

COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

HONORABLE ASAMBLEA

A la Comisión de Hacienda y Crédito Público de la Cámara de Diputados de la LXIII Legislatura del Honorable Congreso de la Unión, le fue turnada la iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016, remitida por el Ejecutivo Federal a esta H. Cámara de Diputados, con fundamento en lo dispuesto en los artículos 71, fracción I y 72, apartado H, de la Constitución Política de los Estados Unidos Mexicanos y en cumplimiento de los artículos 74, fracción IV de dicho ordenamiento, 7o. de la Ley de Planeación y 40 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

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

DICTAMEN

ANTECEDENTES

1. En fecha 8 de septiembre de 2015, el titular del Poder Ejecutivo Federal presentó al Congreso General de los Estados Unidos Mexicanos, con fundamento en lo dispuesto en los artículos 71, fracción I y 72, apartado H, de la Constitución Política de los Estados Unidos Mexicanos y en cumplimiento de los artículos 74, fracción IV de dicho ordenamiento, 7o. de la Ley de Planeación y 40 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016.
2. El 10 de septiembre de 2015, 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 **DGPL 63-II-1-0011**.
3. Los CC. Diputados integrantes de esta Comisión Legislativa se reunieron el 8 de octubre de 2015, contando con la presencia de los subsecretarios de Hacienda y Crédito Público y de Ingresos, para la presentación y análisis de la iniciativa en comento.
4. Los CC. Diputados integrantes de esta Comisión Legislativa se reunieron el 12 de octubre de 2015, con representantes del sector privado, académico y social.

Lo anterior, a efecto de que los legisladores integrantes de esta Comisión, contaran con mayores elementos que les permitieran analizar y valorar el contenido de la citada iniciativa, expresar sus consideraciones de orden general y específico a la misma, e integrar el presente dictamen.

DESCRIPCIÓN DE LA INICIATIVA

La iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016, presentada por el Ejecutivo Federal no contempla nuevas medidas de carácter fiscal.

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 2016, se estima un crecimiento económico anual de entre 2.6 y 3.6 por ciento para 2016; un déficit público de 0.5 por ciento del Producto Interno Bruto (PIB) y un tipo de cambio del peso respecto al dólar de los Estados Unidos de América de 15.90 pesos por dólar, y la plataforma de producción de petróleo crudo, en 2,247 millones de barriles diarios (mbd).

Con base en lo anterior, el Ejecutivo Federal estima, en la propuesta de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016, obtener un total de 4 billones 746 mil 945.7 millones de pesos (mdp) por concepto de ingresos presupuestarios, de los cuales 3 billones 093 mil 148.1 mdp corresponden a ingresos del Gobierno Federal; 1 billón 044 mil 556.9 mdp a ingresos de organismos y empresas, y 609 mil 240.7 mdp a ingresos derivados de

financiamientos. Asimismo, en la iniciativa propuesta se estima una recaudación federal participable por 2 billones 431 mil 465.8 mdp.

Asimismo, en la iniciativa de Ley sujeta a dictamen se propone mantener en el artículo 1o. la facultad del Ejecutivo Federal para fijar los precios máximos al usuario final y de venta de primera mano del gas licuado de petróleo por razones de interés público, con el fin de evitar aumentos desproporcionados en el precio al usuario final del mencionado energético.

En otro orden de ideas, el Ejecutivo Federal propone, 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, no se cobre un dividendo estatal a las empresas productivas del Estado o a sus empresas productivas subsidiarias para el ejercicio fiscal de 2016.

Dicha propuesta deriva de que el 31 de julio pasado, el Director General de 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 esta información y su análisis, la SHCP envió al Fondo Mexicano del Petróleo para la Estabilización y Desarrollo la propuesta de no cobrar un dividendo a PEMEX y sus empresas subsidiarias y solicitó la opinión al Comité Técnico de dicho Fondo. El Comité Técnico opinó favorablemente la propuesta de la mencionada Secretaría en la sesión extraordinaria celebrada el 3 de septiembre del presente año.

Lo anterior, derivado del análisis de la información remitida por PEMEX, con la que se concluyó que la caída en los precios internacionales del crudo y del gas natural

que se presentó desde finales de 2014, ha reducido de manera significativa sus ingresos y ha hecho que PEMEX lleve a cabo acciones de ajuste a sus erogaciones de conformidad con lo aprobado por su Consejo de Administración con el objeto de preservar el balance financiero aprobado por este H. Congreso de la Unión para el ejercicio fiscal 2015. Así también, como resultado de la evolución en los precios internacionales de los hidrocarburos, no se prevé que PEMEX o sus subsidiarias generen utilidades en 2015.

Ahora bien, en relación con el 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", expone el Ejecutivo Federal que es conveniente resaltar que dichas actividades se realizan por la empresa productiva del Estado subsidiaria Pemex Exploración y Producción y que durante 2015, no se prevé que dicha empresa subsidiaria genere utilidades que fueran susceptibles de entregar al Gobierno Federal mediante un dividendo estatal.

Advierte el Ejecutivo Federal que es pertinente resaltar que el artículo 97 de la Ley de Petróleos Mexicanos establece como sujetos de la obligación de enterar dividendo estatal a PEMEX y a sus empresas productivas subsidiarias y que actualmente, PEMEX está llevando a cabo una reestructuración corporativa, que prevé finalizar en 2015, la cual contempla la transformación de sus organismos subsidiarios en empresas productivas subsidiarias.

Por otro lado, con respecto a la Comisión Federal de Electricidad (CFE), la información a la que se refiere la fracción I del artículo 99 de la Ley de la Comisión Federal de Electricidad se remitió por su Director General a la SHCP el 15 de julio de 2015. Del análisis de dicha información se desprende que tampoco se espera que la CFE genere utilidades en el ejercicio fiscal 2015, por lo cual el Ejecutivo Federal también propone que no entere un dividendo estatal para el ejercicio fiscal 2016. Pero que al igual que en el caso de PEMEX, se prevé que los resultados financieros de CFE mejoren de forma gradual y con mayor flexibilidad como resultado de la Reforma Energética, lo que permitirá una operación más eficiente de dichas empresas. Así también, en el caso de esta empresa productiva del Estado, se aclara que hasta el momento no tiene empresas productivas subsidiarias, pero en caso de que se creara alguna durante lo que resta de 2015 y en el año 2016, se propone que tampoco tenga la obligación de enterar dividendos durante el ejercicio de 2016.

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

En el artículo 1o. de la iniciativa, el Ejecutivo Federal propone incluir, como en el año anterior, el ajuste a la regla fiscal para excluir de la meta de balance presupuestario un monto de inversión hasta por 2.5 por ciento del PIB. Dicho monto se integrará con la inversión de PEMEX, de la CFE y de grandes proyectos en infraestructura de alto impacto del Gobierno Federal que se pueden financiar

con deuda pública, ya que se trata de erogaciones de carácter no permanente, con un amplio beneficio social y para el desarrollo del país.

Así también, el Ejecutivo Federal considera que la inversión de las empresas productivas del Estado fortalece la posición de las mismas en el contexto de la reforma energética y garantiza un nivel de inversión que permitirá incrementar la oferta y la calidad del servicio, al mismo tiempo que se reduce el costo de la energía para los mexicanos en los próximos años. Así también, permitirá destinar más recursos a proyectos que generen la infraestructura pública necesaria para el desarrollo de país.

Lo anterior es así, ya que no es conveniente que estos proyectos sean considerados en la meta de balance presupuestario a que se refiere el artículo 17 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, por tratarse de inversiones prioritarias cuyos beneficios serán de largo plazo, por lo que resulta adecuado financiarlos en el tiempo con una estructura financiera de igual plazo que el correspondiente a su maduración.

Por otra parte, en la iniciativa del Ejecutivo Federal se establece en el artículo 1o., 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 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 Diario Oficial de la Federación el 28 de enero de 2004.

De la misma manera, la iniciativa de Ley sujeta a dictamen, plantea 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.

Con el propósito de continuar con el apoyo a las operaciones que las entidades federativas están implementando para fortalecer su capacidad financiera, el Ejecutivo Federal propone conservar, en el artículo 1o. de la iniciativa de Ley cuya emisión se plantea, la posibilidad de emplear los recursos que ingresen al Fondo de Estabilización de Ingresos de las Entidades Federativas, durante el ejercicio fiscal de 2016, para cubrir las obligaciones pecuniarias derivadas de la implementación del esquema de potenciación de recursos de dicho fondo.

En otro orden de ideas, la iniciativa presentada por 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 del Distrito Federal, con cargo a los fondos de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, y para el Fortalecimiento de las Entidades Federativas, puedan servir como fuente de pago o compensación de las obligaciones que dichas entidades contraigan con el Gobierno Federal, siempre y cuando exista acuerdo entre las

partes y sin que sea necesario obtener la autorización de la legislatura local ni la inscripción ante la SHCP en el Registro de Obligaciones y Empréstitos de Entidades Federativas y Municipios, a fin de que los recursos sean aplicados con mayor agilidad.

Por otra parte, en el artículo 2o. de la iniciativa de referencia se propone autorizar al Ejecutivo Federal un monto de endeudamiento neto interno hasta por 535 mil millones de pesos (mdp), así como un monto de endeudamiento neto externo de 6 mil millones de dólares de los Estados Unidos de América, el cual incluye el monto de endeudamiento que se ejercería para la contratación de financiamientos con organismos financieros internacionales.

Señala el proponente que, con el propósito de finalizar la implementación de lo aprobado por el H. Congreso de la Unión en los transitorios Tercero y Cuarto del Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y de la Ley General de Deuda Pública, publicado en el Diario Oficial de la Federación el 11 de agosto de 2014, el Ejecutivo Federal propone mantener dichas disposiciones para que el Gobierno Federal pueda hacer frente a las obligaciones señaladas en dichos preceptos.

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

En otro orden de ideas, la iniciativa de mérito plantea mantener la precisión que el déficit por intermediación financiera sea definida como el Resultado de Operación que considera la constitución neta de reservas crediticias preventivas, autorizándola para tales efectos en un monto conjunto de cero pesos, 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.

Adicionalmente, la iniciativa propuesta por el Ejecutivo Federal, incluye en el citado artículo 2o. la autorización de un monto de endeudamiento neto interno de hasta 110 mil 500 mdp y por endeudamiento neto externo de hasta 8 mil 500 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.

Asimismo, se propone en la iniciativa de Ley, se autorice un monto de endeudamiento neto interno de hasta 12 mil 500 mdp y por endeudamiento neto externo de cero 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.

En otro orden de ideas, sugiere el Ejecutivo Federal mantener en la iniciativa sujeta a dictamen, 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 2016 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.

Por otra parte, propone el Ejecutivo Federal 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.

La iniciativa propuesta por el Ejecutivo Federal plantea autorizar en el artículo 3o. de la Ley que se propone, al Gobierno del Distrito Federal la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para un endeudamiento neto de 4 mil 500 mdp para el financiamiento de obras contempladas en el Presupuesto de Egresos del Distrito Federal para el Ejercicio Fiscal 2016. Igualmente, se autoriza la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para realizar operaciones de canje o refinanciamiento de la deuda pública del Distrito Federal.

Así también, el Ejecutivo Federal propone en la iniciativa 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 282 mil 548.2 mdp, de

los cuales 198 mil 111.5 mdp corresponden a inversión directa y 84 mil 436.7 mdp a inversión condicionada.

De la misma manera en el artículo 5o. se plantea el monto a autorizar para contratar proyectos de inversión financiada de la CFE por la cantidad total de 54 mil 660.9 mdp que corresponden a proyectos de inversión directa.

En otro orden de ideas, con el propósito de continuar avanzando en la plena instrumentación de la Reforma Energética, el Ejecutivo Federal propone en la Ley sujeta a dictamen, eliminar a partir de 2016, los pagos mensuales relacionados con el derecho por la utilidad compartida y con el Impuesto sobre la Renta (ISR) generado por las actividades de exploración y extracción de hidrocarburos a cargo de PEMEX, establecidos en el artículo 7o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2015; con lo cual PEMEX quedaría sujeto al mismo trato fiscal que el resto de las empresas de la economía.

Por otra parte, en la iniciativa presentada por el Ejecutivo Federal, se propone en dicho artículo 7o., que los montos de los pagos provisionales mensuales del derecho por la utilidad compartida, previstos en el artículo 42 de la Ley de Ingresos sobre Hidrocarburos, los entere PEMEX al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo a más tardar el día 17 del mes posterior a aquél a que correspondan dichos pagos. Asimismo, el Ejecutivo Federal propone que 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.

En ese mismo tenor, sugiere el Ejecutivo Federal 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.

De igual manera, con el fin de asegurar que se cumplan las reglas de concentración, se propone establecer que en caso de 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, en términos de la legislación aplicable.

Asimismo, el Ejecutivo Federal propone continuar registrando 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.

Por otro lado, en el artículo 8o. de la iniciativa que se dictamina, el Ejecutivo Federal considera apropiado dar continuidad a la tasa de recargos aplicable a los casos de prórroga para el pago de créditos fiscales; de esta manera, las tasas serán de 0.75 por ciento mensual sobre los saldos insolutos, y cuando de conformidad con el Código Fiscal de la Federación se autoricen pago a plazos, serán de 1 por ciento mensual tratándose de pagos a plazos en parcialidades hasta de 12 meses; de 1.25 por ciento mensual tratándose de pagos a plazos en

parcialidades de más de 12 meses y hasta de 24 meses y de 1.5 por ciento mensual tratándose del pago a plazos en parcialidades superiores a 24 meses, así como de pagos a plazo diferido.

Asimismo, en el artículo 9o. de la iniciativa que se dictamina, el Ejecutivo Federal propone conservar la disposición por la que se ratifican los convenios que se hayan celebrado entre la Federación por una parte y las entidades federativas, sus organismos autónomos y los municipios, incluyendo también a los organismos descentralizados de las propias entidades federativas, por la otra, en los cuales se finiquiten adeudos entre ellos.

Adicionalmente, se propone conservar la disposición que ratifica 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.

Así también, la iniciativa en análisis, propone al igual que en ejercicios fiscales anteriores, incluir 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 forma, el Ejecutivo Federal en la iniciativa sujeta a dictamen, plantea continuar con el uso de medios de identificación electrónica en las solicitudes que

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

Por otra parte, el Ejecutivo Federal propone establecer en el párrafo sexto del artículo 10 de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016, 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 de los fideicomisos públicos de fomento u otros fideicomisos públicos, establecidos con motivo de la garantía soberana del Gobierno Federal o por recuperaciones de capital de las instituciones de banca de desarrollo, podrán destinarse a la capitalización de 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.

Lo anterior, toda vez que dicha disposición consignaba un mecanismo que permitía obtener a la SHCP, aprovechamientos de las instituciones de banca de desarrollo para destinar los recursos obtenidos a la capitalización de las mismas o a fomentar acciones que les permitan cumplir con su mandato. Sin embargo, esta disposición no contempla la posibilidad de que la SHCP pueda destinar al apoyo de cualquiera de las entidades integrantes del Sistema Financiero de Fomento, los recursos obtenidos mediante aprovechamientos de los demás integrantes del mencionado Sistema, por lo que el tratamiento de dichos recursos queda sujeto a la regla general prevista en el artículo 26 de la Ley Federal de Presupuesto y

Responsabilidad Hacendaria, conforme a la cual, las entidades de la Administración Pública Federal procurarán generar ingresos suficientes para cubrir, entre otros conceptos, un aprovechamiento para la Nación por el patrimonio invertido, correspondiendo a la SHCP determinar el cálculo correspondiente y al Ejecutivo Federal, anualmente, su reinversión en las entidades como aportación patrimonial o su entero al erario federal.

En ese sentido, con el propósito de atender oportuna y eficazmente con recursos provenientes de cualquiera de las entidades integrantes del Sistema Financiero de Fomento cuyos ingresos así lo permitan, las necesidades de fortalecimiento del capital o patrimonio, según sea el caso, que en el futuro presente cualquiera de los otros integrantes de dicho sistema y de los sectores que atienden, considera el Ejecutivo Federal que es necesario uniformar el tratamiento de los aprovechamientos, tanto del cobro como destino, respecto de todas las entidades integrantes del Sistema Financiero de Fomento.

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

Asimismo, la iniciativa de mérito propone establecer que los aprovechamientos 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.

Por otra parte, en la iniciativa que presenta el Ejecutivo Federal, se propone conservar la especificación de que el prestador del servicio o el otorgante del uso, goce, aprovechamiento o explotación de bienes de dominio público de la Federación, deberá aplicar lo dispuesto en el artículo 3o. de la Ley Federal de Derechos, en los casos en los que se incumpla con la obligación de presentar los comprobantes fiscales de pago de los aprovechamientos en los plazos que para esos efectos se fijen, así como informar a la SHCP los montos y conceptos que haya percibido por concepto de aprovechamientos, para bienes del dominio público de la Federación, así como de prestar servicios en el ejercicio de sus funciones de derecho público.

Asimismo, se propone dar continuidad al 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 respectiva.

En el artículo 11 de la Ley cuya emisión plantea el Ejecutivo Federal, se 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 como aplicar a los ingresos provenientes de las enajenaciones de bienes de comercio exterior que transfieran las autoridades aduaneras, incluso para los pagos que haya realizado el SAE por los resarcimientos de bienes procedentes de

comercio exterior ordenados por las autoridades administrativas o jurisdiccionales correspondientes, con el fin de que dicho organismo pueda compensar totalmente los gastos en los que incurre en el ejercicio de sus funciones; lo anterior, con independencia de que el bien haya sido transferido al SAE por la entidad transferente.

Así también, la iniciativa que se analiza plantea, en el referido 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 y que dichos ingresos también se podrán utilizar para el pago de los créditos que hayan sido otorgados por la banca de desarrollo para cubrir los gastos de operación de los bienes transferidos, siempre que en el acta de entrega recepción de los bienes transferidos o en el convenio que al efecto se celebre se especifique dicha circunstancia, con la salvedad de los ingresos que provengan de las enajenaciones de bienes decomisados, los cuales ya tienen destino.

Adicionalmente, se propone conservar el destino de los ingresos por la enajenación de los bienes y de sus frutos, cuya extinción de dominio haya sido declarada conforme a lo previsto en la Ley Federal de Extinción de Dominio, Reglamentaria del artículo 22 de la Constitución Política de los Estados Unidos Mexicanos.

En otro orden de ideas, el Ejecutivo Federal plantea, dar continuidad en el artículo 12 de la Ley cuya emisión se propone, que los derechos y aprovechamientos por el uso, goce, aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, así como los aprovechamientos por infracciones a la Ley Federal de Competencia Económica y de la aplicación de la Ley Federal de

Telecomunicaciones y Radiodifusión, se concentren en la TESOFE. Esto último es necesario para actualizar el marco normativo derivado de la reforma constitucional en materia de telecomunicaciones publicada en el Diario Oficial de la Federación el 11 de junio de 2013, por la que se creó al Instituto Federal de Telecomunicaciones con el carácter de organismo público autónomo.

De igual modo, propone el Ejecutivo Federal mantener la disposición en el artículo 12 del ordenamiento que se somete a dictamen, el de sancionar la concentración extemporánea de los ingresos que recauden las dependencias o sus órganos públicos, con una carga financiera por concepto de indemnización al Fisco Federal, la cual resultará de aplicar al importe no concentrado una tasa equivalente a 1.5 veces la que resulte de promediar la Tasa Ponderada de Fondeo Bancario que dé a conocer diariamente el Banco de México durante el periodo que dure la falta de concentración.

Así también, el Ejecutivo Federal propone conservar en el artículo 12 de la Ley cuya emisión se plantea, la obligación de las dependencias de la Administración Pública Federal de concentrar los ingresos que recauden en la TESOFE, así como la obligación de las entidades sujetas a control directo, los poderes Legislativo y Judicial, y los órganos a los que la Constitución Federal otorga el carácter de autónomos, de efectuar el registro de los ingresos que obtengan, y de conservar la documentación comprobatoria de dichos registros a disposición de los órganos revisores de la Cuenta de la Hacienda Pública Federal, así como la obligación de las entidades de control indirecto de informar a la SHCP sobre sus ingresos, a efecto de incluirlos en los informes trimestrales que establece la propia Ley que se propone y reflejarlos en la Cuenta de la Hacienda Pública Federal.

Asimismo, se propone continuar como en años anteriores, 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 que los generen, para la realización del proyecto que los generó o proyectos de la misma naturaleza.

En ese mismo tenor, el Ejecutivo Federal plantea mantener la disposición relativa a que los recursos remanentes a la extinción de la vigencia de un fideicomiso, mandato o contrato deban ser concentrados en la TESOFE, a efecto de transparentar el concepto de registro aplicable conforme a la naturaleza que tiene el ingreso al momento de la concentración, especificando que se deberán concentrar como productos o aprovechamientos, según su origen.

Por otro lado, el Ejecutivo Federal propone en el artículo 13 de la iniciativa, la mecánica de descuento de gastos tratándose de la enajenación de bienes, incluyendo acciones, cesión de derechos, negociaciones y desincorporación de entidades, así como la disposición que precisa que tratándose de operaciones que le sean encomendadas al SAE, en los términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, se podrá descontar un 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 de éste.

De igual forma, se plantea que, para la terminación de los procesos de desincorporación de las entidades paraestatales, se reitere 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.

En ese mismo sentido, también se propone mantener 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 que en aquellos casos en que sea necesario transmitir bienes o derechos residuales a dicho Fondo, no se considere enajenación.

En los mismos términos, en la iniciativa que propone el Ejecutivo Federal, se considera conveniente 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 otro contexto, el Ejecutivo Federal propone que para concluir los procesos de desincorporación, como parte de la estrategia autorizada por la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación, el SAE pueda utilizar los recursos disponibles de los convenios de cesión de derechos y obligaciones suscritos, para sufragar las erogaciones relacionadas al cumplimiento de su objeto, en encargos deficitarios; siempre y cuando se cumplan con las directrices que al efecto se emitan y cuente con la autorización de la Junta de Gobierno del SAE, previa aprobación de los órganos colegiados competentes.

Por otro lado, con la finalidad de que el producto de la enajenación de los bienes asegurados que se hayan dado en administración al SAE no se destine o afecte a ningún fin distinto ni se afecte el balance contable de dicho organismo, la iniciativa del Ejecutivo Federal propone establecer que el SAE continúe registrando el importe de los montos recibidos por las enajenaciones referidas en cuentas de orden hasta en tanto el estatus jurídico de los bienes de que se trate se resuelva en definitiva.

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

Por otra parte, en la iniciativa que se dictamina se propone conservar en el artículo 15 de la Ley cuya emisión se propone, la disposición que faculta a las autoridades fiscales para la no determinación de sanciones por infracciones a las disposiciones aduaneras en los casos a que se refiere el artículo 152 de la Ley Aduanera si, por las circunstancias del infractor o de la comisión de la infracción, el crédito fiscal que fuera aplicable no excediera de 3,500 unidades de inversión (udis) o su equivalente en moneda nacional al 1 de enero de 2016.

Adicionalmente, con el objeto de fomentar que los contribuyentes apliquen la autocorrección fiscal, la iniciativa sujeta a dictamen, plantea incorporar en el mismo artículo 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, a excepción de las impuestas por declarar pérdidas fiscales en exceso y las contempladas en el artículo 85, fracción I del Código Fiscal de la Federación.

Asimismo, el Titular del Ejecutivo Federal propone 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, se propone en el artículo 16 de la iniciativa sujeta a dictamen, mantener los estímulos fiscales que han sido otorgados en ejercicios anteriores, de los cuales es pertinente resaltar los siguientes:

- El dirigido a diversos sectores de contribuyentes que adquieran diésel para su consumo final, entre los que destacan los sectores agrícola, ganadero y pesquero, así como el de autotransporte terrestre público y privado de personas, de carga o de turismo, consistente en permitir el acreditamiento del impuesto especial sobre producción y servicios (IEPS) causado por la enajenación del propio diésel.

- El acreditamiento contra el ISR de hasta el 50 por ciento de los gastos realizados en el pago de los servicios por el uso de la infraestructura carretera de cuota de los contribuyentes que se dediquen exclusivamente al transporte público y privado, de personas o de carga, así como el turístico, que utilizan la Red Nacional de Autopistas de Cuota.
- El destinado a los contribuyentes, personas físicas o morales del ISR que empleen a personas que padezcan discapacidad motriz, que para superarlas requieran usar permanentemente prótesis, muletas o sillas de ruedas; de personas con discapacidad auditiva o de lenguaje en un 80 por ciento o más de la capacidad normal; con discapacidad mental, así como cuando se empleen invidentes.

Cabe hacer notar que el Ejecutivo Federal propone este estímulo en apego al Compromiso de Gobierno 088 “Fortalecer y difundir los beneficios e incentivos con los que cuentan las empresas para contratar a personas con discapacidad” y que la Secretaría del Trabajo y Previsión Social analizó las causas que han limitado la aplicación del estímulo fiscal para la contratación de personas con discapacidad previsto en la Ley de Ingresos de la Federación vigente, concluyendo que la errónea interpretación de la disposición que establece el estímulo de referencia ha impedido que los contribuyentes adquieran este beneficio.

En ese sentido, y a fin de atender a esta problemática, propone el Ejecutivo Federal, precisar en este artículo 16 de la Ley cuya emisión se propone que el límite señalado a la discapacidad del 80 por ciento o más sólo sería aplicable tratándose de discapacidad auditiva o de lenguaje, por lo que en los demás

casos de discapacidad previstos por la fracción X del apartado A del referido artículo 16 bastaría con que los contribuyentes que pretendan hacer efectivo el estímulo fiscal en ella previsto, cuenten con el certificado de discapacidad emitido por el Instituto Mexicano del Seguro Social.

Así también, derivado de que el Decreto que compila diversos beneficios fiscales y establece medidas de simplificación administrativa, publicado en el Diario Oficial de la Federación del 26 de diciembre de 2013, prevé diversos estímulos, algunos de los cuales fueron incluidos en la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2015, dentro de las fracciones VIII, IX, X y XI del apartado A del artículo 16. En relación con los estímulos antes mencionados, el Decreto del 26 de diciembre de 2013, ya citado, precisa que dichos estímulos no se consideran como ingresos acumulables para efectos del ISR. En ese sentido y, tal como se señala en el Decreto mencionado, el Ejecutivo Federal estima conveniente precisar 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.

Por otro lado, como en años anteriores, se plantea continuar con las exenciones siguientes:

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

En otro contexto, se propone reiterar en el artículo 17 de la iniciativa que se presenta, 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, se considera pertinente conservar 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.

De igual manera, se propone mantener en el artículo 18 de la iniciativa sujeta a dictamen, 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.

Por otra parte, el Ejecutivo Federal propone que respecto de los ingresos excedentes, precisar en la fracción III del artículo 19 de la Ley cuya emisión se propone, que los ingresos de carácter excepcional podrán ser generados tanto por dependencias como entidades. Ello con la intención de que las dependencias y entidades de la Administración Pública Federal puedan reponer los bienes siniestrados, recuperar parcialmente aquellos bienes usados que dejan de ser de

utilidad o llevar a cabo los fines que dispone un donante cuando a título gratuito aporta recursos a la Federación.

Asimismo, la iniciativa propone establecer que los ingresos de carácter excepcional se apliquen en los términos de lo dispuesto por la Ley Federal de Presupuesto y Responsabilidad Hacendaria. Lo anterior, debido a que tales ingresos derivan de actividades que, como su nombre lo dice, son de carácter excepcional y no guardan relación directa con las atribuciones de la dependencia o entidad. Sería contrario a la naturaleza de estos ingresos que no se aplicarían en dichos términos, ya que no cumplirían con la función por la cual se originan.

Así también, plantea el Ejecutivo Federal precisar en la fracción IV del citado artículo 19 de la iniciativa de mérito, que los aprovechamientos derivados de infracciones a la Ley Federal de Telecomunicaciones y Radiodifusión, al igual que los derivados de la Ley Federal de Competencia Económica, no serán considerados como ingresos de los poderes Legislativo y Judicial federales, de los tribunales administrativos y de los órganos constitucionales autónomos. La precisión antes descrita, obedece a la necesidad de adecuar el marco normativo, a raíz de la reforma constitucional en materia de Telecomunicaciones del 11 de junio de 2013, de la que derivó la creación del Instituto Federal de Telecomunicaciones como un organismo público autónomo.

En otro contexto, el Ejecutivo Federal propone realizar un ajuste a la baja en la tasa de retención de intereses financieros en el artículo 21 de la Ley sujeta a dictamen, para quedar en 0.53 por ciento para el ejercicio fiscal 2016, por las razones que se exponen a continuación.

A partir de 2003 la LISR gravó los intereses reales percibidos por los contribuyentes a la tasa marginal que les corresponda según sus ingresos anuales. Este tratamiento, acota el Ejecutivo Federal, que se acompaña de una exención para los pequeños ahorradores, permite que el marco tributario promueva el ahorro para todos los contribuyentes de todos los deciles de ingresos.

Por lo anterior, en la iniciativa sujeta a dictamen se resalta que anteriormente estos ingresos se gravaban de forma cedular, sobre el interés nominal, aplicando una retención con carácter de pago definitivo a la tasa del 24 por ciento sobre los diez primeros puntos porcentuales de los intereses pagados. Este esquema llevaba a gravar a los contribuyentes de conformidad con una tasa fija y no de forma progresiva a partir de la aplicación de la tarifa de las personas físicas; además, se causaba el ISR con independencia de que se obtuvieran ingresos por intereses reales.

Sin embargo, el régimen vigente, al reconocer los intereses reales evita gravar ingresos nominales que se encuentran por debajo de la inflación, lo que libera mayores recursos para los ahorradores a través de la disminución de la carga impositiva. Además, el ahorrador al acumular este tipo de ingresos en su declaración anual contribuye al pago de impuestos de acuerdo al tramo en que se ubique dentro de la tarifa de las personas físicas. No obstante, se ha observado que el esquema actual puede llegar a generar problemas y distorsiones en el momento de la retención.

En consecuencia, el régimen aplicable a los ingresos por intereses pagados por instituciones del sistema financiero se basa en una tasa de retención provisional del 0.60 por ciento sobre el capital que da lugar al pago de los intereses.

Posteriormente, en la declaración anual los contribuyentes acumulan los ingresos por intereses reales y acreditan la retención efectuada por la institución financiera.

Cabe señalar que la tasa de retención aplicable a los ingresos por intereses ha variado en el tiempo, como se puede apreciar en el siguiente cuadro:

Periodo	Tasa de retención
2003-2007	0.50%
2008-2009	0.85%
2010-2015	0.60%

Considera el Ejecutivo Federal que si bien el régimen actual simplifica significativamente el pago de impuestos y garantiza que al realizar el pago anual los ahorradores estén sujetos a la tasa marginal que les corresponde de conformidad con la tarifa anual del ISR, en el corto plazo puede generar problemas derivados de una tasa de retención distinta de la tasa que efectivamente corresponde. La anterior situación se presenta debido a que la tasa de retención establecida actualmente no está vinculada al comportamiento de las tasas de interés pagadas por las instituciones financieras.

Derivado de lo anterior, la iniciativa propone sustituir la actual tasa de retención fija del 0.60 por ciento sobre el capital, por una mecánica para determinar de forma anual la tasa de retención aplicable a los intereses pagados por el sistema financiero que considere los rendimientos representativos observados en la economía, a fin de que sea consistente con la evolución de los mercados financieros.

Por lo tanto, la metodología propuesta en el artículo 21 de la Ley cuya emisión se plantea, considera las tasas reales representativas de los mercados financieros nacionales, que reflejan el comportamiento de los rendimientos observados en la economía y la tasa de inflación, a efecto de vincular de forma directa la tasa de retención con los intereses reales que efectivamente están percibiendo los contribuyentes. Dicha metodología, señala el Ejecutivo, se basó en las siguientes acciones:

- I. Se calcularon los valores promedio de las tasas y precios de referencia del mercado de valores públicos y privados, publicados por el Banco de México, correspondientes a los meses de junio y julio del 2015, último bimestre para el que se cuenta con información. Posteriormente, se obtuvo el promedio de los valores promedio de los meses antes mencionados. Para tal efecto, se consideraron las tasas promedio expresadas en por ciento anual.
- II. Se disminuyó del promedio calculado conforme a la fracción anterior, el valor promedio de la inflación mensual interanual del índice general correspondiente a los meses de junio y julio de 2015 del Índice Nacional de Precios al Consumidor publicado por el Instituto Nacional de Estadística y Geografía.
- III. Se determinó la tasa de retención anual multiplicando el valor obtenido conforme a la fracción II anterior por la tasa máxima de la tarifa del artículo 152 de la Ley del Impuesto Sobre la Renta.

En ese tenor, el Ejecutivo Federal plantea que la propuesta permite que la determinación de la tasa de retención sea flexible en el tiempo, al ajustarse de forma anual con la información más reciente sobre los rendimientos observados en los mercados financieros, y consistente con la evolución del entorno económico, traduciéndose en una carga tributaria adecuada para los ahorradores.

Por lo anterior, en la iniciativa de Ley para el ejercicio fiscal de 2016, con base en la metodología anteriormente expuesta y utilizando la información observada en los meses de junio y julio de 2015, se propone una tasa de retención de 0.53 por ciento. Con esta modificación se pretende incentivar a los contribuyentes a destinar una mayor cantidad de flujos para el ahorro, redundando en un mayor dinamismo económico.

En otro contexto, con el fin de que la Comisión Nacional Bancaria y de Valores (CNBV), pueda ejercer sus funciones de manera más eficaz, el Ejecutivo Federal estimó oportuno incluir criterios y ampliar los rangos para imponer sanciones en la Ley cuya emisión se propone.

Lo anterior, ya que entre las funciones fundamentales de la CNBV, además de la supervisión en materia prudencial se encuentran, por una parte, la supervisión respecto de las entidades financieras y otros sujetos como los centros cambiarios, los transmisores de dinero, las sociedades financieras de objeto múltiple o los asesores en inversiones en materia de prevención de operaciones con recursos de procedencia ilícita y financiamiento al terrorismo, y por otra parte, la atención a los requerimientos de información y documentación que realizan a dichas sociedades o personas, diversas autoridades tales como las ministeriales, hacendarias federales, administrativas, o judiciales.

En otro orden de ideas, la iniciativa de Ley que se dictamina plantea conservar en el artículo 25, la obligación del Ejecutivo Federal para que, por conducto de la SHCP, entregue a más tardar el 30 de junio de 2016, el Presupuesto de Gastos Fiscales, a las Comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, así como al Centro de Estudios de las Finanzas Públicas de dicho órgano legislativo y a la Comisión de Hacienda y Crédito Público de la Cámara de Senadores, el cual deberá contener los montos estimados que dejará de recaudar el erario federal por diversos conceptos para el ejercicio fiscal de 2017, así como que la SHCP publique en su página de Internet y entregue a más tardar el 30 de septiembre un reporte de las donatarias autorizadas.

Por otra parte, se propone una disposición transitoria de la iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016, para excluir los gastos asociados a la ejecución de las reformas en materia energética del gasto corriente estructural a que se refiere el artículo 2, fracción XXIV Bis de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Asimismo, en la iniciativa de Ley presentada por el Ejecutivo Federal, 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 Diario Oficial de la Federación el 20 de noviembre de 2013, continuará destinándose durante el ejercicio fiscal 2016 en los términos del citado precepto.

Por otra parte, con motivo del envío de la Estructura Programática a la Cámara de Diputados el pasado 30 de junio, por el que se determinó la resectorización del programa presupuestario de Recaudación y Fiscalización con el que actualmente cuenta la Comisión Nacional del Agua, el Ejecutivo Federal propone incorporar en la iniciativa un Séptimo Transitorio con la finalidad de auxiliar las acciones que permitan al Servicio de Administración Tributaria concentrar las operaciones en materia de recaudación federal, en apego a lo dispuesto en la fracción I del artículo 7 de la Ley del Servicio de Administración Tributaria, que señala que es atribución de ese órgano administrativo desconcentrado recaudar los impuestos, contribuciones de mejoras, derechos, productos, aprovechamientos federales y sus accesorios; ello en aras de lograr una eficiencia presupuestaria.

Finalmente, la iniciativa presentada por el Ejecutivo Federal propone en el artículo Segundo del Decreto reformar el párrafo séptimo y adicionar un último párrafo al artículo 1o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2015, con el propósito de ajustar la regla fiscal para excluir de la meta de balance presupuestario un monto de inversión hasta por 2.5 por ciento del PIB, determinando que este monto se integrará con la inversión de PEMEX, de la CFE y de grandes proyectos en infraestructura que se pueden financiar con deuda pública, ya que se trata de erogaciones de carácter no permanente, con un amplio beneficio social y para el desarrollo del país. Así la regla fiscal permitirá destinar más recursos a proyectos que generen la infraestructura pública necesaria para el desarrollo del país, y asegurar que puedan emplearse los recursos provenientes de las coberturas petroleras contratadas, con la finalidad de poder enterar a la TESOFE las cantidades necesarias para compensar la disminución de los ingresos petroleros del Gobierno Federal en 2015 respecto de las cantidades estimadas en dicho artículo 1o.

CONSIDERACIONES DE LA COMISIÓN

Primera. Esta Comisión dictaminadora estima conveniente la aprobación de la iniciativa enviada por el Ejecutivo Federal, tomando en consideración el marco macroeconómico presentado en los Criterios Generales de Política Económica, así como el análisis de las estimaciones de ingresos previstos en el Paquete Económico para el Ejercicio Fiscal de 2016.

Sobre el particular, existe coincidencia con la estimación de crecimiento económico previsto para el año 2016 que podría alcanzar una expansión del PIB de entre 2.6 y 3.6 por ciento, impulsado por las exportaciones no petroleras de manera consistente con el crecimiento y la evolución favorable de la economía de Estados Unidos; asimismo, se espera que genere un fortalecimiento de la demanda interna, impulsado por el crecimiento del empleo formal, la expansión del crédito a las empresas y las familias, así como un aumento del salario real y una mejoría paulatina de la confianza de los consumidores y las compañías. Por lo tanto, también se anticipa una expansión de los sectores de la construcción y los servicios menos vinculados con el sector externo.

Asimismo, la Comisión que suscribe coincide en estimular la actividad económica a través del uso responsable del déficit, para que, como lo propone el Ejecutivo Federal, el balance fiscal para 2016 registre un 0.5 por ciento del PIB estimado.

Adicionalmente, se prevé que para 2016 la inflación esperada se mantenga dentro del rango objetivo del Banco de México de 3%; sin embargo, esta Comisión Legislativa propone ajustar el tipo de cambio para solventar obligaciones

denominadas en moneda extranjera que prevé el Ejecutivo Federal, para ubicarlo en 16.40 pesos por dólar de los Estados Unidos de América, en lugar de los 15.90 pesos que se estimaban para la iniciativa.

Por otra parte, se coincide en la previsión del nivel de la plataforma de producción de petróleo crudo de 2,247 mbd, así como con la estimación del precio ponderado acumulado del barril de petróleo crudo de exportación de 50 dólares de Estados Unidos de América por barril.

Además, la que Dictamina considera conveniente revisar al alza la estimación de la recaudación de ingresos tributarios y no tributarios para el próximo año en 9 mil 458 millones de pesos más, derivado de mejoras en la eficiencia recaudatoria.

Segunda. Derivado de los ajustes referidos con anterioridad, la Comisión que dictamina conviene en modificar la estimación de ingresos presupuestarios a obtener en 2016, para quedar en un total de 4 billones 763 mil 899.9 millones de pesos, de los cuales, 3 billones 102 mil 466.2 millones de pesos corresponden a Ingresos del Gobierno Federal; 1 billón 52 mil 193.1 millones a Ingresos de Organismos y Empresas, y 609 mil 240.6 millones de pesos a los ingresos derivados de financiamientos.

Derivado de lo anterior, se calcula una Recaudación Federal Participable por 2 billones 428 mil 253.7 millones de pesos, en beneficio de las entidades federativas y municipios.

En otro orden de ideas, la Dictaminadora está de acuerdo en flexibilizar el criterio para evaluar el gasto público que contribuya al equilibrio presupuestario, lo cual

abonará al crecimiento económico y un ajuste más ordenado de las finanzas públicas; sin embargo, esta Comisión considera que es necesario fortalecer la transparencia sobre los recursos que se ajustan para dicha medida, por lo tanto, se propone incluir que el gasto de inversión susceptible de ajustar se deberá reportar en los informes trimestrales que se presentan al Congreso a que se refiere el artículo 107 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Como consecuencia de lo anterior, se modifica la carátula de ingresos y el párrafo sexto del artículo 1o. de la Ley cuya emisión se plantea, así como se adiciona un décimo quinto párrafo para quedar en los siguientes términos:

"Artículo 1o. En el ejercicio fiscal de 2016, la Federación percibirá los ingresos provenientes de los conceptos y en las cantidades estimadas que a continuación se enumeran:

CONCEPTO	Millones de pesos
TOTAL	4,763,899.9
INGRESOS DEL GOBIERNO FEDERAL (1+3+4+5+6+8+9)	3,102,466.2
1. Impuestos	2,407,742.6
1. Impuestos sobre los ingresos:	1,249,847.9
01. Impuesto sobre la renta.	1,249,847.9
2. Impuestos sobre el patrimonio.	
3. Impuestos sobre la producción, el consumo y las transacciones:	1,097,710.5
01. Impuesto al valor agregado.	741,988.7
02. Impuesto especial sobre producción y servicios:	348,422.7
01. Gasolinas, diésel para combustión automotriz:	209,386.1
01. Artículo 2o-A, fracción I.	184,438.0
02. Artículo 2o-A, fracción II.	24,948.1
02. Bebidas con contenido alcohólico y cerveza:	45,315.8

	01. Bebidas alcohólicas.	13,434.7
	02. Cervezas y bebidas refrescantes.	31,881.1
	03. Tabacos labrados.	37,493.2
	04. Juegos con apuestas y sorteos.	2,262.1
	05. Redes públicas de telecomunicaciones.	7,236.8
	06. Bebidas energizantes.	11.1
	07. Bebidas saborizadas.	20,539.9
	08. Alimentos no básicos con alta densidad calórica.	17,323.6
	09. Plaguicidas.	576.4
	10. Combustibles fósiles.	8,277.7
03.	Impuesto sobre automóviles nuevos.	7,299.1
4.	Impuestos al comercio exterior:	36,289.1
	01. Impuestos al comercio exterior:	36,289.1
	01. A la importación.	36,289.1
	02. A la exportación.	0.0
5.	Impuestos sobre Nóminas y Asimilables.	
6.	Impuestos Ecológicos.	
7.	Accesorios:	24,911.1
	01. Accesorios.	24,911.1
8.	Otros impuestos:	4,067.1
	01. Impuesto por la actividad de exploración y extracción de hidrocarburos.	4,067.1
	02. Impuesto sobre servicios expresamente declarados de interés público por ley, en los que intervengan empresas concesionarias de bienes del dominio directo de la Nación.	0.0
9.	Impuestos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	-5,083.1
	INGRESOS DE ORGANISMOS Y EMPRESAS (2+7)	1,052,193.1
2.	Cuotas y aportaciones de seguridad social	260,281.1
	1. Aportaciones para Fondos de Vivienda.	0.0
	01. Aportaciones y abonos retenidos a trabajadores por patrones para el Fondo Nacional de la Vivienda para los Trabajadores.	0.0
	2. Cuotas para el Seguro Social.	260,281.1
	01. Cuotas para el Seguro Social a cargo de patrones y trabajadores.	260,281.1
	3. Cuotas de Ahorro para el Retiro.	0.0
	01. Cuotas del Sistema de Ahorro para el Retiro a	0.0

	cargo de los patrones.	
4.	Otras Cuotas y Aportaciones para la seguridad social:	0.0
	01. Cuotas para el Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado a cargo de los citados trabajadores.	0.0
	02. Cuotas para el Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas a cargo de los militares.	0.0
5.	Accesorios.	0.0
3.	Contribuciones de mejoras	31.7
	1. Contribución de mejoras por obras públicas:	31.7
	01. Contribución de mejoras por obras públicas de infraestructura hidráulica.	31.7
	2. Contribuciones de mejoras no comprendidas en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	0.0
4.	Derechos	41,761.6
	1. Derechos por el uso, goce, aprovechamiento o explotación de bienes de dominio público:	36,114.7
	01. Secretaría de Hacienda y Crédito Público.	96.0
	02. Secretaría de la Función Pública.	0.0
	03. Secretaría de Economía.	2,098.7
	04. Secretaría de Comunicaciones y Transportes.	5,336.5
	05. Secretaría de Medio Ambiente y Recursos Naturales.	19,688.0
	06. Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	70.9
	07. Secretaría del Trabajo y Previsión Social.	0.0
	08. Secretaría de Educación Pública.	0.3
	09. Instituto Federal de Telecomunicaciones.	8,824.3
	2. Derechos por prestación de servicios:	5,646.9
	01. Servicios que presta el Estado en funciones de derecho público:	5,646.9
	01. Secretaría de Gobernación.	101.9
	02. Secretaría de Relaciones Exteriores.	2,875.3
	03. Secretaría de la Defensa Nacional.	0.0
	04. Secretaría de Marina.	0.0
	05. Secretaría de Hacienda y Crédito Público.	227.6
	06. Secretaría de la Función Pública.	11.5
	07. Secretaría de Energía.	11.1

	08.	Secretaría de Economía.	19.0
	09.	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	50.9
	10.	Secretaría de Comunicaciones y Transportes.	1,137.3
	11.	Secretaría de Medio Ambiente y Recursos Naturales.	65.0
	01.	Agencia Nacional de Seguridad Industrial y de Protección al Medio Ambiente del Sector Hidrocarburos.	0.0
	02.	Otros.	65.0
	12.	Secretaría de Educación Pública.	1,028.9
	13.	Secretaría de Salud.	32.0
	14.	Secretaría del Trabajo y Previsión Social.	2.9
	15.	Secretaría de Desarrollo Agrario, Territorial y Urbano.	65.2
	16.	Secretaría de Turismo.	0.0
	17.	Procuraduría General de la República.	0.2
	18.	Instituto Federal de Telecomunicaciones.	18.1
	19.	Comisión Nacional de Hidrocarburos.	0.0
	20.	Comisión Reguladora de Energía.	0.0
3.		Otros Derechos.	0.0
4.		Accesorios.	0.0
5.		Derechos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	0.0
5.		Productos	5,651.3
	1.	Productos de tipo corriente:	7.0
	01.	Por los servicios que no correspondan a funciones de derecho público.	7.0
	2.	Productos de capital:	5,644.3
	01.	Derivados del uso, aprovechamiento o enajenación de bienes no sujetos al régimen de dominio público:	5,644.3
	01.	Explotación de tierras y aguas.	0.0
	02.	Arrendamiento de tierras, locales y construcciones.	0.3
	03.	Enajenación de bienes:	1,465.3
	01.	Muebles.	1,373.8
	02.	Inmuebles.	91.5

	04.	Intereses de valores, créditos y bonos.	3,730.7
	05.	Utilidades:	447.9
	01.	De organismos descentralizados y empresas de participación estatal.	0.0
	02.	De la Lotería Nacional para la Asistencia Pública.	0.0
	03.	De Pronósticos para la Asistencia Pública.	447.4
	04.	Otras.	0.5
	06.	Otros.	0.1
	3.	Productos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	0.0
6.		Aprovechamientos	161,743.0
	1.	Aprovechamientos de tipo corriente:	161,715.2
	01.	Multas.	1,726.0
	02.	Indemnizaciones.	1,994.8
	03.	Reintegros:	131.2
	01.	Sostenimiento de las escuelas artículo 123.	0.0
	02.	Servicio de vigilancia forestal.	0.1
	03.	Otros.	131.1
	04.	Provenientes de obras públicas de infraestructura hidráulica.	345.6
	05.	Participaciones en los ingresos derivados de la aplicación de leyes locales sobre herencias y legados expedidas de acuerdo con la Federación.	0.0
	06.	Participaciones en los ingresos derivados de la aplicación de leyes locales sobre donaciones expedidas de acuerdo con la Federación.	0.0
	07.	Aportaciones de los Estados, Municipios y particulares para el servicio del Sistema Escolar Federalizado.	0.0
	08.	Cooperación del Distrito Federal por servicios públicos locales prestados por la Federación.	0.0
	09.	Cooperación de los Gobiernos de Estados y Municipios y de particulares para alcantarillado, electrificación, caminos y líneas telegráficas, telefónicas y para otras obras públicas.	0.0
	10.	5% de días de cama a cargo de	0.0

	establecimientos particulares para internamiento de enfermos y otros destinados a la Secretaría de Salud.	
11.	Participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía eléctrica.	860.0
12.	Participaciones señaladas por la Ley Federal de Juegos y Sorteos.	981.7
13.	Regalías provenientes de fondos y explotación minera.	0.0
14.	Aportaciones de contratistas de obras públicas.	5.9
15.	Destinados al Fondo para el Desarrollo Forestal:	0.5
	01. Aportaciones que efectúen los Gobiernos del Distrito Federal, Estatales y Municipales, los organismos y entidades públicas, sociales y los particulares.	0.0
	02. De las reservas nacionales forestales.	0.0
	03. Aportaciones al Instituto Nacional de Investigaciones Forestales y Agropecuarias.	0.0
	04. Otros conceptos.	0.5
16.	Cuotas Compensatorias.	112.3
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
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:	155,557.2
	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.	155,557.2

23.	Provenientes de servicios en materia energética:	0.0
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.	0.0
2.	Aprovechamientos de capital.	27.8
01.	Recuperaciones de capital:	27.8
01.	Fondos entregados en fideicomiso, a favor de Entidades Federativas y empresas públicas.	21.7
02.	Fondos entregados en fideicomiso, a favor de empresas privadas y a particulares.	6.1
03.	Inversiones en obras de agua potable y alcantarillado.	0.0
04.	Desincorporaciones.	0.0
05.	Otros.	0.0
3.	Accesorios.	0.0
4.	Aprovechamientos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	0.0
7.	Ingresos por ventas de bienes y servicios	791,912.0
1.	Ingresos por ventas de bienes y servicios de organismos descentralizados:	78,978.5
01.	Instituto Mexicano del Seguro Social.	28,307.0
02.	Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado.	50,671.5
2.	Ingresos de operación de empresas productivas del Estado:	712,933.5
01.	Petróleos Mexicanos.	398,392.9
02.	Comisión Federal de Electricidad.	314,540.6
3.	Ingresos de empresas de participación estatal.	0.0
4.	Ingresos por ventas de bienes y servicios producidos en establecimientos del Gobierno Central.	0.0
8.	Participaciones y aportaciones	
1.	Participaciones.	
2.	Aportaciones.	
3.	Convenios.	
9.	Transferencias, asignaciones, subsidios y otras ayudas	485,536.0

1.	Transferencias internas y asignaciones al sector público.	485,536.0
01.	Transferencias del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.	485,536.0
01.	Ordinarias.	485,536.0
02.	Extraordinarias.	0.0
2.	Transferencias al resto del sector público.	0.0
3.	Subsidios y subvenciones.	0.0
4.	Ayudas sociales.	0.0
5.	Pensiones y jubilaciones.	0.0
6.	Transferencias a fideicomisos, mandatos y análogos.	0.0
10.	Ingresos derivados de financiamientos	609,240.6
1.	Endeudamiento interno:	560,029.2
01.	Endeudamiento interno del Gobierno Federal.	527,980.6
02.	Otros financiamientos:	32,048.6
01.	Diferimiento de pagos.	32,048.6
02.	Otros.	0.0
2.	Endeudamiento externo:	0.0
01.	Endeudamiento externo del Gobierno Federal.	0.0
3.	Déficit de organismos y empresas de control directo.	-68,274.4
4.	Déficit de empresas productivas del Estado.	117,485.8
	<i>Informativo: Endeudamiento neto del Gobierno Federal (10.1.01+10.2.01)</i>	527,980.6

...

...

...

...

Derivado del monto de ingresos fiscales a obtener durante el ejercicio fiscal de 2016, se proyecta una recaudación federal participable por 2 billones 431 **428** mil 465-8 **253.7** millones de pesos.

...

...

...
...
...
...
...
...

El gasto de inversión a que se refiere el párrafo séptimo 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.”

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

Cuarta. Esta Comisión Dictaminadora está de acuerdo con la propuesta del Ejecutivo Federal de no establecer para el ejercicio fiscal de 2016 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.

Quinta. Por otro lado, esta Comisión Legislativa coincide con lo planteado por el Ejecutivo Federal en la iniciativa sujeta a dictamen, en cuanto a la necesidad de incluir el ajuste a la regla fiscal para excluir de la meta de balance presupuestario un monto de inversión hasta por 2.5 por ciento del PIB; dicho monto se integra con la inversión de PEMEX, de la CFE y de grandes proyectos en infraestructura que se pueden financiar con deuda pública, ya que se trata de erogaciones de carácter no permanente, con un amplio beneficio social y para el desarrollo del país.

Lo anterior en el sentido de que no es necesario que el gasto de inversión del Gobierno Federal y de las empresas productivas del Estado se contabilice para efectos de la meta de balance presupuestario a que se refiere el artículo 17 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, ya que se trata de inversiones prioritarias cuyos beneficios serán de largo plazo, por lo que financiarlos en el tiempo, con una estructura financiera de igual plazo que el correspondiente a su maduración, resulta adecuado.

Sexta. Esta Dictaminadora está de acuerdo con el planteamiento del Ejecutivo Federal respecto de establecer que la Secretaría de Hacienda y Crédito Público (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 de ahorro y préstamo, a fin de continuar con la labor reconocida en el artículo segundo transitorio del "Decreto por el que se reforman y adicionan diversas disposiciones de la Ley que crea el Fideicomiso que administrará el fondo para el fortalecimiento de sociedades y cooperativas de ahorro y préstamo de apoyo a sus ahorradores", publicado en el Diario Oficial de la Federación el 28 de enero de 2004.

Asimismo, la Comisión que dictamina concuerda en que el producto de la enajenación de los bienes y derechos decomisados o abandonados relacionados con los procesos judiciales y administrativos a que se refiere el artículo segundo transitorio del Decreto citado en el párrafo anterior, se utilice, en principio, para cubrir los gastos de administración erogados por los entes públicos federales que lleven a cabo la transmisión, administración o enajenación de los bienes y derechos del fideicomiso referido en el párrafo anterior y, en segundo término, se destinarán a restituir al Gobierno Federal los recursos públicos aportados para el resarcimiento de los ahorradores afectados a que se refiere dicho precepto.

Séptima. Esta Comisión dictaminadora considera oportuna la propuesta del Ejecutivo Federal en mantener en el artículo 1o. de la Ley cuya emisión se plantea, la posibilidad de emplear los recursos que ingresen al Fondo de Estabilización de Ingresos de las Entidades Federativas, durante el ejercicio fiscal de 2016, 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 entidades federativas, municipios y demarcaciones territoriales del Distrito Federal, con cargo a los fondos de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, y para el Fortalecimiento de las Entidades Federativas, puedan servir como fuente de pago o compensación de las obligaciones que dichas entidades contraigan con el Gobierno Federal, siempre y cuando exista acuerdo entre las partes y sin que sea necesario obtener la autorización de la legislatura local ni la inscripción ante la Secretaría de Hacienda y Crédito Público en el Registro de Obligaciones y Empréstitos de Entidades Federativas y Municipios.

Octava. Esta Comisión Dictaminadora considera conveniente la propuesta del monto de endeudamiento neto interno que se autoriza al Ejecutivo Federal hasta por 535 mil millones de pesos, así como un monto de endeudamiento neto externo de 6 mil millones de dólares de los Estados Unidos de América, el cual incluye el monto de endeudamiento que se ejercería para la contratación de financiamientos con organismos financieros internacionales.

Asimismo, esta Comisión Dictaminadora coincide con la propuesta del Ejecutivo Federal en la necesidad de mantener dentro del artículo 2o. la autorización de adquisición de la obligación del importe que resulte de conformidad con lo previsto en los transitorios Tercero y Cuarto del Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y de la Ley General de Deuda Pública, publicado en el Diario Oficial de la Federación el 11 de agosto de 2014.

Novena. La que Dictamina coincide con la propuesta de la iniciativa sujeta a dictamen, en mantener las facultades otorgadas por la Ley General de Deuda Pública al Ejecutivo Federal para que por conducto de la SHCP emita valores y contrate empréstitos con el objeto de canjear o refinanciar obligaciones del erario federal.

La Comisión de Hacienda está de acuerdo en dar continuidad dentro del artículo 2o. de la 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.

Décima. En otro orden de ideas, la que dictamina coincide con la iniciativa propuesta por el Ejecutivo Federal de incluir la autorización por un monto de endeudamiento neto interno de hasta 110 mil 500 millones de pesos y un endeudamiento neto externo de hasta 8 mil 500 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 12 mil 500 millones de pesos y un endeudamiento neto externo de cero dólares de los Estados Unidos de América a la CFE y sus empresas productivas subsidiarias. De igual modo, 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 o equivalente al monto autorizado.

En ese sentido, se coincide con el Ejecutivo Federal en que el cómputo de los montos de endeudamientos autorizados a CFE y a PEMEX, se realice en una sola ocasión el último día hábil bancario del ejercicio fiscal de 2016, 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.

Asimismo, esta Comisión Legislativa coincide con lo propuesto en la iniciativa que se dictamina en el sentido 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.

Décima Primera. Esta Dictaminadora considera conveniente que continúen sin cambios los términos y condiciones en la contratación de deuda pública para el Distrito Federal y que el monto de endeudamiento neto de dicha entidad sea por 4 mil 500 millones de pesos, para el financiamiento de obras contempladas en el Presupuesto de Egresos del Distrito Federal para el Ejercicio Fiscal 2016.

Décima Segunda. Esta Comisión Dictaminadora concuerda con lo planteado por 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 282 mil 548.2 millones de pesos, de los cuales 198 mil 111.5 millones corresponden a inversión directa y 84 mil 436.7 millones a inversión condicionada. Así como la autorización en el artículo 5o. de un monto a contratar por proyectos de inversión financiada de la CFE por la cantidad total de 54 mil 660.9 millones de pesos correspondientes a proyectos de inversión directa.

Décima Tercera. Esta Comisión Dictaminadora coincide con el Ejecutivo Federal en que se elimine, a partir de 2016, los pagos mensuales relacionados con el derecho por la utilidad compartida y con el ISR generado por las actividades de exploración y extracción de hidrocarburos a cargo de PEMEX, establecidos en el artículo 7o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2015.

En ese tenor, la que dictamina concuerda con la iniciativa presentada por el Ejecutivo Federal en establecer en el artículo 7o., que los montos de los pagos

provisionales mensuales del derecho por la utilidad compartida, previstos en el artículo 42 de la Ley de Ingresos sobre Hidrocarburos, los realice PEMEX a más tardar el día 17 del mes posterior a aquél al que correspondan, los cuales tendrán que efectuarse al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.

Asimismo, esta Comisión Legislativa está de acuerdo en que 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.

Esta Comisión que dictamina concuerda con el Ejecutivo Federal en 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.

En ese mismo sentido, la que Dictamina considera apropiada la propuesta del Ejecutivo Federal, 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, en términos de la legislación aplicable.

Así también, con el fin de mantener la solidez de las finanzas públicas, esta Dictaminadora coincide con la iniciativa presentada por el Ejecutivo Federal de conservar el registro como inversión de los gastos de mantenimiento y operación de los proyectos integrales de infraestructura de PEMEX, antes considerados proyectos de infraestructura productiva de largo plazo.

Décima Cuarta. Esta Comisión Dictaminadora considera procedente que permanezca la tasa de recargos aplicable a los casos de prórroga para el pago de créditos fiscales en los términos planteados por el Ejecutivo Federal.

Décima Quinta. Esta Comisión Dictaminadora considera procedente la propuesta del Ejecutivo Federal en prever como en años 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.

Aunado a lo anterior, la que Dictamina coincide con lo previsto en la iniciativa de Ley materia de análisis, en continuar con la ratificación de 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, 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 Sexta. Esta Comisión de Hacienda considera conveniente la propuesta del Ejecutivo Federal de conservar 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 2016 y, en su caso, para autorizar el destino específico de los mismos. Asimismo, 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 emita la SHCP, por medio de la emisión de documentos con la firma autógrafa del servidor público facultado o certificados digitales, los cuales tendrán el mismo valor vinculatorio que los emitidos con firma autógrafa.

Asimismo, la que Dictamina concuerda con el Ejecutivo Federal en establecer en el artículo 10 de la iniciativa de Ley sujeta a dictamen, 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 de las instituciones de banca de desarrollo, se destinarán a la capitalización 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.

En otro tenor, esta Comisión Dictaminadora considera pertinente la propuesta que presenta el Ejecutivo Federal de destinar a gasto de inversión en infraestructura 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.

En otro contexto, esta Comisión Dictaminadora está de acuerdo con la propuesta de la iniciativa del Ejecutivo Federal en conservar 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 de Hacienda considera acertado mantener la especificación de que lo dispuesto en el artículo 3o. de la Ley Federal de Derechos deberá ser aplicado por el prestador del servicio o el otorgante del uso, goce, aprovechamiento o explotación de bienes de dominio público de la Federación, en los casos en los que se incumpla con la obligación de presentar los comprobantes de pago de los aprovechamientos en los plazos que para esos efectos se fijen, así como informar a la SHCP los montos y conceptos que haya percibido por concepto de aprovechamientos, para bienes del dominio público de la Federación, así como de prestar servicios en el ejercicio de sus funciones de derecho público.

De igual modo, la que Dictamina coincide con el Ejecutivo Federal en dar continuidad al 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.

En otro orden de ideas, esta Comisión que Dictamina coincide con la propuesta del artículo 11 de la iniciativa de Ley presentada por el Ejecutivo Federal en mantener el mecanismo que el SAE realiza al producto de los bienes propiedad del Gobierno Federal que hayan sido transferidos por la TESOFE, y pueda descontar los importes necesarios para financiar otras transferencias de la misma entidad transferente, así como aplicar a los ingresos provenientes de las enajenaciones de bienes de comercio exterior que transfieran las autoridades aduaneras, incluso para los pagos que haya realizado el SAE por los resarcimientos de bienes procedentes de comercio exterior ordenados por las autoridades administrativas o jurisdiccionales correspondientes, con el fin de que dicho organismo pueda compensar totalmente los gastos en los que incurre en el ejercicio de sus funciones; lo anterior, con independencia de que el bien haya sido transferido al SAE por la entidad transferente.

Asimismo, la que Dictamina considera adecuada la propuesta del Ejecutivo Federal de destinar hasta en un 100 por ciento los ingresos netos provenientes de enajenaciones realizadas por el SAE a financiar otras transferencias o mandatos de la misma entidad transferente, 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 o en el convenio que al efecto se celebre y se especifique dicha circunstancia, con la salvedad de los ingresos que provengan de las enajenaciones de bienes decomisados.

Aunado a lo anterior, esta Comisión Dictaminadora está de acuerdo en dar continuidad al destino de los ingresos por la enajenación de los bienes y de sus frutos, cuya extinción de dominio haya sido declarada conforme a la Ley Federal

de Extinción de Dominio, Reglamentaria del artículo 22 de la Constitución Política de los Estados Unidos Mexicanos.

Décima Séptima. Esta Comisión Dictaminadora concuerda con el Ejecutivo Federal en la propuesta 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.

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

Así también, esta Dictaminadora estima adecuado mantener la obligación de las dependencias de la Administración Pública Federal de concentrar los ingresos que recauden en la TESOFE, así como la obligación de las entidades sujetas a control directo, los poderes Legislativo y Judicial, y los órganos a los que la Constitución Federal otorga el carácter de autónomos, de registrar los ingresos que obtengan y

conservar la documentación comprobatoria de dichos registros a disposición de los órganos revisores de la Cuenta de la Hacienda Pública Federal; al igual que la obligación de las entidades de control indirecto de informar a la SHCP sobre sus ingresos, a efecto de estar en posibilidad de incluirlos en los informes que establece la iniciativa que se dictamina y reflejarlos en la Cuenta de la Hacienda Pública Federal.

De igual manera, la que Dictamina coincide con la propuesta de la iniciativa presentada por el Ejecutivo Federal, de continuar con el destino de los ingresos que provengan de proyectos de comercialización de certificados de reducción de gases de efecto invernadero, a las entidades que los generen, para la realización del proyecto que los generó o proyectos de la misma naturaleza.

Por otra parte, esta Comisión Dictaminadora considera pertinente la propuesta del Ejecutivo Federal en mantener la disposición relativa a que los recursos remanentes a la extinción de la vigencia de un fideicomiso, mandato o contrato deban ser concentrados en la TESOFE, a efecto de transparentar el concepto de registro aplicable conforme a la naturaleza que tiene el ingreso al momento de la concentración, especificando que se deberán concentrar bajo la naturaleza de productos o aprovechamientos, según se trate.

Décima Octava. La que Dictamina está de acuerdo en señalar la mecánica de descuento de gastos tratándose de la enajenación de bienes, incluyendo acciones, cesión de derechos, negociaciones y desincorporación de entidades. Asimismo, esta Dictaminadora está de acuerdo en 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,

pueda descontarse 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 de éste.

Asimismo, esta Comisión Dictaminadora comparte la pertinencia que dentro del mismo artículo 13 de la iniciativa sujeta a dictamen, se dé 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, la que Dictamina está de acuerdo con lo propuesto por el Ejecutivo Federal de mantener en la iniciativa que se dictamina, la disposición que establece que los recursos remanentes de los procesos de desincorporación que se encuentren en el Fondo de Desincorporación de Entidades, permanezcan afectos a éste para hacer frente a los gastos y pasivos de los procesos de desincorporación deficitarios, así como que no se considere enajenación la transmisión de bienes y derechos al Fondo en comento.

En ese sentido esta Comisión Dictaminadora concuerda en mantener la precisión relativa a que los remanentes de los procesos de desincorporación de entidades constituidas o en las que participen entidades paraestatales no apoyadas u otras

entidades con recursos propios, ingresarán a sus respectivas tesorerías para hacer frente a sus gastos, lo anterior con el fin de agilizar los procesos de desincorporación.

Por otra parte, esta Comisión Dictaminadora coincide con la propuesta del Ejecutivo Federal, en el sentido de permitir hacer uso de los recursos disponibles de los convenios de cesión de derechos y obligaciones suscritos, 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. Asimismo, es conveniente sujetar 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.

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

En otro contexto, esta Dictaminadora concuerda con la iniciativa presentada por el Ejecutivo Federal, para 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 Procuraduría General de la República y a la Secretaría de Salud, con excepción de lo dispuesto en el párrafo décimo segundo del artículo 1o. de la Ley cuya emisión se plantea. Así también, esta Comisión

Dictaminadora estima pertinente que los ingresos que la Federación obtenga en términos del artículo 71 de la Ley General de Víctimas, se integren al patrimonio del Fondo de Ayuda, Asistencia y Reparación Integral previsto en esa Ley.

Décima Novena. La que Dictamina coincide con la propuesta de conservar en el artículo 15 de la iniciativa presentada por el Ejecutivo Federal, la disposición que faculta a las autoridades fiscales para la no determinación de sanciones por infracciones a las disposiciones aduaneras en los casos a que se refiere el artículo 152 de la Ley Aduanera si, por las circunstancias del infractor o de la comisión de la infracción, el crédito fiscal que fuera aplicable no excediera de 3,500 unidades de inversión o su equivalente en moneda nacional al 1 de enero de 2016.

Ahora bien, con el objeto de fomentar que los contribuyentes apliquen la autocorrección fiscal, la que Dictamina coincide con la propuesta de la iniciativa que se dictamina, de conservar la disminución de multas por infracciones derivadas del incumplimiento de obligaciones fiscales federales distintas a las obligaciones de pago, en función del momento en el que el contribuyente efectúe la autocorrección de las mismas, a excepción de las impuestas por declarar pérdidas fiscales en exceso y las contempladas en el artículo 85, fracción I del Código Fiscal de la Federación.

Así también, la que Dictamina considera adecuado prever en el citado artículo 15 de la Ley sujeta a dictamen, ampliar en un 40 por ciento, la reducción 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.

Vigésima. Esta Comisión Legislativa está de acuerdo con el Ejecutivo Federal en la necesidad de mantener en el artículo 16 de la Ley que se dictamina, los estímulos fiscales, como han sido otorgados en años anteriores, de los cuales se destacan los siguientes:

- El acreditamiento del impuesto especial sobre producción y servicios causado por la enajenación del propio diésel para los diversos sectores de contribuyentes que adquieran diésel para su consumo final, entre los que destacan los sectores agrícola, ganadero y pesquero, así como el de autotransporte terrestre público y privado de personas, de carga, así como el turístico.
- El acreditamiento contra el ISR de hasta el 50 por ciento de los gastos realizados en el pago de los servicios por el uso de la infraestructura carretera de cuota de los contribuyentes que se dediquen exclusivamente al transporte público y privado, de personas o de carga, así como el turístico, que utilizan la Red Nacional de Autopistas de Cuota.
- El destinado a los contribuyentes, personas físicas o morales del ISR que empleen a personas que padezcan discapacidad motriz, que para superarlas requieran usar permanentemente prótesis, muletas o sillas de ruedas; así como de personas con discapacidad auditiva o de lenguaje en un 80 por ciento o más de la capacidad normal; con discapacidad mental, así como cuando se empleen invidentes. Lo anterior, será aplicable para los contribuyentes que cuenten con el certificado de discapacidad emitido por el Instituto Mexicano del Seguro Social.

Esta Comisión Dictaminadora coincide con la iniciativa propuesta por el Ejecutivo Federal en precisar en el artículo 16 de la Ley, que los estímulos fiscales previstos en las fracciones VIII, IX, X y XI del apartado A del citado artículo, no son ingresos acumulables para efectos del ISR, por lo que lo señalado expresamente como no acumulable, se considerará como tal para efectos del ISR.

De igual manera, esta Comisión de Hacienda considera adecuado continuar como en años anteriores con las exenciones, de las cuales resaltan las siguientes:

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

Vigésima Primera. Por otra parte, esta Comisión Dictaminadora concuerda con la propuesta del Ejecutivo Federal de conservar en el artículo 17 de la iniciativa que se dictamina, 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, se considera acertado dar continuidad a 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 Segunda. La que Dictamina considera pertinente la propuesta del Ejecutivo Federal, de reiterar la clasificación y tratamiento de los ingresos excedentes que generan las dependencias, entidades, órganos constitucionales autónomos y poderes de la Unión a efecto de posibilitar su destino a la unidad generadora de los mismos.

En ese mismo tenor, esta Comisión Dictaminadora está de acuerdo en precisar en la fracción III del artículo 19 de la Ley cuya emisión se propone que los ingresos de carácter excepcional podrán ser generados tanto por dependencias como por entidades.

Asimismo, la que Dictamina comparte la pertinencia de establecer en la fracción IV del citado artículo 19 de la iniciativa, que los aprovechamientos derivados de infracciones a la Ley Federal de Telecomunicaciones y Radiodifusión, al igual que los que provienen de la Ley Federal de Competencia Económica, no serán considerados como ingresos de los poderes Legislativo y Judicial federales, de los tribunales administrativos y de los órganos constitucionales autónomos.

Vigésima Tercera. Esta Comisión Dictaminadora propone modificar el artículo 21 de la iniciativa de Ley sujeta a dictamen, en el cual se contempla la tasa de

retención anual de intereses financieros y la metodología para calcular dicha tasa de retención, con el fin de que refleje un valor más apegado a la trayectoria observada de los instrumentos financieros.

En este sentido, la que Dictamina considera conveniente ampliar de dos a seis meses los valores observados de las tasas y los precios de referencia del mercado de valores públicos y privados, así como incorporar la información observada con posterioridad a la presentación de la iniciativa que se dictamina. De esta manera, la tasa de retención sobre intereses se determinará considerando el valor promedio de las tasas y precios de referencia durante el periodo comprendido de marzo-agosto del 2015. Como resultado de esta modificación, la tasa de retención sobre el capital que da lugar al pago de intereses durante el ejercicio fiscal de 2016 será de 0.50%.

Asimismo, se estima que un periodo de seis meses es adecuado para determinar la trayectoria esperada de los rendimientos de los instrumentos financieros para el próximo ejercicio fiscal, además de que permite captar las posibles fluctuaciones que tienen las tasas de interés en un periodo más amplio.

La modificación a la fórmula, además de ajustar la tasa de retención a la trayectoria de las tasas y precios de referencia del mercado de valores públicos y privados, permite fomentar el ahorro al aplicar una tasa de retención más baja beneficiando a los contribuyentes ahorradores.

Es evidente que esta precisión permitirá que la brecha entre el impuesto sobre la renta por intereses reales y el monto retenido se disminuya, lo que promoverá la

eficiencia del régimen fiscal tanto para las personas físicas como para la autoridad tributaria. Por lo anterior el artículo 21 quedaría en los siguientes términos:

"Artículo 21. Durante el ejercicio fiscal de 2016 la tasa de retención anual a que se refieren los artículos 54 y 135 de la Ley del Impuesto sobre la Renta será del ~~0.53~~ **0.50** por ciento. La metodología para calcular dicha tasa es la siguiente:

I. Se calcularon los valores promedio de las tasas y precios de referencia del mercado de valores públicos y privados, publicados por el Banco de México, correspondientes a **cada uno de** los meses **del periodo de marzo a agosto** ~~junio y julio~~ del 2015. Posteriormente se determinó el promedio de los valores promedio de dichos meses. Para tal efecto, se consideraron las tasas promedio expresadas en por ciento anual.

II. Se disminuyó del promedio calculado conforme a la fracción anterior, el valor promedio de la inflación mensual interanual del índice general correspondiente a **cada uno de** los meses **del periodo de marzo a agosto** ~~junio y julio~~ del 2015 del Índice Nacional de Precios al Consumidor, publicado por el Instituto Nacional de Estadística y Geografía.

..."

Vigésima Cuarta. Esta Comisión Dictaminadora comparte la propuesta del Ejecutivo Federal relativa a establecer en el artículo 22 de la iniciativa que se dictamina, con la finalidad de que la CNBV pueda ejercer sus funciones de manera más eficaz, el incluir criterios y ampliar los rangos para imponer sanciones.

Vigésima Quinta. El Ejecutivo Federal mediante publicación en el Diario Oficial de la Federación dio a conocer un Decreto mediante el cual se otorgan beneficios fiscales a los contribuyentes que tributan en el Régimen de Incorporación Fiscal, a efecto de facilitar el cálculo y pago del impuesto al valor agregado, así como el impuesto especial sobre producción y servicios para las empresas más pequeñas y fomentar así su incorporación a la economía formal.

Dicho esquema permite de manera sencilla y clara, utilizando la información básica derivada del registro de sus ventas, respecto de las operaciones que estos contribuyentes realicen con el público en general, la determinación del impuesto al valor agregado y del impuesto especial sobre producción y servicios mediante la aplicación de porcentajes a los ingresos efectivamente cobrados en cada bimestre.

Adicionalmente, se otorga un estímulo consistente en la aplicación de un descuento del 100% del impuesto a pagar en el primer año de tributación en el Régimen de Incorporación Fiscal, el cual decrece anualmente en 10 puntos porcentuales, a efecto de que cuenten con recursos para acelerar su desarrollo económico y se incorporen a la formalidad. En el caso de los contribuyentes con mínima capacidad administrativa con ingresos anuales de hasta cien mil pesos, el estímulo fiscal consiste en la aplicación de un descuento del 100% de los impuestos al valor agregado y especial sobre producción y servicios a pagar durante los años en que tributen en el Régimen de Incorporación Fiscal, siempre que sus ingresos anuales no excedan dicho monto. Lo anterior es así, porque los ingresos totales menores a dicho monto generan utilidades anuales inferiores a la línea de bienestar urbana establecida por el Consejo Nacional de Evaluación de la Política de Desarrollo Social.

Por lo anterior, esta Comisión de Hacienda estima necesario mantener el esquema mencionado e impulsar su aplicación para que los contribuyentes tengan seguridad jurídica en la permanencia de este esquema. Sin embargo, se estima necesario dar un mayor apoyo a los contribuyentes de mínima capacidad administrativa, por lo que se propone incrementar el nivel de ingresos hasta doscientos mil pesos anuales, a efecto de que en tanto no rebasen dicho límite tengan el beneficio del estímulo fiscal al 100%.

Por ello, la que Dictamina propone la incorporación de dicha medida en la ley, sin limitar su aplicación al ejercicio fiscal de 2016. Así, se propone adicionar un artículo, pasando los actuales artículos 23 a 26 a ser 24 a 27, para quedar el artículo 23 en los siguientes términos:

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

Quando 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
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 períodos 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 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 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 doscientos 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%.

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.”

Vigésima Sexta. La que Dictamina coincide con la propuesta de la iniciativa en análisis, de conservar en el artículo 26, la obligación del Ejecutivo Federal para que, por conducto de la SHCP, entregue a más tardar el 30 de junio de 2016, el Presupuesto de Gastos Fiscales, a las Comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, así como al Centro de Estudios de las Finanzas Públicas de dicho órgano legislativo y a la Comisión de Hacienda y Crédito Público de la Cámara de Senadores, el cual deberá contener los montos estimados que deja de recaudar el erario federal por diversos conceptos para el ejercicio fiscal de 2017, así como la obligación de la SHCP de publicar en su página de internet y entregar a más tardar el 30 de septiembre de 2016 un reporte de las donatarias autorizadas.

Vigésima Séptima. Esta Comisión que Dictamina concuerda con el Ejecutivo Federal de incorporar en una disposición transitoria de la iniciativa que se dictamina, la exclusión de los gastos asociados a la ejecución de las reformas en materia energética del gasto corriente estructural a que se refiere el artículo 2, fracción XXIV Bis de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Vigésima Octava. La Comisión que Dictamina coincide con el Ejecutivo Federal de dar continuidad al Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios, para que mantenga el destino considerado en el artículo 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, en los términos del citado precepto.

Vigésima Novena. Esta Comisión Dictaminadora considera oportuna la propuesta del Ejecutivo Federal en establecer en el Séptimo Transitorio de la Ley sujeta a dictamen, que a partir del ejercicio fiscal 2016, 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 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.

Trigésima. La que Dictamina considera oportuno destacar que a fin de asegurar los ingresos petroleros ante una caída en los niveles del precio promedio de la mezcla mexicana de exportación por debajo del previsto en la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2015 la SHCP implementó un programa de cobertura de precios de petróleo. Dicho programa de cobertura para 2015 contempló dos estrategias complementarias: por un lado, se adquirió el derecho de vender la mezcla mexicana de exportación a 76.4 dólares por barril (dpb). Por

otro lado, para cubrir la diferencia de 2.6 dólares que quedarían descubiertos entre el precio ponderado de las opciones de 76.4 y los 79 dpb establecidos en la Ley de Ingresos para el 2015, se creó una subcuenta en el Fondo de Estabilización de los Ingresos Presupuestarios (FEIP), denominada "Complemento de Cobertura 2015".

Derivado de la continua caída del precio del barril de crudo durante 2015 la SHCP ha informado que se contrataron nuevamente coberturas petroleras para el ejercicio fiscal 2016, para asegurar un precio en 49 dpb. Así como un autoaseguramiento a través de la creación de una subcuenta en el FEIP, denominada "Complemento de Cobertura 2016" por 3.2 miles de millones de pesos.

Bajo dicho contexto, ésta Comisión Dictaminadora estima indispensable que la SHCP reporte en los informes trimestrales que se presentan al Congreso de la Unión el comportamiento del precio del petróleo observado respecto al precio promedio amparado por las coberturas petroleras, así como de la subcuenta del FEIP que se constituya como complemento de la cobertura contratada. Por lo anterior se adiciona un Transitorio Décimo primero a la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016, para quedar como sigue:

"Décimo primero. La Secretaría de Hacienda y Crédito Público deberá reportar en los Informes Trimestrales que se presentan al Congreso de la Unión a que se refiere el 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 ejercicio fiscal 2016, así como de la subcuenta que se constituya como complemento en el Fondo de Estabilización de los Ingresos Presupuestarios."

Trigésima Primera. Durante los trabajos de análisis y discusión realizados por esta Comisión Dictaminadora se manifestó que uno de los primeros efectos de la Reforma Energética fue el proceso que se conoció como Ronda Cero, en donde el Ejecutivo decidió qué campos se mantendrían en manos de Petróleos Mexicanos y cuáles regresarían al Gobierno Federal, para que en su momento se decida el mecanismo para su explotación. Asimismo el artículo Sexto Transitorio del Decreto por el que se reforman y adicionan diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos, en Materia de Energía, publicado el 20 de diciembre de 2013 en el Diario Oficial de la Federación establece que en el caso en el que se llegaran a afectar inversiones de Petróleos Mexicanos, éstas serán reconocidas en su justo valor económico en los términos que para tal efecto disponga la Secretaría del ramo en materia de Energía.

Sin embargo, se consideró que no se establece de manera clara y específica, ni en el precepto constitucional ni en la legislación secundaria que al efecto se ha emitido, el procedimiento ni los plazos para darle cumplimiento a esa obligación. Hay que reconocer que el proceso de documentar las posibles afectaciones a las inversiones de Petróleos Mexicanos es complejo y deben preverse plazos realistas para cumplir con las obligaciones.

Por lo anterior, la Dictaminadora propone establecer una obligación a la Secretaría de Energía para que emita los lineamientos que normen el proceso para que resarcir a Petróleos Mexicanos, en los casos en los que corresponda, el justo valor de las inversiones afectadas. Se establece que dichos lineamientos se deban publicar a más tardar dos meses después de que este ordenamiento entre en vigor. Además, se propone establecer que Petróleos Mexicanos deba remitir a la

Secretaría de Energía su solicitud a más tardar 120 días después de la emisión de sus estados financieros dictaminados para 2015, en los cuales se deberán incluir las posibles afectaciones. También se establece que la Secretaría de Energía podrá pedir a Pemex aclaraciones o información adicional para estar en condiciones de dictaminar el justo valor económico de las inversiones que hayan sido afectadas. La Secretaría de Energía deberá resolver lo conducente a más tardar en los 60 días posteriores a recibir la información. Por último, se propone que la Secretaría de Energía decida el mecanismo específico para resarcir a Petróleos Mexicanos las inversiones afectadas, en su justo valor económico, previa opinión favorable de la Secretaría de Hacienda y Crédito Público.

En ese sentido, la Comisión que Dictamina pretende con esta propuesta dar certeza a Petróleos Mexicanos sobre el proceso para que, en caso de que detecte que fueron afectadas inversiones como parte del proceso denominado Ronda Cero, pueda ser compensado por el justo valor económico de dichas inversiones, por lo que se adiciona un Décimo segundo transitorio en los siguientes términos:

“Décimo segundo. A fin de dar cumplimiento a lo ordenado por el quinto párrafo del Sexto Transitorio del “Decreto por el que se reforman y adicionan diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos, en Materia de Energía”, publicado el 20 de diciembre de 2013 en el Diario Oficial de la Federación, la Secretaría de Energía deberá emitir los lineamientos con los términos a que se refiere el citado Transitorio a más tardar el último día de febrero de 2016. Dichos lineamientos preverán que en caso de que Petróleos Mexicanos identifique una posible afectación en sus inversiones, ésta deberá incluirse en los estados financieros dictaminados de dicha empresa productiva del Estado

correspondientes al ejercicio fiscal 2015. Los lineamientos también preverán que Petróleos Mexicanos deberá presentar su solicitud a más tardar dentro de los ciento veinte días naturales posteriores a la emisión de los mismos. La Secretaría de Energía podrá solicitar a Petróleos Mexicanos las aclaraciones pertinentes, incluyendo información adicional. Los lineamientos dispondrán que, una vez que la Secretaría de Energía determine que cuenta con la información suficiente para analizar la solicitud de Petróleos Mexicanos, resolverá lo conducente en un plazo no mayor a sesenta días naturales. Dicha resolución deberá contener, al menos, la determinación del justo valor económico de las inversiones afectadas y los mecanismos específicos a través de los cuales se realizará la contraprestación que en su caso corresponda, atendiendo en todo momento al marco presupuestal para el año fiscal correspondiente, con la opinión previa favorable de la Secretaría de Hacienda y Crédito Público.”

Trigésima Segunda. De igual manera dentro del proceso de revisión y análisis de la iniciativa se manifestó que en la actualidad las entidades federativas cuentan con recursos federales (subsidios, gasto reasignado, etc) que les fueron transferidos en ejercicios fiscales anteriores a 2015, pero que conforme a lo estipulado en los convenios o a los calendarios de ejecución, ya no se pueden ejercer para los fines para los cuales fueron otorgados, toda vez que han concluido los plazos para la aplicación de esos recursos; por lo que, en los términos de las disposiciones aplicables, lo que corresponde es el reintegro a la Tesorería de la Federación. Sin embargo, al tratarse de reintegros extemporáneos (posteriores a 2014), es factible que se le puedan aplicar cargas financieras o inclusive tengan que resarcir el posible daño a la hacienda pública.

En razón de lo anterior, esta Comisión Dictaminadora propone transparentar los recursos que permanecen "ociosos" en las cuentas bancarias de las entidades federativas, y que se lleve a cabo su reintegro a la Tesorería de la Federación, para darles una aplicación más eficiente y eficaz en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2016, sin que ello represente que las entidades federativas tengan que cubrir una carga financiera o un resarcimiento a la hacienda pública, para lo cual se considera acertado adicionar un Décimo tercero transitorio al tenor de lo siguiente:

"Décimo tercero. Las Entidades Federativas que cuenten con disponibilidades de recursos federales correspondientes a ejercicios fiscales anteriores al 2015 derivados de la suscripción de convenios que hayan celebrado con las dependencias y entidades de la Administración Pública Federal con el objeto de transferir recursos federales, que durante el ejercicio fiscal 2016 no puedan ser aplicados conforme a los calendarios de ejecución correspondientes, así como los rendimientos financieros que se hubieran generado, deberán reintegrarlos a la Tesorería de la Federación, de conformidad con las disposiciones aplicables.

Para efectos de lo anterior, durante el ejercicio fiscal 2016 la transferencia a la Tesorería de la Federación no se considerará extemporánea, por lo que se considera que no causarán daño a la hacienda pública, ni se cubrirán cargas financieras, siempre y cuando dichas disponibilidades estén depositadas en todo momento en cuentas bancarias de la Entidad Federativa y/o Municipio."

Trigésima Tercera. La que Dictamina está de acuerdo con la propuesta del artículo Segundo del Decreto de la iniciativa presentada por el Ejecutivo Federal de la Ley sujeta a dictamen, en cuanto a reformar el párrafo séptimo y adicionar un décimo sexto párrafo al artículo 1o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2015, con el propósito de ajustar la regla fiscal para excluir de la meta de balance presupuestario un monto de inversión hasta por 2.5 por ciento del PIB, determinando que este monto se integrará con la inversión de PEMEX, de la CFE y de grandes proyectos en infraestructura que se pueden financiar con deuda pública.

En ese sentido, se está de acuerdo en flexibilizar el criterio para evaluar el gasto público que contribuya al equilibrio presupuestario, lo cual abonará al crecimiento económico y un ajuste más ordenado de las finanzas públicas; sin embargo, esta Dictaminadora considera que es necesario fortalecer la transparencia sobre los recursos que se ajustan para dicha medida, por lo tanto, se propone incluir que el gasto de inversión susceptible de ajustar se deberá reportar en los informes trimestrales que se presentan al Congreso a que se refiere el artículo 107 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Para ello se adiciona el párrafo décimo séptimo al artículo 1o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2015, quedando dicha disposición de la manera siguiente:

"Artículo 1o. ...

...

...

...

...

...

Para el ejercicio fiscal de 2015, 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 2.5 por ciento del Producto Interno Bruto, correspondiente a Petróleos Mexicanos, la Comisión Federal de Electricidad e inversiones de alto impacto del Gobierno Federal en los términos del Presupuesto de Egresos de la Federación 2015.

...

...

...

...

...

...

...

...

Para el ejercicio fiscal 2015, los recursos que se obtengan por concepto de coberturas o instrumentos de transferencia significativa de riesgos que se hubieran contratado o adquirido a través del Fondo de Estabilización de los Ingresos Presupuestarios, se podrán enterar a la Tesorería de la Federación las cantidades necesarias para compensar la disminución de los ingresos petroleros del Gobierno Federal respecto de las cantidades estimadas en este artículo.

El gasto de inversión a que se refiere el párrafo séptimo 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.”

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

**Decreto por el que se expide la Ley de Ingresos de la Federación para el
Ejercicio Fiscal de 2016**

ARTÍCULO PRIMERO. Se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016.

**LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL DE
2016
Capítulo I**

De los Ingresos y el Endeudamiento Público

Artículo 1o. En el ejercicio fiscal de 2016, la Federación percibirá los ingresos provenientes de los conceptos y en las cantidades estimadas que a continuación se enumeran:

CONCEPTO			Millones de pesos
INGRESOS	DEL	TOTAL GOBIERNO	4,763,899.9
(1+3+4+5+6+8+9)	FEDERAL		3,102,466.2
1.	Impuestos		2,407,742.6
	1.	Impuestos sobre los ingresos:	1,249,847.9
	01.	Impuesto sobre la renta.	1,249,847.9
	2.	Impuestos sobre el patrimonio.	
	3.	Impuestos sobre la producción, el consumo y las transacciones:	1,097,710.5
	01.	Impuesto al valor agregado.	741,988.7
	02.	Impuesto especial sobre producción y servicios:	348,422.7
	01.	Gasolinas, diésel para combustión automotriz:	209,386.1
	01.	Artículo 2o-A, fracción I.	184,438.0
	02.	Artículo 2o-A, fracción II.	24,948.1
	02.	Bebidas con contenido alcohólico y cerveza:	45,315.8
	01.	Bebidas alcohólicas.	13,434.7
	02.	Cervezas y bebidas refrescantes.	31,881.1
	03.	Tabacos labrados.	37,493.2

04.	Juegos con apuestas y sorteos.	2,262.1
05.	Redes públicas de telecomunicaciones.	7,236.8
06.	Bebidas energizantes.	11.1
07.	Bebidas saborizadas.	20,539.9
08.	Alimentos no básicos con alta densidad calórica.	17,323.6
09.	Plaguicidas.	576.4
10.	Combustibles fósiles.	8,277.7
03.	Impuesto sobre automóviles nuevos.	7,299.1
4.	Impuestos al comercio exterior:	36,289.1
01.	Impuestos al comercio exterior:	36,289.1
01.	A la importación.	36,289.1
02.	A la exportación.	0.0
5.	Impuestos sobre Nóminas y Asimilables.	
6.	Impuestos Ecológicos.	
7.	Accesorios:	24,911.1
01.	Accesorios.	24,911.1
8.	Otros impuestos:	4,067.1
01.	Impuesto por la actividad de exploración y extracción de hidrocarburos.	4,067.1
02.	Impuesto sobre servicios expresamente declarados de interés público por ley, en los que intervengan empresas concesionarias de bienes del dominio directo de la Nación.	0.0
9.	Impuestos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	-5,083.1
	INGRESOS DE ORGANISMOS Y EMPRESAS (2+7)	1,052,193.1
2.	Cuotas y aportaciones de seguridad social	260,281.1
1.	Aportaciones para Fondos de Vivienda.	0.0
01.	Aportaciones y abonos retenidos a trabajadores por patrones para el Fondo Nacional de la Vivienda para los Trabajadores.	0.0
2.	Cuotas para el Seguro Social.	260,281.1
01.	Cuotas para el Seguro Social a cargo de	260,281.1

	patrones y trabajadores.	
	3. Cuotas de Ahorro para el Retiro.	0.0
	01. Cuotas del Sistema de Ahorro para el Retiro a cargo de los patrones.	0.0
	4. Otras Cuotas y Aportaciones para la seguridad social:	0.0
	01. Cuotas para el Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado a cargo de los citados trabajadores.	0.0
	02. Cuotas para el Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas a cargo de los militares.	0.0
	5. Accesorios.	0.0
3.	Contribuciones de mejoras	31.7
	1. Contribución de mejoras por obras públicas:	31.7
	01. Contribución de mejoras por obras públicas de infraestructura hidráulica.	31.7
	2. Contribuciones de mejoras no comprendidas en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	0.0
4.	Derechos	41,761.6
	1. Derechos por el uso, goce, aprovechamiento o explotación de bienes de dominio público:	36,114.7
	01. Secretaría de Hacienda y Crédito Público.	96.0
	02. Secretaría de la Función Pública.	0.0
	03. Secretaría de Economía.	2,098.7
	04. Secretaría de Comunicaciones y Transportes.	5,336.5
	05. Secretaría de Medio Ambiente y Recursos Naturales.	19,688.0
	06. Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	70.9
	07. Secretaría del Trabajo y Previsión Social.	0.0
	08. Secretaría de Educación Pública.	0.3
	09. Instituto Federal de Telecomunicaciones.	8,824.3
	2. Derechos por prestación de servicios:	5,646.9
	01. Servicios que presta el Estado en	5,646.9

funciones de derecho público:		
01.	Secretaría de Gobernación.	101.9
02.	Secretaría de Relaciones Exteriores.	2,875.3
03.	Secretaría de la Defensa Nacional.	0.0
04.	Secretaría de Marina.	0.0
05.	Secretaría de Hacienda y Crédito Público.	227.6
06.	Secretaría de la Función Pública.	11.5
07.	Secretaría de Energía.	11.1
08.	Secretaría de Economía.	19.0
09.	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	50.9
10.	Secretaría de Comunicaciones y Transportes.	1,137.3
11.	Secretaría de Medio Ambiente y Recursos Naturales.	65.0
01.	Agencia Nacional de Seguridad Industrial y de Protección al Medio Ambiente del Sector Hidrocarburos.	0.0
02.	Otros.	65.0
12.	Secretaría de Educación Pública.	1,028.9
13.	Secretaría de Salud.	32.0
14.	Secretaría del Trabajo y Previsión Social.	2.9
15.	Secretaría de Desarrollo Agrario, Territorial y Urbano.	65.2
16.	Secretaría de Turismo.	0.0
17.	Procuraduría General de la República.	0.2
18.	Instituto Federal de Telecomunicaciones.	18.1
19.	Comisión Nacional de Hidrocarburos.	0.0
20.	Comisión Reguladora de Energía.	0.0
3.	Otros Derechos.	0.0
4.	Accesorios.	0.0
5.	Derechos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios	0.0

	fiscales anteriores pendientes de liquidación o pago.	
5.	Productos	5,651.3
1.	Productos de tipo corriente:	7.0
01.	Por los servicios que no correspondan a funciones de derecho público.	7.0
2.	Productos de capital:	5,644.3
01.	Derivados del uso, aprovechamiento o enajenación de bienes no sujetos al régimen de dominio público:	5,644.3
01.	Explotación de tierras y aguas.	0.0
02.	Arrendamiento de tierras, locales y construcciones.	0.3
03.	Enajenación de bienes:	1,465.3
01.	Muebles.	1,373.8
02.	Inmuebles.	91.5
04.	Intereses de valores, créditos y bonos.	3,730.7
05.	Utilidades:	447.9
01.	De organismos descentralizados y empresas de participación estatal.	0.0
02.	De la Lotería Nacional para la Asistencia Pública.	0.0
03.	De Pronósticos para la Asistencia Pública.	447.4
04.	Otras.	0.5
06.	Otros.	0.1
3.	Productos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	0.0
6.	Aprovechamientos	161,743.0
1.	Aprovechamientos de tipo corriente:	161,715.2
01.	Multas.	1,726.0
02.	Indemnizaciones.	1,994.8
03.	Reintegros:	131.2
01.	Sostenimiento de las escuelas artículo 123.	0.0

02.	Servicio de vigilancia forestal.	0.1
03.	Otros.	131.1
04.	Provenientes de obras públicas de infraestructura hidráulica.	345.6
05.	Participaciones en los ingresos derivados de la aplicación de leyes locales sobre herencias y legados expedidas de acuerdo con la Federación.	0.0
06.	Participaciones en los ingresos derivados de la aplicación de leyes locales sobre donaciones expedidas de acuerdo con la Federación.	0.0
07.	Aportaciones de los Estados, Municipios y particulares para el servicio del Sistema Escolar Federalizado.	0.0
08.	Cooperación del Distrito Federal por servicios públicos locales prestados por la Federación.	0.0
09.	Cooperación de los Gobiernos de Estados y Municipios y de particulares para alcantarillado, electrificación, caminos y líneas telegráficas, telefónicas y para otras obras públicas.	0.0
10.	5% de días de cama a cargo de establecimientos particulares para internamiento de enfermos y otros destinados a la Secretaría de Salud.	0.0
11.	Participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía eléctrica.	860.0
12.	Participaciones señaladas por la Ley Federal de Juegos y Sorteos.	981.7
13.	Regalías provenientes de fondos y explotación minera.	0.0
14.	Aportaciones de contratistas de obras públicas.	5.9
15.	Destinados al Fondo para el Desarrollo Forestal:	0.5
01.	Aportaciones que efectúen los	0.0

	Gobiernos del Distrito Federal, Estatales y Municipales, los organismos y entidades públicas, sociales y los particulares.	
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.	112.3
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
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:	155,557.2
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.	155,557.2
23.	Provenientes de servicios en materia energética:	0.0
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.	0.0
2.	Aprovechamientos de capital.	27.8

01.	Recuperaciones de capital:	27.8
01.	Fondos entregados en fideicomiso, a favor de Entidades Federativas y empresas públicas.	21.7
02.	Fondos entregados en fideicomiso, a favor de empresas privadas y a particulares.	6.1
03.	Inversiones en obras de agua potable y alcantarillado.	0.0
04.	Desincorporaciones.	0.0
05.	Otros.	0.0
3.	Accesorios.	0.0
4.	Aprovechamientos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	0.0
7.	Ingresos por ventas de bienes y servicios	791,912.0
1.	Ingresos por ventas de bienes y servicios de organismos descentralizados:	78,978.5
01.	Instituto Mexicano del Seguro Social.	28,307.0
02.	Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado.	50,671.5
2.	Ingresos de operación de empresas productivas del Estado:	712,933.5
01.	Petróleos Mexicanos.	398,392.9
02.	Comisión Federal de Electricidad.	314,540.6
3.	Ingresos de empresas de participación estatal.	0.0
4.	Ingresos por ventas de bienes y servicios producidos en establecimientos del Gobierno Central.	0.0
8.	Participaciones y aportaciones	
1.	Participaciones.	
2.	Aportaciones.	
3.	Convenios.	
9.	Transferencias, asignaciones, subsidios y otras ayudas	485,536.0
1.	Transferencias internas y asignaciones al sector público.	485,536.0
01.	Transferencias del Fondo Mexicano del	485,536.0

	Petróleo para la Estabilización y el Desarrollo.	
	01. Ordinarias.	485,536.0
	02. Extraordinarias.	0.0
2.	Transferencias al resto del sector público.	0.0
3.	Subsidios y subvenciones.	0.0
4.	Ayudas sociales.	0.0
5.	Pensiones y jubilaciones.	0.0
6.	Transferencias a fideicomisos, mandatos y análogos.	0.0
10.	Ingresos derivados de financiamientos	609,240.6
1.	Endeudamiento interno:	560,029.2
01.	Endeudamiento interno del Gobierno Federal.	527,980.6
02.	Otros financiamientos:	32,048.6
01.	Diferimiento de pagos.	32,048.6
02.	Otros.	0.0
2.	Endeudamiento externo:	0.0
01.	Endeudamiento externo del Gobierno Federal.	0.0
3.	Déficit de organismos y empresas de control directo.	-68,274.4
4.	Déficit de empresas productivas del Estado.	117,485.8
	<i>Informativo: Endeudamiento neto del Gobierno Federal (10.1.01+10.2.01)</i>	527,980.6

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

Se faculta al Ejecutivo Federal para que durante el ejercicio fiscal de 2016, otorgue los beneficios fiscales que sean necesarios para dar debido cumplimiento a las resoluciones derivadas de la aplicación de mecanismos internacionales para la solución de controversias legales que determinen una violación a un tratado internacional.

Por razones de interés público y cuando se considere necesario evitar aumentos desproporcionados en el precio al usuario final, el Ejecutivo Federal fijará los

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

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

Derivado del monto de ingresos fiscales a obtener durante el ejercicio fiscal de 2016, se proyecta una recaudación federal participable por 2 billones 428 mil 253.7 millones de pesos.

Para el ejercicio fiscal de 2016, 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 2.5 por ciento del Producto Interno Bruto correspondiente a Petróleos Mexicanos, la Comisión Federal de Electricidad e inversiones de alto impacto del Gobierno Federal en los términos del Presupuesto de Egresos de la Federación 2016.

Se estima que durante el ejercicio fiscal de 2016, 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 2016.

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 2016 se destinen al Fondo de Estabilización de los Ingresos de las Entidades Federativas en términos de las disposiciones aplicables, podrán utilizarse para cubrir las obligaciones derivadas de los esquemas que, a fin de mitigar la disminución en participaciones federales del ejercicio fiscal de 2016, se instrumenten para potenciar los recursos que, con cargo a dicho fondo, reciben las entidades federativas.

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

Crédito Público en el Registro de Obligaciones y Empréstitos de Entidades Federativas y Municipios.

El gasto de inversión a que se refiere el párrafo séptimo 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.

Artículo 2o. Se autoriza al Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, para contratar y ejercer créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, en los términos de la Ley General de Deuda Pública y para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2016, por un monto de endeudamiento neto interno hasta por 535 mil millones de pesos, así como por el importe que resulte de conformidad con lo previsto por el Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y de la Ley General de Deuda Pública, publicado en el Diario Oficial de la Federación el 11 de agosto de 2014, transitorios Tercero y Cuarto. 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 2016, así como para canjear o refinanciar obligaciones del sector público federal, a efecto de obtener un monto de endeudamiento neto externo de hasta 6 mil millones de dólares de los Estados Unidos de América, el cual incluye el monto de endeudamiento neto externo que se ejercería con organismos financieros internacionales. De igual forma, el Ejecutivo Federal y las entidades 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 2016 considerando el tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana que publique el Banco de México en el Diario Oficial de la Federación, así como la equivalencia del peso mexicano con otras monedas que dé a conocer el propio Banco de México, en

todos los casos en la fecha en que se hubieren realizado las operaciones correspondientes.

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

Las operaciones a las que se refiere el párrafo anterior no deberán implicar endeudamiento neto adicional al autorizado para el ejercicio fiscal de 2016.

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

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

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

El Banco de México deberá efectuar la colocación de los valores a que se refiere el párrafo anterior en un plazo no mayor de 15 días hábiles contado a partir de la

fecha en que se presente la insuficiencia de fondos en la cuenta del Instituto para la Protección al Ahorro Bancario. Excepcionalmente, la Junta de Gobierno del Banco de México podrá ampliar este plazo una o más veces por un plazo conjunto no mayor de tres meses, si ello resulta conveniente para evitar trastornos en el mercado financiero.

En cumplimiento de lo dispuesto por el artículo 45 de la Ley de Protección al Ahorro Bancario, se dispone que, en tanto se efectúe la colocación referida en el párrafo anterior, el Banco de México podrá cargar la cuenta corriente que le lleva a la Tesorería de la Federación, sin que se requiera la instrucción del Titular de dicha Tesorería, para atender el servicio de la deuda que emita el Instituto para la Protección al Ahorro Bancario. El Banco de México deberá abonar a la cuenta corriente de la Tesorería de la Federación el importe de la colocación de valores que efectúe en términos de este artículo.

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

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

Se autoriza a la banca de desarrollo, a la Financiera 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 2016.

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 10 "Ingresos derivados de financiamientos" de esta Ley, así como el monto de endeudamiento neto interno consignado en este artículo, se verán, en su caso, modificados en lo conducente como resultado de la distribución, entre el Gobierno Federal y los organismos y empresas de control directo, de los montos autorizados en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2016.

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 110 mil 500 millones de pesos, y un monto de endeudamiento neto externo de hasta 8 mil 500 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.

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 12 mil 500 millones de pesos, y un monto de endeudamiento neto externo de cero 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 2016 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 el Distrito Federal la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para un endeudamiento neto de 4 mil 500 millones de pesos para el financiamiento de obras contempladas en el Presupuesto de Egresos del Distrito Federal para el Ejercicio Fiscal 2016. Asimismo, se autoriza la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para realizar operaciones de canje o refinanciamiento de la deuda pública del Distrito Federal.

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

- I.** Deberán contratarse con apego a lo establecido en la Ley General de Deuda Pública, en este artículo y en las directrices de contratación que, al efecto, emita la Secretaría de Hacienda y Crédito Público.
- II.** Las obras que se financien con el monto de endeudamiento neto autorizado deberán:
 - 1.** Producir directamente un incremento en los ingresos públicos.
 - 2.** Contemplarse en el Presupuesto de Egresos del Distrito Federal para el Ejercicio Fiscal 2016.
 - 3.** Apegarse a las disposiciones legales aplicables.
 - 4.** Previamente a la contratación del financiamiento respectivo, contar con registro en la cartera que integra y administra la Secretaría de

Hacienda y Crédito Público, de conformidad con los términos y condiciones que la misma determine para ese efecto.

- III.** Las operaciones de financiamiento deberán contratarse en las mejores condiciones que el mercado crediticio ofrezca, que redunden en un beneficio para las finanzas del Distrito Federal y en los instrumentos que, a consideración de la Secretaría de Hacienda y Crédito Público, no afecten las fuentes de financiamiento del sector público federal o de las demás entidades federativas y municipios.
- IV.** El monto de los desembolsos de los recursos derivados de financiamientos que integren el endeudamiento neto autorizado y el ritmo al que procedan, deberán conllevar una correspondencia directa con las ministraciones de recursos que vayan presentando las obras respectivas, de manera que el ejercicio y aplicación de los mencionados recursos deberá darse a paso y medida en que proceda el pago de las citadas ministraciones. El desembolso de dichos recursos deberá destinarse directamente al pago de aquellas obras que ya hubieren sido adjudicadas bajo la normatividad correspondiente.
- V.** El Gobierno del Distrito Federal, por conducto del Jefe de Gobierno, remitirá trimestralmente al Congreso de la Unión un informe sobre el estado de la deuda pública de la entidad y el ejercicio del monto autorizado, desglosado por su origen, fuente de financiamiento y destino, especificando las características financieras de las operaciones realizadas.
- VI.** La Auditoría Superior de la Federación, en coordinación con la Contaduría Mayor de Hacienda de la Asamblea Legislativa del Distrito Federal, realizará auditorías a los contratos y operaciones de financiamiento, a los actos asociados a la aplicación de los recursos correspondientes y al cumplimiento de lo dispuesto en este artículo.
- VII.** El Jefe de Gobierno del Distrito Federal será responsable del estricto cumplimiento de las disposiciones de este artículo, así como de la Ley General de Deuda Pública y de las directrices de contratación que expida la Secretaría de Hacienda y Crédito Público. Las infracciones a los ordenamientos citados se sancionarán en los términos que legalmente correspondan y de conformidad al régimen de responsabilidades de los servidores públicos federales.

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

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

IX. El Jefe de Gobierno del Distrito Federal, por conducto de la Secretaría de Finanzas, remitirá al Congreso de la Unión a más tardar el 31 de marzo de 2016, el programa de colocación de la deuda autorizada para el ejercicio fiscal de 2016.

Artículo 4o. En el ejercicio fiscal de 2016, 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 282,548.2 millones de pesos, de los cuales 198,111.5 millones de pesos

corresponden a inversión directa y 84,436.7 millones de pesos a inversión condicionada.

Artículo 5o. Se autoriza al Ejecutivo Federal a contratar proyectos de inversión financiada de la Comisión Federal de Electricidad en los términos de los artículos 18 de la Ley General de Deuda Pública y 32, párrafos segundo a sexto, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, así como del Título Cuarto, Capítulo XIV, del Reglamento de este último ordenamiento, por un total de 54,660.9 millones de pesos que corresponden a proyectos de inversión directa.

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 17 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.
- II.** 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.

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 0.75 por ciento mensual sobre los saldos insolutos.
- II.** Cuando de conformidad con el Código Fiscal de la Federación, se autorice el pago a plazos, se aplicará la tasa de recargos que a continuación se establece, sobre los saldos y durante el periodo de que se trate:
 - 1.** Tratándose de pagos a plazos en parcialidades de hasta 12 meses, la tasa de recargos será del 1 por ciento mensual.

2. Tratándose de pagos a plazos en parcialidades de más de 12 meses y hasta de 24 meses, la tasa de recargos será de 1.25 por ciento mensual.
3. Tratándose de pagos a plazos en parcialidades superiores a 24 meses, así como tratándose de pagos a plazo diferido, la tasa de recargos será de 1.5 por ciento mensual.

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

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

Se ratifican los convenios que se hayan celebrado entre la Federación por una parte y las entidades federativas, organismos autónomos por disposición constitucional de éstas, organismos públicos descentralizados de las mismas y los municipios, por la otra, en los que se finiquiten adeudos entre ellos. También se ratifican los convenios que se hayan celebrado o se celebren entre la Federación por una parte y las entidades federativas, por la otra, en los que se señalen los incentivos que perciben las propias entidades federativas y, en su caso, los municipios, por 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 2016, incluso por el uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación o por la prestación de servicios en el ejercicio de las funciones de

derecho público por los que no se establecen derechos o que por cualquier causa legal no se paguen.

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

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

Durante el ejercicio fiscal de 2016, 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 2016, 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 2016. Asimismo, los aprovechamientos cuya autorización haya sido negada por la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate, a partir de la fecha en que surta efectos la notificación de la resolución respectiva. Las solicitudes que formulen las dependencias y la autorización de los aprovechamientos por parte de la Secretaría de Hacienda y Crédito Público, se realizarán mediante la emisión de documentos

con la firma autógrafa del servidor público facultado o certificados digitales, equipos o sistemas automatizados; para lo cual, en sustitución de la firma autógrafa, se emplearán medios de identificación electrónica y la firma electrónica avanzada, en términos de las disposiciones aplicables.

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

Las autorizaciones para fijar o modificar las cuotas de los aprovechamientos que otorgue la Secretaría de Hacienda y Crédito Público durante el ejercicio fiscal de 2016, 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 6.1.11, 6.2.01.04 y 6.1.22.04 de esta Ley por concepto de participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía, de desincorporaciones distintos de entidades paraestatales y de otros aprovechamientos, respectivamente, se podrán destinar, en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, a gasto de inversión en infraestructura.

En tanto no sean autorizados los aprovechamientos a que se refiere este artículo para el ejercicio fiscal de 2016, se aplicarán los vigentes al 31 de diciembre de 2015, multiplicados por el factor que corresponda según el mes en el que fueron autorizados o, en el caso de haberse realizado una modificación posterior, a partir

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

MES	FACTOR
Enero	1.0300
Febrero	1.0309
Marzo	1.0289
Abril	1.0248
Mayo	1.0274
Junio	1.0326
Julio	1.0308
Agosto	1.0293
Septiembre	1.0231
Octubre	1.0186
Noviembre	1.0130
Diciembre	1.0049

En el caso de aprovechamientos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el 2016 los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2015, hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el 2016.

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

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

En aquellos casos en los que se incumpla con la obligación de presentar los comprobantes de pago de los aprovechamientos a que se refiere este artículo en

los plazos que para tales efectos se 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 2016, 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 2016, 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 2016, 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 2016, sólo surtirán sus efectos para ese año y, en su caso, dicha Secretaría autorizará el destino específico para los productos que perciba la dependencia correspondiente.

Para los efectos del párrafo anterior, las dependencias interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2016, 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 2016. 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 2016, se aplicarán los vigentes al 31 de diciembre de 2015, multiplicados por el factor que corresponda según el mes en que fueron autorizados o, en el caso de haberse realizado una modificación posterior, a partir de la última vez en la que fueron modificados en dicho ejercicio fiscal, conforme a la tabla siguiente:

MES	FACTOR
Enero	1.0300
Febrero	1.0309
Marzo	1.0289
Abril	1.0248
Mayo	1.0274
Junio	1.0326
Julio	1.0308
Agosto	1.0293
Septiembre	1.0231
Octubre	1.0186
Noviembre	1.0130
Diciembre	1.0049

En el caso de productos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el 2016 los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2015 hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el 2016.

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

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

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

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

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

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

Las dependencias de la Administración Pública Federal deberán informar a la Secretaría de Hacienda y Crédito Público, a más tardar en el mes de marzo de 2016, los conceptos y montos de los ingresos que hayan percibido por productos, así como de los enteros efectuados a la Tesorería de la Federación por dichos conceptos durante el ejercicio fiscal inmediato anterior.

Las dependencias a que se refiere el párrafo anterior deberán presentar un informe a la Secretaría de Hacienda y Crédito Público, durante los primeros 15 días del mes de julio de 2016 respecto de los ingresos y su concepto que hayan percibido por productos durante el primer semestre del ejercicio fiscal citado, así como de los que tengan programado percibir durante el segundo semestre del mismo.

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

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

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

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

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

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

Para los efectos del registro de los ingresos a que se refiere el párrafo anterior, se deberá presentar a la Secretaría de Hacienda y Crédito Público la documentación comprobatoria de la obtención de dichos ingresos, o bien, de los informes avalados por el órgano interno de control o de la comisión respectiva del órgano de gobierno, según sea el caso, especificando los importes del impuesto al valor agregado que hayan trasladado por los actos o las actividades que dieron lugar a la obtención de los ingresos.

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

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

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

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

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

Las instituciones educativas, los planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de postgrado, de investigación y de formación para el trabajo del sector público,

deberán informar semestralmente a la Secretaría de Hacienda y Crédito Público el origen y aplicación de sus ingresos.

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

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

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

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

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

Artículo 13. Los ingresos que se recauden por concepto de bienes que pasen a ser propiedad del Fisco Federal se enterarán a la Tesorería de la Federación hasta

el momento en que se cobre la contraprestación pactada por la enajenación de dichos bienes.

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

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

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

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

Además de los conceptos señalados en los párrafos tercero y cuarto del presente artículo, a los ingresos que se obtengan por la enajenación de bienes, incluyendo acciones, por la enajenación y recuperación de activos financieros y por la cesión de derechos, todos ellos propiedad del Gobierno Federal, o de cualquier entidad transferente en términos de la Ley Federal para la Administración y Enajenación de

Bienes del Sector Público, así como por la desincorporación de entidades, se les podrá descontar un porcentaje, por concepto de gastos indirectos de operación, que no podrá ser mayor del 7 por ciento, a favor del Servicio de Administración y Enajenación de Bienes, cuando a éste se le haya encomendado la ejecución de dichos procedimientos. Este porcentaje será autorizado por la Junta de Gobierno de la citada entidad, y se destinará a financiar, junto con los recursos fiscales y patrimoniales del organismo, las operaciones de éste.

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

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

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

Tratándose de los procesos de desincorporación de entidades constituidas o en las que participen entidades paraestatales no apoyadas u otras entidades con recursos propios, los recursos remanentes que les correspondan de dichos procesos ingresarán a sus respectivas tesorerías para hacer frente a sus gastos.

Los 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 estos sean deficitarios. Lo anterior, estará sujeto, al cumplimiento de las directrices que 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 Procuraduría General de la República y a la Secretaría de Salud, con excepción de lo dispuesto en el párrafo décimo segundo del artículo 1o. de la presente Ley.

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

Artículo 14. Se aplicará lo establecido en esta Ley a los ingresos que por cualquier concepto reciban las entidades de la Administración Pública Federal paraestatal que estén sujetas a control en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, de su Reglamento y del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2016, 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. Cuando con anterioridad al 1 de enero de 2016, una persona hubiere incurrido en infracción a las disposiciones aduaneras en los casos a que se refiere el artículo 152 de la Ley Aduanera y a la fecha de entrada en vigor de esta Ley no le haya sido impuesta la sanción correspondiente, dicha sanción no le será determinada si, por las circunstancias del infractor o de la comisión de la infracción, el crédito fiscal aplicable no excede a 3,500 unidades de inversión o su equivalente en moneda nacional al 1 de enero de 2016.

Durante el ejercicio fiscal de 2016, los contribuyentes a los que se les impongan multas por infracciones derivadas del incumplimiento de obligaciones fiscales federales distintas a las obligaciones de pago, entre otras, las relacionadas con el Registro Federal de Contribuyentes, con la presentación de declaraciones, solicitudes o avisos y con la obligación de llevar contabilidad, así como aquéllos a los que se les impongan multas por no efectuar los pagos provisionales de una contribución, de conformidad con lo dispuesto en el artículo 81, fracción IV del Código Fiscal de la Federación, con excepción de las impuestas por declarar pérdidas fiscales en exceso y las contempladas en el artículo 85, fracción I del citado Código, independientemente del ejercicio por el que corrijan su situación derivado del ejercicio de facultades de comprobación, pagarán el 50 por ciento de la multa que les corresponda si llevan a cabo dicho pago después de que las autoridades fiscales inicien el ejercicio de sus facultades de comprobación y hasta antes de que se le levante el acta final de la visita domiciliaria o se notifique el oficio de observaciones a que se refiere la fracción VI del artículo 48 del Código Fiscal de la Federación, siempre y cuando, además de dicha multa, se paguen las contribuciones omitidas y sus accesorios, cuando sea procedente.

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 2016, 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 que adquieran para su consumo final, siempre que se utilice 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 en territorio nacional hayan causado por la enajenación de dicho combustible, en términos del artículo 2o., fracción I, inciso D), numeral 1, subinciso c) de la Ley del Impuesto Especial sobre Producción y Servicios.

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

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

1. 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) 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 adquisición del diésel, por el número de litros de diésel adquiridos.

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

- 2.** Las personas que utilicen el diésel en las actividades agropecuarias o silvícolas, podrán acreditar un monto equivalente a la cantidad que resulte de multiplicar el precio de adquisición del diésel en las estaciones de servicio y que conste en el comprobante correspondiente, incluido el impuesto al valor agregado, por el factor de 0.355, en lugar de aplicar lo dispuesto en el numeral anterior. Para la determinación del estímulo en los términos de este párrafo, no se considerará el impuesto correspondiente 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 que tenga el contribuyente a su cargo correspondiente al mismo ejercicio en que se determine el estímulo o contra las retenciones efectuadas en el mismo ejercicio a terceros por dicho impuesto.

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

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

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

Las personas morales que podrán solicitar la devolución a que se refiere esta fracción serán aquéllas cuyos ingresos en el ejercicio inmediato anterior no hayan excedido de veinte veces el salario mínimo general elevado al año, por cada uno de los socios o asociados, sin exceder de doscientas veces dicho salario mínimo. El monto de la devolución no podrá ser superior a 747.69 pesos mensuales, por cada uno de los socios o asociados, sin que exceda en su totalidad de 7,884.96 pesos mensuales, salvo que se trate de personas morales que cumplan con sus obligaciones fiscales en los términos del Capítulo VIII del Título II de la Ley del Impuesto sobre la Renta, en cuyo caso podrán solicitar la devolución de hasta 1,495.39 pesos mensuales, por cada uno de los socios o asociados, sin que en este último caso exceda en su totalidad de 14,947.81 pesos mensuales.

La devolución correspondiente deberá ser solicitada trimestralmente en los meses de abril, julio y octubre de 2016 y enero de 2017.

Las personas a que se refiere el primer párrafo de esta fracción deberán llevar un registro de control de consumo de diésel, en el que asienten mensualmente la totalidad del diésel 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 que se hubiera destinado para los fines a que se refiere dicha fracción, del diésel utilizado para otros fines. Este registro deberá estar a disposición de las autoridades fiscales por el plazo a que se esté obligado a conservar la contabilidad en los términos de las disposiciones fiscales.

La devolución a que se refiere esta fracción se deberá solicitar al Servicio de Administración Tributaria acompañando la documentación prevista en la presente fracción, así como 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 adquisición del diésel 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 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 adquieran diésel 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 en territorio nacional hayan causado por la enajenación de este combustible en términos del artículo 2o., fracción I, inciso D), numeral 1, subinciso c) de la Ley del Impuesto Especial sobre Producción y Servicios, con los ajustes que, en su caso, correspondan.

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 conforme al artículo 2o., fracción I, inciso D), numeral 1, subinciso c) 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 adquisición del diésel, por el número de litros adquiridos.

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

Para que proceda el acreditamiento a que se refiere esta fracción, el pago por la adquisición de diésel 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 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.

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

- V.** Se otorga un estímulo fiscal a los contribuyentes que se dediquen exclusivamente al transporte terrestre público y privado, de carga o pasaje, 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 que tenga el contribuyente a su cargo correspondiente al mismo ejercicio en que se determine el estímulo, que se deba enterar, incluso en los pagos provisionales del ejercicio en que se realicen los gastos, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria. En el entendido de que quien no lo acredite contra los pagos provisionales o en la declaración del ejercicio que corresponda, perderá el derecho de realizarlo con posterioridad a dicho ejercicio.

Se faculta al Servicio de Administración Tributaria para emitir las reglas de carácter general que determinen los porcentajes máximos de

acreditamiento por tramo carretero y demás disposiciones que considere necesarias para la correcta aplicación del beneficio contenido en esta fracción.

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

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

El monto que resulte conforme a lo señalado en el párrafo anterior únicamente podrá ser acreditado contra el impuesto sobre la renta que tenga el contribuyente a su cargo en el entendido de que quien no lo acredite contra los pagos provisionales o en la declaración del ejercicio que corresponda, perderá el derecho de realizarlo con posterioridad a dicho ejercicio.

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

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

El acreditamiento a que se refiere esta fracción, únicamente podrá efectuarse contra el impuesto sobre la renta que tengan los

concesionarios o asignatarios mineros a su cargo, correspondiente al mismo ejercicio en que se haya determinado el estímulo.

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

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.
- 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 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 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.

B. En materia de exenciones:

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

II. Se exime del pago del derecho de trámite aduanero que se cause por la importación de gas natural, en los términos del artículo 49 de la Ley Federal de Derechos.

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

Artículo 17. Se derogan las disposiciones que contengan exenciones, totales o parciales, o consideren a personas como no sujetos de contribuciones federales, otorguen tratamientos preferenciales o diferenciales en materia de ingresos y contribuciones federales, distintos de los establecidos en la presente Ley, en el Código Fiscal de la Federación, 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 derechos, productos o aprovechamientos, e ingresos de cualquier otra naturaleza, serán considerados como ingresos excedentes en el ejercicio fiscal en que se generen.

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

Hacendaria y su Reglamento, sin perjuicio de lo dispuesto en el artículo 12 de esta Ley.

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

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

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

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

- I.** Ingresos inherentes a las funciones de la dependencia o entidad, los cuales se generan en exceso a los contenidos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades relacionadas directamente con las funciones recurrentes de la institución.
- II.** Ingresos no inherentes a las funciones de la dependencia o entidad, los cuales se obtienen en exceso a los contenidos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades que no guardan relación directa con las funciones recurrentes de la institución.
- III.** Ingresos de carácter excepcional, los cuales se obtienen en exceso a los contenidos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades de carácter excepcional que no guardan relación directa con

las atribuciones de la 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, segundo párrafo, de esta Ley.

La Secretaría de Hacienda y Crédito Público tendrá la facultad de fijar o modificar en una lista la clasificación de los ingresos a que se refieren las fracciones I, II y III de este artículo. Dicha lista se dará a conocer a las dependencias y entidades a más tardar el último día hábil de enero de 2016 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.

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 2016 la tasa de retención anual a que se refieren los artículos 54 y 135 de la Ley del Impuesto sobre la Renta será del 0.50 por ciento. La metodología para calcular dicha tasa es la siguiente:

- I.** Se calcularon los valores promedio de las tasas y precios de referencia del mercado de valores públicos y privados, publicados por el Banco de México, correspondientes a cada uno de los meses del periodo de marzo a agosto del 2015. Posteriormente se determinó el promedio de los valores promedio de dichos meses. Para tal efecto, se consideraron las tasas promedio expresadas en por ciento anual.

II. Se disminuyó del promedio calculado conforme a la fracción anterior, el valor promedio de la inflación mensual interanual del índice general correspondiente a cada uno de los meses del periodo de marzo a agosto de 2015 del Índice Nacional de Precios al Consumidor, publicado por el Instituto Nacional de Estadística y Geografía.

III. La tasa de retención anual es el resultado de multiplicar el valor obtenido conforme a la fracción II de este artículo por la tasa máxima 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 días de salario mínimo general vigente, 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 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 días de salario mínimo general vigente, 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:

Sector económico	Porcentaje IVA (%)
1 Minería	8.0
2 Manufacturas y/o construcción	6.0
3 Comercio (incluye arrendamiento de bienes muebles)	2.0
4 Prestación de servicios (incluye restaurantes, fondas, bares y demás negocios similares en que se proporcionen servicios de alimentos y bebidas)	8.0
5 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:

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
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 períodos 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 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 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 doscientos 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%.

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.

Capítulo III

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

Artículo 24. 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 2016.

Artículo 25. Los estímulos fiscales y las facilidades administrativas que prevea la Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017 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 26. La Secretaría de Hacienda y Crédito Público deberá publicar en su página de Internet y entregar a las comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, así como al Centro de Estudios de las Finanzas Públicas de dicho órgano legislativo y a la Comisión de Hacienda y Crédito Público de la Cámara de Senadores a más tardar el 30 de junio de 2016, el Presupuesto de Gastos Fiscales.

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

El presupuesto a que se refiere el párrafo anterior deberá contener los montos referidos estimados para el ejercicio fiscal de 2017 en los siguientes términos:

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

La Secretaría de Hacienda y Crédito Público deberá publicar en su página de Internet y entregar, a más tardar el 30 de septiembre de 2016, a las instancias a que se refiere el primer párrafo de este artículo un reporte de las personas morales y fideicomisos autorizados para recibir donativos deducibles para los efectos del impuesto sobre la renta, en el que se deberá señalar, para cada una, los montos de los donativos obtenidos en efectivo y en especie, así como los recibidos del extranjero y las entidades federativas en las que se ubiquen las mismas, clasificándolas por tipo de donataria de conformidad con los conceptos contenidos

en los artículos 79, 82, 83 y 84 de la Ley del Impuesto sobre la Renta y en su Reglamento. Para la generación de este reporte, la información se obtendrá de la que las donatarias autorizadas estén obligadas a presentar en la declaración informativa de las personas morales con fines no lucrativos correspondiente al ejercicio fiscal de 2015, a la que se refiere el penúltimo párrafo del artículo 86 de la Ley del Impuesto sobre la Renta.

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

Artículo 27. En el ejercicio fiscal de 2016, toda iniciativa en materia fiscal, incluyendo aquéllas que se presenten para cubrir el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2017, 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 2017 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 2017 deberá especificar la memoria de cálculo de cada uno de los rubros de ingresos previstos en la misma, así como las proyecciones de estos ingresos para los próximos 5 años. Se deberá entender por memoria de cálculo los procedimientos descritos en forma detallada de cómo se realizaron los cálculos, con el fin de que puedan ser revisados por la Cámara de Diputados.

Transitorios de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016

Primero. La presente Ley entrará en vigor el 1 de enero de 2016.

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 2015.

Tercero. Para los efectos de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016, 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. El gasto corriente estructural a que se refiere el artículo 2, fracción XXIV Bis, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria excluirá, adicionalmente a los conceptos de gasto previstos en dicha fracción, los gastos relativos a la implementación de las reformas a que se refiere el Decreto por el que se reforman y adicionan diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos en Materia de Energía, publicada en el Diario Oficial de la Federación el 20 de diciembre de 2013, así como de las leyes secundarias que derivan de dicho Decreto, publicadas en el mismo órgano de difusión oficial el 11 de agosto de 2014.

Quinto. Durante el ejercicio fiscal de 2016 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.

Sexto. El Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2016 aprobado deberá prever una asignación equivalente a la recaudación estimada para la Federación por concepto del impuesto especial sobre producción y servicios aplicable a las bebidas saborizadas, de acuerdo con lo previsto en el artículo 1o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016, una vez descontadas las participaciones que correspondan a las entidades federativas, para destinarse a programas de promoción, prevención, detección, tratamiento, control y combate a la desnutrición, sobrepeso, obesidad y enfermedades crónico degenerativas relativas, así como para apoyar el incremento en la cobertura de los servicios de agua potable en localidades rurales, y proveer bebederos con suministro continuo de agua potable en inmuebles escolares públicos con mayor rezago educativo, de conformidad con los artículos 7 y 11 de la Ley General de la Infraestructura Física Educativa.

Séptimo. A partir del ejercicio fiscal 2016 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.

Octavo. 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 trimestrales información sobre los costos recaudatorios de las medidas que representan un gasto fiscal, así como de los beneficiarios de dichos mecanismos, contenidos en los decretos que emita el Ejecutivo Federal en el ejercicio de las facultades conferidas en las fracciones II y III del artículo 39 del Código Fiscal de la Federación durante el trimestre que se reporta.

Noveno. Las entidades federativas deberán entregar los recursos federales que correspondan a los municipios o demarcaciones territoriales del Distrito Federal, en los plazos y términos que establecen las leyes federales aplicables, el Presupuesto

de Egresos de la Federación o, en el caso de programas de subsidios o gasto reasignado, conforme a lo previsto en los convenios que celebren con las dependencias y entidades de la Administración Pública Federal que les transfieran recursos federales.

Las entidades federativas, por conducto de la Secretaría de Finanzas o su equivalente, deberán hacer pública la información relativa a la fecha y el monto de las transferencias de recursos federales que deriven de los proyectos aprobados en el Presupuesto de Egresos de la Federación, realizadas a sus municipios o demarcaciones territoriales del Distrito Federal, a través de sus respectivas páginas oficiales de internet, dentro de los diez días naturales siguientes a que los recursos correspondientes hayan sido efectivamente depositados en las cuentas bancarias específicas de los municipios o demarcaciones, incluyendo el número de identificación de la transferencia. Asimismo, deberán remitir en el mismo plazo dicha información a la Secretaría de Hacienda y Crédito Público.

El incumplimiento a lo previsto en el presente artículo, incluyendo el destino de los recursos correspondientes, será sancionado por las autoridades federales en los términos de la legislación federal, sin perjuicio de las responsabilidades de carácter penal, administrativo o civil que, en su caso, determinen las autoridades competentes.

Décimo. 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.

Décimo primero. La Secretaría de Hacienda y Crédito Público deberá reportar en los Informes Trimestrales que se presenten al Congreso de la Unión a que se refiere el 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

ejercicio fiscal 2016, así como de la subcuenta que se constituya como complemento en el Fondo de Estabilización de los Ingresos Presupuestarios.

Décimo segundo. A fin de dar cumplimiento a lo ordenado por el quinto párrafo del Sexto Transitorio del "Decreto por el que se reforman y adicionan diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos, en Materia de Energía", publicado el 20 de diciembre de 2013 en el Diario Oficial de la Federación, la Secretaría de Energía deberá emitir los lineamientos con los términos a que se refiere el citado Transitorio a más tardar el último día de febrero de 2016. Dichos lineamientos preverán que en caso de que Petróleos Mexicanos identifique una posible afectación en sus inversiones, ésta deberá incluirse en los estados financieros dictaminados de dicha empresa productiva del Estado correspondientes al ejercicio fiscal 2015. Los lineamientos también preverán que Petróleos Mexicanos deberá presentar su solicitud a más tardar dentro de los ciento veinte días naturales posteriores a la emisión de los mismos. La Secretaría de Energía podrá solicitar a Petróleos Mexicanos las aclaraciones pertinentes, incluyendo información adicional. Los lineamientos dispondrán que, una vez que la Secretaría de Energía determine que cuenta con la información suficiente para analizar la solicitud de Petróleos Mexicanos, resolverá lo conducente en un plazo no mayor a sesenta días naturales. Dicha resolución deberá contener, al menos, la determinación del justo valor económico de las inversiones afectadas y los mecanismos específicos a través de los cuales se realizará la contraprestación que en su caso corresponda, atendiendo en todo momento al marco presupuestal para el año fiscal correspondiente, con la opinión previa favorable de la Secretaría de Hacienda y Crédito Público.

Décimo tercero. Las Entidades Federativas que cuenten con disponibilidades de recursos federales correspondientes a ejercicios fiscales anteriores al 2015 derivados de la suscripción de convenios que hayan celebrado con las dependencias y entidades de la Administración Pública Federal con el objeto de transferir recursos federales, que durante el ejercicio fiscal 2016 no puedan ser aplicados conforme a los calendarios de ejecución correspondientes, así como los rendimientos financieros que se hubieran generado, deberán reintegrarlos a la Tesorería de la Federación, de conformidad con las disposiciones aplicables.

Para efectos de lo anterior, durante el ejercicio fiscal 2016 la transferencia a la Tesorería de la Federación no se considerará extemporánea, por lo que se considera que no causarán daño a la hacienda pública, ni se cubrirán cargas financieras, siempre y cuando dichas disponibilidades estén depositadas en todo momento en cuentas bancarias de la Entidad Federativa y/o Municipio.

ARTÍCULO SEGUNDO. Se reforma el artículo 1o., séptimo párrafo, y se adiciona el artículo 1o. con un décimo sexto y décimo séptimo párrafos, de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2015, para quedar como sigue:

"Artículo 1o. ...

...
...
...
...
...

Para el ejercicio fiscal de 2015, 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 2.5 por ciento del Producto Interno Bruto, correspondiente a Petróleos Mexicanos, la Comisión Federal de Electricidad e inversiones de alto impacto del Gobierno Federal en los términos del Presupuesto de Egresos de la Federación 2015.

...
...
...
...
...
...
...
...
...

Para el ejercicio fiscal 2015, los recursos que se obtengan por concepto de coberturas o instrumentos de transferencia significativa de riesgos que se hubieran contratado o adquirido a través del Fondo de Estabilización de los Ingresos Presupuestarios, se podrán enterar a la Tesorería de la Federación las cantidades necesarias para compensar la disminución de los ingresos petroleros del Gobierno Federal respecto de las cantidades estimadas en este artículo.

El gasto de inversión a que se refiere el párrafo séptimo 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.”

Transitorio

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

- I.** El Artículo Primero, el 1 de enero de 2016, y
- II.** El Artículo Segundo, al día siguiente de su publicación en el Diario Oficial de la Federación.

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