pagos establecidos, 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 esta Cámara de Diputados.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

Adicionalmente, esta Comisión Legislativa considera adecuado el planteamiento del Ejecutivo Federal relativo a que, con el propósito de asegurar que se cumplan las reglas de concentración, se disponga que, en caso de que la SHCP en uso de las facultades otorgadas en la Iniciativa de Ley que se dictamina, establezca, modifique o suspenda pagos a cuenta de los pagos provisionales mensuales, dichos pagos deben ser transferidos y concentrados en la TESOFE por el Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo, a más tardar el día siguiente de su recepción a cuenta de la transferencia prevista en el artículo 16, fracción II, inciso g) de la Ley del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.


Del mismo modo, esta Comisión Dictaminadora está de acuerdo con la Iniciativa presentada por el Ejecutivo Federal en mantener la disposición que establece que serán registrados como inversión los gastos de mantenimiento y operación de los proyectos integrales de infraestructura de PEMEX, antes considerados proyectos de infraestructura productiva de largo plazo.

**DÉCIMA TERCERA.** Esta Comisión Dictaminadora está de acuerdo con la propuesta del Ejecutivo Federal de conservar en el artículo 8o. de la Ley cuya emisión se plantea la tasa de recargos aplicable a los casos de prórroga para el pago de créditos fiscales.

Por lo tanto, la tasa de recargos sería de 0.98 por ciento mensual sobre los saldos insolutos, mientras que las tasas aplicables en el pago a plazos serían de 1.26 por ciento para plazos menores a un año; de 1.53 por ciento para los plazos entre uno y dos años, y de 1.82 por ciento para los plazos mayores a dos años.

**DÉCIMA CUARTA.** Esta Dictaminadora considera acertada la propuesta del Ejecutivo Federal en establecer, como en ejercicios fiscales anteriores, en el artículo 9o. de la Ley sujeta a dictamen, que se ratifiquen los convenios celebrados entre la Federación por una parte y por la otra las entidades federativas, sus organismos autónomos y los municipios, incluyendo también a los organismos descentralizados de las propias entidades federativas, en los cuales se finiquiten adeudos entre ellos.

En ese sentido, la que dictamina considera conveniente continuar con la ratificación de los convenios que se hayan celebrado o se celebren entre la Federación y las


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


entidades federativas, en los que se señalen los incentivos que perciben las propias entidades federativas y, en su caso los municipios, por los bienes que pasen a propiedad del Fisco Federal, provenientes de comercio exterior, sujetos a un procedimiento establecido en la legislación aduanera, incluyendo los sujetos a un procedimiento fiscal federal, así como los abandonados a favor del Gobierno Federal.

**DÉCIMA QUINTA.** Esta Comisión Legislativa considera adecuado, como lo plantea el Ejecutivo Federal, mantener 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 2019 y, en su caso, para autorizar el destino específico de los mismos. De la misma forma, esta Dictaminadora considera acertado mantener 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 expida la SHCP, por medio de la emisión de documentos con la firma autógrafa del servidor público facultado o certificados digitales, equipos o sistemas automatizados, los cuales tendrán el mismo valor vinculatorio que los emitidos con firma autógrafa.

En ese tenor, esta Comisión Dictaminadora coincide con el Ejecutivo Federal en mantener en el artículo 10 de la Iniciativa de Ley sujeta a análisis, que los recursos obtenidos por el cobro de aprovechamientos a cargo de las instituciones de banca de desarrollo o de las entidades paraestatales que formen parte del sistema financiero o fideicomisos públicos de fomento u otros fideicomisos públicos establecidos con motivo de la garantía soberana del Gobierno Federal o tratándose de recuperaciones de capital o del patrimonio, según sea el caso, se destinarán a la capitalización de cualquiera de dichas entidades, incluyendo la aportación de recursos al patrimonio de cualquiera de dichos fideicomisos o a fomentar acciones que les permitan cumplir con su mandato.

Asimismo, la que dictamina considera oportuna la propuesta del Ejecutivo Federal de dar continuidad a la disposición que permite destinar a gasto de inversión en infraestructura, en términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, los ingresos excedentes provenientes de los aprovechamientos por concepto de participaciones a cargo de los concesionarios de vías generales de


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


comunicación y de empresas de abastecimiento de energía, de desincorporaciones distintas de entidades paraestatales y de otros aprovechamientos.

De la misma manera, esta Comisión que dictamina está de acuerdo con la propuesta incluida en la Iniciativa del Ejecutivo Federal en análisis, de continuar con la disposición que establece 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 otra parte, esta Comisión Legislativa considera oportuno conservar la especificación relativa a que el artículo 3o. de la 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 correspondientes en los plazos que para esos efectos se fijen, así como que estos informen a la SHCP los montos y conceptos que hayan percibido por concepto de dichos aprovechamientos.

Así también, esta Comisión que dictamina está de acuerdo con lo planteado por el Ejecutivo Federal en el sentido de mantener el esquema de actualización del monto de los productos y aprovechamientos que se cobren de manera regular, por medio del factor que se aplicará desde la última modificación que se hubiere efectuado hasta que se emita la autorización respectiva.

Por otro lado, esta Comisión Dictaminadora concuerda con la propuesta presentada por el Ejecutivo Federal en la Iniciativa materia de dictamen consistente en dar continuidad, en el artículo 11 de la Ley cuya emisión se plantea, al mecanismo que el SAE aplica al producto de los bienes propiedad del Gobierno Federal que hayan sido transferidos por la TESOFE, por el que puede descontar los importes necesarios para financiar otras transferencias de la misma entidad transferente y que el monto restante, hasta la cantidad que determine la Junta de Gobierno del Organismo, se deposite en un fondo que se destinará a financiar otras transferencias o mandatos, acotando que el remanente será enterado a la TESOFE.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

De igual forma, la Comisión que dictamina coincide con el Ejecutivo Federal en la propuesta de mantener la disposición que contempla al SAT como entidad transferente directa al SAE, en términos de lo establecido por la Ley de Tesorería de la Federación. En ese sentido, esta Comisión considera conveniente que los ingresos provenientes de las enajenaciones realizadas por el SAE respecto de bienes transferidos por el SAT que pasan a propiedad del Fisco Federal de conformidad con las disposiciones fiscales aplicables, se les deberá realizar el descuento de los importes necesarios para financiar otras transferencias o mandatos provenientes del SAT y del monto restante, hasta la cantidad que determine la Junta de Gobierno del Organismo, se depositará en un fondo que se destinará a financiar otras transferencias o mandatos, especificando que el remanente será enterado a la TESOFE.

Del mismo modo, esta Comisión Dictaminadora está de acuerdo con la propuesta del Ejecutivo Federal de establecer que el SAE pueda aplicar el mecanismo señalado en el párrafo que antecede 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; lo anterior, con independencia de que el bien haya sido transferido al SAE por la entidad transferente.

Asimismo, esta Comisión Legislativa considera adecuada la propuesta del Ejecutivo Federal, para que el SAE informe semestralmente a la Cámara de Diputados y a la Coordinadora de Sector, sobre las operaciones efectuadas por motivo de las transferencias de bienes del Gobierno Federal de las autoridades mencionadas.

De igual forma, la que dictamina considera pertinente la propuesta del Ejecutivo Federal para mantener la disposición por la cual se destinen hasta en un 100 por ciento los ingresos netos provenientes de enajenaciones realizadas por el SAE para financiar otras transferencias o mandatos de la misma entidad transferente, así como que dichos ingresos también se puedan utilizar para el pago de los créditos 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


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO


circunstancia, con la salvedad de los ingresos que provengan de las enajenaciones de bienes decomisados.

Por otra parte, esta Comisión Dictaminadora coincide con el Ejecutivo Federal en la pertinencia de mantener el destino de los ingresos por la enajenación de los bienes y de sus frutos, para los fines que establecen los artículos 54, 56 y 61 de la Ley Federal de Extinción de Dominio, Reglamentaria del artículo 22 de la Constitución Política de los Estados Unidos Mexicanos, cuya extinción de dominio haya sido declarada conforme a dicha Ley a fin de dar certeza jurídica y viabilidad al mencionado destino.

**DÉCIMA SEXTA.** Esta Comisión Legislativa coincide con la propuesta del Ejecutivo Federal de concentrar en la TESOFE los derechos y aprovechamientos, por el uso, goce, aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, así como sanciones, penas convencionales, cuotas compensatorias y los aprovechamientos por infracciones a la Ley Federal de Competencia Económica y a la Ley Federal de Telecomunicaciones y Radiodifusión, en la forma y términos que se proponen en la Ley cuya emisión se plantea, al igual que a los demás ingresos contemplados en la misma.

De la misma manera, esta Comisión Dictaminadora concuerda con la propuesta del Ejecutivo Federal, de contemplar nuevamente en el artículo 12 de la Ley que se dictamina la disposición que obliga a 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 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 elaborar los informes que establece la Ley Federal de Presupuesto y Responsabilidad Hacendaria y reflejarlos en la Cuenta Pública Federal.

Por otro lado, la que dictamina coincide con el Ejecutivo Federal en mantener en el citado artículo 12 la disposición que establece que los ingresos que obtengan las instituciones educativas, planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de posgrado, de


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


investigación y formación para el trabajo del sector público, formarán parte de su patrimonio, y serán administrados por las propias instituciones educativas para ser destinadas a sus finalidades y programas institucionales, de acuerdo con las disposiciones presupuestarias aplicables, debiendo concentrarse en la TESOFE, con la posibilidad de establecer un fondo revolvente que garantice la entrega y aplicación de los recursos en un plazo máximo de 10 días hábiles, contado a partir de su concentración.

En otro tenor, la Comisión Dictaminadora coincide con la propuesta de la Iniciativa presentada por el Ejecutivo Federal, de continuar con la disposición que establece que el destino de los ingresos que provengan de proyectos de comercialización de certificados de reducción de gases de efecto invernadero, se destinarán a las entidades o empresas productivas del Estado que los generen, para la realización del proyecto que los generó o proyectos de la misma naturaleza.

Asimismo, esta Comisión que dictamina estima conveniente la propuesta del Ejecutivo Federal de incorporar en el sexto párrafo del citado artículo 12, la posibilidad de que los ingresos excedentes correspondientes a aprovechamientos a que se refiere el numeral 6.62.01, con excepción del numeral 6.62.01.04 del artículo 1o. de la Ley cuya emisión se plantea, por concepto de recuperaciones de capital se destinen a objetivos que determine la SHCP a gasto de inversión, así como a programas que permitan cumplir con los objetivos que se establezcan en el Plan Nacional de Desarrollo.

**DÉCIMA SÉPTIMA.** Esta Comisión Dictaminadora considera conveniente conservar en el artículo 13 de la Iniciativa sujeta a dictamen, la obligación de enterar a la TESOFE los ingresos que se recauden por concepto de bienes que pasen a propiedad del Fisco Federal hasta el momento en que se cobre la contraprestación pactada por la enajenación de dichos bienes.

En ese sentido, la que dictamina concuerda con la propuesta del Ejecutivo Federal, respecto a que los recursos derivados de la mecánica de descuento de gastos tratándose de la enajenación de bienes, incluyendo acciones, cesión de derechos, negociaciones y desincorporación de entidades paraestatales, se deberán enterar o concentrar en la TESOFE según corresponda.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

En los mismos términos, esta Comisión Legislativa está de acuerdo en continuar 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, pueda descontarse un porcentaje que no podrá ser mayor del 7 por ciento, el cual será autorizado por su Junta de Gobierno, 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.

De la misma manera, la que dictamina también comparte la propuesta del Ejecutivo Federal prevista en el artículo 13 de la Iniciativa sujeta a dictamen, de 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 la misma manera, esta Comisión de Hacienda coincide con el Ejecutivo Federal en lo relativo a la propuesta de continuar con la disposición que establece que los recursos remanentes de los procesos de desincorporación de entidades 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, así como que, en aquellos casos en que se transmitan bienes y derechos a dicho Fondo, no se considere enajenación.

En ese mismo tenor, esta Comisión Dictaminadora está de acuerdo en continuar con 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.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


Asimismo, esta Comisión que dictamina concuerda con la propuesta del Ejecutivo Federal en la Iniciativa sujeta a dictamen, respecto de continuar con la autorización de hacer uso de los recursos disponibles de los convenios de cesión de derechos y obligaciones suscritos, como parte de la estrategia de conclusión de los procesos de desincorporación de entidades, por parte del SAE para cubrir los gastos inherentes al cumplimiento de su objeto, relativo a la atención de encargos bajo su administración, cuando estos sean deficitarios. En ese sentido, también se estima conveniente sujetar lo anterior al cumplimiento de las Directrices que se emitan para tal efecto, así como a la autorización de la Junta de Gobierno del SAE, previa aprobación de los órganos colegiados competentes.

En ese orden de ideas, esta Comisión Legislativa considera pertinente mantener, en los mismos términos, 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.

Por otro lado, esta Comisión Dictaminadora coincide con la Iniciativa presentada por el Ejecutivo Federal en continuar con el destino de los ingresos provenientes de la enajenación de bienes decomisados en procedimientos penales federales, para que se apliquen 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 Fiscalía General de la República, a la Secretaría de Salud y al Fondo de Ayuda, Asistencia y Reparación Integral, con excepción de lo dispuesto en el párrafo décimo primero del artículo 1o. de la Ley cuya emisión se plantea.

También, esta Comisión de Hacienda coincide con la Iniciativa que se dictamina, en el sentido de 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 la Ley antes mencionada.

Por otra parte, esta Comisión que dictamina estima conveniente continuar en el artículo 13 con la disposición que permite que los ingresos provenientes de la enajenación efectuada por el SAE de vehículos declarados abandonados por la


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


Secretaría de Comunicaciones y Transportes, con menos de cinco años en depósito de guarda y custodia en locales permitidos por dicha dependencia, se destinen conforme a lo establecido en el artículo 89 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, y hecho lo anterior, hasta un treinta por ciento de los remanentes se utilice para cubrir a los permisionarios los adeudos generados, enterando el resto a la TESOFE.

**DÉCIMA OCTAVA.** Esta Comisión Dictaminadora estima adecuado aplicar lo previsto en la Ley de Ingresos de la Federación 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 2019.

En otro orden de ideas, con el propósito de fomentar que los contribuyentes apliquen la autocorrección fiscal, esta Comisión que dictamina concuerda con la propuesta de la Iniciativa sujeta a dictamen, de continuar en el artículo 15 con la disminución en un 50 por ciento 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.

Así también, esta Comisión de Hacienda considera apropiado prever en el citado artículo 15 de la Ley cuya emisión se plantea, la reducción en un 40 por ciento de las multas por infracciones derivadas del incumplimiento de obligaciones fiscales distintas a las obligaciones de pago a los contribuyentes que se encuentren sujetos a revisión electrónica en términos del artículo 53-B del Código Fiscal de la Federación.

**DÉCIMA NOVENA.** Esta Comisión de Hacienda coincide con el Ejecutivo Federal en que es necesario, dar continuidad a los estímulos fiscales contemplados en el artículo 16, apartado A, fracciones I a VI, de la Iniciativa que se dictamina, y realizar diversas precisiones a efecto de dar seguridad jurídica en la mecánica para determinar el monto de los estímulos mencionados.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


En este sentido, la que dictamina considera pertinente prever que los estímulos son acreditables contra el ISR con excepción del previsto en la fracción III del Apartado A del artículo 16; por lo que se estima conveniente que algunas disposiciones deben ser ajustadas a fin de evitar la aplicación indebida de dichos beneficios fiscales, por lo que la que dictamina coincide con el Ejecutivo Federal en que es necesario precisar que su acreditamiento proceda únicamente contra el ISR causado por el contribuyente en el ejercicio fiscal, de forma tal que no se aplique contra el ISR retenido a terceros, ya que en ese caso no se trata de un impuesto propio del beneficiario del estímulo y, por otro lado, que no se permita el acreditamiento contra los pagos provisionales que vaya realizando el contribuyente, debido a que cuando dichos pagos son mayores al ISR del ejercicio causado por el contribuyente o se obtenga pérdida fiscal, la devolución de los pagos provisionales o la compensación del saldo a favor implica una monetización de los estímulos mencionados, siendo que estos deben tener como límite el ISR causado por el contribuyente.

En otro tenor, la que dictamina considera pertinente continuar en la fracción VI del Apartado A del artículo 16 de la Iniciativa de Ley propuesta por el Ejecutivo Federal sujeta a dictamen, con el estímulo fiscal a los adquirentes que utilicen combustibles fósiles en sus procesos productivos para la elaboración de otros bienes, cuando en dichos procesos no se combustionen ese tipo de combustibles, además se estima oportuno por esta Dictaminadora conferir al SAT la atribución para emitir reglas de carácter general que determinen los porcentajes máximos de utilización de combustibles fósiles no sujetos a un proceso de combustión por tipos de industria; no obstante, se estima conveniente aclarar que el porcentaje mencionado se aplicará respecto de las cantidades de litros o toneladas, según corresponda al tipo de combustible, adquiridos en el mes de que se trate.

Por otra parte, esta Comisión Dictaminadora coincide con lo propuesto por el Ejecutivo Federal en cuanto a mantener la precisión en el artículo 16 de la Ley sujeta a dictamen cuya emisión se propone, relativa a que los estímulos fiscales previstos en las fracciones VIII, IX, X y XI del apartado A del citado precepto, no se considerarán ingresos acumulables para efectos del ISR.

Así también, esta Comisión concuerda con el Ejecutivo Federal en precisar que lo que expresamente no se señale como no acumulable, será acumulable para efectos


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

del ISR de conformidad con los artículos 16 y 90 de la LISR. La precisión anterior se realiza a fin de brindar certeza jurídica tanto a los contribuyentes que se benefician con los mencionados estímulos, como a las áreas fiscalizadoras.


En otro orden de ideas, esta Comisión Legislativa coincide con la propuesta de continuar con la exención del derecho de trámite aduanero, a las personas que importen gas natural, en los términos del artículo 49 de la LFD, ya que este combustible genera grandes beneficios económicos a sus usuarios, es de fácil transportación y además produce menos contaminación.

**VIGÉSIMA.** En otro tenor, esta Comisión que dictamina está de acuerdo con lo planteado por el Ejecutivo Federal de preservar en el artículo 17 de la Iniciativa sujeta a análisis, que se deroguen aquellas 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 o contribuciones federales distintos de los establecidos en leyes fiscales, incluyendo la Ley de Ingresos sobre Hidrocarburos, ordenamientos legales referentes a organismos descentralizados federales que prestan los servicios de seguridad social, decretos presidenciales y tratados internacionales.

Del mismo modo, esta Comisión Dictaminadora considera oportuno continuar con la derogación de las disposiciones que establezcan un destino específico para los ingresos por concepto de productos, aprovechamientos o derechos distinto al previsto en las disposiciones de carácter fiscal, así como respecto de aquéllas que clasifiquen a los ingresos de las dependencias y sus órganos administrativos desconcentrados como ingresos excedentes del ejercicio en que se generen.

**VIGÉSIMA PRIMERA.** Esta Comisión de Hacienda considera conveniente la propuesta del Ejecutivo Federal, de reiterar la clasificación y tratamiento de los ingresos excedentes que generan las dependencias, entidades, órganos autónomos y poderes de la Unión a efecto de posibilitar su destino a la unidad generadora de los mismos.

**VIGÉSIMA SEGUNDA** Esta Comisión Dictaminadora concuerda con el planteamiento del Ejecutivo Federal de fijar la tasa de retención anual de intereses


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

financieros en 1.04 por ciento con base en la metodología vigente y considerando los valores de las variables observados durante el periodo previsto en la citada metodología, la cual representa un incremento de 165 puntos base respecto a la de 1.31 por ciento vigente en 2018.


**VIGÉSIMA TERCERA.** Esta Comisión Legislativa estima acertado lo planteado en la Iniciativa que se dictamina en lo relativo a dar continuidad a los criterios y los rangos para imponer sanciones previstos en el artículo 22, con la finalidad de que la CNBV pueda ejercer sus funciones de manera más eficaz.

**VIGÉSIMA CUARTA.** Esta Comisión que dictamina está de acuerdo con el Ejecutivo Federal en la pertinencia de conservar en el artículo 23 de la Ley de Ingresos de la Federación que se propone, el apoyo otorgado a los contribuyentes de mínima capacidad administrativa que tributen en el Régimen de Incorporación Fiscal, manteniéndose en sus términos el esquema de beneficios y estímulos fiscales a efecto de facilitar el cálculo y pago del impuesto al valor agregado, así como del impuesto especial sobre producción y servicios.

**VIGÉSIMA QUINTA.** Esta Comisión Legislativa concuerda con la propuesta del Ejecutivo Federal relativa a conservar las definiciones de combustibles automotrices, gasolina, diésel y combustibles no fósiles, y de etanol para uso automotriz, a efecto de que dichas definiciones sean congruentes con las regulaciones administrativas aplicables.

Asimismo, esta Comisión que dictamina coincide con la propuesta del Ejecutivo Federal en que, a efecto de otorgar seguridad jurídica en la aplicación del IEPS, es adecuado mantener la disposición que establece que, cuando los combustibles automotrices afectos a dicho impuesto estén mezclados, el impuesto se calcule conforme a la cantidad que de cada combustible contenga la mezcla, lo que además permitirá que la carga fiscal sea consistente con independencia de que los combustibles se importen o enajenen puros o mezclados.

**VIGÉSIMA SEXTA.** Esta Comisión de Hacienda estima conveniente la propuesta del Ejecutivo Federal de establecer en el artículo 25 de la Ley sujeta a dictamen, la disposición vinculada con el Código Fiscal de la Federación, relativa a la información


CÁMARA DE  
DIPUTADOS


Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

que debe presentarse en la declaración de operaciones relevantes. En ese tenor, la que dictamina considera adecuado continuar con una disposición dentro de la Ley cuya emisión se plantea, en la que se señale en forma expresa la información que deberá presentar el contribuyente, relativa a: **1)** operaciones financieras a que se refieren los artículos 20 y 21 de la Ley del Impuesto sobre la Renta, **2)** operaciones con partes relacionadas, **3)** participación en el capital de sociedades y cambios en la residencia fiscal, **4)** reorganizaciones y reestructuras corporativas y **5)** enajenaciones y aportaciones, de bienes y activos financieros; operaciones con países con sistema de tributación territorial; operaciones de financiamiento y sus intereses; pérdidas fiscales; reembolsos de capital y pago de dividendos. Del mismo modo, esta Comisión Legislativa estima conveniente que dicha información deba presentarse trimestralmente y dentro de los sesenta días siguientes a aquél en que concluya el trimestre de que se trate.

Así también, esta Comisión coincide con el Ejecutivo Federal en la pertinencia de conservar una cláusula habilitante que permita al SAT, mediante reglas de carácter general, establecer los medios para la presentación de dicha información.

**VIGÉSIMA SÉPTIMA.** Esta Comisión Dictaminadora considera adecuada la propuesta del Ejecutivo Federal de dar continuidad en el artículo 25 de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019 a la disposición que permita a los contribuyentes de dicho impuesto compensar el saldo a favor del IAEEH contra los pagos posteriores del propio impuesto a su cargo. Lo anterior, en virtud de que de acuerdo con el artículo 54 de la Ley de Ingresos sobre Hidrocarburos los contratistas y asignatarios que realicen la actividad de exploración y/o extracción de hidrocarburos deberán pagar el IAEEH conforme a los kilómetros cuadrados autorizados por la Secretaría de Energía o la CNH destinados a la actividad de exploración o extracción, en ese sentido, se ha identificado que debido a modificaciones a los kilómetros asignados a cada área o por el cambio de la cuota por la fase de la actividad correspondiente se realizaron pagos de lo indebido generando saldos a favor que conforme a la legislación vigente solamente se podrían devolver al contribuyente dado que no procede la compensación conforme a las disposiciones jurídicas aplicables.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

En virtud de lo anterior, y a fin de no impactar las finanzas públicas con motivo de las devoluciones mencionadas, esta Comisión que dictamina concuerda con la pertinencia de que los contribuyentes puedan compensar el saldo a favor del IAEEH contra los pagos posteriores del propio impuesto a su cargo.

**VIGÉSIMA OCTAVA.** Esta Dictaminadora coincide en conservar en la fracción III del artículo 25 de la Iniciativa sujeta a dictamen, la disposición que establece que las personas físicas que tengan su casa habitación en las zonas afectadas por los sismos ocurridos en México los días 7 y 19 de septiembre de 2017, que tributen en los términos del Título IV de la LISR, no considerarán como ingresos acumulables para efectos de dicha Ley, los ingresos por apoyos económicos o monetarios que reciban de personas morales o fideicomisos autorizados para recibir donativos deducibles del ISR, siempre que dichos apoyos económicos o monetarios se destinen para la reconstrucción o reparación de su casa habitación. Lo anterior, considerando que actualmente se siguen canalizando recursos a las familias afectadas para atender los daños ocurridos por los citados sismos.

**VIGÉSIMA NOVENA.** En otro orden de ideas, esta Comisión Dictaminadora coincide con el planteamiento del Ejecutivo Federal de incluir en la fracción IV del artículo 25 de la Iniciativa de Ley que se dictamina, en la que se considere que cumplen con su objeto social las donatarias autorizadas cuando otorguen donativos a organizaciones de la sociedad civil dedicadas a apoyar situaciones de emergencias en caso de desastres naturales.

Lo anterior, debido a que la LISR permite que los donativos sean deducibles de este impuesto únicamente si son entregados a las donatarias autorizadas. Sin embargo, esta disposición impide que al presentarse emergencias por desastres naturales, como en los sismos u otros fenómenos meteorológicos, las organizaciones civiles o fideicomisos que no cuentan con autorización de la autoridad fiscal para ser donatarias, pero que su objeto exclusivo sea realizar labores de rescate y reconstrucción en casos de desastres, que reaccionan de forma inmediata para atender dicha emergencia, y que coadyuvan además con la recuperación de la actividad económica, puedan obtener recursos procedentes de donaciones para llevar a cabo dicha actividad, lo que origina que su actuación se vea limitada, o bien,


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

que operen de manera informal, lo cual resta transparencia y dificulta la rendición de cuentas sobre los donativos que en su caso reciben.

Por lo tanto, esta Comisión de Hacienda estima acertado considerar que las organizaciones civiles y fideicomisos que de forma inmediata realicen las labores de rescate en la emergencia y contribuyan en la reconstrucción y restablecimiento de las actividades económicas después de la ocurrencia de desastres naturales, puedan recibir recursos de donatarias autorizadas que cuenten con un buen historial de sus obligaciones fiscales ante el SAT. Lo anterior, permitirá una acción más oportuna y efectiva ante desastres naturales. Además, esta facilidad será un canal idóneo para asegurar que los recursos de la sociedad sean destinados efectivamente a atender la emergencia, garantizando la transparencia sobre el uso y destino de los recursos, así como la rendición de cuentas que demanda la sociedad en estos tiempos.

Para esta Dictaminadora resulta conveniente la posibilidad de que organizaciones civiles y fideicomisos puedan recibir recursos de las donatarias autorizadas que requieren sujetarse a estrictos requisitos y controles, para la donataria autorizada como para las organizaciones civiles y fideicomisos que apoyan en caso de emergencias, dichos requisitos son los siguientes:

- **Para las entidades no donatarias receptoras de los recursos:**
  1. Estar inscritas en el Registro Federal de Contribuyentes y acreditar que cuentan con al menos 3 años de operación en la atención de desastres, emergencias o contingencias.
  2. No haber sido donataria autorizada a la que se haya revocado, cancelado la autorización o haya sido dada de baja.
  3. Ubicarse en el municipio o en las demarcaciones territoriales de la Ciudad de México, de las zonas afectadas por el desastre de que se trate.
  4. Presentar un informe ante el SAT detallando el uso y destino de los bienes o recursos recibidos
  5. Anexar a dicho informe una relación de los folios de los Comprobantes Fiscales Digitales por Internet (CFDI) y respaldo de la documentación


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

e información con la que compruebe la realización de las operaciones que amparan dichos comprobantes.


6. Devolver el remanente de los recursos recibidos a la donataria autorizada.
7. Hacer pública la información de los donativos recibidos en su página de internet o, en caso de no contar con una, en la página de la donataria autorizada que otorgó los recursos.

- **Para las donatarias autorizadas:**

1. Contar con un mínimo de 5 años con autorización para recibir donativos y tener un mínimo de ingresos de 5 millones de pesos en el ejercicio inmediato anterior.
2. Auditar sus estados financieros y presentar un informe sobre los recursos otorgados.
3. No otorgar donativos a partidos políticos, sindicatos, instituciones religiosas o de gobierno.
4. Presentar un listado con los nombres, denominación o razón social y los Registro Federal de Contribuyentes de las entidades no donatarias a las cuales ha entregado o entregará los recursos.
5. Acreditar que las organizaciones receptoras de los apoyos cumplen con los requisitos establecidos para tal efecto.

**TRIGÉSIMA.** Por otra parte, esta Comisión Legislativa coincide con el Ejecutivo Federal en incluir en la Iniciativa de Ley sujeta a análisis una fracción V al citado artículo 25, con el fin de establecer que el estímulo fiscal previsto en el artículo 189 de la LISR en materia de producción cinematográfica y de distribución de películas no podrá aplicarse en forma conjunta con otros tratamientos fiscales que otorguen beneficios. Lo anterior, con el fin de armonizar la normativa en materia de aplicación de estímulos fiscales.

En ese sentido, cabe mencionar que la LISR establece que los contribuyentes que apliquen los estímulos fiscales a la investigación y desarrollo de tecnología, a las artes y al deporte de alto rendimiento, no podrán aplicar en forma conjunta dichos estímulos con otros tratamientos fiscales que otorguen beneficios o estímulos


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

fiscales. Ello, con el fin de evitar que los contribuyentes exacerben los efectos de combinar estos beneficios y reduzcan injustificadamente su carga fiscal.

Así, para regular esta disposición, en regla administrativa se precisaron los siguientes tratamientos fiscales a que alude la LISR:


- Régimen Opcional de Grupo de Sociedades (ROGS),
- Régimen de maquiladoras.
- Fideicomisos dedicados a la adquisición o construcción de inmuebles (Fibras).

Conforme a lo anterior, la LISR también contempla el estímulo fiscal a la producción y distribución cinematográfica nacional, para el cual no se establece la citada restricción, aun cuando tiene la misma naturaleza y efectos de los estímulos que cuentan con la limitante antes mencionada.

Por lo descrito previamente, la que dictamina considera que esta situación incide en que los contribuyentes del ROGS, de maquiladoras o Fibras, puedan hacer uso del estímulo al cine, lo cual resulta inequitativo respecto a los contribuyentes que aplican los estímulos a la investigación y desarrollo de tecnología, a las artes y al deporte de alto rendimiento.

Por lo tanto, y con la finalidad de evitar esta distorsión e igualar el tratamiento fiscal, esta Comisión Dictaminadora concuerda con el Ejecutivo Federal en la propuesta de establecer la prohibición de que el estímulo fiscal aplicable a proyectos de inversión en la producción cinematográfica nacional o en la distribución de películas cinematográficas nacionales a que se refiere el artículo 189 de la LISR, puede aplicarse de forma conjunta con otros tratamientos fiscales que otorguen beneficios o estímulos fiscales.

**TRIGÉSIMA PRIMERA.** Esta Dictaminadora coincide con el Ejecutivo Federal en relación a que a partir del 1 de julio de 2004 entró en vigor la disposición establecida en el artículo 23 del Código Fiscal de la Federación, mediante la cual se permite que los contribuyentes obligados a pagar mediante declaración puedan compensar las cantidades que tengan a su favor contra las que estén obligados a pagar por


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

adeudo propio o por retención a terceros, siempre que ambas deriven de impuestos federales distintos de los que se causen con motivo de la importación, los administre la misma autoridad y no tengan fin específico, incluyendo sus accesorios.


De igual manera, se toma en cuenta la consideración del Ejecutivo Federal respecto a que dicha medida se estableció con la finalidad de permitir a los contribuyentes la recuperación inmediata de las cantidades que tuvieran a su favor de un impuesto contra las cantidades que estuvieran obligados a pagar por adeudo propio o por retenciones a terceros en otros impuestos, lo que además permitiría a la administración tributaria reducir el número de solicitudes de devolución y, por lo tanto, una reducción de los costos operativos relativos a estos trámites.

En tal virtud, en congruencia con la medida anteriormente mencionada, a partir del 2005 se modificó el artículo 6o. de la Ley del Impuesto al Valor Agregado para permitir que los saldos a favor manifestados en las declaraciones, se puedan recuperar mediante su compensación contra otros impuestos, además de mantener los mecanismos de acreditamiento contra el impuesto a cargo de los meses siguientes o mediante una solicitud de devolución.

Por las consideraciones hechas, esta Comisión Legislativa coincide con lo manifestado en la Iniciativa presentada por el Ejecutivo Federal en que si bien dichas medidas representaron una simplificación administrativa, también abrieron espacios para prácticas de evasión fiscal. La tendencia de los montos de las compensaciones que los contribuyentes han aplicado en los últimos años ha sido creciente. En efecto, se observa que la tasa de crecimiento promedio de las compensaciones de los saldos a favor del impuesto al valor agregado es mayor que la tasa de crecimiento promedio del monto de saldos respecto de los cuales se solicita su devolución. Dichos saldos a favor del impuesto al valor agregado se compensan contra pagos que deben realizarse del impuesto sobre la renta por adeudo propio o enteros que deben realizarse de impuestos retenidos.

En esta tesitura, esta Comisión Dictaminadora coincide con el Ejecutivo Federal en que los mencionados saldos a favor se originan por la aplicación del acreditamiento de impuestos que fueron trasladados al contribuyente en los gastos o en las inversiones que realizan, acreditamiento que corresponde a impuestos causados


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

previamente y que debieron ser enterados al fisco por parte de sus proveedores, lo que en muchas ocasiones no ocurre así, ya sea por una evasión lisa y llana del impuesto a pagar, o bien, porque se realizan acreditamientos ficticios soportados por comprobantes fiscales de operaciones inexistentes, que dan lugar a los saldos a favor que posteriormente se compensan contra otros impuestos, sin existir una revisión o autorización previa por parte de la autoridad. Por ello, para combatir estas prácticas de evasión fiscal se hace indispensable limitar la compensación abierta entre los diferentes impuestos.

Asimismo, la que dictamina estima conveniente que la compensación se aplique únicamente respecto de adeudos propios del contribuyente sin incluir los que deriven de retenciones a terceros ya que la carga impositiva no recae sobre el patrimonio del contribuyente y por ello deben ser efectivamente enterados al fisco.

En virtud de lo manifestado en la presente consideración, esta Comisión Dictaminadora considera acertado modificar, en la fracción VI del artículo 25 de la Ley sujeta a análisis, el mecanismo de compensación vigente a efecto de impedir las prácticas mencionadas y que la administración tributaria pueda tener un control eficaz sobre los acreditamientos del impuesto al valor agregado, así como un mejor registro de la recaudación de cada uno de los impuestos. La modificación consiste en que la compensación de cantidades a favor contra las cantidades a pagar por adeudo propio sólo proceda cuando se trate de un mismo impuesto, sin que sea aplicable a las retenciones a terceros y, por lo que hace al impuesto al valor agregado, la recuperación de los saldos a favor únicamente se realizará mediante el acreditamiento contra el impuesto a cargo que corresponda en los meses siguientes hasta agotarlos o solicitar su devolución sobre el total del saldo a favor. Al igual que en la regulación vigente se establece que la compensación no será aplicable tratándose de los impuestos que se causen con motivo de la importación ni a aquéllos que tengan un fin específico.

En este sentido, esta Comisión está de acuerdo en que la modificación planteada asegura mayor transparencia sobre el origen y aplicación de los recursos recaudados o montos devueltos, situación que contribuye a mejorar la rendición de cuentas por parte de la autoridad tributaria a la sociedad, así como a las autoridades supervisoras. Asimismo, la propuesta permitirá obtener información más precisa


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO


sobre el nivel de cumplimiento de los diferentes gravámenes para evaluar su efectividad desde el punto de vista de las finanzas públicas y de su impacto en los agentes económicos.

**TRIGÉSIMA SEGUNDA.** La que dictamina coincide con el Ejecutivo Federal en la necesidad de dar continuidad en la fracción VII del artículo 25 al esquema de cobros aplicables a las entidades financieras sujetas a la supervisión de la CNBV, por ello se considera acertado que en lugar de pagar los derechos por concepto de inspección y vigilancia previstos en la LFD, se permita a diversas entidades financieras, sujetas a la supervisión de la CNBV, la posibilidad de pagar la cuota que hubieren optado por pagar conforme a las disposiciones legales vigentes para el ejercicio fiscal de 2018, más el 5 por ciento de dicha cuota.

En ese sentido, se coincide en la pertinencia de puntualizar que los derechos a pagar por concepto de inspección y vigilancia correspondientes al ejercicio fiscal de 2019, no podrán estar por debajo de la cuota mínima prevista para cada uno de los sectores contenidos en el numeral 29-D de la LFD.

De igual modo, esta Comisión Legislativa considera oportuno determinar que los Almacenes Generales de Depósito; Banca de Desarrollo; Casas de Bolsa; Casas de Cambio; Inmobiliarias; Federaciones constituidas en términos de la Ley de Ahorro y Crédito Popular; Sociedades de Inversión; Uniones de Crédito; Fideicomisos Públicos; Sociedades Financieras de Objeto Múltiple Reguladas, y Sociedades Controladoras de Grupos Financieros que se hayan constituido durante el ejercicio fiscal de 2018, en lugar de pagar el derecho por concepto de inspección y vigilancia correspondiente al ejercicio de 2019, podrán optar por pagar la cuota mínima correspondiente para el ejercicio fiscal de 2019 conforme a lo previsto en la LFD.

En ese mismo tenor, y para el efecto de hacer extensivo dicho tratamiento a las casas de bolsa, al no contar con una cuota mínima fija para la determinación de los derechos de inspección y vigilancia a cargo de dichas entidades, esta Comisión que dictamina estima adecuado que aquéllas puedan calcular la opción de pago de derechos considerando como capital mínimo para funcionar como casa de bolsa el equivalente en moneda nacional 3,000,000 de UDI's, el cual, acorde con las


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


disposiciones generales aplicables expedidas por la CNBV a dichas entidades, es el capital mínimo que se debe considerar para funcionar como tal.

En relación a las instituciones de banca múltiple, previstas en la fracción IV del artículo 29-D de la LFD, esta Comisión de Hacienda coincide en que se les otorgue la posibilidad de enterar la cuota que de conformidad con las disposiciones vigentes en el ejercicio fiscal de 2018 hubieren optado por pagar para dicho ejercicio fiscal, más el 10 por ciento del resultado de la suma de los factores señalados en los incisos a) y b) de la citada fracción. Y para aquellas instituciones de banca múltiple que se hayan constituido en el año 2018, tendrán la opción de pagar la cuota mínima prevista para el ejercicio fiscal de 2019, en la fracción IV del numeral previamente referido.

De igual manera, la que dictamina considera apropiado que las bolsas de valores sujetas a la supervisión de la CNBV, puedan optar por efectuar el pago de los derechos de inspección y vigilancia en una cantidad equivalente en moneda nacional al resultado de multiplicar el uno por ciento por su capital contable, en lugar de pagar los derechos previstos en la LFD para el ejercicio fiscal de 2019.

Así también, esta Comisión Dictaminadora considera adecuado que las entidades financieras que elijan apearse a alguno de los beneficios previstos en las disposiciones transitorias previamente señaladas, no podrán aplicar el descuento del 5 por ciento de las cuotas anuales determinadas a cargo de las entidades financieras y personas morales que pertenezcan a los sectores señalados en los artículos 29-D, 29-E y 29-F de la LFD, que enteren las referidas cuotas durante el primer trimestre del ejercicio fiscal correspondiente, tal como lo dispone la fracción I del artículo 29-K de dicho ordenamiento legal.

**TRIGÉSIMA TERCERA.** Esta Comisión de Hacienda considera oportuno lo propuesto por el Ejecutivo Federal en la Iniciativa sujeta a dictamen, en relación a replantear el destino de los ingresos que se generen por la expedición del documento migratorio que acredita la condición de estancia de “Visitante sin permiso para realizar actividades remuneradas con fines turísticos” establecido en la fracción I del artículo 8o. de la LFD, sustituyendo el destino de dichos ingresos y dejando sin efectos lo dispuesto en el tercer párrafo, ambos del artículo 18-A de la


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


LFD, estableciendo que permanezca el porcentaje de participación a que tiene derecho el Instituto Nacional de Migración (INM) de 20 por ciento, y a su vez destinar el 80 por ciento para estudios, proyectos e inversión en infraestructura que el Gobierno Federal determine con el objeto de iniciar o mejorar los destinos turísticos del país, generando una mayor derrama económica y una mejor calidad en los servicios que se ofrecen al turismo.

**TRIGÉSIMA CUARTA.** Esta Comisión de Hacienda y Crédito Público estima conveniente la propuesta del Ejecutivo Federal para que el Fondo para el Desarrollo Regional Sustentable de Estados y Municipios Mineros cambie su denominación por Fondo para el Desarrollo de Zonas de Producción Minera y se transfiera de la Secretaría de Desarrollo Agrario, Territorial y Urbano a la SE con el fin de que esta última realice la labor de diseño, asignación e implementación de proyectos de desarrollo para las comunidades mineras y aledañas, con el propósito de que la población ubicada en las zonas geográficas con producción minera, sea participe de los beneficios generados por dicha actividad de manera directa.

En este sentido, la Comisión de Hacienda está de acuerdo en replantear el actual esquema de distribución del citado fondo, por lo que la recaudación total que se obtenga de los derechos a que se refieren los artículos 268, 269 y 270 de la LFD no se incluirá dentro de la recaudación federal participable y se destinará en un 80 por ciento al Fondo para el Desarrollo de Zonas de Producción Minera, en un 10 por ciento a la SE y en un 10 por ciento al Gobierno Federal.

Al respecto, la que dictamina estima oportuno que con este replanteamiento del esquema de distribución, los recursos del referido Fondo sean asignados por la SE, de manera directa o coordinada con las Dependencias y Entidades de la Administración Pública Federal y con las entidades federativas, municipios y demarcaciones territoriales de la Ciudad de México, así como sus dependencias y entidades, considerando lo dispuesto por los lineamientos que para tales efectos emita dicha Secretaría y los convenios que, en su caso, suscriban y en cumplimiento de las disposiciones aplicables en materia de obras y adquisiciones.

Bajo el nuevo diseño del Fondo, la SE realizará funciones de vinculación con los habitantes de las zonas de producción minera a fin de identificar sus necesidades


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

de inversión física y de capacidades, para lo cual, habrán de desarrollarse e implementarse mecanismos de organización comunitaria que garanticen la representación de los intereses de las comunidades de cada zona de producción minera del país. Para tales efectos, esta Comisión de Hacienda estima que es importante dotar a la SE de mayores recursos para llevar a cabo la correcta operación y administración del Fondo, y que se garantice una efectiva aplicación de los recursos del mismo.

Es de resaltar que este nuevo diseño del Fondo para el Desarrollo de Zonas de Producción Minera pretende mantener un estrecho contacto con las comunidades mineras, a fin de conocer sus necesidades y así poder asistirles eficazmente en la articulación de sus aspiraciones a través de proyectos de inversión física y de desarrollo de capacidades.

De igual modo, es de mencionar que para elevar la calidad de vida de los habitantes de las zonas mineras no se requiere únicamente la inversión en infraestructura, sino también fortalecer las capacidades de la población, es por ello que esta Comisión Legislativa está de acuerdo en ampliar los conceptos de aplicación del multicitado Fondo, a fin de que los sectores productivos en estas zonas puedan crear comunidades económicas más activas, beneficiando de esta manera a ellos mismos y a la región.

**TRIGÉSIMA QUINTA.** En otro orden de ideas, esta Comisión de Hacienda considera oportuno el planteamiento de continuar, en los artículos 26, 27 y 28, de la presente Ley que se analiza con las diversas medidas administrativas en materia energética que complementan las facultades de las dos agencias especializadas en materia de competencia y regulación energética, la Comisión Federal de Competencia Económica y la Comisión Reguladora de Energía, mediante las cuales se les dota de herramientas para monitorear de manera continua los precios al público, así como establecer algunas obligaciones a los permisionarios de diversos petrolíferos para reportar precios y volúmenes, toda vez que estas medidas permiten, entre otros propósitos, continuar con la obtención de información para la vigilancia del adecuado cumplimiento de obligaciones fiscales, habida cuenta de la existencia de mecanismos de coordinación administrativa con las autoridades


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

fiscales y, en forma general, seguir avanzando en la consolidación de la reforma energética y en el mejoramiento de los ingresos públicos.

**TRIGÉSIMA SEXTA.** En otro tenor, esta Comisión Dictaminadora considera conveniente lo planteado por el Ejecutivo Federal en la Iniciativa de Ley sujeta a análisis, en la cual se prevé de nueva cuenta establecer en disposición transitoria que el Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios creado mediante el Quinto Transitorio de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2014, publicada en el DOF el 20 de noviembre de 2013, continuará destinándose durante el ejercicio fiscal de 2019 en los términos del citado precepto.

**TRIGÉSIMA SÉPTIMA.** Por otra parte, esta Comisión Legislativa concuerda con el Ejecutivo Federal al plantear en la Iniciativa que se dictamina, una disposición transitoria con la finalidad de dar continuidad a la re-sectorización del programa presupuestario de Recaudación y Fiscalización con el que cuenta la Comisión Nacional del Agua, con el propósito de auxiliar las acciones que permitan al SAT concentrar las operaciones en materia de recaudación federal, en apego a lo dispuesto en la fracción I del artículo 7 de la LSAT, que señala que es atribución de este órgano administrativo desconcentrado recaudar los impuestos, contribuciones de mejoras, derechos, productos, aprovechamientos federales y sus accesorios; con el objeto de lograr una eficiencia presupuestaria.

**TRIGÉSIMA OCTAVA.** Con la finalidad de que el Estado procure una política educativa inclusiva que promueva igualdad de oportunidades para todos los mexicanos, y que cumpla con los requerimientos que impone nuestro tiempo y que la justicia social demanda, procurando tutelar de manera prioritaria, a quienes por diversas razones se encuentran bajo un entorno de marginación, esta Comisión que dictamina considera oportuno continuar en una disposición transitoria con la política de descuentos dirigida a los estudiantes que soliciten el registro de título de técnico o profesional técnico expedidos por Instituciones del Sistema Educativo Nacional que impartan educación del tipo medio superior, así como la expedición de la respectiva cédula profesional, a fin de seguir beneficiando a los alumnos que proceden de sectores de la población con características socioeconómicas menos favorables, dado que en muchos casos los costos elevados en los trámites de la


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

titulación han sido impedimento para que los egresados tramiten su título y cédula profesional correspondiente.


Por lo anterior, y tomando en consideración que la medida descrita ha contribuido al aumento de los índices de titulación, esta Dictaminadora tiene a bien continuar con el beneficio referido en párrafos anteriores, a fin de facilitar a los alumnos el registro del título y obtención de la cédula para el ejercicio de su profesión, lo que les permite un pleno desarrollo profesional, y les brinda mejores oportunidades en el mercado laboral, al cual hoy en día es más difícil acceder.

En otro orden de ideas, y en relación al tema de servicios consulares la que dictamina propone continuar con el beneficio que se ha venido aplicando durante el presente ejercicio fiscal de mantener el mecanismo de apoyo a los connacionales, consistente en un descuento del 50 por ciento en la cuota del derecho por el trámite del testamento público abierto que se formalice en las oficinas consulares.

Cabe mencionar que dicho descuento, representa una medida de apoyo a la comunidad mexicana que por diversas razones se encuentra en el extranjero, cuyo nivel socioeconómico en la mayoría de los casos, los sitúa en un nivel medio, por lo que este descuento en el costo de los testamentos, beneficia económicamente a los connacionales.

**TRIGÉSIMA NOVENA.** La que dictamina considera pertinente mantener para el ejercicio fiscal de 2019, una disposición transitoria que permita a las entidades federativas y municipios enterar a la TESOFE las disponibilidades de recursos federales correspondientes a ejercicios fiscales anteriores a 2017. Asimismo, también se considera adecuado cambiar el destino específico de fortalecimiento financiero por el de gasto de inversión, así como a programas que permitan cumplir con objetivos que se establezcan en el Plan Nacional de Desarrollo.

**CUADRAGÉSIMA.** Esta Comisión Legislativa, coincide con lo propuesto por el Ejecutivo Federal en la Iniciativa sujeta a dictamen en el sentido de mantener la disposición transitoria que permite al Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado (ISSSTE), de conformidad con las facultades que le


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

confiere la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, requerir a la SHCP los pagos correspondientes a los adeudos vencidos que tengan las dependencias o entidades de los municipios o de las entidades federativas, con cargo a las participaciones y transferencias federales de las entidades federativas y los municipios que correspondan.


Al respecto, esta Dictaminadora coincide con el Ejecutivo en que el ISSSTE pueda suscribir con las entidades federativas, municipios, dependencias y entidades de los gobiernos locales, los convenios de regularización de los adeudos que tengan con dicho Instituto por concepto de cuotas, aportaciones y descuentos, conforme al modelo que sea autorizado por su órgano de gobierno.

**CUADRAGÉSIMA PRIMERA** Esta Comisión Dictaminadora considera acertada la propuesta del Ejecutivo Federal planteada en la Iniciativa a estudio de incluir una disposición transitoria en la que se derogue la fracción XI del artículo 232 de la LFD, relativa al derecho por el uso o goce de postes, torres o ductos, o bienes similares, propiedad de organismos públicos descentralizados, para la instalación de cableado de redes de telecomunicaciones, con el fin de que la referida Ley sea congruente con la LIE, ya que es facultad de la CRE emitir las disposiciones necesarias para que, a cambio de una remuneración justa, se permita el acceso a las instalaciones y derechos de vía del Sistema Eléctrico Nacional.

En ese sentido, la fracción XXXIV del artículo 12 de la LIE autoriza a la CRE para “emitir las disposiciones necesarias para que, a cambio de una remuneración justa, se permita el acceso a los prestadores de servicios públicos de otras industrias que utilicen las instalaciones y derechos de vía del Sistema Eléctrico Nacional, y verificar el cumplimiento de esta obligación”. De igual manera, el artículo 72 del citado ordenamiento establece que la CRE tendrá que emitir las disposiciones necesarias para que dicho acceso sea permitido y vigilará el cumplimiento de esta obligación, así como la forma en que se afectarán las tarifas de las actividades de la industria eléctrica por los costos de los derechos de vía.

**CUADRAGÉSIMA SEGUNDA.** Esta Comisión de Hacienda estima que es conveniente establecer en una disposición transitoria lo planteado por el Ejecutivo Federal, respecto a que el SAT pueda autorizar la implementación de programas de


**CÁMARA DE  
DIPUTADOS**


Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

auto regularización de los sujetos que realicen actividades vulnerables que se encuentren omisos en el cumplimiento de las obligaciones referidas en la LFPIORPI. En este sentido, respecto del periodo de incumplimiento que ampare el programa de auto regularización, el SAT no impondrá sanciones o, en su caso, condonará las multas que se hayan fijado en términos de la LFPIORPI.

Así también, esta Dictaminadora concuerda en que se establezca un plazo para que el SAT emita y publique en el DOF las reglas de carácter general que regulen la aplicación de los citados programas de auto regularización.

Por lo anteriormente expuesto y fundado, los miembros de la Comisión de Hacienda y Crédito Público de la Cámara de Diputados de la LXIV Legislatura del Honorable Congreso de la Unión, que suscribimos, sometemos a la consideración de esta Honorable Asamblea, la aprobación del siguiente proyecto de:


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

**COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

**Decreto por el que se expide la Ley de Ingresos de la Federación para el  
Ejercicio Fiscal de 2019**


**Artículo Único.** Se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.

**LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL DE  
2019**

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

**Artículo 1o.** En el ejercicio fiscal de 2019, la Federación percibirá los ingresos provenientes de los conceptos y en las cantidades estimadas en millones de pesos que a continuación se enumeran:

<b>CONCEPTO</b>	<b>Ingreso Estimado</b>
<b>TOTAL</b>	<b>5,814,291.7</b>
<b>1. Impuestos</b>	<b>3,287,605.4</b>
11. Impuestos Sobre los Ingresos:	1,734,924.2
01. Impuesto sobre la renta.	1,734,924.2
12. Impuestos Sobre el Patrimonio.	
13. Impuestos Sobre la Producción, el Consumo y las Transacciones:	1,437,651.3
01. Impuesto al valor agregado.	989,011.3
02. Impuesto especial sobre producción y servicios:	437,900.9
01. Combustibles automotrices:	269,300.5
01. Artículo 2o., fracción I, inciso D).	242,093.5
02. Artículo 2o.-A.	27,207.0
02. Bebidas con contenido alcohólico y cerveza:	57,289.8
01. Bebidas alcohólicas.	16,387.6


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

	02. Cervezas y bebidas refrescantes.	40,902.2
	03. Tabacos labrados.	43,078.2
	04. Juegos con apuestas y sorteos.	2,971.2
	05. Redes públicas de telecomunicaciones.	6,086.2
	06. Bebidas energéticas.	4.6
	07. Bebidas saborizadas.	27,958.5
	08. Alimentos no básicos con alta densidad calórica.	24,151.0
	09. Plaguicidas.	828.3
	10. Combustibles fósiles.	6,232.6
	03. Impuesto sobre automóviles nuevos.	10,739.1
14.	Impuestos al Comercio Exterior:	70,292.0
	01. Impuestos al comercio exterior:	70,292.0
	01. A la importación.	70,292.0
	02. A la exportación.	0.0
15.	Impuestos Sobre Nóminas y Asimilables.	
16.	Impuestos Ecológicos.	
17.	Accesorios de impuestos:	40,721.6
	01. Accesorios de impuestos.	40,721.6
18.	Otros impuestos:	4,501.9
	01. Impuesto por la actividad de exploración y extracción de hidrocarburos.	4,501.9
	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
19.	Impuestos no comprendidos en la Ley de Ingresos Vigente, Causados en Ejercicios Fiscales Anteriores Pendientes de Liquidación o Pago.	-485.6
<b>2.</b>	<b>Cuotas y Aportaciones de Seguridad Social</b>	<b>343,133.4</b>
	21. Aportaciones para Fondos de Vivienda.	0.0
	01. Aportaciones y abonos retenidos a trabajadores por patrones para el Fondo	0.0


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

**COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

	Nacional de la Vivienda para los Trabajadores.	
22.	Cuotas para la Seguridad Social.	343,133.4
	01. Cuotas para el Seguro Social a cargo de patrones y trabajadores.	343,133.4
23.	Cuotas de Ahorro para el Retiro.	0.0
	01. Cuotas del Sistema de Ahorro para el Retiro a cargo de los patrones.	0.0
24.	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
25.	Accesorios de Cuotas y Aportaciones de Seguridad Social.	0.0
<b>3.</b>	<b>Contribuciones de Mejoras</b>	<b>38.3</b>
	31. Contribuciones de Mejoras por Obras Públicas:	38.3
	01. Contribución de mejoras por obras públicas de infraestructura hidráulica.	38.3
	39. Contribuciones de Mejoras no Comprendidas en la Ley de Ingresos Vigente, Causados en Ejercicios Fiscales Anteriores Pendientes de Liquidación o Pago.	0.0
<b>4.</b>	<b>Derechos</b>	<b>46,273.6</b>
	41. Derechos por el Uso, Goce, Aprovechamiento o Explotación de Bienes de Dominio Público:	37,559.5
	01. Secretaría de Hacienda y Crédito Público.	332.6
	02. Secretaría de la Función Pública.	0.0
	03. Secretaría de Economía.	2,381.5
	04. Secretaría de Comunicaciones y Transportes.	8,116.8
	05. Secretaría de Medio Ambiente y Recursos Naturales.	11,442.7


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

06.	Secretaría de Agricultura y Desarrollo Rural.	69.3
07.	Secretaría del Trabajo y Previsión Social.	0.0
08.	Secretaría de Educación Pública.	0.0
09.	Instituto Federal de Telecomunicaciones.	15,216.6
43.	Derechos por Prestación de Servicios:	8,714.1
01.	Servicios que presta el Estado en funciones de derecho público:	8,714.1
01.	Secretaría de Gobernación.	188.3
02.	Secretaría de Relaciones Exteriores.	4,850.3
03.	Secretaría de la Defensa Nacional.	146.2
04.	Secretaría de Marina.	412.4
05.	Secretaría de Hacienda y Crédito Público.	414.3
06.	Secretaría de la Función Pública.	19.8
07.	Secretaría de Energía.	0.1
08.	Secretaría de Economía.	38.9
09.	Secretaría de Agricultura, y Desarrollo Rural.	45.5
10.	Secretaría de Comunicaciones y Transportes.	1,008.1
11.	Secretaría de Medio Ambiente y Recursos Naturales.	94.6
01.	Agencia Nacional de Seguridad Industrial y de Protección al Medio Ambiente del Sector Hidrocarburos.	0.0
02.	Otros.	94.6
12.	Secretaría de Educación Pública.	1,297.3
13.	Secretaría de Salud.	35.6
14.	Secretaría del Trabajo y Previsión Social.	7.4
15.	Secretaría de Desarrollo Agrario, Territorial y Urbano.	68.7
16.	Secretaría de Turismo.	0.0
17.	Fiscalía General de la República.	0.2


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

	18.	Instituto Federal de Telecomunicaciones.	29.6
	19.	Comisión Nacional de Hidrocarburos.	0.0
	20.	Comisión Reguladora de Energía.	0.0
	21.	Comisión Federal de Competencia Económica.	0.0
	22.	Secretaría de Cultura.	56.8
	23.	Secretaría de Seguridad y Protección Ciudadana.	0.0
	44.	Otros Derechos.	0.0
	45.	Accesorios de Derechos.	0.0
	49.	Derechos no Comprendidos en la Ley de Ingresos Vigente, Causados en Ejercicios Fiscales Anteriores Pendientes de Liquidación o Pago.	0.0
<b>5.</b>		<b>Productos</b>	<b>6,778.1</b>
	51.	Productos.	6,778.1
	01.	Por los servicios que no correspondan a funciones de derecho público.	8.4
	02.	Derivados del uso, aprovechamiento o enajenación de bienes no sujetos al régimen de dominio público:	6,769.7
	01.	Explotación de tierras y aguas.	0.0
	02.	Arrendamiento de tierras, locales y construcciones.	0.3
	03.	Enajenación de bienes:	1,766.7
	01.	Muebles.	1,656.4
	02.	Inmuebles.	110.3
	04.	Intereses de valores, créditos y bonos.	4,523.4
	05.	Utilidades:	479.2
	01.	De organismos descentralizados y empresas de participación estatal.	0.0
	02.	De la Lotería Nacional para la Asistencia Pública.	0.0


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

	03. De Pronósticos para la Asistencia Pública.	478.7
	04. Otras.	0.5
	06. Otros.	0.1
59.	Productos no Comprendidos en la Ley de Ingresos Vigente, Causados en Ejercicios Fiscales Anteriores Pendientes de Liquidación o Pago.	0.0
<b>6.</b>	<b>Aprovechamientos</b>	<b>67,228.8</b>
61.	Aprovechamientos:	67,195.2
	01. Multas.	2,081.0
	02. Indemnizaciones.	2,405.2
	03. Reintegros:	158.2
	01. Sostenimiento de las escuelas artículo 123.	0.0
	02. Servicio de vigilancia forestal.	0.1
	03. Otros.	158.1
	04. Provenientes de obras públicas de infraestructura hidráulica.	102.4
	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 de la Ciudad de México 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	0.0


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

	líneas telegráficas, telefónicas y para otras obras públicas.	
10.	5 por ciento 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.	873.3
12.	Participaciones señaladas por la Ley Federal de Juegos y Sorteos.	1,148.3
13.	Regalías provenientes de fondos y explotación minera.	0.0
14.	Aportaciones de contratistas de obras públicas.	7.2
15.	Destinados al Fondo para el Desarrollo Forestal:	0.5
01.	Aportaciones que efectúen los Gobiernos de la Ciudad de México, 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.	135.3
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


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

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:	60,280.3
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.	60,280.3
23.	Provenientes de servicios en materia energética:	3.5
01.	Agencia Nacional de Seguridad Industrial y de Protección al Medio Ambiente del Sector Hidrocarburos.	0.0
02.	Comisión Nacional de Hidrocarburos.	0.0
03.	Comisión Reguladora de Energía.	3.5
62.	Aprovechamientos Patrimoniales.	33.6
01.	Recuperaciones de capital:	33.6
01.	Fondos entregados en fideicomiso, a favor de Entidades Federativas y empresas públicas.	26.2
02.	Fondos entregados en fideicomiso, a favor de empresas privadas y a particulares.	7.4
03.	Inversiones en obras de agua potable y alcantarillado.	0.0
04.	Desincorporaciones.	0.0
05.	Otros.	0.0
63.	Accesorios de Aprovechamientos.	0.0
69.	Aprovechamientos no Comprendidos en la Ley de Ingresos Vigente, Causados en Ejercicios Fiscales Anteriores Pendientes de Liquidación o Pago.	0.0


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

<b>7.</b>	<b>Ingresos por Ventas de Bienes, Prestación de Servicios y Otros Ingresos</b>	<b>1,002,697.5</b>
71.	Ingresos por Venta de Bienes y Prestación de Servicios de Instituciones Públicas de Seguridad Social:	60,179.9
01.	Instituto Mexicano del Seguro Social.	23,156.6
02.	Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.	37,023.3
72.	Ingresos por Ventas de Bienes y Prestación de Servicios de Empresas Productivas del Estado:	942,517.6
01.	Petróleos Mexicanos.	524,291.6
02.	Comisión Federal de Electricidad.	418,226.0
73.	Ingresos por Venta de Bienes y Prestación de Servicios de Entidades Paraestatales y Fideicomisos No Empresariales y No Financieros.	
74.	Ingresos por Venta de Bienes y Prestación de Servicios de Entidades Paraestatales Empresariales No Financieras con Participación Estatal Mayoritaria.	
75.	Ingresos por Venta de Bienes y Prestación de Servicios de Entidades Paraestatales Empresariales Financieras Monetarias con Participación Estatal Mayoritaria.	
76.	Ingresos por Venta de Bienes y Prestación de Servicios de Entidades Paraestatales Empresariales Financieras No Monetarias con Participación Estatal Mayoritaria.	
77.	Ingresos por Venta de Bienes y Prestación de Servicios de Fideicomisos Financieros Públicos con Participación Estatal Mayoritaria.	
78.	Ingresos por Venta de Bienes y Prestación de Servicios de los Poderes Legislativo y Judicial, y de los Órganos Autónomos.	
79.	Otros Ingresos.	


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.

**COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

<b>8.</b>	<b>Participaciones, Aportaciones, Convenios, Incentivos Derivados de la Colaboración Fiscal y Fondos Distintos de Aportaciones</b>	
	81. Participaciones.	
	82. Aportaciones.	
	83. Convenios.	
	84. Incentivos Derivados de la Colaboración Fiscal.	
	85. Fondos Distintos de Aportaciones.	
<b>9.</b>	<b>Transferencias, Asignaciones, Subsidios y Subvenciones, y Pensiones y Jubilaciones</b>	<b>520,665.2</b>
	91. Transferencias y Asignaciones.	0.0
	93. Subsidios y Subvenciones.	0.0
	95. Pensiones y jubilaciones.	0.0
	97. Transferencias del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.	520,665.2
	01. Ordinarias.	520,665.2
	02. Extraordinarias.	0.0
<b>0.</b>	<b>Ingresos Derivados de Financiamientos</b>	<b>539,871.4</b>
	01. Endeudamiento interno:	521,375.3
	01. Endeudamiento interno del Gobierno Federal.	485,345.2
	02. Otros financiamientos:	36,030.1
	01. Diferimiento de pagos.	36,030.1
	02. Otros.	0.0
	02. Endeudamiento externo:	0.0
	01. Endeudamiento externo del Gobierno Federal.	0.0
	03. Financiamiento Interno.	
	04. Déficit de organismos y empresas de control directo.	-40,972.0
	05. Déficit de empresas productivas del Estado.	59,468.1
	<i>Informativo: Endeudamiento neto del Gobierno Federal (0.01.01+0.02.01)</i>	485,345.2

Cuando una ley que establezca alguno de los ingresos previstos en este artículo, contenga disposiciones que señalen otros ingresos, estos últimos se considerarán


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

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 2019, 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.


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 2019, se proyecta una recaudación federal participable por 3 billones 264 mil 822.4 millones de pesos.

Para el ejercicio fiscal de 2019, el gasto de inversión del Gobierno Federal y de las empresas productivas del Estado no se contabilizará para efectos del equilibrio presupuestario previsto en el artículo 17 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, hasta por un monto equivalente a 2.0 por ciento del Producto Interno Bruto.

Se estima que durante el ejercicio fiscal de 2019, 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 2019.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

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 2019 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


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO


ejercicio fiscal de 2019, 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 de la Ciudad de México 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 Público Único, previsto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios.

El gasto de inversión a que se refiere el párrafo sexto del presente artículo se reportará en los informes trimestrales que se presentan al Congreso de la Unión a que se refiere el artículo 107 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Para efectos de lo previsto en el artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la Secretaría de Hacienda y Crédito Público deberá incluir en los Informes sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública información del origen de los ingresos generados por los aprovechamientos a que se refiere el numeral 6.61.22.04 del presente artículo por concepto de otros aprovechamientos. Asimismo, deberá informar los destinos específicos que, en términos del artículo 19, fracción II, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, en su caso tengan dichos aprovechamientos.

**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 Federal de Deuda Pública y para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2019, por un monto de endeudamiento neto interno hasta por 490 mil millones de pesos.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

Asimismo, el Ejecutivo Federal podrá 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 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 2019, así como para canjear o refinanciar obligaciones del sector público federal, a efecto de obtener un monto de endeudamiento neto externo de hasta 5 mil 400 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 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 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 2019 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 Federal 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 2019.

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


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

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


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


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 a la banca de desarrollo, a la Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero, 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 Resultado de Operación que considera la Constitución Neta de Reservas Crediticias Preventivas, de cero pesos para el ejercicio fiscal de 2019.

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.

Los montos establecidos en el artículo 1o., numeral 0 "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 2019.

Se autoriza para Petróleos Mexicanos y sus empresas productivas subsidiarias la contratación y ejercicio de créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, así como el canje o refinanciamiento de sus obligaciones constitutivas de deuda pública, a efecto de obtener un monto de endeudamiento neto interno de hasta 4 mil 350 millones de pesos, y un monto de endeudamiento neto externo de hasta 5 mil 422.5 millones de dólares de los Estados Unidos de América; asimismo, se podrán contratar obligaciones constitutivas de deuda pública interna o externa adicionales a lo autorizado, siempre que el endeudamiento neto externo o interno, respectivamente, sea menor al establecido en este párrafo en un monto equivalente al de dichas obligaciones adicionales. El uso del endeudamiento anterior deberá cumplir con la meta de balance financiero aprobado.


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.


## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

Se autoriza para la Comisión Federal de Electricidad y sus empresas productivas subsidiarias la contratación y ejercicio de créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, así como el canje o refinanciamiento de sus obligaciones constitutivas de deuda pública, a efecto de obtener un monto de endeudamiento neto interno de hasta 9 mil 750 millones de pesos, y un monto de endeudamiento neto externo de 497.5 millones de dólares de los Estados Unidos de América, asimismo se podrán contratar obligaciones constitutivas de deuda pública interna o externa adicionales a lo autorizado, siempre que el endeudamiento neto externo o interno, respectivamente, sea menor al establecido en este párrafo en un monto equivalente al de dichas obligaciones adicionales. El uso del endeudamiento anterior deberá cumplir con la meta de balance financiero aprobado.

El cómputo de lo establecido en los dos párrafos anteriores se realizará en una sola ocasión, el último día hábil bancario del ejercicio fiscal de 2019 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.

La Secretaría de Hacienda y Crédito Público informará al Congreso de la Unión de manera trimestral sobre el avance del Programa Anual de Financiamiento, destacando el comportamiento de los diversos rubros en el cual se haga referencia al financiamiento del Gasto de Capital y Refinanciamiento.

**Artículo 3o.** Se autoriza para la Ciudad de México la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para un endeudamiento neto de 5 mil 500 millones de pesos para el financiamiento de obras contempladas en el Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2019. 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 de la Ciudad de México.


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

El ejercicio del monto de endeudamiento autorizado se sujetará a lo dispuesto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios.


**Artículo 4o.** En el ejercicio fiscal de 2019, 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 297,510.8 millones de pesos, de los cuales 148,393.9 millones de pesos corresponden a inversión directa y 149,116.9 millones de pesos a inversión condicionada.

**Artículo 5o.** En el ejercicio fiscal de 2019 el Ejecutivo Federal no contratará nuevos proyectos de inversión financiada de la Comisión Federal de Electricidad a los que hacen referencia los artículos 18 de la Ley Federal 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.

**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.

**Artículo 7o.** Petróleos Mexicanos, sus organismos subsidiarios y/o sus empresas productivas subsidiarias, según corresponda estarán a lo siguiente:

- I. Los pagos provisionales mensuales del derecho por la utilidad compartida, previstos en el artículo 42 de la Ley de Ingresos sobre Hidrocarburos, se realizarán a más tardar el día 25 del mes posterior a aquél a que correspondan los pagos provisionales; cuando el mencionado día sea inhábil, el pago se deberá realizar al siguiente día hábil. Dichos pagos serán efectuados al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

- II. Los pagos mensuales del derecho de extracción de hidrocarburos, previstos en el artículo 44 de la Ley de Ingresos sobre Hidrocarburos, se realizarán a más tardar el día 25 del mes posterior a aquel a que corresponda el pago; cuando el mencionado día sea inhábil, el pago se deberá realizar al siguiente día hábil. Dichos pagos serán efectuados al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.
- III. Presentar las declaraciones, hacer los pagos y cumplir 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 establecer y, en su caso, modificar o suspender pagos a cuenta de los pagos provisionales mensuales del derecho por la utilidad compartida, previstos en el artículo 42 de la Ley de Ingresos sobre Hidrocarburos.

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 establecidos conforme al párrafo anterior, 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.

En caso de que la Secretaría de Hacienda y Crédito Público haga uso de las facultades otorgadas en el segundo párrafo de este artículo, los pagos correspondientes deberán ser transferidos y concentrados en la Tesorería de la Federación por el Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo, a más tardar el día siguiente de su recepción, a cuenta de la transferencia a que se refiere el artículo 16, fracción II, inciso g) de la Ley del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

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.

### **Capítulo II**

#### **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 0.98 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 1.26 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 1.53 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 1.82 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.


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

**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 los bienes que pasen a propiedad del Fisco Federal, provenientes de comercio exterior, incluidos los sujetos a un procedimiento establecido en la legislación aduanera o fiscal federal, así como los abandonados a favor del Gobierno 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 2019, 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,


**CÁMARA DE  
DIPUTADOS**


Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

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 2019, 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 2019, 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 2019. 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.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

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 2019, 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 obtenga un aprovechamiento a cargo de las instituciones de banca de desarrollo o de las entidades paraestatales que formen parte del sistema financiero o de los fideicomisos públicos de fomento u otros fideicomisos públicos coordinados por dicha Secretaría, ya sea de los ingresos que obtengan o con motivo de la garantía soberana del Gobierno Federal, o tratándose de recuperaciones de capital o del patrimonio, según sea el caso, los recursos correspondientes se destinarán por la propia Secretaría a la capitalización de cualquiera de dichas entidades, incluyendo la aportación de recursos al patrimonio de cualquiera de dichos fideicomisos o a fomentar acciones que les permitan cumplir con sus respectivos mandatos, 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 6.61.11, 6.62.01.04 y 6.61.22.04 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 2019, se aplicarán los vigentes al 31 de diciembre de 2018, 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


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO


de la última vez en la que fueron modificados en dicho ejercicio fiscal, conforme a la tabla siguiente:

MES	FACTOR
Enero	1.0470
Febrero	1.0414
Marzo	1.0375
Abril	1.0341
Mayo	1.0376
Junio	1.0393
Julio	1.0353
Agosto	1.0298
Septiembre	1.0289
Octubre	1.0236
Noviembre	1.0182
Diciembre	1.0068

En el caso de aprovechamientos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el 2019 los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2018, hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el 2019.

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


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

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 fijen, 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 2019, 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 2019, 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 2019, 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 2019, 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.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

Para los efectos del párrafo anterior, las dependencias interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2019, 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 2019. 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 2019, se aplicarán los vigentes al 31 de diciembre de 2018, 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:

<b>MES</b>	<b>FACTOR</b>
Enero	1.0470
Febrero	1.0414
Marzo	1.0375
Abril	1.0341
Mayo	1.0376
Junio	1.0393


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


Julio	1.0353
Agosto	1.0298
Septiembre	1.0289
Octubre	1.0236
Noviembre	1.0182
Diciembre	1.0068

En el caso de productos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el 2019 los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2018 hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el 2019.

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, manteniéndolo en una subcuenta específica, que se destinará a financiar otras transferencias o mandatos y el remanente será enterado a la Tesorería de la Federación en los términos de las disposiciones aplicables.

De los ingresos provenientes de las enajenaciones realizadas por el Servicio de Administración y Enajenación de Bienes, respecto de los bienes que pasan a propiedad del Fisco Federal conforme a las disposiciones fiscales, que hayan sido


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

transferidos por el Servicio de Administración Tributaria, el Servicio de Administración y Enajenación de Bienes deberá descontar los importes necesarios para financiar otras transferencias o mandatos de la citada entidad transferente, sobre bienes de la misma naturaleza; del monto restante hasta la cantidad que determine la Junta de Gobierno de dicho organismo se depositará en el fondo señalado en el párrafo anterior, manteniéndolo en una subcuenta específica, que se destinará a financiar otras transferencias o mandatos y el remanente será enterado a la Tesorería de la Federación en los términos de las disposiciones aplicables. Un mecanismo como el 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 de los dos párrafos anteriores, el Servicio de Administración y Enajenación de Bienes remitirá de manera semestral a la Cámara de Diputados y a su Coordinadora de Sector, 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 los párrafos citados.

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 décimo tercer 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 establecen los artículos 54, 56 y 61 de la Ley Federal de Extinción de Dominio,


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

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 2019, los conceptos y montos de los ingresos que hayan percibido por productos, así como de la concentración efectuada 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 2019 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 durante el ejercicio fiscal 2019 se concentrarán en términos del artículo 22 de la Ley de Tesorería de la Federación, salvo en los siguientes casos:

- I. Se concentrarán en la Tesorería de la Federación, a más tardar el día hábil siguiente al de su recepción, los derechos y aprovechamientos, por el uso, goce, aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, incluidos entre otros las sanciones, penas convencionales, cuotas compensatorias, así como los aprovechamientos por infracciones a la Ley Federal de Competencia Económica y a la Ley Federal de Telecomunicaciones y Radiodifusión;
- II. Las entidades de control directo, los poderes Legislativo y Judicial y los órganos autónomos por disposición constitucional, sólo registrarán los


**CÁMARA DE  
DIPUTADOS**


Dictamen a la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

ingresos que obtengan por cualquier concepto en el rubro correspondiente de esta Ley, salvo por lo dispuesto en la fracción I de este artículo, y deberán conservar a disposición de los órganos revisores de la Cuenta Pública Federal, la documentación comprobatoria de dichos ingresos.

Para los efectos del registro de los ingresos a que se refiere esta fracción, 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;

- III. 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 Pública Federal;
- IV. 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, 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 Pública Federal, y
- V. 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


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

administrados por las propias instituciones y se destinarán para sus finalidades y programas institucionales, de acuerdo con las disposiciones presupuestarias aplicables, sin perjuicio de la concentración en términos de la Ley de Tesorería de la Federación.

Para el ejercicio oportuno de los recursos a que se refiere esta fracción, 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 o a las empresas productivas del Estado que los generen, para la realización del proyecto que los generó o proyectos de la misma naturaleza. Las entidades o las empresas productivas del Estado podrán celebrar convenios de colaboración con la iniciativa privada.

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.


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO


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 los fines que determine la Secretaría de Hacienda y Crédito Público, 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 6.62.01, con excepción del numeral 6.62.01.04 del artículo 1o. de esta Ley, por concepto de recuperaciones de capital, se podrán destinar por la Secretaría de Hacienda y Crédito Público a gasto de inversión, así como a programas que permitan cumplir con los objetivos que se establezcan en el Plan Nacional de Desarrollo.

**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.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

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 enterarán o concentrarán, según corresponda, en la Tesorería de la Federación y deberán manifestarse tanto en los registros de la propia Tesorería como en la Cuenta 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


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


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 recursos disponibles de los convenios de cesión de derechos y obligaciones suscritos, como parte de la estrategia de conclusión de los procesos de desincorporación de entidades, entre el Servicio de Administración y Enajenación de Bienes y las entidades cuyos procesos de desincorporación concluyeron, podrán ser utilizados por éste, para sufragar las erogaciones relacionadas al cumplimiento de su objeto, relativo a la atención de encargos bajo su administración, cuando éstos sean deficitarios. Lo anterior, estará sujeto, al cumplimiento de las directrices que


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


se emitan para tal efecto, así como a la autorización de la Junta de Gobierno del Servicio de Administración y Enajenación de Bienes, previa aprobación de los órganos colegiados competentes.

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 Fiscalía General de la República, a la Secretaría de Salud y al Fondo de Ayuda, Asistencia y Reparación Integral, con excepción de lo dispuesto en el párrafo décimo primero 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.

Los ingresos provenientes de la enajenación que realice el Servicio de Administración y Enajenación de Bienes de vehículos declarados abandonados por la Secretaría de Comunicaciones y Transportes con menos de cinco años en depósito de guarda y custodia en locales permitidos por dicha dependencia, se destinarán de conformidad con lo establecido en el artículo 89 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público. De la cantidad restante a los permisionarios federales se les cubrirán los adeudos generados hasta


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

con el treinta por ciento de los remanentes de los ingresos y el resto se enterará a la Tesorería de la Federación.

**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 2019, entre las que se comprende de manera enunciativa a las siguientes:

- I. Instituto Mexicano del Seguro Social.
- II. 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.

**Artículo 15.** Durante el ejercicio fiscal de 2019, 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


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

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


Cuando los contribuyentes a los que se les impongan multas por las infracciones señaladas en el párrafo anterior 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, se notifique el oficio de observaciones a que se refiere la fracción VI del artículo 48 del Código Fiscal de la Federación o se notifique la resolución provisional a que se refiere el artículo 53-B, primer párrafo, fracción I del citado Código, pero antes de que se notifique la resolución que determine el monto de las contribuciones omitidas o la resolución definitiva a que se refiere el citado artículo 53-B, 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 2019, se estará a lo siguiente:

**A.** En materia de estímulos fiscales:

- I. Se otorga un estímulo fiscal a las personas que realicen actividades empresariales, y que para determinar su utilidad puedan deducir el diésel o el biodiésel y sus mezclas que importen o adquieran para su consumo final, siempre que se utilicen exclusivamente como combustible en maquinaria en general, excepto vehículos, consistente en permitir el acreditamiento de un monto equivalente al impuesto especial sobre producción y servicios que las personas que enajenen diésel o biodiésel y sus mezclas en territorio nacional hayan causado por la enajenación de dichos combustibles, en términos del artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o numeral 2, según corresponda al tipo de combustible, de la Ley del Impuesto Especial sobre Producción y Servicios, así como el acreditamiento del impuesto a que se refiere el numeral citado, que hayan pagado en su importación.

El estímulo a que se refiere el párrafo anterior también será aplicable a los vehículos marinos siempre que se cumplan los requisitos que mediante


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

reglas de carácter general establezca el Servicio de Administración Tributaria.


Adicionalmente, para que proceda la aplicación del estímulo al biodiésel y sus mezclas, el beneficiario deberá contar con el pedimento de importación o con el comprobante fiscal correspondiente a la adquisición del biodiésel o sus mezclas, en el que se consigne la cantidad de cada uno de los combustibles que se contenga en el caso de las mezclas y tratándose del comprobante fiscal de adquisición, deberá contar también con el número del pedimento de importación con el que se llevó a cabo la importación del citado combustible y deberá recabar de su proveedor una copia del pedimento de importación citado en el comprobante. En caso de que en el pedimento de importación o en el comprobante fiscal de adquisición no se asienten los datos mencionados o que en este último caso no se cuente con la copia del pedimento de importación, no procederá la aplicación del estímulo al biodiésel y sus mezclas.

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

1. El monto que se podrá acreditar será el que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que corresponda conforme al artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, según corresponda al tipo de combustible, con los ajustes que, en su caso, correspondan, vigente en el momento en que se haya realizado la importación o adquisición del diésel o el biodiésel y sus mezclas, por el número de litros de diésel o de biodiésel y sus mezclas importados o adquiridos.

En ningún caso procederá la devolución de las cantidades a que se refiere este numeral.

2. Las personas que utilicen el diésel o el biodiésel y sus mezclas en las actividades agropecuarias o silvícolas, podrán acreditar un monto


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


equivalente a la cantidad que resulte de multiplicar el valor en aduana del pedimento de importación o el precio consignado en el comprobante fiscal de adquisición del diésel o del biodiésel y sus mezclas en las estaciones de servicio, 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 al artículo 2o.-A de la Ley del Impuesto Especial sobre Producción y Servicios, incluido dentro del precio señalado.

El acreditamiento a que se refiere la fracción anterior podrá efectuarse contra el impuesto sobre la renta causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se importe o adquiera el diésel o biodiésel y sus mezclas, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria; en caso de no hacerlo, perderá el derecho a realizarlo con posterioridad.

- III. Las personas que importen o adquieran diésel o biodiésel y sus mezclas 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 tuvieron 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 aquellas cuyos ingresos en el ejercicio inmediato anterior no hayan excedido el equivalente a veinte veces el valor anual de la Unidad de Medida y Actualización vigente en el año 2018. 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.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


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 aquellas cuyos ingresos en el ejercicio inmediato anterior no hayan excedido el equivalente a veinte veces el valor anual de la Unidad de Medida y Actualización vigente en el año 2018, por cada uno de los socios o asociados, sin exceder de doscientas veces el valor anual de la Unidad de Medida y Actualización vigente en el año 2018. 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 2019 y enero de 2020.

Las personas a que se refiere el primer párrafo de esta fracción deberán llevar un registro de control de consumo de diésel o de biodiésel y sus mezclas, en el que asienten mensualmente la totalidad del diésel o del biodiésel y sus mezclas 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 diésel o el biodiésel y sus mezclas que se hubiera destinado para los fines a que se refiere dicha fracción, del diésel o del biodiésel y sus mezclas 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


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

presente fracción, así como aquélla 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 importación o adquisición del diésel o del biodiésel y sus mezclas 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 diésel o el biodiésel y sus mezclas en bienes destinados al autotransporte de personas o efectos a través de carreteras o caminos.

- IV. Se otorga un estímulo fiscal a los contribuyentes que importen o adquieran diésel o biodiésel y sus mezclas 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, así como el turístico, consistente en permitir el acreditamiento de un monto equivalente al impuesto especial sobre producción y servicios que las personas que enajenen diésel o biodiésel y sus mezclas en territorio nacional hayan causado por la enajenación de estos combustibles en términos del artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o el numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, según corresponda al tipo de combustible, con los ajustes que en su caso correspondan, así como el acreditamiento del impuesto a que se refiere el numeral citado, que hayan pagado en su importación.

Para los efectos del párrafo anterior, el monto que se podrá acreditar será el que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que corresponda según el tipo de combustible, conforme al artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o el numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, con los ajustes que, en su caso, correspondan, vigente en el momento en que se haya realizado la


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


importación o adquisición del diésel o del biodiésel y sus mezclas, por el número de litros importados o adquiridos.

El acreditamiento a que se refiere esta fracción únicamente podrá efectuarse contra el impuesto sobre la renta causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se importe o adquiera el diésel o biodiésel y sus mezclas, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria; en caso de no hacerlo, perderá el derecho a realizarlo con posterioridad.

Para que proceda el acreditamiento a que se refiere esta fracción, el pago por la importación o adquisición de diésel o de biodiésel y sus mezclas a distribuidores o estaciones de servicio, deberá efectuarse con: monedero electrónico autorizado por el Servicio de Administración Tributaria; tarjeta de crédito, débito o de servicios, expedida a favor del contribuyente que pretenda hacer el acreditamiento; con cheque nominativo expedido por el importador o adquirente para abono en cuenta del enajenante, o bien, transferencia electrónica de fondos desde cuentas abiertas a nombre del contribuyente en instituciones que componen el sistema financiero y las entidades que para tal efecto autorice el Banco de México.

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.

Adicionalmente, para que proceda la aplicación del estímulo al biodiésel y sus mezclas, el beneficiario deberá contar con el pedimento de importación o con el comprobante fiscal correspondiente a la adquisición del biodiésel o sus mezclas, en el que se consigne la cantidad de cada uno de los combustibles que se contenga en el caso de las mezclas y tratándose del comprobante de adquisición, deberá contar también con el número del pedimento de importación con el que se llevó a cabo la importación del citado combustible y deberá recabar de su proveedor una copia del pedimento de


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

importación citado en el comprobante. En caso de que en el pedimento de importación o en el comprobante fiscal de adquisición no se asienten los datos mencionados o que en este último caso no se cuente con la copia del pedimento de importación, no procederá la aplicación del estímulo al biodiésel y sus mezclas.


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.

Para los efectos de la presente fracción y la fracción V de este apartado, se entiende por transporte privado de personas o de carga, aquél que realizan los contribuyentes con vehículos de su propiedad o con vehículos que tengan en arrendamiento, incluyendo el arrendamiento financiero, para transportar bienes propios o su personal, o bienes o personal, relacionados con sus actividades económicas, sin que por ello se genere un cobro.

- V. Se otorga un estímulo fiscal a los contribuyentes que se dediquen exclusivamente al transporte terrestre público y privado, de carga o pasaje, así como el turístico, 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 causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se realicen los gastos a que se refiere la presente fracción, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria; en caso de no hacerlo, perderá el derecho a realizarlo con posterioridad.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

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 causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se adquieran los combustibles a que se refiere la presente fracción, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria; en caso de no hacerlo, perderá el derecho a realizarlo con posterioridad.

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, respecto de los litros o toneladas, según corresponda al tipo de combustible de que se trate, adquiridos en un mes de calendario, 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


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

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.

**VIII.** Se otorga un estímulo fiscal a los contribuyentes que tributen en los términos del Título II de la Ley del Impuesto sobre la Renta, consistente en disminuir de la utilidad fiscal determinada de conformidad con el artículo 14, fracción II de dicha Ley, el monto de la participación de los trabajadores en las utilidades de las empresas pagada en el mismo ejercicio, en los términos del artículo 123 de la Constitución Política de los Estados Unidos Mexicanos. El citado monto de la participación de los trabajadores en las utilidades de las empresas, se deberá disminuir, por partes iguales, en los pagos provisionales correspondientes a los meses de mayo a diciembre del ejercicio fiscal. La disminución a que se refiere este artículo se realizará en los pagos provisionales del ejercicio de manera acumulativa.

Conforme a lo establecido en el artículo 28, fracción XXVI de la Ley del Impuesto sobre la Renta, el monto de la participación de los trabajadores en las utilidades que se disminuya en los términos de este artículo en ningún caso será deducible de los ingresos acumulables del contribuyente.

Para los efectos de lo previsto en la presente fracción, se estará a lo siguiente:

- a) El estímulo fiscal se aplicará hasta por el monto de la utilidad fiscal determinada para el pago provisional que corresponda.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

- b) En ningún caso se deberá recalcular el coeficiente de utilidad determinado en los términos del artículo 14, fracción I, de la Ley del Impuesto sobre la Renta con motivo de la aplicación de este estímulo.
- IX. Se otorga un estímulo fiscal a los contribuyentes que, en los términos del artículo 27, fracción XX de la Ley del Impuesto sobre la Renta, entreguen en donación bienes básicos para la subsistencia humana en materia de alimentación o salud a instituciones autorizadas para recibir donativos deducibles de conformidad con la Ley del Impuesto sobre la Renta y que estén dedicadas a la atención de requerimientos básicos de subsistencia en materia de alimentación o salud de personas, sectores, comunidades o regiones de escasos recursos, denominados bancos de alimentos o de medicinas, consistente en una deducción adicional por un monto equivalente al 5 por ciento del costo de lo vendido que le hubiera correspondido a dichas mercancías, que efectivamente se donen y sean aprovechables para el consumo humano. Lo anterior, siempre y cuando el margen de utilidad bruta de las mercancías donadas en el ejercicio en el que se efectúe la donación hubiera sido igual o superior al 10 por ciento; cuando fuera menor, el por ciento de la deducción adicional se reducirá al 50 por ciento del margen.
- X. Se otorga un estímulo fiscal a los contribuyentes, personas físicas o morales del impuesto sobre la renta, que empleen a personas que padezcan discapacidad motriz, que para superarla requieran usar permanentemente prótesis, muletas o sillas de ruedas; discapacidad auditiva o de lenguaje, en un 80 por ciento o más de la capacidad normal o discapacidad mental, así como cuando se empleen invidentes.

El estímulo fiscal consiste en poder deducir de los ingresos acumulables del contribuyente, para los efectos del impuesto sobre la renta por el ejercicio fiscal correspondiente, un monto adicional equivalente al 25 por ciento del salario efectivamente pagado a las personas antes señaladas. Para estos efectos, se deberá considerar la totalidad del salario que sirva de base para calcular, en el ejercicio que corresponda, las retenciones del impuesto sobre


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


la renta del trabajador de que se trate, en los términos del artículo 96 de la Ley del Impuesto sobre la Renta.

Lo dispuesto en la presente fracción será aplicable siempre que el contribuyente cumpla, respecto de los trabajadores a que se refiere la presente fracción, con las obligaciones contenidas en el artículo 15 de la Ley del Seguro Social y las de retención y entero a que se refiere el Título IV, Capítulo I de la Ley del Impuesto sobre la Renta y obtenga, respecto de los trabajadores a que se refiere este artículo, el certificado de discapacidad del trabajador expedido por el Instituto Mexicano del Seguro Social.

Los contribuyentes que apliquen el estímulo fiscal previsto en esta fracción por la contratación de personas con discapacidad, no podrán aplicar en el mismo ejercicio fiscal, respecto de las personas por las que se aplique este beneficio, el estímulo fiscal a que se refiere el artículo 186 de la Ley del Impuesto sobre la Renta.

- XI.** Los contribuyentes del impuesto sobre la renta que sean beneficiados con el crédito fiscal previsto en el artículo 189 de la Ley del Impuesto sobre la Renta, por las aportaciones efectuadas a proyectos de inversión en la producción cinematográfica nacional o en la distribución de películas cinematográficas nacionales, podrán aplicar el monto del crédito fiscal que les autorice el Comité Interinstitucional a que se refiere el citado artículo, contra los pagos provisionales del impuesto sobre la renta.
  
- XII.** Las personas morales obligadas a efectuar la retención del impuesto sobre la renta y del impuesto al valor agregado en los términos de los artículos 106, último párrafo y 116, último párrafo, de la Ley del Impuesto sobre la Renta, y 1o.-A, fracción II, inciso a) y 32, fracción V, de la Ley del Impuesto al Valor Agregado, podrán optar por no proporcionar la constancia de retención a que se refieren dichos preceptos, siempre que la persona física que preste los servicios profesionales o haya otorgado el uso o goce temporal de bienes, le expida un Comprobante Fiscal Digital por Internet que cumpla con los requisitos a que se refieren los artículos 29 y 29-A del Código Fiscal de la


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

Federación y en el comprobante se señale expresamente el monto del impuesto retenido.

Las personas físicas que expidan el comprobante fiscal digital a que se refiere el párrafo anterior, podrán considerarlo como constancia de retención de los impuestos sobre la renta y al valor agregado, y efectuar el acreditamiento de los mismos en los términos de las disposiciones fiscales.

Lo previsto en esta fracción en ningún caso libera a las personas morales de efectuar, en tiempo y forma, la retención y entero del impuesto de que se trate y la presentación de las declaraciones informativas correspondientes, en los términos de las disposiciones fiscales respecto de las personas a las que les hubieran efectuado dichas retenciones.


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.

Los estímulos fiscales previstos en las fracciones VIII, IX, X y XI del presente apartado no se considerarán ingresos acumulables para efectos del impuesto sobre la renta.


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

### B. En materia de exenciones:

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, en la Ley de Ingresos sobre Hidrocarburos, ordenamientos legales referentes a empresas productivas del Estado, 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


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

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


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

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 dependencia o 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, y a la Ley Federal de Telecomunicaciones y Radiodifusión 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, fracción I, 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 2019 y durante dicho ejercicio fiscal, conforme se modifiquen.

Los ingresos a que se refiere la fracción III de este artículo se aplicarán en los términos de lo previsto en la fracción II y penúltimo párrafo del artículo 19 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.


**CÁMARA DE  
DIPUTADOS**


Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

**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 2019 la tasa de retención anual a que se refieren los artículos 54 y 135 de la Ley del Impuesto sobre la Renta será del 1.04 por ciento. La metodología para calcular dicha tasa es la siguiente:

- I. Se determinó la tasa de rendimiento promedio ponderado de los valores públicos por el periodo comprendido de febrero a julio de 2018, conforme a lo siguiente:
  - a) Se tomaron las tasas promedio mensuales por instrumento, de los valores públicos publicados por el Banco de México.
  - b) Se determinó el factor de ponderación mensual por instrumento, dividiendo las subastas mensuales de cada instrumento entre el total de las subastas de todos los instrumentos públicos efectuadas al mes.
  - c) Para calcular la tasa ponderada mensual por instrumento, se multiplicó la tasa promedio mensual de cada instrumento por su respectivo factor de ponderación mensual, determinado conforme al inciso anterior.
  - d) Para determinar la tasa ponderada mensual de valores públicos se sumó la tasa ponderada mensual por cada instrumento.
  - e) La tasa de rendimiento promedio ponderado de valores públicos correspondiente al periodo febrero a julio de 2018 se determinó con el promedio simple de las tasas ponderadas mensuales determinadas conforme al inciso anterior del mencionado periodo.
- II. Se tomaron las tasas promedio ponderadas mensuales de valores privados publicadas por el Banco de México y se determinó el promedio simple de dichos valores correspondiente al periodo de febrero a julio de 2018.


CÁMARA DE  
DIPUTADOS


Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

- III. Se determinó un factor ponderado de los instrumentos públicos y privados en función al saldo promedio en circulación de los valores públicos y privados correspondientes al periodo de febrero a julio de 2018 publicados por el Banco de México.
- IV. Para obtener la tasa ponderada de instrumentos públicos y privados, se multiplicaron las tasas promedio ponderadas de valores públicos y privados, determinados conforme a las fracciones I y II, por su respectivo factor de ponderación, determinado conforme a la fracción anterior, y posteriormente se sumaron dichos valores ponderados.
- V. Al valor obtenido conforme a la fracción IV se disminuyó el valor promedio de la inflación mensual interanual del índice general correspondiente a cada uno de los meses del periodo de febrero a julio de 2018 del Índice Nacional de Precios al Consumidor, publicado por el Instituto Nacional de Estadística y Geografía.
- VI. La tasa de retención anual es el resultado de multiplicar el valor obtenido conforme a la fracción V de este artículo por la tasa correspondiente al último tramo de la tarifa del artículo 152 de la Ley del Impuesto sobre la Renta.

**Artículo 22.** La Comisión Nacional Bancaria y de Valores sancionará a las entidades financieras por el incumplimiento de los plazos para la atención de los requerimientos de información, documentación, aseguramiento, desbloqueo de cuentas, transferencia o situación de fondos formulados por las autoridades competentes, con una multa administrativa del equivalente en moneda nacional de 1 hasta 15,000 veces el valor diario de la Unidad de Medida y Actualización, con base en los criterios que se establezcan para tal efecto, los cuales podrán considerar, entre otros, los días de atraso en la atención de los requerimientos, la gravedad de los delitos a los que, en su caso, se refieran los requerimientos que se hubieran incumplido, o la probable afectación de los intereses patrimoniales de los clientes o usuarios de los servicios financieros.

Las infracciones a las disposiciones de carácter general en materia de prevención de operaciones con recursos de procedencia ilícita y, en su caso, financiamiento al


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

terrorismo, cometidas por las entidades financieras, centros cambiarios, transmisores de dinero, sociedades financieras de objeto múltiple no reguladas y asesores en inversiones, serán sancionadas por la Comisión Nacional Bancaria y de Valores con multa del 10 por ciento al 100 por ciento del monto del reporte de la operación inusual que no se hubiera enviado, del 10 por ciento al 100 por ciento del monto del acto, operación o servicio que se realice con un cliente o usuario de la que se haya informado que se encuentra en la lista de personas bloqueadas conforme a las disposiciones señaladas anteriormente, o bien con multa equivalente en moneda nacional de 10 hasta 100,000 veces el valor diario de la Unidad de Medida y Actualización, en el caso de cualquier otro incumplimiento a las referidas disposiciones.

**Artículo 23.** Los contribuyentes personas físicas que opten por tributar en el Régimen de Incorporación Fiscal, previsto en la Sección II del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta y cumplan con las obligaciones que se establecen en dicho régimen durante el periodo que permanezcan en el mismo, por las actividades que realicen con el público en general, podrán optar por pagar el impuesto al valor agregado y el impuesto especial sobre producción y servicios que, en su caso, corresponda a las actividades mencionadas, mediante la aplicación del esquema de estímulos siguiente:

- I. Calcularán y pagarán los impuestos citados en la forma siguiente:
  - a) Se aplicarán los porcentajes que a continuación se listan al monto de las contraprestaciones efectivamente cobradas por las actividades afectas al pago del impuesto al valor agregado en el bimestre de que se trate, considerando el giro o actividad a la que se dedique el contribuyente, conforme a la siguiente:

Tabla de porcentajes para determinar el IVA a pagar

Sector económico	Porcentaje IVA (%)
1 Minería	8.0
2 Manufacturas y/o construcción	6.0


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.

**COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

<b>3</b>	Comercio (incluye arrendamiento de bienes muebles)	2.0
<b>4</b>	Prestación de servicios (incluye restaurantes, fondas, bares y demás negocios similares en que se proporcionen servicios de alimentos y bebidas)	8.0
<b>5</b>	Negocios dedicados únicamente a la venta de alimentos y/o medicinas	0.0

Cuando las actividades de los contribuyentes correspondan a dos o más de los sectores económicos mencionados en los numerales 1 a 4 aplicarán el porcentaje que corresponda al sector preponderante. Se entiende por sector preponderante aquél de donde provenga la mayor parte de los ingresos del contribuyente.

- b) Se aplicarán los porcentajes que a continuación se listan al monto de las contraprestaciones efectivamente cobradas por las actividades afectas al pago del impuesto especial sobre producción y servicios en el bimestre de que se trate, considerando el tipo de bienes enajenados por el contribuyente, conforme a la siguiente:

Tabla de porcentajes para determinar el IEPS a pagar

Descripción	Porcentaje IEPS (%)
Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea comercializador)	1.0
Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea fabricante)	3.0
Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea comercializador)	10.0


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea fabricante)	21.0
Bebidas saborizadas (cuando el contribuyente sea fabricante)	4.0
Cerveza (cuando el contribuyente sea fabricante)	10.0
Plaguicidas (cuando el contribuyente sea fabricante o comercializador)	1.0
Puros y otros tabacos hechos enteramente a mano (cuando el contribuyente sea fabricante)	23.0
Tabacos en general (cuando el contribuyente sea fabricante)	120.0

Los contribuyentes que ejerzan la opción a que se refiere el presente artículo, cuando hayan pagado el impuesto especial sobre producción y servicios en la importación de tabacos labrados y bebidas saborizadas a que se refiere el artículo 2o., fracción I, incisos C) y G) de la Ley del Impuesto Especial sobre Producción y Servicios, considerarán dicho pago como definitivo, por lo que ya no pagarán el impuesto que trasladen en la enajenación de los bienes importados, siempre que dicha enajenación se efectúe con el público en general.

- c) El resultado obtenido conforme a los incisos a) y b) de esta fracción será el monto del impuesto al valor agregado o del impuesto especial sobre producción y servicios, en su caso, a pagar por las actividades realizadas con el público en general, sin que proceda acreditamiento alguno por concepto de impuestos trasladados al contribuyente.
- d) El pago bimestral del impuesto al valor agregado y del impuesto especial sobre producción y servicios deberá realizarse por los periodos y en los plazos establecidos en los artículos 5o.-E de la Ley del Impuesto al Valor Agregado y 5o.-D de la Ley del Impuesto Especial sobre Producción y Servicios.

Para los efectos de la presente fracción se entiende por actividades realizadas con el público en general, aquéllas por las que se emitan comprobantes que únicamente contengan los requisitos que se establezcan


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


mediante reglas de carácter general que emita el Servicio de Administración Tributaria. El traslado del impuesto al valor agregado y del impuesto especial sobre producción y servicios en ningún caso deberá realizarse en forma expresa y por separado.

Tratándose de las actividades por las que los contribuyentes expidan comprobantes que reúnan los requisitos fiscales para que proceda su deducción o acreditamiento, en donde se traslade en forma expresa y por separado el impuesto al valor agregado o el impuesto especial sobre producción y servicios, dichos impuestos deberán pagarse en los términos establecidos en la Ley del Impuesto al Valor Agregado y en la Ley del Impuesto Especial sobre Producción y Servicios y demás disposiciones aplicables, conjuntamente con el impuesto al valor agregado y el impuesto especial sobre producción y servicios determinado conforme al inciso c) de esta fracción.

Para los efectos del párrafo anterior, el acreditamiento del impuesto al valor agregado o del impuesto especial sobre producción y servicios será aplicable, cuando proceda, en la proporción que represente el valor de las actividades por las que se expidieron comprobantes fiscales en las que se haya efectuado el traslado expreso y por separado, en el valor total de las actividades del bimestre que corresponda.

Los contribuyentes que ejerzan la opción a que se refiere esta fracción podrán abandonarla en cualquier momento, en cuyo caso deberán calcular y pagar el impuesto al valor agregado y el impuesto especial sobre producción y servicios en los términos establecidos en la Ley del Impuesto al Valor Agregado o en la Ley del Impuesto Especial sobre Producción y Servicios, según se trate, a partir del bimestre en que abandonen la opción. En este caso, los contribuyentes no podrán volver a ejercer la opción prevista en el presente artículo.

- II. Los contribuyentes a que se refiere el presente artículo, por las actividades realizadas con el público en general en las que determinen el impuesto al valor agregado y el impuesto especial sobre producción y servicios con el


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

esquema de porcentajes a que se refiere la fracción I del presente artículo, podrán aplicar un estímulo fiscal en la forma siguiente:


- a) A los impuestos al valor agregado y especial sobre producción y servicios determinados mediante la aplicación de los porcentajes, se le aplicarán los porcentajes de reducción que se citan a continuación, según corresponda al número de años que tenga el contribuyente tributando en el Régimen de Incorporación Fiscal:

TABLA

Años	Porcentaje de reducción (%)
1	100
2	90
3	80
4	70
5	60
6	50
7	40
8	30
9	20
10	10

Para los efectos de la aplicación de la tabla el número de años de tributación del contribuyente se determinará de conformidad con lo que al respecto se considere para los efectos del impuesto sobre la renta.

Tratándose de contribuyentes que tributen en el Régimen de Incorporación Fiscal, cuyos ingresos propios de su actividad empresarial obtenidos en el ejercicio inmediato anterior no hubieran excedido de la cantidad de trescientos mil pesos, durante cada uno de los años en que tributen en el Régimen de Incorporación Fiscal y no excedan el monto de ingresos mencionados, el porcentaje de reducción aplicable será de 100 por ciento.


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

Los contribuyentes que inicien actividades y que opten por tributar conforme al Régimen de Incorporación Fiscal previsto en la Ley del Impuesto sobre la Renta, podrán aplicar lo dispuesto en el párrafo anterior cuando estimen que sus ingresos del ejercicio no excederán al monto establecido en dicho párrafo. Cuando en el ejercicio inicial realicen operaciones por un período menor a doce meses, para determinar el monto citado, dividirán los ingresos obtenidos entre el número de días que comprenda el período y el resultado se multiplicará por 365 días. Si la cantidad obtenida excede del importe del monto referido, en el ejercicio siguiente no se podrá tomar el beneficio del párrafo anterior.

- b) La cantidad obtenida mediante la aplicación de los porcentajes de reducción a que se refiere el inciso anterior será acreditable únicamente contra el impuesto al valor agregado o el impuesto especial sobre producción y servicios, según se trate, determinado conforme a la aplicación de los porcentajes a que se refiere la fracción I de este artículo.

III. El estímulo fiscal a que se refiere el presente artículo no se considerará como ingreso acumulable para los efectos del impuesto sobre la renta.

IV. Se releva a los contribuyentes a que se refiere este artículo de la obligación de presentar el aviso a que se refiere el artículo 25, primer párrafo, del Código Fiscal de la Federación.

**Artículo 24.** Para los efectos de lo dispuesto en los artículos 2o., fracción I, incisos D) y H), y 2o.-A, de la Ley del Impuesto Especial sobre Producción y Servicios, en sustitución de las definiciones establecidas en dicha Ley, se entenderá por:

- I. Combustibles automotrices: gasolinas, diésel, combustibles no fósiles o la mezcla de cualquiera de los combustibles mencionados.
- II. Gasolina, combustible líquido que se puede obtener del proceso de refinación del petróleo crudo o mediante procesos alternativos que pueden utilizar como insumo materias primas que tuvieron su origen en el petróleo, formado por la mezcla de hidrocarburos líquidos volátiles, principalmente


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO


parafinas ramificadas, aromáticos, naftenos y olefinas, pudiendo contener otros compuestos provenientes de otras fuentes, que se clasifica en función del número de octano.

- III. Diésel, combustible líquido que puede obtenerse del proceso de refinación del petróleo crudo o mediante procesos alternativos que pueden utilizar como insumo materias primas que tuvieron su origen en el petróleo, formado por la mezcla compleja de hidrocarburos, principalmente parafinas no ramificadas, pudiendo contener otros compuestos provenientes de otras fuentes, con independencia del uso al que se destine.
- IV. Combustibles no fósiles, combustibles o componentes de combustibles que no se obtienen o derivan de un proceso de destilación de petróleo crudo o del procesamiento de gas natural.
- V. Etanol para uso automotriz, alcohol tipo etanol anhidro con contenido de agua menor o igual a 1 por ciento y que cumpla con las especificaciones de calidad y características como biocombustible puro, que emita la autoridad competente.

Cuando los bienes a que se refiere este artículo estén mezclados, el impuesto se calculará conforme a la cantidad que de cada combustible tenga la mezcla. Tratándose de la importación o enajenación de mezclas, los contribuyentes deberán consignar la cantidad de cada uno de los combustibles que se contengan en la mezcla en el pedimento de importación o en el comprobante fiscal, según corresponda.

**Artículo 25.** Para los efectos del Código Fiscal de la Federación, del impuesto por la actividad de exploración y extracción de hidrocarburos, del impuesto sobre la renta, del impuesto al valor agregado, así como lo referente a derechos, se estará a lo siguiente:

- I. En sustitución de lo dispuesto en el artículo 31-A del Código Fiscal de la Federación, los contribuyentes con base en su contabilidad, deberán presentar la información de las siguientes operaciones:


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


- a) Las operaciones financieras a que se refieren los artículos 20 y 21 de la Ley del Impuesto sobre la Renta.
- b) Las operaciones con partes relacionadas.
- c) Las relativas a la participación en el capital de sociedades y a cambios en la residencia fiscal.
- d) Las relativas a reorganizaciones y reestructuras corporativas.
- e) Las relativas a enajenaciones y aportaciones, de bienes y activos financieros; operaciones con países con sistema de tributación territorial; operaciones de financiamiento y sus intereses; pérdidas fiscales; reembolsos de capital y pago de dividendos.

La información a que se refiere esta fracción deberá presentarse trimestralmente a través de los medios y formatos que señale el Servicio de Administración Tributaria mediante reglas de carácter general, dentro de los sesenta días siguientes a aquél en que concluya el trimestre de que se trate.

Cuando los contribuyentes presenten la información de forma incompleta o con errores, tendrán un plazo de treinta días contado a partir de la notificación de la autoridad, para complementar o corregir la información presentada.

Se considerará incumplida la obligación fiscal señalada en la presente fracción, cuando los contribuyentes, una vez transcurrido el plazo señalado en el párrafo que antecede, no hayan presentado la información conducente o ésta se presente con errores.

- II. Para efectos de lo dispuesto en el artículo 56 de la Ley de Ingresos sobre Hidrocarburos, cuando en la declaración de los pagos mensuales del impuesto por la actividad de exploración y extracción de hidrocarburos resulte saldo a favor del contribuyente, se podrá compensar contra los pagos posteriores del propio impuesto a cargo del contribuyente. Dicha


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

compensación deberá realizarse conforme a lo previsto en el artículo 17-A del Código Fiscal de la Federación, considerándose el periodo comprendido desde el mes en el que se obtenga la cantidad a favor, hasta el mes en el que se realice la compensación.


- III. Las personas físicas que tengan su casa habitación en las zonas afectadas por los sismos ocurridos en México los días 7 y 19 de septiembre de 2017, que tributen en los términos del Título IV de la Ley del Impuesto sobre la Renta, no considerarán como ingresos acumulables para efectos de dicha Ley, los ingresos por apoyos económicos o monetarios que reciban de personas morales o fideicomisos autorizados para recibir donativos deducibles del impuesto sobre la renta, siempre que dichos apoyos económicos o monetarios se destinen para la reconstrucción o reparación de su casa habitación.

Para los efectos del párrafo anterior, se consideran zonas afectadas los municipios de los Estados afectados por los sismos ocurridos los días 7 y 19 de septiembre de 2017, que se listen en las declaratorias de desastre natural correspondientes, publicadas en el Diario Oficial de la Federación.

- IV. Para los efectos de los artículos 82, fracción IV de la Ley del Impuesto sobre la Renta y 138 de su Reglamento, se considera que las organizaciones civiles y fideicomisos autorizados para recibir donativos deducibles en los términos de dicha Ley, cumplen con el objeto social autorizado para estos efectos, cuando otorguen donativos a organizaciones civiles o fideicomisos que no cuenten con autorización para recibir donativos de conformidad con la Ley del Impuesto sobre la Renta y cuyo objeto exclusivo sea realizar labores de rescate y reconstrucción en casos de desastres naturales, siempre que se cumpla con los siguientes requisitos:

- a) Tratándose de las organizaciones civiles y fideicomisos autorizados para recibir donativos, se deberá cumplir con lo siguiente:

1. Contar con autorización vigente para recibir donativos al menos durante los 5 años previos al momento en que se realice la donación,


**CÁMARA DE  
DIPUTADOS**


Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

y que durante ese periodo la autorización correspondiente no haya sido revocada o no renovada.

2. Haber obtenido ingresos en el ejercicio inmediato anterior cuando menos de 5 millones de pesos.
  3. Auditar sus estados financieros.
  4. Presentar un informe respecto de los donativos que se otorguen a organizaciones o fideicomisos que no tengan el carácter de donatarias autorizadas que se dediquen a realizar labores de rescate y reconstrucción ocasionados por desastres naturales.
  5. No otorgar donativos a partidos políticos, sindicatos, instituciones religiosas o de gobierno.
  6. Presentar un listado con el nombre, denominación o razón social y registro federal de contribuyentes de las organizaciones civiles o fideicomisos que no cuenten con la autorización para recibir donativos a las cuales se les otorgó el donativo.
- b) Tratándose de las organizaciones civiles y fideicomisos que no cuenten con autorización para recibir donativos, a que se refiere el primer párrafo de esta fracción, deberán cumplir con lo siguiente:
1. Estar inscritas en el Registro Federal de Contribuyentes.
  2. Comprobar que han efectuado operaciones de atención de desastres, emergencias o contingencias por lo menos durante 3 años anteriores a la fecha de recepción del donativo.
  3. No haber sido donataria autorizada a la que se le haya revocado o no renovado la autorización.


**CÁMARA DE  
DIPUTADOS**


Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

4. Ubicarse en alguno de los municipios o en las demarcaciones territoriales de la Ciudad de México, de las zonas afectadas por el desastre natural de que se trate.
5. Presentar un informe ante el Servicio de Administración Tributaria, en el que se detalle el uso y destino de los bienes o recursos recibidos, incluyendo una relación de los folios de los Comprobantes Fiscales Digitales por Internet y la documentación con la que compruebe la realización de las operaciones que amparan dichos comprobantes.
6. Devolver los remanentes de los recursos recibidos no utilizados para el fin que fueron otorgados a la donataria autorizada.
7. Hacer pública la información de los donativos recibidos en su página de Internet o, en caso de no contar con una, en la página de la donataria autorizada.

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

- V. El estímulo fiscal previsto en el artículo 189 de la Ley del Impuesto sobre la Renta no podrá aplicarse en forma conjunta con otros tratamientos fiscales que otorguen beneficios o estímulos fiscales.
- VI. Para los efectos de lo dispuesto en los artículos 23, primer párrafo, del Código Fiscal de la Federación y 6o., primer y segundo párrafos, de la Ley del Impuesto al Valor Agregado, en sustitución de las disposiciones aplicables en materia de compensación de cantidades a favor establecidas en dichos párrafos de los ordenamientos citados, se estará a lo siguiente:
  - a) Los contribuyentes obligados a pagar mediante declaración únicamente podrán optar por compensar las cantidades que tengan a su favor contra las que estén obligadas a pagar por adeudo propio, siempre que ambas deriven de un mismo impuesto, incluyendo sus accesorios. Al efecto,


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

bastará que efectúen la compensación de dichas cantidades actualizadas conforme a lo previsto en el artículo 17-A del Código Fiscal de la Federación, desde el mes en que se realizó el pago de lo indebido o se presentó la declaración que contenga el saldo a favor, hasta aquél en que la compensación se realice. Los contribuyentes que presenten el aviso de compensación, deben acompañar los documentos que establezca el Servicio de Administración Tributaria mediante reglas de carácter general. En dichas reglas también se establecerán los plazos para la presentación del aviso mencionado.

Lo dispuesto en el presente inciso no será aplicable tratándose de los impuestos que se causen con motivo de la importación ni a aquéllos que tengan un fin específico.

- b) Tratándose del impuesto al valor agregado, cuando en la declaración de pago resulte saldo a favor, el contribuyente únicamente podrá acreditarlo contra el impuesto a su cargo que le corresponda en los meses siguientes hasta agotarlo o solicitar su devolución. Cuando se solicite la devolución deberá ser sobre el total del saldo a favor. Los saldos cuya devolución se solicite no podrán acreditarse en declaraciones posteriores.

**VII.** Por lo que se refiere a los derechos por los servicios de inspección y vigilancia que presta la Comisión Nacional Bancaria y de Valores, se estará a lo siguiente:

- a) Las entidades financieras sujetas a la supervisión de la Comisión Nacional Bancaria y de Valores a que se refiere el artículo 29-D de la Ley Federal de Derechos vigente para el ejercicio fiscal de 2019, con excepción de las instituciones de banca múltiple, en lugar de pagar el derecho por concepto de inspección y vigilancia a que se refiere el citado artículo 29-D, podrán pagar la cuota que de conformidad con las disposiciones vigentes en el ejercicio fiscal de 2018 hubieren optado por pagar para el referido ejercicio fiscal, más el 5 por ciento de dicha cuota. En ningún caso los derechos a pagar para el ejercicio fiscal de 2019 por concepto de inspección y vigilancia, podrán ser inferiores a la cuota


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

mínima establecida para cada sector para el ejercicio fiscal de 2019, conforme a lo previsto en el propio artículo 29-D.

Las entidades financieras a que se refiere el artículo 29-D, fracciones I, III, V, VI, VIII, IX, XI, XIII, XV, XVIII y XIX de la Ley Federal de Derechos que se hayan constituido en el ejercicio fiscal de 2018, podrán optar por pagar la cuota mínima correspondiente para el ejercicio fiscal de 2019 conforme a las citadas fracciones del artículo 29-D, en lugar de pagar el derecho por concepto de inspección y vigilancia en términos de lo dispuesto en tales fracciones de la referida Ley.

Tratándose de las casas de bolsa, para determinar la cuota mínima correspondiente al ejercicio fiscal de 2019 para los efectos de la opción a que se refiere el presente inciso, se considerará como capital mínimo requerido para funcionar como casa de bolsa el equivalente en moneda nacional a tres millones de unidades de inversión.

- b) Las instituciones de banca múltiple a que se refiere el artículo 29-D, fracción IV de la Ley Federal de Derechos, en lugar de pagar el derecho por concepto de inspección y vigilancia a que se refiere dicha fracción, podrán optar por pagar la cuota que de conformidad con las disposiciones vigentes en el ejercicio fiscal de 2018 hubieren optado por pagar para dicho ejercicio fiscal, más el 10 por ciento del resultado de la suma de los incisos a) y b) de la propia fracción IV del citado artículo 29-D. En ningún caso los derechos a pagar podrán ser inferiores a la cuota mínima establecida para dicho sector para el ejercicio fiscal de 2019, conforme a lo previsto en la mencionada fracción IV del artículo 29-D.

Las entidades financieras a que se refiere el párrafo anterior que se hayan constituido en el ejercicio fiscal de 2018, podrán optar por pagar la cuota mínima para el ejercicio fiscal de 2019 conforme a la citada fracción del referido artículo 29-D en lugar de pagar el derecho por concepto de inspección y vigilancia en términos de lo dispuesto en dicha fracción.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

- c) Las bolsas de valores a que se refiere el artículo 29-E, fracción III de la Ley Federal de Derechos vigente para el ejercicio fiscal de 2019, en lugar de pagar el derecho por concepto de inspección y vigilancia a que se refiere el citado artículo 29-E, fracción III, podrán optar por pagar la cantidad equivalente en moneda nacional que resulte de multiplicar 1 por ciento por su capital contable. En caso de ejercer la opción a que se refiere el presente inciso, las bolsas de valores deberán estarse a lo dispuesto por el artículo 29-K, fracción II de la Ley Federal de Derechos.

Cuando los contribuyentes ejerzan la opción de pagar los derechos por concepto de inspección y vigilancia en los términos previstos en los incisos a), b) y c) de esta fracción y realicen el pago anual durante el primer trimestre del ejercicio fiscal de 2019, no les será aplicable el descuento del 5 por ciento establecido en la fracción I del artículo 29-K de la Ley Federal de Derechos.

- VIII. Para efectos de lo dispuesto en el artículo 18-A, primer párrafo de la Ley Federal de Derechos, en sustitución de dicha disposición, los ingresos que se obtengan por la recaudación del derecho establecido en la fracción I del artículo 8o. de la Ley Federal de Derechos, por lo que se refiere a los Visitantes sin permiso para realizar actividades remuneradas que ingresen al país con fines turísticos, se destinarán en un 20 por ciento al Instituto Nacional de Migración para mejorar los servicios que en materia migratoria proporciona, y en un 80 por ciento para los estudios, proyectos y la inversión en infraestructura que determine el Gobierno Federal con el objeto de iniciar o mejorar los destinos turísticos del país.

Por otra parte, se deja sin efectos lo dispuesto en el artículo 18-A, tercer párrafo de la Ley Federal de Derechos.

- IX. En sustitución de lo dispuesto en el segundo párrafo del artículo 275 de la Ley Federal de Derechos, para los efectos del artículo 2o. de la Ley de Coordinación Fiscal, no se incluirá en la recaudación federal participable, la recaudación total que se obtenga de los derechos a que se refieren los artículos 268, 269 y 270 de la Ley Federal de Derechos, y se destinará en un 80 por ciento al Fondo para el Desarrollo de Zonas de Producción Minera, en


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

un 10 por ciento a la Secretaría de Economía, y en un 10 por ciento al Gobierno Federal que se destinarán a lo señalado en el párrafo quinto del artículo 275 de la Ley Federal de Derechos.

La Secretaría de Economía deberá llevar a cabo las gestiones necesarias a fin de constituir en una institución de banca de desarrollo, en términos de lo dispuesto en la Ley Federal de Presupuesto y Responsabilidad Hacendaria, un vehículo financiero para administrar el Fondo para el Desarrollo de Zonas de Producción Minera a más tardar en el plazo de 90 días naturales a la entrada en vigor de la presente Ley.

En sustitución de lo dispuesto en los párrafos tercero y cuarto del artículo 275 de la Ley Federal de Derechos, los recursos del Fondo para el Desarrollo de Zonas de Producción Minera serán destinados por la Secretaría de Economía, de manera directa o coordinada con las Dependencias y Entidades de la Administración Pública Federal y con las entidades federativas, municipios y demarcaciones territoriales de la Ciudad de México, así como sus dependencias y entidades, conforme a los lineamientos que para tales efectos emita y los convenios que, en su caso, suscriban y en cumplimiento de las disposiciones aplicables en materia de obras y adquisiciones, a los fines previstos en el artículo 271 de la Ley Federal de Derechos, así como a proyectos de infraestructura y equipamiento educativo, de salud, de previsión social, prevención del delito, protección civil, movilidad rural, reforestación y centros comunitarios que permitan apoyar la integración de las comunidades, incluyendo a las comunidades indígenas. Asimismo, podrán destinarse dichos recursos a la creación de capacidades de la población en las zonas de producción minera, mismas que serán determinadas conforme a los lineamientos que emita para tal efecto la Secretaría de Economía; así como para proyectos de capacitación para el empleo y emprendimiento.

Las secretarías de Desarrollo Agrario, Territorial y Urbano, y de Economía, deberán llevar a cabo las gestiones necesarias a fin de que ésta última asuma las atribuciones conferidas en virtud de lo previsto en la presente fracción, para lo cual, una vez constituido el vehículo señalado en el párrafo segundo


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


anterior, la Secretaría de Desarrollo Agrario, Territorial y Urbano deberá dar por terminado el Mandato que hubiere celebrado previa transferencia de los activos, pasivos, derechos y obligaciones que correspondan.

### **Capítulo III**

#### **De las Medidas Administrativas en Materia Energética**

**Artículo 26.** En adición a las obligaciones establecidas en el artículo 84 de la Ley de Hidrocarburos, los titulares de permisos de distribución y expendio al público de gasolinas, diésel, turbosina, gasavión, gas licuado de petróleo y propano, tendrán las siguientes obligaciones:

- I. Reportar a la Comisión Reguladora de Energía:
  - a) Los precios de venta al público de los productos mencionados, así como los precios de venta de los distribuidores de gas licuado de petróleo y de propano, cada vez que se modifiquen, sin que exceda de sesenta minutos antes de la aplicación de dichos precios.
  - b) Diariamente la información sobre volúmenes comprados y vendidos.
  - c) Anualmente, a más tardar el 31 de enero de cada año, un informe de su estructura corporativa y de capital que contenga la descripción de la estructura del capital social, identificando la participación de cada socio o accionista, directo e indirecto, y de las personas o grupo de personas que tienen el control de la sociedad; los derechos inherentes a la participación en la estructura de capital; así como la descripción de la participación en otras sociedades, que contenga su objeto social, las actividades que estas terceras realizan y las concesiones y permisos otorgados por el Gobierno Federal de los que sean titulares y que guarden relación con la actividad de los permisionarios. En el caso de que no haya cambios respecto del último informe presentado, en sustitución del mismo, se deberá presentar un aviso manifestando tal situación.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

Para efectos del párrafo anterior, se entiende por control de la sociedad y por grupo de personas, lo dispuesto en el artículo 2, fracciones III y IX, respectivamente, de la Ley del Mercado de Valores.

La información a que se refiere esta fracción se presentará bajo protesta de decir verdad, en los formatos y medios que para tales efectos establezca la Comisión Reguladora de Energía. Los permisionarios que incumplan con la entrega de la información antes señalada o la presenten incompleta o con errores serán acreedores a las sanciones aplicables, de acuerdo con la Ley de Hidrocarburos.

- II. Tratándose de permisionarios de expendio al público en estaciones de servicio, deberán dar a conocer al público, en cada estación de servicio, el precio por litro o kilogramo de venta, según corresponda, vigente de cada combustible en un lugar prominente, asegurando la máxima visibilidad de la información, de conformidad con los lineamientos que para tal efecto establezca la Comisión Reguladora de Energía.

**Artículo 27.** En adición a las facultades establecidas en los artículos 22 y 41 de la Ley de los Órganos Reguladores Coordinados en Materia Energética, la Comisión Reguladora de Energía tendrá las siguientes atribuciones:

- I. Administrar un sistema de información de precios de gasolinas, diésel, turbosina, gasavión, gas licuado de petróleo y propano, para lo cual podrá solicitar el apoyo de la Secretaría de Energía, de la Procuraduría Federal del Consumidor, del Instituto Nacional de Estadística y Geografía y del Servicio de Administración Tributaria y difundirá por medios electrónicos, una versión pública de dicho sistema.
- II. Podrá poner a disposición del público, por medios electrónicos, información agregada por zona, de precios al mayoreo que obtenga la Comisión Reguladora de Energía.
- III. En las actividades de expendio al público de gasolinas y diésel, la Comisión Reguladora de Energía podrá establecer la regulación de precios cuando la


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

Comisión Federal de Competencia Económica determine que no existen condiciones de competencia efectiva.

La Comisión Reguladora de Energía podrá establecer, como medida precautoria, la regulación provisional de los precios en las actividades que se mencionan en el párrafo anterior mientras la Comisión Federal de Competencia Económica desahoga el procedimiento de declaratoria correspondiente, cuya vigencia no podrá exceder de la fecha en que se emita la resolución que ponga fin a dicho procedimiento.

- IV. Requerir a los titulares de permisos de comercialización, distribución y expendio al público de los productos a que se refieren la fracción III de este artículo y el artículo 28 de esta Ley, la información que sea necesaria para llevar a cabo el ejercicio de las facultades a que se refieren la fracción III de este artículo y el artículo 28 de esta Ley, según corresponda. El personal oficial que intervenga en el ejercicio de dichas facultades estará obligado a guardar absoluta reserva sobre la información recibida.

**Artículo 28.** En relación a las actividades que conlleven a la venta al público de gas licuado de petróleo y propano, la Comisión Reguladora de Energía podrá establecer la regulación de precios máximos sobre dichos productos, previa resolución de la Comisión Federal de Competencia Económica que determine que no existen condiciones de competencia efectiva en dichas actividades, conforme a la legislación y normatividad aplicable. Para ello, la Comisión Reguladora de Energía, dentro de los 30 días naturales siguientes a la resolución por parte de la Comisión Federal de Competencia Económica, y previa audiencia con representantes del sector, establecerá la regulación de precios máximos, la cual se mantendrá únicamente mientras subsistan las condiciones que la motivaron. Los interesados o la Comisión Reguladora de Energía podrán solicitar a la Comisión Federal de Competencia Económica que determine si subsisten las condiciones que motivaron la resolución.


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

### Capítulo IV

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


**Artículo 29.** 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 2019.

**Artículo 30.** Los estímulos fiscales y las facilidades administrativas que prevea la Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2020 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 31.** 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 lo siguiente:


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

- A.** El Presupuesto de Gastos Fiscales, a más tardar el 30 de junio de 2019, que 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 2020 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.
- B.** Un reporte de las personas morales y fideicomisos autorizados para recibir donativos deducibles para los efectos del impuesto sobre la renta, a más tardar el 30 de septiembre de 2019, en el que se deberá señalar, para cada una la siguiente información:
- I. Ingresos por donativos recibidos en efectivo de nacionales.
  - II. Ingresos por donativos recibidos en efectivo de extranjeros.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

- III. Ingresos por donativos recibidos en especie de nacionales.
- IV. Ingresos por donativos recibidos en especie de extranjeros.
- V. Ingresos obtenidos por arrendamiento de bienes.
- VI. Ingresos obtenidos por dividendos.
- VII. Ingresos obtenidos por regalías.
- VIII. Ingresos obtenidos por intereses devengados a favor y ganancia cambiaria.
- IX. Otros ingresos.
- X. Erogaciones efectuadas por sueldos, salarios y gastos relacionados.
- XI. Erogaciones efectuadas por aportaciones al Sistema de Ahorro para el Retiro, al Instituto del Fondo Nacional de la Vivienda para los Trabajadores, y jubilaciones por vejez.
- XII. Erogaciones efectuadas por cuotas al Instituto Mexicano del Seguro Social.
- XIII. Gastos administrativos.
- XIV. Gastos operativos.
- XV. Monto total de percepciones netas de cada integrante del Órgano de Gobierno Interno o de directivos análogos.

El reporte deberá incluir 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 en su Reglamento.


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

- C. Para la generación del reporte a que se refiere el Apartado B de este artículo, la información se obtendrá de aquella que las donatarias autorizadas estén obligadas a presentar en la declaración de las personas morales con fines no lucrativos correspondiente al ejercicio fiscal de 2018, a la que se refiere el tercer párrafo del artículo 86 de la Ley del Impuesto sobre la Renta.

La información sobre los gastos administrativos y operativos, así como de las percepciones netas de cada integrante del Órgano de Gobierno Interno o de directivos análogos a que se refiere el Apartado B de este artículo, se obtendrá de los datos reportados a más tardar el 30 de agosto de 2019, en la página de Internet del Servicio de Administración Tributaria en la Sección de Transparencia de Donatarias Autorizadas correspondiente al ejercicio fiscal de 2018, a que se refiere el artículo 82, fracción VI de la Ley del Impuesto sobre la Renta. Se entenderá por gastos administrativos y operativos lo siguiente:

- I. Gastos administrativos: los relacionados con las remuneraciones al personal, arrendamiento de bienes muebles e inmuebles, teléfono, electricidad, papelería, mantenimiento y conservación, los impuestos y derechos federales o locales, así como las demás contribuciones y aportaciones que en términos de las disposiciones legales respectivas deba cubrir la donataria siempre que se efectúen en relación directa con las oficinas o actividades administrativas, entre otros. No quedan comprendidos aquéllos que la donataria deba destinar directamente para cumplir con los fines propios de su objeto social.
- II. Gastos operativos: aquéllos que la donataria deba destinar directamente para cumplir con los fines propios de su objeto social.

La información a que se refieren los Apartados B y C de este artículo, no se considerará comprendida dentro de las prohibiciones y restricciones que establecen los artículos 69 del Código Fiscal de la Federación y 2o., fracción VII de la Ley Federal de los Derechos del Contribuyente.


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

**Artículo 32.** En el ejercicio fiscal de 2019, toda iniciativa en materia fiscal, incluyendo aquéllas que se presenten para cubrir el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2020, 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 2020 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 2020 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.


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

### Transitorios


**Primero.** La presente Ley entrará en vigor el 1 de enero de 2019.

**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 2018.

**Tercero.** Para los efectos de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019, cuando de conformidad con la Ley Orgánica de la Administración Pública Federal se modifique la denominación de alguna dependencia o entidad o las existentes desaparezcan, se entenderá que los ingresos estimados para éstas en la presente Ley corresponderán a las dependencias o entidades cuyas denominaciones hayan cambiado o que absorban las facultades de aquéllas que desaparezcan, según corresponda.

**Cuarto.** Durante el ejercicio fiscal de 2019 el Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios creado mediante el Quinto transitorio de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2014, publicada en el Diario Oficial de la Federación el 20 de noviembre de 2013 continuará destinándose en los términos del citado precepto.

**Quinto.** Durante el ejercicio fiscal 2019 las referencias que en materia de administración, determinación, liquidación, cobro, recaudación y fiscalización de las contribuciones se hacen a la Comisión Nacional del Agua en la Ley Federal de Derechos, así como en los artículos 51 de la Ley de Coordinación Fiscal y Décimo Tercero de las Disposiciones Transitorias del Decreto por el que se reforman y adicionan diversas disposiciones de la Ley de Coordinación Fiscal y de la Ley General de Contabilidad Gubernamental, publicado en el Diario Oficial de la Federación el 9 de diciembre de 2013 y las disposiciones que emanen de dichos ordenamientos se entenderán hechas también al Servicio de Administración Tributaria.


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

**Sexto.** Para efectos de lo previsto en el artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la Secretaría de Hacienda y Crédito Público deberá reportar en los Informes Trimestrales la información sobre los ingresos excedentes que, en su caso, se hayan generado con respecto al calendario de ingresos derivado de la Ley de Ingresos de la Federación a que se refiere el artículo 23 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria. En este reporte se presentará la comparación de los ingresos propios de las entidades paraestatales bajo control presupuestario directo, de las empresas productivas del Estado, así como del Gobierno Federal. En el caso de éstos últimos se presentará lo correspondiente a los ingresos provenientes de las transferencias del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.

**Séptimo.** Las entidades federativas y municipios que cuenten con disponibilidades de recursos federales destinados a un fin específico previsto en ley, en reglas de operación, convenios o instrumentos jurídicos, correspondientes a ejercicios fiscales anteriores al 2017, que no hayan sido devengados conforme a los calendarios respectivos, deberán enterarlos a la Tesorería de la Federación, incluyendo los rendimientos financieros que hubieran generado. Los recursos correspondientes a los aprovechamientos que se obtengan, se podrán destinar por la Secretaría de Hacienda y Crédito Público a gasto de inversión, así como a programas que permitan cumplir con los objetivos que se establezcan en el Plan Nacional de Desarrollo.

Para efectos de lo anterior, los aprovechamientos provenientes de los enteros que realicen las entidades federativas y municipios en términos del presente transitorio, no se considerarán extemporáneos, por lo que no causan daño a la hacienda pública ni se cubrirán cargas financieras, siempre y cuando dichas disponibilidades hayan estado depositadas en cuentas bancarias de la entidad federativa y/o municipio.

**Octavo.** La Secretaría de Hacienda y Crédito Público para el ejercicio fiscal de 2019, deberá reportar en los Informes Trimestrales que se presenten al Congreso de la Unión en términos del artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la evolución del precio del petróleo observado respecto del cubierto mediante la Estrategia de Coberturas Petroleras para el


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO


ejercicio fiscal 2019, así como de la subcuenta que se haya constituido como complemento en el Fondo de Estabilización de los Ingresos Presupuestarios.

**Noveno.** En el ejercicio fiscal de 2019, la Secretaría de Hacienda y Crédito Público a través del Servicio de Administración Tributaria deberá publicar estudios sobre la evasión fiscal en México. En la elaboración de dichos estudios deberán participar instituciones académicas de prestigio en el país, instituciones académicas extranjeras, centros de investigación, organismos o instituciones nacionales o internacionales que se dediquen a la investigación o que sean especialistas en la materia. Sus resultados deberán darse a conocer a las Comisiones de Hacienda y Crédito Público de ambas Cámaras del Congreso de la Unión, a más tardar 35 días después de terminado el ejercicio fiscal de 2019.

**Décimo.** Las dependencias y entidades que coordinen la operación de fideicomisos públicos sin estructura orgánica, mandatos y análogos, salvo los que determine la Secretaría de Hacienda y Crédito Público, concentrarán en la Tesorería de la Federación a más tardar el 28 de febrero de 2019, los recursos públicos disponibles no comprometidos al 31 de diciembre de 2018 en dichos vehículos, salvaguardando en todo momento los derechos de terceros, a efecto de que sean destinados a gasto de inversión así como a programas que permitan cumplir con los objetivos que se establezcan en el Plan Nacional de Desarrollo. Lo anterior no será aplicable a dichos instrumentos jurídicos que por disposición expresa de ley los recursos públicos deban permanecer en el patrimonio o afectos a los mismos, así como a aquellos en materia de pensiones y seguridad social, desastres naturales, infraestructura, estabilización de ingresos incluyendo al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo, y aquellos que sirvan como mecanismo de garantía o fuente de pago de obligaciones a cargo del Gobierno Federal o sus entidades paraestatales. Dicha dependencia deberá señalar en los informes trimestrales sobre la situación económica y las finanzas públicas, sobre el monto y el destino que dé a los recursos utilizados conforme a lo previsto en este párrafo.

**Décimo Primero.** Durante el ejercicio fiscal de 2019, se continuará aplicando el Transitorio Segundo, fracciones I y VI del “Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley Federal de Derechos”, publicado en el Diario Oficial de la Federación el 7 de diciembre de 2016.


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

## COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO


**Décimo Segundo.** El Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, durante el ejercicio fiscal 2019 y en ejercicio de las facultades que le confiere el artículo 22 de la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado requerirá a la Secretaría de Hacienda y Crédito Público los pagos correspondientes a los adeudos vencidos que tengan las dependencias o entidades de los municipios o de las entidades federativas, con cargo a las participaciones y transferencias federales de las entidades federativas y los municipios que correspondan.

El Instituto, conforme a los modelos autorizados por su órgano de gobierno, podrá suscribir con las entidades federativas y, en su caso, los municipios, dependencias y entidades de los gobiernos locales que correspondan, los convenios para la regularización de los adeudos que tengan con dicho Instituto por concepto de cuotas, aportaciones y descuentos. El plazo máximo para cubrir los pagos derivados de dicha regularización será de 10 años. Para tal efecto, deberán adecuar los convenios que tengan celebrados para la incorporación de sus trabajadores y familiares derechohabientes al régimen obligatorio de la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, para incluir en el mismo lo dispuesto en el párrafo cuarto del artículo 204 de dicha ley.

**Décimo Tercero.** Se deroga la fracción XI del artículo 232 de la Ley Federal de Derechos, a partir de la entrada en vigor de las disposiciones a que se refieren los artículos 12, fracción XXXIV y 72 de la Ley de la Industria Eléctrica, que emita la Comisión Reguladora de Energía.

En tanto no entren en vigor las disposiciones señaladas, continuará aplicándose el artículo 232, fracción XI de la Ley Federal de Derechos, respecto a la infraestructura del Sistema Eléctrico Nacional sobre la cual la Comisión Reguladora de Energía no haya emitido las disposiciones respectivas en términos de la Ley de la Industria Eléctrica.

**Décimo Cuarto.** Para efectos de dar debido cumplimiento a las obligaciones previstas en los artículos 17 y 18 de la Ley Federal para la Prevención e Identificación de Operaciones con Recursos de Procedencia Ilícita, los sujetos obligados que no se encuentren al corriente en el cumplimiento de dichas


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.


## **COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

obligaciones por el periodo del 1 de julio de 2013 al 31 de diciembre de 2018, podrán implementar programas de auto regularización, previa autorización del Servicio de Administración Tributaria, siempre que se encuentren al corriente en el cumplimiento de sus obligaciones de 2019.

No procederá la imposición de sanciones respecto del periodo de incumplimiento que ampare el programa de auto regularización. El Servicio de Administración Tributaria podrá condonar las multas que se hayan fijado en términos de la Ley Federal para la Prevención e Identificación de Operaciones con Recursos de Procedencia Ilícita durante el periodo de incumplimiento que ampare el programa de auto regularización. La vigencia del programa de auto regularización interrumpe el plazo de prescripción para la imposición de las sanciones correspondientes.

En términos del artículo 6, fracción VII de la Ley Federal para la Prevención e Identificación de Operaciones con Recursos de Procedencia Ilícita, el Servicio de Administración Tributaria deberá emitir y publicar en el Diario Oficial de la Federación las reglas de carácter general que regulen la aplicación de los programas de auto regularización, en un plazo máximo de 60 días contados a partir de la entrada en vigor de la presente Ley.


Dado en el Palacio Legislativo de San Lázaro  
a 17 de diciembre de 2018.


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO


 <b>Dip. Patricia Terrazas Baca</b> Presidenta GPPAN			
 <b>Dip. Carol Antonio Altamirano</b> Secretario GPMORENA.			
 <b>Dip. Agustín García Rubio</b> Secretario GPMORENA.			
 <b>Dip. Benjamín Saúl Huerta Corona</b> Secretario GPMORENA			
 <b>Dip. Carlos Javier Lamarque Cano</b> Secretario GPMORENA			


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO


LEGISLADOR	A FAVOR	EN CONTRA	ABSTENCIÓN
 <b>Dip. Marco Antonio Medina Pérez</b> Secretario GPMORENA	1		
 <b>Dip. Paola Tenorio Adame</b> Secretaria GPMORENA			
 <b>Dip. Ricardo Flores Suárez</b> Secretario GPPAN			
 <b>Dip. José Isabel Trejo Reyes</b> Secretario GPPAN			
 <b>Dip. Carlos Alberto Valenzuela González.-</b> Secretario GPPAN			


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

**COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**


 <b>Dip. Pedro Pablo Treviño Villarreal</b> Secretario GPPRI			
 <b>Dip. Adriana Lozano Rodríguez</b> Secretaria GPPES			
 <b>Dip. Óscar González Yáñez</b> Secretario GPPT			
 <b>Dip. Itzcóatl Tonatiuh Bravo Padilla</b> Secretario GPMC			
 <b>Dip. Antonio Ortega Martínez</b> Secretario GPPRD			


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO


LEGISLADOR	A FAVOR	EN CONTRA	ABSTENCIÓN
 <b>Dip. Carlos Alberto Puente Salas</b> Secretario GPPVEM			
 <b>Dip. Francisco Elizondo Garrido</b> Secretario GPMORENA			
 <b>Dip. Manuel Gómez Ventura</b> Secretario GPMORENA			
 <b>Dip. Luis Fernando Salazar Fernández</b> Secretario GPMORENA			
 <b>Dip. Aleida Alavez Ruíz</b> Integrante MORENA			


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO


LEGISLADOR	A FAVOR	EN CONTRA	ABSTENCIÓN
 <b>Dip. Marco Antonio Andrade Zavala</b> Integrante MORENA			
 <b>Dip. Ignacio Benjamín Campos Equihua</b> Integrante GPMORENA			
 <b>Dip. Rosalinda Domínguez Flores</b> Integrante GPMORENA			
 <b>Dip. Lourdes Erika Sánchez Martínez</b> Integrante GPPRI			
 <b>Dip. Lorenia Iveth Valles Sampedro</b> Integrante GPMORENA			


CÁMARA DE  
DIPUTADOS

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

EGISLADOR	A FAVOR	EN CONTRA	ABSTENCIÓN
 <b>Dip. Higinio Del Toro Pérez</b> Integrante GPMC			
 <b>Dip. Fernando Galindo Favela</b> Integrante GPPRI			
 <b>Dip. Juanita Guerra Mena</b> Integrante GPMORENA			
 <b>Dip. Daniel Gutiérrez</b> Integrante GPMORENA			
 <b>Dip. Pablo Gómez Álvarez</b> Integrante GPMORENA			


**CÁMARA DE  
DIPUTADOS**

Dictamen a la Iniciativa con Proyecto de Decreto  
por el que se expide la Ley de Ingresos de la  
Federación para el Ejercicio Fiscal de 2019.

**COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO**

<b>LEGISLADOR</b>	<b>A FAVOR</b>	<b>EN CONTRA</b>	<b>ABSTENCIÓN</b>
 <b>Dip. Zaira Ochoa Valdivia</b> Integrante GPMORENA			
 <b>Dip. Alejandra Pani Barragán</b> Integrante GPMORENA			
 <b>Dip. Cecilia Anunciación Patrón Laviada.</b> Integrante GPPAN			
 <b>Dip. Iván Arturo Pérez Negrón Ruíz</b> Integrante GPPES			
 <b>Dip. José Rigoberto Mares Aguilar</b> Integrante GPPAN			
 <b>Dip. Reginaldo Sandoval Flores</b> Integrante GPPT			

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

**Diputados:** Mario Delgado Carrillo, presidente, MORENA; Juan Carlos Romero Hicks, PAN; René Juárez Cisneros, PRI; Fernando Luis Manzanilla Prieto, PES; Reginaldo Sandoval Flores, PT; Izcóatl Tona-tiuh Bravo Padilla, MOVIMIENTO CIUDADANO; Ricardo Gallardo Cardona, PRD; Arturo Escobar y Vega, PVEM;

**Mesa Directiva**

**Diputados:** Porfirio Muñoz Ledo, presidente; vicepresidentes, María de los Dolores Padierna Luna, MORENA; Marco Antonio Adame Castillo, PAN; Dulce María Sauri Riancho, PRI; secretarios, Karla Yuritz Almazán Burgos, MORENA; Mariana Dunyaska García Rojas, PAN; Sara Rocha Medina, PRI; Héctor René Cruz Aparicio, PES; Lizeth Sánchez García, PT; Carmen Julieta Macías Rábago, MOVIMIENTO CIUDADANO; Lilia Villafuerte Zavala, PRD; Lyndiana Elizabeth Burgarín Cortés, PVEM.

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

**Director:** Juan Luis Concheiro Bórquez, **Edición:** Casimiro Femat Saldívar, 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/>