

CÁMARA DE DIPUTADOS
LXIII LEGISLATURA

Gaceta Parlamentaria

Año XIX

Palacio Legislativo de San Lázaro, jueves 20 de octubre de 2016

Número 4643-III

CONTENIDO

Declaratoria de publicidad de los dictámenes

De la Comisión de Hacienda y Crédito Público, con proyecto de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017

Anexo III

Jueves 20 de octubre

COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

HONORABLE ASAMBLEA

A la Comisión de Hacienda y Crédito Público de la Cámara de Diputados de la LXIII Legislatura del Honorable Congreso de la Unión, le fue turnada la Iniciativa de Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017, 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. El 8 de septiembre de 2016, 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 Decreto por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017.
2. El 8 de septiembre de 2016, 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-1-1173**.
3. Los CC. Diputados integrantes de esta Comisión Legislativa se reunieron el 28 de septiembre de 2016, contando con la presencia de la Subsecretaria de Hacienda y Crédito Público, del Subsecretario de Ingresos, del Procurador Fiscal de la Federación y del Jefe del Servicio de Administración Tributaria, para la presentación y análisis de la Iniciativa en comento.
4. Los CC. Diputados integrantes de esta Comisión Legislativa se reunieron el 5 de octubre de 2016, con representantes del sector privado, académico y social.

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

5. Dentro de los trabajos de esta Comisión Legislativa para la elaboración del presente dictamen, se acordó considerar el análisis de las iniciativas que la mesa directiva de esta H. Cámara ha turnado a esta Comisión en materia de la Ley del Impuesto Especial sobre Producción y Servicios, mismas que a continuación se enuncian:

- I. Proyecto de Decreto por el que se deroga el numeral 10 del inciso h) de la fracción I del artículo 2o. y se añade una fracción II, recorriendo las subsecuentes, al artículo 2o. de la Ley del Impuesto Especial sobre Producción y Servicios, presentada por el diputado Jorge Álvarez Máyez de MC, el 25 de mayo de 2016.

Se plantea que la cuota del impuesto derivado de las emisiones de CO2 por la utilización de combustibles fósiles sea de 50 pesos por tonelada. A fin de que se tenga el impacto deseado, no sólo con fines de recaudación, sino también estimular la creación de una conciencia ecológica y una responsabilidad social que contribuyan a la conservación y mantenimiento de nuestro ambiente.

- II. Proyecto de Decreto por el que se reforma el artículo 2o. de la Ley del Impuesto Especial sobre Producción y Servicios, presentada por el diputado Carlos Hernández Mirón del PRD, el 14 de septiembre de 2016.

Se propone, a fin de contar con los recursos necesarios para hacer frente a los problemas ambientales, establecer que los ingresos recaudados por los llamados impuestos ambientales se destinen a objetivos relacionados con la materia ambiental como son un fondo de mejora tecnológica para el campo y un fondo de transporte público para las zonas metropolitanas del país.

- III.** Proyecto de Decreto que reforma el artículo quinto de las disposiciones transitorias de la Ley del Impuesto Especial sobre Producción y Servicios, presentada por el diputado Carlos Hernández Mirón del PRD, el 14 de septiembre de 2016.

Se propone indicar que para 2017 la Secretaría de Hacienda y Crédito Público (SHCP), establezca una banda con valores mínimos y máximos para los precios, considerando la evolución observada y esperada de acuerdo a las referencias internacionales correspondientes a los 12 meses previos y futuros. Eliminando las disposiciones que establecen que la SHCP podrá implementar cuotas complementarias o temporales a dichos precios.

- IV.** Proyecto de Decreto que reforma y adiciona el artículo 5o. de la Ley del Impuesto Especial sobre Producción y Servicios, presentada por el diputado Juan Fernando Rubio Quiroz del PRD, el 27 de septiembre de 2016.

Se propone establecer que la SHCP, mediante reglas de carácter general, determine las características de entrega y cancelación de los bonos de carbono, armonizando el procedimiento con la Convención Marco de las Naciones Unidas sobre el Cambio Climático.

- V.** Proyecto de decreto que reforma los artículos 2o. y 2-A de la Ley del Impuesto Especial sobre Producción y Servicios, presentada por el Dip. Santiago Torreblanca Engell del PAN, el 11 de octubre de 2016.

Se propone que se disminuyan al 50% todas las contribuciones que se tienen que pagar por mandato de la Ley del Impuesto Especial sobre Producción y Servicios para eliminar la discrecionalidad de que goza la SHCP para modificar a su antojo el precio de los combustibles.

- VI.** Proyecto de decreto que reforma el artículo 2o. de la Ley del Impuesto Especial sobre Producción y Servicios, presentada por el Dip. José Clemente Castañeda Hoeflich de MC, el 11 de octubre de 2016.

Se propone reducir en un 23.8 por ciento el impacto que el IEPS representa en el precio final de cada litro de gasolina o diésel que se consume para vehículos automotrices. La propuesta reducirá el precio de la gasolina magna en 99 centavos por litro, 84 centavos por litro de gasolina premium, 1.09 por litro de diésel, y 84 centavos por combustible automotriz no fósil.

Lo anterior, a efecto de que los legisladores integrantes de esta Comisión, conozcan los argumentos de cada una de las iniciativas que han sido turnadas y valoren el contenido y propuesta de cada una de ellas, para que puedan contar con mayores elementos de debate, e integrar el presente dictamen en apego a lo que establece el artículo 81 del Reglamento de la Cámara de Diputados.

DESCRIPCIÓN DE LA INICIATIVA

La Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017, 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 2017, se estima que el Producto Interno Bruto (PIB) registre un crecimiento económico anual de entre 2.0 y 3.0 por ciento para 2017; un superávit público de 0.1 por ciento del PIB sin considerar la inversión en proyectos de alto impacto económico y social y un tipo de cambio del peso respecto al dólar de los Estados Unidos de América de 18.20 pesos por dólar, y la plataforma de producción de petróleo crudo, en 1,928 miles 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 2017, obtener un total de 4 billones 837 mil 512.3 millones de pesos (mdp) por concepto de ingresos presupuestarios, de los cuales 3 billones 219 mil 818.1 mdp corresponden a ingresos del Gobierno Federal; 1 billón 089 mil 715.5 mdp a ingresos de organismos y

empresas, y 527 mil 978.7 mdp a ingresos derivados de financiamientos. Asimismo, en la Iniciativa propuesta se estima una recaudación federal participable por 2 billones 647 mil 806.3 mdp.

El Ejecutivo Federal en la exposición de motivos de la Iniciativa de la Ley que se propone, señala que el 27 de julio pasado, Petróleos Mexicanos (PEMEX) remitió a la 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 18 de agosto del presente año.

Asimismo el Ejecutivo Federal manifiesta que derivado del análisis de la información remitida por PEMEX 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 2016. Así también, vaticina mejorar los resultados financieros de dicha empresa en años subsecuentes con el resultado de las medidas de ajuste implementadas por la empresa, así como la aplicación de las nuevas herramientas resultado de la Reforma Energética, no obstante, como resultado de la evolución en los precios internacionales de los hidrocarburos, no se prevé que PEMEX o sus subsidiarias generen utilidades en 2016.

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. El nivel mínimo señalado se reducirá para los siguientes ejercicios hasta alcanzar un 15 por ciento en el año 2021 y 0 por ciento en el año 2026”, 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 2016, no se prevé que dicha empresa subsidiaria genere utilidades que fueran susceptibles de entregar al Gobierno Federal mediante un dividendo estatal.

En ese sentido, el Ejecutivo Federal señala que para determinar el monto del dividendo mínimo, se utiliza el concepto de ingresos netos calculados como ingresos menos costos, toda vez que, una vez descontados los impuestos y derechos, esa es la medida de las utilidades que cualquier empresa tiene disponibles para repartir como dividendo. De aplicar un dividendo estatal sobre los ingresos sin considerar los costos, menos los impuestos y derechos, se le estaría retirando recursos a la empresa que no corresponderían a utilidades, lo cual sería contrario a la naturaleza de un dividendo. Por lo tanto, al preverse que no se observen utilidades durante 2016, el monto mínimo que establece la disposición transitoria resulta en un monto de cero.

Expone 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, las cuales no presentan

utilidades, por lo que igualmente se propone que dichas subsidiarias no paguen dividendo.

Por otro lado, refiere que en el caso de 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 de Finanzas a la SHCP el 28 de julio de 2016. En la Iniciativa se manifiesta que del análisis de dicha información se desprende que para el cierre estimado del ejercicio fiscal 2016, la CFE presente un resultado neto positivo producto básicamente por el efecto favorable único de la reducción parcial del pasivo por obligaciones laborales, resultado de la renegociación del Contrato Colectivo de Trabajo y no de una generación de utilidades resultado de la operación de la empresa. Por lo tanto, también se prevé que la CFE y sus empresas productivas subsidiarias, tampoco tengan la obligación de enterar dividendos durante el ejercicio de 2017.

Asimismo, en la Iniciativa del Ejecutivo Federal se propone mantener 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.

En ese sentido, el Ejecutivo Federal señala que la inversión de mediano plazo se refiere a aquella que realicen las empresas productivas del Estado, así como a la inversión que se propone efectuar para proyectos prioritarios de alto impacto social. Justifica que estos proyectos sean considerados dentro del 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 mediano y largo plazo, por lo que resulta adecuado financiarlos en el tiempo con una estructura financiera de igual plazo que el correspondiente a su maduración.

De igual manera, 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 productivos de alto impacto que generen la infraestructura pública necesaria para el desarrollo de país.

Por otro lado, en la Iniciativa del Ejecutivo Federal se propone que, al igual que en años previos, se establezca 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.

Asimismo, el Ejecutivo Federal en 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.

Ahora bien, el Ejecutivo Federal propone continuar con el apoyo a las operaciones que las entidades federativas están implementando para fortalecer su capacidad financiera, en tal virtud se 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 2017, 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 de la Ciudad de México, con cargo a los fondos de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, ahora Ciudad de México, y para el Fortalecimiento de las Entidades Federativas, puedan servir como fuente de pago o compensación de las obligaciones que dichas entidades contraigan con el Gobierno Federal, siempre y cuando exista acuerdo entre las partes y sin que sea necesario obtener la autorización de la legislatura local ni la inscripción ante la SHCP en el denominado Registro Público Único, previsto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios. Lo anterior, 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 495 mil mdp, así como un monto de endeudamiento neto externo de 5.8 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.

De igual manera, se señala que con el propósito de finalizar la implementación de lo aprobado por el H. Congreso de la Unión en el transitorio 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 dicha disposición para que el Gobierno Federal pueda hacer frente a la obligación señalada en dicho precepto.

Adicionalmente, 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 Federal de Deuda Pública para que el Ejecutivo Federal, por conducto de la SHCP, emita valores y contrate empréstitos con el objeto de canjear o refinanciar obligaciones del erario federal.

Por otro lado, 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, fijándolo 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.

Asimismo, el Ejecutivo Federal reitera definir al resultado de intermediación financiera 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, como el resultado de operación que se deriva del efecto neto ingreso-gasto que generan de su operación las mencionadas instituciones y reflejado en su estado de resultados contable y que considera la constitución de reservas preventivas estimadas por el otorgamiento de crédito correspondientes al ejercicio fiscal de 2017.

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 28 mil mdp y por endeudamiento neto externo de hasta 7.1 mil millones de dólares de los Estados Unidos de América a PEMEX y sus empresas productivas subsidiarias, así como la posibilidad de contratar obligaciones constitutivas de deuda pública interna o externa adicionales a lo autorizado, siempre que el endeudamiento neto interno o externo, respectivamente, sea menor a los montos antes señalados, y cumpla con la meta de balance financiero aprobado.

Así también, se propone en la Iniciativa de Ley, se autorice un monto de endeudamiento neto interno de hasta 10 mil 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. Dicho endeudamiento deberá cumplir con la meta de balance financiero aprobado.

En otro tenor, 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 2017 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, a la Ciudad de México 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 de la Ciudad de México para el Ejercicio Fiscal 2017. 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 de la Ciudad de México. El ejercicio del monto autorizado se sujetará a lo dispuesto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios.

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 315 mil 891.5 mdp, de los cuales 213 mil 539.8 mdp corresponden a inversión directa y 102 mil 351.7 mdp a inversión condicionada. De la misma manera en el artículo 5o. se propone que para el ejercicio fiscal de 2017, el Ejecutivo Federal no contrate proyectos de inversión financiada de la CFE.

En otro orden de ideas, en la Iniciativa presentada por el Ejecutivo Federal, se propone mantener 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 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 prevé continuar con la disposición que establece 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.

Por otra parte, el Ejecutivo Federal sugiere 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.

Asimismo, con el fin de asegurar que se cumplan las reglas de concentración, se propone conservar 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.

Ahora bien, el Ejecutivo Federal propone continuar registrando como inversión, los gastos de mantenimiento y operación de los proyectos integrales de infraestructura de PEMEX, mismos que anteriormente eran considerados como proyectos de infraestructura productiva de largo plazo.

Por otra parte, 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 propuestas 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.

Adicionalmente, en el artículo 9o. de la Iniciativa que se dictamina, el Ejecutivo Federal propone mantener la disposición por la que se ratifican los convenios que se hayan celebrado entre la Federación por una parte y las entidades federativas, organismos autónomos por disposición constitucional de éstas y los municipios,

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

Asimismo, se propone ratificar los convenios que se hayan celebrado o se celebren entre la Federación y las entidades federativas, en los que se señalen los incentivos que perciben las propias entidades federativas y, en su caso los municipios, por los bienes que pasen a propiedad del Fisco Federal, provenientes de comercio exterior, incluidos los sujetos a un procedimiento establecido en la legislación aduanera o fiscal federal, así como los abandonados a favor del Gobierno Federal.

Por otra parte, la Iniciativa 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 manera, 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.

Así también, en la Iniciativa que se analiza el Ejecutivo Federal propone mantener la disposición contenida en el párrafo sexto del artículo 10 de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016, para 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 coordinados por la SHCP, establecidos con motivo de la garantía soberana del Gobierno Federal o por recuperaciones de capital o del patrimonio, puedan 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.

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

En la Iniciativa de mérito, también se 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 señala la necesidad de conservar la precisión 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 de pago de los aprovechamientos en los plazos que para esos efectos se fijan, así como informar a la SHCP los montos y conceptos que haya percibido por concepto de aprovechamientos, para bienes del dominio público de la Federación, así como de prestar servicios en el ejercicio de sus funciones de derecho público.

En este mismo sentido, 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.

Por otra parte, 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 también se estima conveniente incluir al Servicio de Administración Tributaria (SAT) como Entidad Transferente directa al SAE y no como un auxiliar de la TESOFE, en términos de la nueva Ley de Tesorería de la Federación.

De acuerdo con lo anterior en la Iniciativa del Ejecutivo Federal se propone que los ingresos provenientes de las enajenaciones realizadas por el SAE respecto de los bienes transferidos por el SAT que pasan a propiedad del fisco federal de conformidad con las disposiciones fiscales aplicables, se les deberá realizar el descuento de los importes necesarios para financiar otras transferencias o mandatos provenientes del SAT, y del monto restante hasta la cantidad que determine la Junta

de Gobierno del SAE, se depositará en un fondo que se destinará a financiar otras transferencias o mandatos, y el remanente será enterado a la TESOFE.

Asimismo, se propone dar continuidad a la aplicación de un mecanismo como el descrito para los ingresos provenientes de las enajenaciones de bienes de comercio exterior que transfieran las autoridades aduaneras, para el pago de resarcimientos de bienes de dicha procedencia, con independencia de que el bien haya sido transferido al SAE. Lo anterior, realizando un entero de los recursos de manera puntual distinguiéndolos por entidad transferente, con el objeto de dar un manejo con mayor transparencia del mecanismo que permite el pago de resarcimientos.

Para efectos de lo anterior se propone, en la Iniciativa sujeta a dictamen, que el SAE deberá informar semestralmente a la Cámara de Diputados y a la Coordinadora de Sector, sobre las operaciones efectuadas por motivo de las transferencias de bienes del Gobierno Federal de las autoridades mencionadas.

Así también, el Ejecutivo Federal propone en el referido artículo 11 establecer la posibilidad de destinar, hasta en un 100 por ciento, los ingresos netos provenientes de enajenaciones realizadas por el SAE para financiar otras transferencias o mandatos de la misma entidad transferente o 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.

De igual modo, el Ejecutivo Federal plantea en la Iniciativa sujeta a dictamen, contemplar en el citado artículo 11 y en adición al artículo 54 de la Ley Federal de Extinción de Dominio, Reglamentaria del artículo 22 de la Constitución Política de los Estados Unidos Mexicanos, incluir los artículos 56 y 61 de dicha Ley, con el fin de dar certeza jurídica y viabilidad al destino de los ingresos por la enajenación de los bienes y de sus frutos, cuya extinción de dominio conforme a lo previsto en la citada Ley.

En otro orden de ideas, el Ejecutivo Federal prevé conservar 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.

De igual modo, el Ejecutivo Federal propone conservar en el artículo 12 de la Ley cuya emisión se plantea, la obligación de las entidades sujetas a control directo, los poderes Legislativo y Judicial, y los órganos a los que la Constitución Federal otorga el carácter de autónomos, de efectuar el registro de los ingresos que obtengan, de conservar la documentación comprobatoria de dichos registros a disposición de los órganos revisores de la Cuenta Pública Federal y, en su caso, de concentrar en la TESOFE en tiempo y forma los recursos remanentes y sus rendimientos al final del ejercicio. Así también prevé mantener la obligación de las entidades de control indirecto de informar a la SHCP sobre sus ingresos, a efecto de incluirlos en los informes trimestrales que establece la Ley Federal de Presupuesto y Responsabilidad Hacendaria, y reflejarlos en la Cuenta Pública Federal.

Por otro lado, en la exposición de motivos de la Iniciativa sujeta a dictamen se explica, en relación con el Instituto Politécnico Nacional (IPN), que conforme a su operación, dinamismo y diversidad de funciones, el plazo de 10 días hábiles para la disposición de los recursos del fondo revolvente previsto en la Ley de Ingresos de la Federación desde 2007, resulta inoperante e impide una aplicación expedita para el cumplimiento de sus fines, por lo que con el propósito de facilitar la disposición de los recursos públicos a cargo de dicho Instituto, el Ejecutivo Federal propone incorporar una disposición en el artículo 12 que permita que los ingresos que perciba el IPN no se concentren en la TESOFE, a efecto de que cuente con recursos de forma inmediata para hacer frente a sus gastos, siempre y cuando registren la totalidad de los mismos en el rubro correspondiente de la Ley de Ingresos de la Federación, para lo cual, deberá conservar a disposición de los órganos revisores de la Cuenta Pública Federal y presentar a la SHCP, la documentación comprobatoria de dichos ingresos.

Adicionalmente, 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.

Así también, el Ejecutivo Federal plantea mantener las disposiciones que habilitan a la Administración Pública Federal a emplear los recursos remanentes a la extinción o terminación de la vigencia de un fideicomiso, mandato o contrato análogo mismos que deberán ser concentrados en la TESOFE, especificando que se deberán concentrar como productos o aprovechamientos, según su origen.

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

Asimismo, en la Iniciativa que se plantea se propone mantener la disposición que precisa que tratándose de operaciones que le sean encomendadas al SAE, en los términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, se podrá descontar hasta un 7 por ciento por concepto de gastos indirectos de operación, que se destinarán a financiar, junto con los recursos fiscales y patrimoniales del organismo, las operaciones y procedimientos de éste.

En el mismo tenor, 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.

Asimismo, el Ejecutivo Federal 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 pasivos de los procesos de desincorporación deficitarios, así como que, en aquellos casos en que se transmitan bienes y derechos a dicho Fondo, no se considerará enajenación.

De igual manera, 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.

Aunado a lo anterior, el Ejecutivo Federal propone mantener en el párrafo décimo primero del artículo 13, la disposición que, para concluir los procesos de desincorporación, se autoriza al SAE a utilizar los recursos disponibles de los convenios de cesión de derechos y obligaciones suscritos, para sufragar las erogaciones relacionadas al cumplimiento de su objeto y para hacer frente a las contingencias que eventualmente pudieran actualizarse y que no necesariamente están consideradas en los convenios traslativos de dominio, siempre y cuando se cumplan con las directrices que al efecto se emitan al interior del Organismo y cuente con la autorización de la Junta de Gobierno del SAE, previa aprobación del órgano colegiado competente.

En otro contexto, 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 en procedimientos penales federales y de sus frutos, se destinen a la compensación a que se refieren los artículos 66, 67 y 69 de la Ley General de Víctimas y una vez que sea cubierta la misma, ésta no proceda o no sea instruida, los recursos restantes o su totalidad se entregarán en partes iguales, al Poder Judicial de la Federación, a la Procuraduría General de la República, a la Secretaría de Salud, así como adicionar como parte de dicho destino al Fondo de Ayuda, Asistencia y Reparación Integral, con excepción de lo dispuesto en el párrafo décimo primero del artículo 1o. de la Ley cuya emisión se plantea. De igual manera, se propone mantener, como en años previos, que los ingresos que la Federación obtenga en términos del artículo 71 de la Ley General de Víctimas, serán integrados al patrimonio del Fondo de Ayuda, Asistencia y Reparación Integral previsto en la citada Ley.

Por otra parte, el Ejecutivo Federal señala que con base en el "Decreto por el que se adicionan los artículos 45 bis, 45 bis 1, 55 bis, 55 bis 1 y 55 bis 2 a la Ley de Caminos, Puentes y Autotransporte Federal", publicado en el DOF el 16 de diciembre de 2013, se establece que los ingresos provenientes de la venta de vehículos que causaron abandono con menos de 5 años en depósito de guarda y custodia en locales permitidos por la Secretaría de Comunicaciones y Transportes y transferidos al SAE se destinarán de conformidad con el artículo 89 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público. En este supuesto, a los permisionarios se les cubrirán los adeudos generados hasta con el treinta por

ciento de los remanentes de los ingresos, lo cual propone incorporar el Ejecutivo Federal en el artículo 13 de la Iniciativa de Ley.

En otro orden de ideas, el Ejecutivo Federal prevé 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 2017.

Así también, 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.

Aunado a lo anterior, 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.

En otro contexto, en la Iniciativa que se dictamina, el Ejecutivo Federal subraya que derivado de las reformas que sufrió el impuesto especial sobre producción y servicios

(IEPS) a partir de 2016, se estableció el impuesto a los combustibles automotrices, dentro de los cuales están comprendidos los combustibles no fósiles del cual se deriva el biodiésel, por lo que plantea adicionar el biodiésel y sus mezclas en la aplicación del estímulo fiscal a que se refieren las fracciones I a IV, Apartado A, del artículo 16.

Destaca el Ejecutivo Federal, que en las fracciones mencionadas en el párrafo anterior se mantiene el estímulo fiscal consistente en permitir el acreditamiento del IEPS causado por la enajenación del diésel, impuesto que se repercute vía precio a las empresas, las cuales pueden acreditarlo contra el impuesto sobre la renta (ISR).

Lo anterior, refiere el Ejecutivo Federal, es con el propósito de que no se afecten los precios relativos entre el diésel y el biodiésel y sus mezclas, y no se distorsionen las condiciones de competencia entre los mismos, con motivo de la aplicación del estímulo fiscal, se considera necesario armonizar el tratamiento de este beneficio, para establecer igualdad de condiciones entre ambos combustibles.

Adicionalmente, en la Iniciativa que se dictamina, el Ejecutivo Federal considera necesario establecer que se entenderá por biodiésel y sus mezclas, los ésteres monoalquílicos de ácidos grasos de los tipos utilizados como carburantes o combustibles, derivados de grasas y aceites animales o vegetales, incluso usados y sus mezclas, siempre que no contengan aceites de petróleo, ni de minerales bituminosos, o que los contengan en una proporción inferior al 70%, en peso, de conformidad con el Capítulo 38 de la Tarifa de la Ley de los Impuestos Generales de Importación y de Exportación.

Aunado a lo anterior, propone el Ejecutivo Federal, que cuando se cumpla con la proporción mencionada se aplicará, para efectos de la determinación del estímulo, la cuota correspondiente a los combustibles no fósiles, prevista en el artículo 2o., fracción I, inciso D), numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios. Cuando la proporción de aceites de petróleo o de minerales bituminosos sea superior a la mencionada, la mezcla se considerará diésel, debiendo aplicar en dichos casos la cuota correspondiente al diésel, prevista en el artículo 2o., fracción I, inciso D), numeral 1, subinciso c), de la Ley antes citada.

De igual manera, el Ejecutivo Federal prevé que a efecto de que se cuente con la documentación que soporte las especificaciones anteriormente señaladas y se permita una correcta determinación del estímulo mencionado, se establezcan diversos requisitos.

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.

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

Bajo ese contexto, lo que expresamente no se señale como no acumulable, será acumulable para efectos del ISR de conformidad con los artículos 16 y 90 de la Ley del Impuesto sobre la Renta. La precisión anterior se realiza a fin de brindar certeza jurídica tanto a los contribuyentes que se benefician con los mencionados estímulos, como a las áreas fiscalizadoras.

Por otra parte, como en años previos, el Ejecutivo Federal 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 orden de ideas, en la Iniciativa que presenta el titular del Ejecutivo Federal propone continuar en el artículo 17, 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.

Asimismo, 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.

Así también, se propone mantener en 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 realizar un ajuste a la tasa de retención de intereses financieros, así como a la metodología para su cálculo en el artículo 21 de la Ley sujeta a dictamen, para quedar en 0.58 por ciento para el ejercicio fiscal 2017, por las razones que se exponen a continuación.

El ajuste a la tasa de retención de intereses financieros, el Ejecutivo Federal lo justifica en razón de que el régimen fiscal aplicable a los ingresos por intereses pagados a personas físicas por instituciones del sistema financiero se basa en una tasa de retención sobre el capital que da lugar al pago de los intereses. La retención obtenida con dicha tasa constituye un pago provisional, debido a que posteriormente los contribuyentes en su declaración anual acumulan los intereses reales obtenidos en el ejercicio y acreditan el ISR retenido por las instituciones financieras.

Asimismo, para el ejercicio fiscal 2016 la tasa de retención a intereses pagados por el sistema financiero en la Ley de Ingresos de la Federación, se determinó conforme a una mecánica que considera los rendimientos promedio representativos de la economía, así como la tasa de inflación. Este régimen vincula en forma directa la tasa de retención con los intereses reales que efectivamente están percibiendo los contribuyentes personas físicas, sin embargo dicha mecánica no considera la participación por instrumento en los rendimientos observados en la economía, lo que implica que la tasa de retención no sea acorde con los rendimientos percibidos por los contribuyentes ahorradores; esto se debe a que para determinar la tasa de

retención actual se asigna el mismo peso a todos los títulos públicos y privados sin importar la participación que tengan en el mercado de instrumentos financieros.

A fin de perfeccionar la mecánica para determinar la tasa de retención, el Ejecutivo Federal propone incorporar en el cálculo que las tasas utilizadas para obtener el rendimiento de los instrumentos públicos, se determinen en función al monto subastado mes a mes para cada instrumento. Además, plantea que el promedio ponderado de los rendimientos de los instrumentos públicos y privados se determine en función al saldo en circulación de dichos títulos observados durante los últimos 6 meses.

Por tal motivo, en la Iniciativa de mérito se asigna un mayor peso en el cálculo de la tasa de retención, a las tasas de los títulos en las que los ahorradores invierten más, lo que permite obtener una tasa de rendimiento más equilibrada de los instrumentos públicos y privados, así como mayor precisión para determinar la mencionada tasa, y que dicha tasa de retención real sea acorde con la distribución de los ahorradores por tipo de instrumento, debido a que se le asigna una mayor ponderación a los instrumentos con mayor participación en los mercados financieros. Además, da como resultado una tasa de retención menor que a la que resulta de aplicar la metodología actual, lo cual es benéfico para los ahorradores.

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 estima conveniente mantener en el artículo 22 de la Ley, los criterios y los rangos para imponer sanciones por esa Comisión.

Por otra parte, en la Iniciativa que presenta el Ejecutivo Federal se considera oportuno continuar con el apoyo a los contribuyentes de mínima capacidad administrativa que tributen en el Régimen de Incorporación Fiscal, siempre y cuando cumplan con las obligaciones que se establecen en dicho régimen durante el periodo que permanezcan en el mismo, por las actividades que realicen con el público en general, para que puedan optar por pagar el impuesto al valor agregado y el IEPS que, en su caso corresponda, mediante la aplicación del esquema de estímulos establecidos en el artículo 23 de la Iniciativa de Ley que se dictamina.

Por otra parte, respecto del IEPS aplicable a las gasolinas y al diésel, el Ejecutivo Federal estima necesario que se modifiquen las definiciones de dichos combustibles, así como la correspondiente a combustibles no fósiles, a efecto de que únicamente se aluda a sus elementos básicos con independencia del uso o aplicación que puedan tener.

En otro contexto, con el fin de consolidar lo emprendido desde 2013 por la reforma energética en materia de combustibles fósiles, en la Iniciativa sujeta a dictamen el titular del Ejecutivo Federal prevé que con la liberalización gradual y ordenada de los precios al público de las gasolinas y el diésel, la inversión en el sector energético se abrirá y la posibilidad de que participen actores complementarios a PEMEX, generará mercados competitivos más eficientes de abasto de la energía que requiere el país para crecer.

En otro tenor, en la Iniciativa que se dictamina se señala que, en relación con las gasolinas y el diésel, dos de los principales combustibles fósiles usados para el transporte, en la Ley de Hidrocarburos se previó que la liberalización de sus mercados ocurriera a más tardar en 2018, con el fin de resolver previamente

diversos aspectos que aseguraran que hubiera condiciones básicas antes de su liberalización como un régimen impositivo adecuado que asegurara completa certeza en el tratamiento fiscal de esos combustibles así como mecanismos de protección a los consumidores. Ahora bien, el Ejecutivo Federal considera que actualmente ya están dadas las condiciones fiscales y se están fortaleciendo las capacidades de la autoridad reguladora, por lo que propone que la liberalización de precios entre en vigor a partir del 1o. de enero de 2017, de forma gradual.

Como parte del régimen de transición, el Ejecutivo Federal señala que varios pasos se han dado para avanzar en estos aspectos, entre los cuales destacan:

- En 2015, se cambió de un esquema de precios administrados de gasolinas y diésel a un esquema de precios máximos para que quien pudiera competir en determinados mercados con precios menores al precio único nacional lo pudiera hacer con libertad.
- A partir de 2016, se reformó la Ley del Impuesto Especial sobre Producción y Servicios, lo que permitió que el pago de este impuesto se calculara aplicando una cuota por litro en vez de una tasa variable dependiente de la diferencia entre el precio internacional y el precio doméstico.
- Durante 2016, se adelantó la libre importación de gasolinas y diésel para actores distintos a PEMEX, originalmente prevista para 2017, con lo que a nivel de consumo final, las franquicias pueden ya operar con proveedores distintos a PEMEX y se han otorgado permisos de importación a empresas nacionales e internacionales y ya se han observado inversiones de terceros en sectores de transporte, almacenamiento y distribución de petrolíferos.

Sobre este mismo tema, el Ejecutivo Federal propone que para garantizar que el adelanto de la liberalización del precio al público de las gasolinas y diésel se dé de manera gradual y ordenada, durante 2017 y 2018 la Comisión Reguladora de Energía (CRE), con la opinión de la Comisión Federal de Competencia Económica (COFECE), determinen el ritmo de la liberalización de los precios para las distintas regiones del país.

Asimismo, en la Iniciativa sujeta a dictamen se plantea que en tanto no sean liberalizados los precios al público de las gasolinas y el diésel en una región, la SHCP determine los precios máximos al público que se aplicarán en la misma. Dichos precios máximos al público deberán determinarse de manera tal que reflejen los precios internacionales de las referencias del combustible de que se trate y los costos de suministro en la región en cuestión. De la misma manera y con el objetivo de garantizar la plena transparencia en la determinación de los precios máximos al público, el Ejecutivo Federal propone que la SHCP publique la metodología que empleará a más tardar el 31 de diciembre de 2016.

Adicionalmente, con el objeto de lograr una adecuada protección a los consumidores, en la Iniciativa presentada por el Ejecutivo se proponen medidas para complementar las facultades de las dos agencias especializadas en materia de competencia y regulación energética, la COFECE y la CRE. Así también, se plantea que la CRE tenga las herramientas necesarias para monitorear de manera continua los precios al público.

En ese sentido, en la Iniciativa del Ejecutivo Federal se señala que durante 2017 y 2018, cuando la CRE, previa la opinión de la COFECE, informe a la SHCP que se han

presentado aumentos desproporcionados en los precios al público de las gasolinas o el diésel, dicha Secretaría podrá establecer precios máximos al público en aquellas regiones o subregiones en las que sea necesario, a efecto de proteger al consumidor.

De igual manera, el Ejecutivo Federal propone que cuando la COFECE determine que las circunstancias ameriten iniciar un procedimiento para comprobar si hay la suficiente competencia efectiva en alguna región, se faculte a la CRE para que pueda intervenir, a través de una medida precautoria consistente en establecer un precio máximo al público para las gasolinas y el diésel para un periodo y región determinada, de tal forma que proteja los intereses de los consumidores.

En ese mismo orden de ideas, con el objeto de fortalecer el monitoreo de los mencionados organismos públicos, en la Iniciativa sujeta a dictamen se propone establecer que las empresas tendrán obligaciones de reportar entre otros , los precios al público cada vez que se modifiquen, así como los volúmenes comprados y vendidos de las gasolinas y del diésel.

Adicionalmente, el Ejecutivo Federal plantea que para dar mayor libertad y flexibilidad a las estaciones de servicio y poder cambiar proveedores cuando las ofertas de combustibles sean coyunturalmente mejores por parte de alguno de los distintos distribuidores, y que de esta manera puedan reflejar más rápidamente esos menores costos en sus precios al público, será obligatorio separar la imagen o nombre comercial de las marcas de los suministradores de las gasolinas y el diésel, excepto cuando la estación de servicio sea propiedad de quien realice el suministro de los citados combustibles.

Derivado de lo anterior, el Ejecutivo Federal propone adicionar un Capítulo III a la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017, con el propósito de establecer diversas obligaciones de información que deberán cumplir los permisionarios de comercialización, distribución y expendio al público de diversos petrolíferos y en particular, la información que debe exhibirse al público en las estaciones de servicio, así como fortalecer a la autoridad reguladora del sector energético mediante el establecimiento de facultades adicionales.

En otro orden de ideas, la Iniciativa de Ley que se dictamina plantea conservar la obligación del Ejecutivo Federal para que, por conducto de la SHCP, entregue a más tardar el 30 de junio de 2017, 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 2018. Así mismo, establece que la SHCP deberá publicar en su página de Internet y entregar a más tardar el 30 de septiembre, un reporte de las donatarias autorizadas en términos de la Ley del Impuesto sobre la Renta.

Por otra parte, se propone una disposición transitoria de la Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017, 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 2017 en los términos del citado precepto.

Por otra parte, el Ejecutivo Federal propone prever de nueva cuenta en la Iniciativa un Séptimo Transitorio con la finalidad de auxiliar las acciones que permitan al SAT concentrar las operaciones en materia de recaudación federal por parte de la Comisión Nacional del Agua.

Así también, en la Iniciativa de mérito se propone establecer una disposición transitoria, a efecto de transparentar los recursos que permanecen en las cuentas bancarias de las Entidades Federativas y Municipios, y que se lleva a cabo su entero a la TESOFE incluyendo los rendimientos financieros que hubieran generado para darles una aplicación más eficiente y eficaz en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2017, sin que ello represente que las Entidades Federativas y Municipios tengan que cubrir una carga financiera o un resarcimiento a la hacienda pública en los términos que establezcan las leyes federales aplicables.

Finalmente, el Ejecutivo Federal propone en el artículo Segundo del Decreto propuesto mediante la Iniciativa que se dictamina, adicionar el párrafo décimo séptimo del artículo 1o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016, con el propósito de utilizar la totalidad de los recursos provenientes de las coberturas petroleras contratadas, así como de la subcuenta que se haya constituido

como complemento del Fondo de Estabilización de los Ingresos Presupuestarios para cubrir los ingresos con la finalidad de poder enterar a la TESOFE las cantidades necesarias para compensar la disminución de los ingresos petroleros del Gobierno Federal sin considerar las limitaciones establecidas en el artículo 21 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y en las reglas de operación del Fondo. Asimismo, se replica esta disposición en el artículo 1o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017 que se propone.

CONSIDERACIONES DE LA COMISIÓN

Primera. Esta Comisión de Hacienda está de acuerdo con la aprobación de la Iniciativa enviada por el Ejecutivo Federal, sin embargo, después de revisar los principales supuestos que sirvieron de base para la realización de los pronósticos de ingresos contenidos en la carátula del artículo 1o. de la Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017, presentada por el Ejecutivo Federal el 8 de septiembre del presente, esta Comisión determinó que existen bases reales para proponer los siguientes cambios:

- Un incremento de 17,369.9 mdp en los ingresos petroleros, considerando los siguientes factores:
 - Un aumento de 42 centavos del tipo de cambio, que ubica la paridad peso/dólar promedio para 2017 en los niveles proyectados por los analistas del sector privado recogidos en la última publicación de las encuestas realizadas por Banxico y Banamex, de 18.62 pesos por dólar de los Estados Unidos de América.

Expectativas de tipo de cambio, 2017		
(al cierre de año)		
	Encuesta Septiembre	Encuesta Octubre
Banxico	18.30	18.65
Banamex ⁻¹	18.42	18.60
Promedio	18.36	18.62

⁻¹Se reporta la primera encuesta del mes.

Fuente: Banco de México, Banamex.

- Una mayor producción de petróleo, en 19 mbd, que refleja el impacto esperado del Nuevo Plan de Negocios en que PEMEX trabaja actualmente, para ubicarla en 1,947 mbd durante 2017, sin embargo se concuerda con en la estimación del precio ponderado acumulado del barril de petróleo crudo de exportación de 42 dólares de Estados Unidos de América por barril, propuesta en la Iniciativa del Ejecutivo Federal.
- Mayor recaudación por los ingresos tributarios y no tributarios, de 34,010.3 mdp, como producto de la mejor evolución de ambos conceptos mostrada en agosto y septiembre, tras la presentación de la Iniciativa, que fueron mayores al programa de esos meses.

Así también, la Comisión que dictamina 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 2017 registre un superávit de 0.1 por ciento del PIB estimado, sin considerar la inversión en proyectos de alto impacto económico y social. Asimismo, se prevé que para 2017 la inflación esperada se mantenga dentro del rango objetivo del Banco de México de 3%.

Segunda. Derivado de los ajustes referidos con anterioridad, se requiere modificar las estimaciones de ingresos presentadas por el Ejecutivo Federal en la iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017, proyectando obtener ingresos presupuestarios por un total de 4 billones 888 mil 892.5 mdp, de los cuales, 3 billones 263 mil 756.2 mdp corresponden a los ingresos del Gobierno Federal; 1 billón 097 mil 157.6 mdp a los ingresos de organismos y empresas, y 527 mil 978.7 mdp a los ingresos derivados de financiamientos.

Por otro lado, por lo que se refiere a la recaudación federal participable cambia a 2 billones 665 mil 463.6 mdp, en beneficio de las entidades federativas y municipios. Como resultado de todo lo anterior, la carátula de ingresos y el párrafo quinto del artículo 1o., de la Ley cuya emisión se plantea quedarían en los siguientes términos:

“Artículo 1o. En el ejercicio fiscal de 2017, la Federación percibirá los ingresos provenientes de los conceptos y en las cantidades estimadas que a continuación se enumeran:

CONCEPTO			Millones de pesos
TOTAL			4,888,892.5
INGRESOS DEL GOBIERNO FEDERAL	(1+3+4+5+6+8+9)		3,263,756.2
1.	Impuestos		2,739,366.8
	1.	Impuestos sobre los ingresos:	1,425,802.0
		01. Impuesto sobre la renta.	1,425,802.0

2.	Impuestos sobre el patrimonio.	
3.	Impuestos sobre la producción, el consumo y las transacciones:	1,240,254.3
01.	Impuesto al valor agregado.	797,653.9
02.	Impuesto especial sobre producción y servicios:	433,890.4
01.	Combustibles automotrices:	284,432.3
	01. Artículo 2o., fracción I, inciso D).	257,466.0
	02. Artículo 2o.-A.	26,966.3
02.	Bebidas con contenido alcohólico y cerveza:	47,821.3
	01. Bebidas alcohólicas.	14,696.1
	02. Cervezas y bebidas refrescantes.	33,125.2
03.	Tabacos labrados.	41,985.8
04.	Juegos con apuestas y sorteos.	2,483.7
05.	Redes públicas de telecomunicaciones.	6,700.5
06.	Bebidas energizantes.	7.5
07.	Bebidas saborizadas.	24,556.6
08.	Alimentos no básicos con alta densidad calórica.	17,858.4
09.	Plaguicidas.	639.3

10.	Combustibles fósiles.	7,405.0
03.	Impuesto sobre automóviles nuevos.	8,710.0
4.	Impuestos al comercio exterior:	45,842.1
01.	Impuestos al comercio exterior:	45,842.1
01.	A la importación.	45,842.1
02.	A la exportación.	0.0
5.	Impuestos sobre Nóminas y Asimilables.	
6.	Impuestos Ecológicos.	
7.	Accesorios:	26,415.7
01.	Accesorios.	26,415.7
8.	Otros impuestos:	4,114.7
01.	Impuesto por la actividad de exploración y extracción de hidrocarburos.	4,114.7
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.	-3,062.0

INGRESOS DE ORGANISMOS Y EMPRESAS (2+7) 1,097,157.6

2.	Cuotas y aportaciones de seguridad social	283,241.7
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.	283,241.7
01.	Cuotas para el Seguro Social a cargo de patrones y trabajadores.	283,241.7
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	33.6
1.	Contribución de mejoras por obras públicas:	33.6
01.	Contribución de mejoras por obras públicas de infraestructura hidráulica.	33.6

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	44,757.3
1.	Derechos por el uso, goce, aprovechamiento o explotación de bienes de dominio público:	38,565.1
01.	Secretaría de Hacienda y Crédito Público.	100.2
02.	Secretaría de la Función Pública.	0.0
03.	Secretaría de Economía.	2,098.4
04.	Secretaría de Comunicaciones y Transportes.	6,122.0
05.	Secretaría de Medio Ambiente y Recursos Naturales.	21,371.4
06.	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	65.1
07.	Secretaría del Trabajo y Previsión Social.	0.0
08.	Secretaría de Educación Pública.	0.0
09.	Instituto Federal de Telecomunicaciones.	8,808.0
2.	Derechos por prestación de servicios:	6,192.2

01.	Servicios que presta el Estado en funciones de derecho público:	6,192.2
01.	Secretaría de Gobernación.	111.5
02.	Secretaría de Relaciones Exteriores.	3,103.7
03.	Secretaría de la Defensa Nacional.	0.0
04.	Secretaría de Marina.	0.0
05.	Secretaría de Hacienda y Crédito Público.	308.6
06.	Secretaría de la Función Pública.	15.0
07.	Secretaría de Energía.	8.0
08.	Secretaría de Economía.	28.8
09.	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	55.3
10.	Secretaría de Comunicaciones y Transportes.	1,233.4
11.	Secretaría de Medio Ambiente y Recursos Naturales.	64.2
01.	Agencia Nacional de Seguridad Industrial y de Protección al Medio Ambiente del Sector Hidrocarburos.	0.0
02.	Otros.	64.2

12.	Secretaría de Educación Pública.	1,142.9
13.	Secretaría de Salud.	29.7
14.	Secretaría del Trabajo y Previsión Social.	3.7
15.	Secretaría de Desarrollo Agrario, Territorial y Urbano.	60.4
16.	Secretaría de Turismo.	0.0
17.	Procuraduría General de la República.	0.2
18.	Instituto Federal de Telecomunicaciones.	26.1
19.	Comisión Nacional de Hidrocarburos.	0.0
20.	Comisión Reguladora de Energía.	0.0
21.	Comisión Federal de Competencia Económica.	0.7
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	5,983.8
1.	Productos de tipo corriente:	7.4

01.	Por los servicios que no correspondan a funciones de derecho público.	7.4
2.	Productos de capital:	5,976.4
01.	Derivados del uso, aprovechamiento o enajenación de bienes no sujetos al régimen de dominio público:	5,976.4
01.	Explotación de tierras y aguas.	0.0
02.	Arrendamiento de tierras, locales y construcciones.	0.3
03.	Enajenación de bienes:	1,553.2
01.	Muebles.	1,456.2
02.	Inmuebles.	97.0
04.	Intereses de valores, créditos y bonos.	3,944.9
05.	Utilidades:	477.9
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.	477.4
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	86,712.9
1.	Aprovechamientos de tipo corriente:	86,683.4
01.	Multas.	1,829.5
02.	Indemnizaciones.	2,114.5
03.	Reintegros:	139.1
01.	Sostenimiento de las escuelas artículo 123.	0.0
02.	Servicio de vigilancia forestal.	0.1
03.	Otros.	139.0
04.	Provenientes de obras públicas de infraestructura hidráulica.	373.0
05.	Participaciones en los ingresos derivados de la aplicación de leyes locales sobre herencias y legados expedidas de acuerdo con la Federación.	0.0
06.	Participaciones en los ingresos derivados de la aplicación de leyes locales sobre donaciones expedidas de acuerdo con la Federación.	0.0
07.	Aportaciones de los Estados, Municipios y particulares para el servicio del Sistema Escolar Federalizado.	0.0

08.	Cooperación de la Ciudad de México por servicios públicos locales prestados por la Federación.	0.0
09.	Cooperación de los Gobiernos de Estados y Municipios y de particulares para alcantarillado, electrificación, caminos y 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.	767.7
12.	Participaciones señaladas por la Ley Federal de Juegos y Sorteos.	1,026.9
13.	Regalías provenientes de fondos y explotación minera.	0.0
14.	Aportaciones de contratistas de obras públicas.	6.3
15.	Destinados al Fondo para el Desarrollo Forestal:	0.5
01.	Aportaciones que efectúen los Gobiernos de la Ciudad de México, Estatales y Municipales, los organismos y entidades públicas, sociales y los particulares.	0.0

02.	De las reservas nacionales forestales.	0.0
03.	Aportaciones al Instituto Nacional de Investigaciones Forestales y Agropecuarias.	0.0
04.	Otros conceptos.	0.5
16.	Cuotas Compensatorias.	119.0
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:	80,303.8
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.	80,303.8
23.	Provenientes de servicios en materia energética:	3.1
01.	Agencia Nacional de Seguridad Industrial y de Protección al Medio Ambiente del Sector Hidrocarburos.	0.0
02.	Comisión Nacional de Hidrocarburos.	0.0
03.	Comisión Reguladora de Energía.	3.1
2.	Aprovechamientos de capital.	29.5
01.	Recuperaciones de capital:	29.5
01.	Fondos entregados en fideicomiso, a favor de Entidades Federativas y empresas públicas.	23.0
02.	Fondos entregados en fideicomiso, a favor de empresas privadas y a particulares.	6.5
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	813,915.9
1.	Ingresos por ventas de bienes y servicios de organismos descentralizados:	74,546.4
01.	Instituto Mexicano del Seguro Social.	26,011.7
02.	Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.	48,534.7
2.	Ingresos de operación de empresas productivas del Estado:	739,369.5
01.	Petróleos Mexicanos.	400,415.5
02.	Comisión Federal de Electricidad.	338,954.0
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	386,901.8
1.	Transferencias internas y asignaciones al sector público.	386,901.8
01.	Transferencias del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.	386,901.8
01.	Ordinarias.	386,901.8
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	527,978.7
1.	Endeudamiento interno:	525,746.4
01.	Endeudamiento interno del Gobierno Federal.	492,640.2
02.	Otros financiamientos:	33,106.2
01.	Diferimiento de pagos.	33,106.2
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.	-60,079.2
4. Déficit de empresas productivas del Estado.	62,311.5
<i>Informativo: Endeudamiento neto del Gobierno Federal (10.1.01+10.2.01)</i>	492,640.2

...

...

...

Derivado del monto de ingresos fiscales a obtener durante el ejercicio fiscal de 2017, se proyecta una recaudación federal participable por **2 billones 665 mil 463.6** millones de pesos.

...

...

...

...

...

...

...

...

...

...

... "

Tercera. Esta Comisión Legislativa concuerda con la propuesta del Ejecutivo Federal de no establecer para el ejercicio fiscal de 2017 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.

Cuarta. Esta Comisión Dictaminadora coincide con lo planteado por el Ejecutivo Federal en la Iniciativa sujeta a dictamen, en cuanto a la necesidad de mantener 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 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.

Quinta. Esta Comisión Dictaminadora coincide con el planteamiento del Ejecutivo Federal respecto de establecer que la SHCP, por conducto del área responsable de la banca y ahorro, continúe con la atención de la problemática social de los ahorradores afectados por la operación irregular de cajas 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.

Así también, la que dictamina concuerda en que el producto de la enajenación de los bienes y derechos decomisados o abandonados relacionados con los procesos judiciales y administrativos a que se refiere el artículo segundo transitorio del Decreto a que se refiere 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 destinen a restituir al Gobierno Federal los recursos públicos aportados para el resarcimiento de los ahorradores afectados a que se refiere dicho precepto.

Sexta. Esta Comisión Legislativa considera adecuada la propuesta del Ejecutivo Federal en mantener en el artículo 1o. de la Ley que se propone emitir, la posibilidad de emplear los recursos que ingresen al Fondo de Estabilización de Ingresos de las Entidades Federativas, durante el ejercicio fiscal de 2017, 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 de la Ciudad de México, con cargo a los fondos de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, ahora Ciudad de México, y para el Fortalecimiento de las Entidades Federativas, puedan servir como fuente de pago o compensación de las obligaciones que dichas entidades

contraigan con el Gobierno Federal, siempre y cuando exista acuerdo entre las partes y sin que sea necesario obtener la autorización de la legislatura local ni la inscripción ante la SHCP en el Registro Público Único, previsto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios.

De igual forma, esta Comisión de Hacienda, considera adecuado dar continuidad a la obligación de la SHCP de incluir en los Informes sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública información del origen de los ingresos generados por los aprovechamientos a que se refiere el numeral 6.1.22.04 del artículo 1o., por concepto de otros aprovechamientos, así como de informar los destinos específicos que, en términos del artículo 19, fracción II, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, en su caso tengan dichos aprovechamientos.

Séptima. Esta Comisión de Hacienda estima conveniente la propuesta del monto de endeudamiento neto interno que se autoriza al Ejecutivo Federal hasta por 495 mil mdp, así como un monto de endeudamiento neto externo de 5.8 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, la que dictamina coincide con la propuesta del Ejecutivo Federal en la necesidad de mantener dentro del artículo 2o. de la Iniciativa de Ley sujeta a análisis, la autorización de adquisición de la obligación del importe que resulte de conformidad con lo previsto en el transitorio 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.

Octava. Esta Comisión Legislativa está de acuerdo con la propuesta de la Iniciativa sujeta a dictamen, en mantener las facultades otorgadas por la Ley Federal de Deuda Pública al Ejecutivo Federal para que por conducto de la SHCP emita valores y contrate empréstitos con el objeto de canjear o refinanciar obligaciones del erario federal.

Así también, esta Comisión Legislativa está de acuerdo en dar continuidad dentro del artículo 2o. de la Iniciativa de Ley sujeta a dictamen, a la autorización de un monto conjunto de cero pesos de déficit por intermediación financiera, definida como el Resultado de Operación que considera la constitución neta de reservas crediticias preventivas para la banca de desarrollo, la Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero, los fondos de fomento y el Instituto del Fondo Nacional para el Consumo de los Trabajadores.

Novena. Por otra parte, la que dictamina concuerda con la Iniciativa propuesta por el Ejecutivo Federal de incluir la autorización por un monto de endeudamiento neto interno de hasta 28 mil mdp y un endeudamiento neto externo de hasta 7.1 mil 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 10 mil mdp 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 al antes señalado en un monto equivalente al de dichas obligaciones adicionales.

Adicionalmente, 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 2017, 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.

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

Décima. Esta Comisión Dictaminadora considera adecuada la propuesta del Ejecutivo Federal en relación con que la contratación de deuda pública para la Ciudad de México deba sujetarse a lo dispuesto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, y que el monto de endeudamiento neto de dicha entidad sea por 4 mil 500 mdp para el financiamiento de obras contempladas en el Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2017.

Décima Primera. Esta Comisión Legislativa 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 315 mil 891.5 mdp, de los cuales

213 mil 539.8 mdp corresponden a inversión directa y 102 mil 351.7 mdp a inversión condicionada. Asimismo, la que dictamina concuerda con el Ejecutivo Federal en establecer en el artículo 5o. que durante el ejercicio fiscal de 2017 no se contratarán proyectos de inversión financiada de la CFE.

Décima Segunda. Esta Comisión de Hacienda concuerda con la Iniciativa presentada por el Ejecutivo Federal en establecer en el artículo 7o. de la Ley que se dictamina, 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 pagos provisionales, los cuales se efectuarán al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.

Así también, esta Comisión que dictamina 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.

Adicionalmente, esta Comisión dictaminadora 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.

De igual manera, la que dictamina considera apropiada la propuesta del Ejecutivo Federal relativa a que, con el propósito de asegurar que se cumplan las reglas de concentración, se disponga que, en caso de que la SHCP en uso de las facultades

otorgadas en la iniciativa de Ley que se dictamina, establezca, modifique o suspenda pagos a cuenta de los pagos provisionales mensuales, dichos pagos deben ser transferidos y concentrados en la TESOFE por el Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo, a más tardar el día siguiente de su recepción a cuenta de la transferencia prevista en el artículo 16, fracción II, inciso g) de la Ley del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.

Asimismo, 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 Tercera. Esta Comisión Dictaminadora concuerda en que permanezca en el artículo 8o. 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 Cuarta. Esta Comisión Legislativa considera apropiada la propuesta del Ejecutivo Federal en establecer, como en ejercicios fiscales anteriores, en el artículo 9o. de la Ley sujeta a dictamen, que se ratifiquen los convenios celebrados entre la Federación por una parte y por la otra las entidades federativas, sus organismos autónomos y los municipios, incluyendo también a los organismos descentralizados de las propias entidades federativas, en los cuales se finiquiten adeudos entre ellos.

En ese mismo sentido, la Dictaminadora coincide con lo previsto en la Iniciativa de la 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 Quinta. Esta Comisión que dictamina considera apropiada 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 2017 y, en su caso, para autorizar el destino específico de los mismos. De la misma forma, 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, equipos o sistemas automatizados, los cuales tendrán el mismo valor vinculatorio que los emitidos con firma autógrafa.

Así también, esta Comisión de Hacienda concuerda con el Ejecutivo Federal en mantener 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 o del patrimonio, según sea el caso, se destinarán a la capitalización de cualquiera de dichas entidades, incluyendo la aportación de

recursos al patrimonio de cualquiera de dichos fideicomisos o a fomentar acciones que les permitan cumplir con su mandato.

En otro orden de ideas, la que dictamina considera pertinente la propuesta que plantea el Ejecutivo Federal de dar continuidad a la disposición que permite destinar a gasto de inversión en infraestructura, en términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, los ingresos excedentes provenientes de los aprovechamientos por concepto de participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía, de desincorporaciones distintas de entidades paraestatales y de otros aprovechamientos.

Por otro lado, esta Comisión de Hacienda está de acuerdo con la propuesta de la Iniciativa del Ejecutivo Federal en mantener 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 Dictaminadora considera acertado conservar 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 fijan, así como que estos informen a la SHCP los montos y conceptos que hayan 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, la que dictamina concuerda con la propuesta del 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 contexto, esta Comisión que dictamina coincide con la propuesta presentada por el Ejecutivo Federal consistente en mantener el mecanismo que el SAE aplica al producto de los bienes propiedad del Gobierno Federal que hayan sido transferidos por la TESOFE, incluyendo el descuento de los importes necesarios para financiar otras transferencias de la misma entidad transferente, y que el monto restante hasta la cantidad que determine la Junta de Gobierno del Organismo, se deposite en un fondo que se destinará a financiar otras transferencias o mandatos, acotando que el remanente será enterado a la TESOFE.

De igual manera, la que dictamina concuerda con la propuesta de incluir al SAT como entidad transferente directa al SAE, en términos de lo establecido por la nueva Ley de Tesorería de la Federación. En ese sentido, esta Comisión considera adecuado que los ingresos provenientes de las enajenaciones realizadas por el SAE respecto de bienes transferidos por el SAT que pasan a propiedad del fisco federal de conformidad con las disposiciones fiscales aplicables, se les deberá realizar el descuento de los importes necesarios para financiar otras transferencias o mandatos provenientes del SAT, y del monto restante hasta la cantidad que determine la Junta de Gobierno del Organismo, se depositará en un fondo que se destinará a financiar

otras transferencias o mandatos, especificando que el remanente será enterado a la TESOFE.

Asimismo, esta Comisión que dictamina concuerda con el Ejecutivo Federal en establecer que el SAE pueda aplicar el mecanismo señalado en el párrafo que antecede a los ingresos provenientes de las enajenaciones de bienes de comercio exterior que transfieran las autoridades aduaneras, incluso para los pagos que haya realizado el SAE por los resarcimientos de bienes procedentes de comercio exterior ordenados por las autoridades administrativas o jurisdiccionales correspondientes; lo anterior, con independencia de que el bien haya sido transferido al SAE por la entidad transferente.

Así también, la que dictamina, considera pertinente la propuesta del Ejecutivo Federal, para que el SAE deba informar semestralmente a la Cámara de Diputados y a la Coordinadora de Sector, sobre las operaciones efectuadas por motivo de las transferencias de bienes del Gobierno Federal de las autoridades mencionadas.

Igualmente, esta Comisión de Hacienda considera conveniente la propuesta del Ejecutivo Federal en 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, así como que dichos ingresos también se puedan utilizar para el pago de los créditos otorgados por la banca de desarrollo para cubrir los gastos de operación de los bienes transferidos, siempre que en el acta de entrega recepción de los bienes transferidos o en el convenio que al efecto se celebre se especifique dicha circunstancia, con la salvedad de los ingresos que provengan de las enajenaciones de bienes decomisados.

Por otro lado, la que dictamina coincide con la propuesta del Ejecutivo Federal 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. Asimismo, se concuerda que con el fin de dar certeza jurídica y viabilidad, en adición al artículo 54, se incluyan los artículos 56 y 61 de la citada Ley.

Décima Sexta. De igual manera, la que dictamina 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.

Asimismo, esta Dictaminadora estima adecuado con la propuesta del Ejecutivo Federal, en mantener la disposición que obliga a las entidades sujetas a control directo, los poderes Legislativo y Judicial, y los órganos a los que la Constitución Federal otorga el carácter de autónomos, de registrar los ingresos que obtengan y conservar la documentación comprobatoria de dichos registros a disposición de los órganos revisores de la Cuenta Pública Federal; al igual que la obligación de las entidades de control indirecto de informar a la SHCP sobre sus ingresos, a efecto de estar en posibilidad de elaborar los informes que establece la Ley Federal de Presupuesto y Responsabilidad Hacendaria y reflejarlos en la Cuenta Pública Federal.

Por otra parte, esta Comisión Legislativa estima conveniente la propuesta planteada por la Iniciativa del Ejecutivo Federal, a efecto de que el IPN cuente con recursos de forma inmediata para hacer frente a sus gastos, de incorporar una disposición en el artículo 12 de la Ley cuya emisión se plantea que permita que los ingresos que este perciba por la prestación de servicios, la venta de bienes derivados de sus actividades sustantivas o por cualquier otra vía, no se concentren en la TESOFE, siempre y cuando dichos ingresos se registren en su totalidad en el rubro correspondiente de la Ley de Ingresos de la Federación, debiendo conservar a disposición de los órganos revisores de la Cuenta Pública Federal la documentación comprobatoria de dichos ingresos y presentar la misma ante la SHCP.

Así también, 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; sin embargo, esta Comisión de Hacienda considera oportuno modificar el segundo párrafo del artículo 12 de la Ley cuya emisión se plantea a esta Soberanía, conforme a la propuesta realizada por el Grupo Parlamentario del Partido Nueva Alianza, a efecto de dar mayor participación a la iniciativa privada en los proyectos de comercialización de certificados de reducción de gases de efecto invernadero, así como incluir a las empresas productivas del Estado en el destino de los ingresos que dichos proyectos generen.

Conforme a lo anterior, el texto quedaría de la siguiente manera:

“Artículo 12. ...

Los ingresos que provengan de proyectos de comercialización de certificados de reducción de gases de efecto invernadero, como dióxido

de carbono y metano, se destinarán a las entidades **o a las empresas productivas del Estado** que los generen, para la realización del proyecto que los generó o proyectos de la misma naturaleza. **Las entidades o las empresas productivas del Estado podrán celebrar convenios de colaboración con la iniciativa privada.**”

En otro contexto, esta Comisión Dictaminadora considera pertinente la propuesta del Ejecutivo Federal en mantener la disposición relativa a que los recursos remanentes a la extinción o terminación de la vigencia de un fideicomiso, mandato o contrato análogo se concentre en la TESOFE, especificando que se deberán concentrar bajo la naturaleza de productos o aprovechamientos, según se trate.

Décima Séptima. Esta Comisión de Hacienda estima conveniente conservar la obligación de enterar a la TESOFE los ingresos que se recauden por concepto de bienes que pasen a propiedad del fisco federal hasta el momento en que se cobre la contraprestación pactada por la enajenación de dichos bienes.

De igual modo, la que Dictamina está de acuerdo en la propuesta del Ejecutivo Federal, respecto a que los recursos derivados de la mecánica de descuento de gastos tratándose de la enajenación de bienes, incluyendo acciones, cesión de derechos, negociaciones y desincorporación de entidades paraestatales, se deberán enterar o concentrar en la TESOFE según corresponda.

Así también, esta Comisión Legislativa 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 porcentaje que no podrá ser mayor del 7 por ciento

el cual será autorizado por su Junta de Gobierno, por concepto de gastos indirectos de operación, que se destinarán a financiar, junto con los recursos fiscales y patrimoniales del organismo, las operaciones de éste.

De igual manera, la que dictamina comparte la pertinencia que en el 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.

Asimismo, esta Comisión Dictaminadora coincide 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 de entidades que se encuentren en el Fondo de Desincorporación de Entidades, permanezcan afectos a éste para hacer frente a los gastos y pasivos de los procesos de desincorporación deficitarios, así como que, en aquellos casos en que se transmitan bienes y derechos a dicho Fondo, no se considere enajenación.

En ese tenor esta Comisión Legislativa 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, con el fin de agilizar los procesos de desincorporación.

Por otro lado, esta Comisión Dictaminadora está de acuerdo 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, como parte de la estrategia de conclusión de los procesos de desincorporación de entidades, por parte del SAE para cubrir los gastos inherentes al cumplimiento de su objeto, relativo a la atención de encargos bajo su administración, cuando estos sean deficitarios. Asimismo, se estima conveniente sujetar lo anterior al cumplimiento de las directrices que se emitan para tal efecto, así como a la autorización de la Junta de Gobierno del SAE, previa aprobación de los órganos colegiados competentes.

Así también, la que dictamina 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.

Por otra parte, esta Comisión de Hacienda 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, a la Secretaría de Salud y al Fondo de Ayuda, Asistencia y Reparación Integral, con

excepción de lo dispuesto en el párrafo décimo primero del artículo 1o. de la Ley cuya emisión se plantea.

Asimismo, esta Comisión Dictaminadora estima adecuado que los ingresos que la Federación obtenga en términos del artículo 71 de la Ley General de Víctimas, se integren al patrimonio del Fondo de Ayuda, Asistencia y Reparación Integral previsto en la Ley antes mencionada.

En otro orden de ideas, esta Comisión estima conveniente la incorporación en el artículo 13 de una disposición que permita que los ingresos provenientes de la enajenación efectuada por el SAE de vehículos declarados abandonados por la Secretaría de Comunicaciones y Transportes, con menos de cinco años en depósito de guarda y custodia en locales permitidos por dicha dependencia, se destinen conforme a lo establecido en el artículo 89 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, y hecho lo anterior, hasta un treinta por ciento de los remanentes se utilice para cubrir a los permisionarios los adeudos generados, enterando el resto a la TESOFE.

Décima Octava. Esta Comisión de Hacienda 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 udis o su equivalente en moneda nacional al 1 de enero de 2017.

Asimismo, con el objeto de fomentar que los contribuyentes apliquen la autocorrección fiscal, la que Dictamina concuerda con la propuesta de la Iniciativa que se dictamina, de mantener 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.

Por otra parte, esta Comisión de Hacienda considera conveniente prever en el citado artículo 15 de la Ley sujeta a dictamen, la reducción en un 40 por ciento de las multas por infracciones derivadas del incumplimiento de obligaciones fiscales distintas a las obligaciones de pago a los contribuyentes que se encuentren sujetos a revisión electrónica en términos del artículo 53-B del Código Fiscal de la Federación.

Décima Novena. Esta Comisión Dictaminadora está de acuerdo con la propuesta del Ejecutivo Federal en la necesidad de mantener, como en años anteriores, en el artículo 16 de la Ley que se dictamina, diversos estímulos fiscales.

Respecto a los estímulos fiscales previstos en el artículo 16 de la Iniciativa sujeta a dictamen aplicables a los sectores agrícola, ganadero y silvícola, así como el de autotransporte terrestre público y privado de personas, de carga o pasaje, así como el turístico, entre otros, la que dictamina concuerda con el Ejecutivo Federal en la necesidad de incorporar en los estímulos fiscales citados al biodiésel y sus mezclas, en atención a las modificaciones efectuadas en la estructura del IEPS aplicado a combustibles a partir de 2016.

De igual manera, esta Comisión estima conveniente incluir que se entenderá por biodiésel y sus mezclas, los ésteres monoalquílicos de ácidos grasos de los tipos utilizados como carburantes o combustibles, derivados de grasas y aceites animales o vegetales, incluso usados y sus mezclas, siempre que no contengan aceites de petróleo, ni de minerales bituminosos, o que los contengan en una proporción inferior al 70 por ciento, en peso, de conformidad con lo establecido en el Capítulo 38 de la Tarifa de la Ley de los Impuestos Generales de Importación y Exportación.

Asimismo, la que dictamina estima conveniente que para que proceda la aplicación del estímulo al biodiésel y sus mezclas, el beneficiario deba contar con el comprobante fiscal correspondiente a la adquisición de dicho combustible, en el que se consigne la proporción del biodiésel que se contenga, en el caso de las mezclas, así como una copia del pedimento con el que se llevó a cabo la importación del combustible; y que en caso de no constar estos datos en el comprobante o no se cuente con el pedimento de importación, el estímulo no podrá ser aplicado.

Por otro lado, esta Comisión Legislativa coincide con la Iniciativa propuesta por el Ejecutivo Federal de mantener la precisión en el artículo 16 de la Ley, relativa a que los estímulos fiscales previstos en las fracciones VIII, IX, X y XI del apartado A del citado precepto, no se considerarán ingresos acumulables para efectos del ISR.

Así también, esta Comisión de Hacienda considera adecuado continuar, como en ejercicios 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. Esta Comisión Dictaminadora coincide con la propuesta del Ejecutivo Federal de mantener 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.

De igual modo, 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 Primera. Esta Comisión Dictaminadora considera pertinente la propuesta del Ejecutivo Federal, de reiterar la clasificación y tratamiento de los ingresos excedentes que generan las dependencias del Ejecutivo Federal y sus órganos administrativos desconcentrados, entidades, órganos constitucionales autónomos, tribunales administrativos y poderes de la Unión a efecto de posibilitar su destino a la unidad generadora de los mismos.

Vigésima Segunda. Esta Comisión Dictaminadora considera conveniente fijar la tasa de retención anual de intereses financieros en 0.58%, así como la modificación de la metodología para calcular dicha tasa de retención planteada en la Iniciativa que se dictamina, con el fin de perfeccionar la mecánica para determinar la tasa de retención incorporando en el cálculo de la misma que las tasas utilizadas para obtener el rendimiento de los instrumentos públicos se determinen en función al monto subastado mes a mes para cada instrumento, así como que el promedio ponderado de los rendimientos de los instrumentos públicos y privados se determine en función al saldo en circulación de dichos títulos observados durante los últimos seis meses.

Vigésima Tercera. Esta Comisión Legislativa estima adecuado dar continuidad a los criterios y los rangos para imponer sanciones previstos 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.

Vigésima Cuarta. Esta Comisión concuerda con el Ejecutivo Federal en la pertinencia de dar continuidad en la Ley de Ingresos de la Federación que se propone, al apoyo otorgado a los contribuyentes de mínima capacidad administrativa, manteniéndose en sus términos el esquema de beneficios y estímulos fiscales a efecto de facilitar el cálculo y pago del impuesto al valor agregado, así como el impuesto especial sobre producción y servicios.

Vigésima Quinta. Esta Comisión Legislativa estima conveniente la propuesta del Ejecutivo Federal correspondiente a la incorporación en el artículo 24 de la Ley cuya emisión se propone, de diversas definiciones en sustitución de las previstas en la Ley del Impuesto Especial sobre Producción y Servicios, respecto de las gasolinas y

el diésel, así como combustibles no fósiles, a efecto de que únicamente se aluda a sus elementos básicos, sin considerar el uso o aplicación que puedan tener.

Vigésima Sexta. Esta Comisión Legislativa estima conveniente la propuesta del Ejecutivo Federal referente a la liberalización de los precios de las gasolinas y el diésel en virtud de que se estima que las condiciones fiscales para ello están dadas.

En ese sentido, esta Comisión considera adecuado que para garantizar que el adelanto de la liberalización del precio al público de las gasolinas y el diésel se dé de manera gradual y ordenada, la CRE con la opinión de la COFECE, determinen el ritmo de la liberalización de los precios para las distintas regiones del país durante 2017 y 2018.

Al respecto esta Comisión ha recibido diversas propuestas de los Partidos Acción Nacional y Nueva Alianza para mejorar la regulación de dichos combustibles y otros petrolíferos e impulsar mejores condiciones de mercado, propuestas que comparte esta Comisión.

Así, la que Dictamina considera conveniente modificar las disposiciones transitorias de la Iniciativa sujeta a análisis, a fin de establecer que la CRE, durante 2017 y 2018 pueda adelantar el momento para liberalizar los precios de las gasolinas y el diésel, con base en la evolución de las condiciones de mercado y el desarrollo de la infraestructura de suministro en el país, entre otros factores.

De igual modo, esta Comisión coincide con el Ejecutivo Federal respecto a que en tanto no sean liberalizados los precios al público de las gasolinas y el diésel en una región, sea la SHCP la que determine los precios máximos al público que se aplicarán

en la misma. Así también, esta Dictaminadora estima adecuado que dichos precios se determinen tomando en cuenta los diferentes elementos que se proponen en la Iniciativa. Sin embargo, la que Dictamina estima conveniente establecer que también sean considerados otros elementos, tales como los costos de logística y los costos de distribución y comercialización en los centros de consumo. De igual modo, esta Comisión Legislativa coincide con la Iniciativa de mérito en que para garantizar la plena transparencia en la determinación de los precios máximos al público, la SHCP publique la metodología que empleará para estos efectos a más tardar el último día de 2016. Al respecto, se estima conveniente enfatizar que la fijación de los precios máximos tendrá como objetivo final la liberalización de los precios en la región que corresponda. Igualmente, se estima conveniente establecer que en las regiones con precios máximos, se deberá aplicar la regulación asimétrica para el acceso a la infraestructura cuando así lo haya determinado la CRE y sin perjuicio de que dicha regulación pueda ser aplicada en el resto del territorio nacional.

Por otra parte, esta Comisión coincide con lo propuesto en la Iniciativa del Ejecutivo Federal respecto de establecer en la Ley, cuya emisión se plantea, que durante 2017 y 2018, cuando la CRE, previa la opinión de la COFECE, informe a la SHCP que en las regiones en las que los precios de las gasolinas y el diésel se aplican bajo condiciones de mercado se han presentado aumentos desproporcionados en los precios al público de dichos combustibles, la citada Secretaría podrá establecer precios máximos al público en aquellas regiones o subregiones en las que sea necesario, a efecto de proteger al consumidor. Sin embargo, esta Comisión considera conveniente establecer que el aumento en los precios que deberá ser tomado en cuenta es aquél que no corresponda a la evolución de los precios internacionales de los combustibles y de los costos de suministro.

También esta Comisión considera necesario enfatizar que las medidas mencionadas tendrán vigencia hasta el 31 de diciembre de 2018.

Así también, esta Comisión concuerda con la Iniciativa propuesta por el Ejecutivo Federal en la pertinencia de establecer, con el objeto de lograr una adecuada protección a los consumidores, medidas para complementar las facultades de las dos agencias especializadas en materia de competencia y regulación energética, la COFECE y la CRE. De igual modo, se considera conveniente por esta Dictaminadora dotar a la CRE de las herramientas necesarias para monitorear de manera continua los precios al público de las gasolinas y el diésel, entre otros combustibles. No obstante, observa que dichas facultades aluden a diversos combustibles, entre los que se encuentra comprendido el butano, combustible que esta Dictaminadora considera debe de ser excluido, toda vez que no se puede comercializar al público en general, por lo que se considera que respecto de este producto es innecesario aplicar las atribuciones propuestas.

De la misma manera, esta Comisión Legislativa estima adecuada la propuesta contenida en la Iniciativa de mérito de establecer que los permisionarios de distribución y expendio al público de gasolinas, diésel, turbosina, gasavión, gas licuado de petróleo y propano tendrán la obligación de reportar, entre otra información, los precios de venta al público de los productos mencionados, cada vez que se modifiquen, así como los volúmenes comprados y vendidos. Sin embargo, debe destacarse que esta Dictaminadora estima que se deben excluir de estas obligaciones a los titulares de permisos de comercialización, ya que éstos no llevan a cabo ventas al público. De igual manera esta Dictaminadora no considera conveniente que los permisionarios a los que se ha hecho mención deban reportar

diariamente los precios de adquisición de los productos mencionados, ya que se generaría una carga excesiva de administración.

Por lo que hace a la obligación de reportar los precios de venta al público esta Dictaminadora considera conveniente establecer la obligación a los distribuidores de gas licuado de petróleo y de propano que reporten también sus precios de venta. En cuanto al plazo para que los permisionarios reporten los precios a los que se ha hecho mención, resulta conveniente precisar que dicha obligación deberá cumplirse cada vez que se modifiquen los precios, sin que exceda de sesenta minutos antes de su aplicación.

Por lo que hace a la propuesta de presentación anual de un informe sobre los cambios en la estructura corporativa y de capital a cargo de dichos permisionarios, se estima conveniente precisar que el mismo se debe presentar a más tardar el 31 de enero de cada año, así como que en el caso de que no haya cambios respecto del último informe presentado, en sustitución de dicho informe, se deberá presentar un aviso para manifestar tal situación.

Por lo que hace a las obligaciones propuestas a cargo de los permisionarios de expendio al público en estaciones de servicio, esta Dictaminadora está de acuerdo en que se dé a conocer al público el precio por litro de venta en un lugar prominente, conforme a los lineamientos que establezca la CRE. Sin embargo, se considera conveniente precisar que el precio que se dé a conocer será por litro o por kilogramo, según corresponda al tipo de combustible.

En cuanto a las obligaciones de asignar un nombre comercial propio, independiente de los nombres comerciales y marcas de los suministradores de gasolinas y diésel,

así como que los contratos de franquicia y suministro sean independientes, esta Comisión no estima conveniente adoptarlas, ya que pueden desincentivar inversiones entre suministradores y permisionarios de estaciones de servicio e impedir así un sano desarrollo de este mercado.

En cuanto a las facultades propuestas para la CRE se estima conveniente establecer que ésta podrá poner a disposición del público, por medios electrónicos, información agregada por zona, de precios al mayoreo que obtenga la CRE, así como la facultad para dicho órgano de requerir a los titulares de permisos de comercialización, distribución y expendio al público de gasolinas, diésel, turbosina, gasavión, gas licuado de petróleo y propano, la información que sea necesaria para un adecuado ejercicio de sus atribuciones.

Finalmente, debe expresarse que esta Dictaminadora está de acuerdo con la propuesta para que la CRE en las actividades de expendio al público pueda establecer la regulación de precios, cuando la COFECE determine que no existen condiciones de competencia efectiva, así como establecer que cuando la COFECE inicie un procedimiento para comprobar si hay condiciones de competencia efectiva en alguna región, se faculte a la CRE para que pueda intervenir en forma precautoria, regulando provisionalmente los precios para el combustible de que se trate, para un periodo y región determinada, de tal forma que proteja los intereses de los consumidores. No obstante lo anterior, la que Dictamina estima conveniente establecer que respecto de las actividades que conllevan la venta al público de gas licuado de petróleo y propano, la CRE pueda establecer precios máximos cuando la COFECE determine que no existen condiciones de competencia efectiva y que, en forma previa al establecimiento de precios máximos, se otorgue audiencia a los

representantes del sector, así como precisar que la regulación de precios máximos se mantendrá únicamente mientras subsistan las condiciones que la motivaron.

Por lo antes expuesto, esta Comisión propone modificar los artículos 25, 26 y los transitorios Décimo Segundo, Décimo Tercero y Décimo Cuarto; adicionar un artículo 27, recorriéndose los actuales artículos 27 a 30 para ser 28 a 31; y, eliminar el contenido del transitorio Décimo Quinto pasando el transitorio Décimo Sexto, a ser Décimo Quinto de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017, para quedar en los siguientes términos:

“Capítulo III

De las Medidas Administrativas en Materia Energética

Artículo 25. En adición a las obligaciones establecidas en el artículo 84 de la Ley de Hidrocarburos, los titulares de permisos de distribución y expendio al público de gasolinas, diésel, turbosina, gasavión, gas licuado de petróleo **y** propano, tendrán las siguientes obligaciones:

I. Reportar a la Comisión Reguladora de Energía:

a) Los precios **de venta** al público de los productos mencionados, **así como los precios de venta de los distribuidores de gas licuado de petróleo y de propano**, cada vez que se modifiquen, **sin que exceda de sesenta minutos antes de la aplicación de dichos precios.**

b) Diariamente la información sobre volúmenes comprados y vendidos.

c) Anualmente, **a más tardar el 31 de enero de cada año**, un informe de su estructura corporativa y de capital que contenga la descripción de la estructura del capital social, identificando la participación de cada socio o accionista, directo e indirecto, y de las personas o grupo de personas que tienen el control de la sociedad; los derechos inherentes a la participación en la estructura de capital; así como la descripción de la participación en otras sociedades, que contenga su objeto social, las actividades que estas terceras realizan y las concesiones y permisos otorgados por el Gobierno Federal de los que sean titulares y que guarden relación con la actividad de los permisionarios. **En el caso de que no haya cambios respecto del último informe presentado, en sustitución del mismo, se deberá presentar un aviso manifestando tal situación.**

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

La información a que se refiere esta fracción se presentará bajo protesta de decir verdad, en los formatos y medios que para tales

efectos establezca la Comisión Reguladora de Energía. Los permisionarios que incumplan con la entrega de la información antes señalada o la presenten incompleta o con errores serán acreedores a las sanciones aplicables, de acuerdo con la Ley de Hidrocarburos.

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

Artículo 26. En adición a las facultades establecidas en los artículos 22 y 41 de la Ley de los Órganos Reguladores Coordinados en Materia Energética, la Comisión Reguladora de Energía tendrá las siguientes atribuciones:

- I. Administrar un sistema de información de precios de gasolinas, diésel, turbosina, gasavión, gas licuado de petróleo **y** propano, para lo cual podrá solicitar el apoyo de la Secretaría de Energía, de la Procuraduría Federal del Consumidor, del Instituto Nacional de Estadística y Geografía y del Servicio de Administración Tributaria y difundirá por medios electrónicos, una versión pública de dicho sistema.

II. Podrá poner a disposición del público, por medios electrónicos, información agregada por zona, de precios al mayoreo que obtenga la Comisión Reguladora de Energía.

III. En las actividades de expendio al público de gasolinas y diésel, la Comisión Reguladora de Energía podrá establecer la regulación de precios cuando la Comisión Federal de Competencia Económica determine que no existen condiciones de competencia efectiva.

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

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

Artículo 27. En relación a las actividades que conlleven a la venta al público de gas licuado de petróleo y propano, la Comisión Reguladora de Energía podrá establecer la regulación de precios máximos sobre dichos productos, previa resolución de la Comisión Federal de Competencia Económica que determine que no existen condiciones de competencia efectiva en dichas actividades, conforme a la legislación y normatividad aplicable. Para ello, la Comisión Reguladora de Energía, dentro de los 30 días naturales siguientes a la resolución por parte de la Comisión Federal de Competencia Económica, y previa audiencia con representantes del sector, establecerá la regulación de precios máximos, la cual se mantendrá únicamente mientras subsistan las condiciones que la motivaron. Los interesados o la Comisión Reguladora de Energía podrán solicitar a la Comisión Federal de Competencia Económica que determine si subsisten las condiciones que motivaron la resolución.

Transitorios de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017

Décimo Segundo. Durante 2017 y 2018 los precios al público de las gasolinas y el diésel se determinarán de conformidad con lo siguiente:

- I. La Comisión Reguladora de Energía, tomando en cuenta la opinión que emita la Comisión Federal de Competencia

Económica, **emitirá los acuerdos o el cronograma de flexibilización** para que durante los años de 2017 y 2018 los precios al público se determinen bajo condiciones de mercado. **Los acuerdos o el cronograma se establecerán** por regiones del país. **La Comisión Reguladora de Energía podrá modificar dichos acuerdos o cronograma, con base en la evolución de las condiciones de mercado y el desarrollo de la infraestructura de suministro en el país, entre otros factores. La Comisión Reguladora de Energía deberá publicar en el Diario Oficial de la Federación los acuerdos o el cronograma actualizados. Las modificaciones únicamente podrán llevarse a cabo para adelantar el momento a partir del cual los precios al público se determinarán bajo condiciones de mercado.**

II. En las regiones del país, durante el tiempo en donde los precios al público de las gasolinas y el diésel no se determinen bajo condiciones de mercado conforme a **lo establecido en** la fracción anterior, la Secretaría de Hacienda y Crédito Público establecerá los precios máximos al público de las gasolinas y el diésel con base en lo siguiente:

a) Considerará el precio de la referencia internacional de los combustibles y, en su caso, las diferencias en la calidad de los mismos, las diferencias relativas por **los** costos de **logística, incluyendo los costos** de transporte entre regiones, **los costos de distribución y comercialización**

en los centros de consumo y las diversas modalidades de distribución y expendio al público, **procurando generar las condiciones para el abasto oportuno de dichos combustibles.**

La Secretaría de Hacienda y Crédito Público publicará la metodología para determinar los precios máximos al público antes mencionados y el periodo de vigencia de los mismos a más tardar el 31 de diciembre de 2016.

La fijación de estos precios máximos tendrá como objetivo final la liberalización de los precios en la región que corresponda. Adicionalmente, en aquellas regiones con precio máximo, se deberá aplicar la regulación asimétrica para el acceso a la infraestructura, cuando así lo haya determinado la Comisión Reguladora de Energía y sin perjuicio de que dicha regulación pueda ser aplicada en el resto del territorio nacional.

- b) Emitirá un acuerdo en el que se especifique la región, los combustibles y el periodo de aplicación de los precios, mismo que se publicará en el Diario Oficial de la Federación con anticipación al periodo durante el cual se aplicarán.

En las regiones del país que al 1 de enero de 2017 no se apliquen los precios al público de las gasolinas y el diésel

bajo condiciones de mercado, se deberán publicar los precios máximos al público de los combustibles mencionados, a más tardar el 31 de diciembre de 2016.

III. Para los efectos de lo dispuesto en la fracción I de este artículo, cuando la Comisión Reguladora de Energía, previa opinión de la Comisión Federal de Competencia Económica, comunique a la Secretaría de Hacienda y Crédito Público que, en las regiones en las que se haya determinado que los precios de las gasolinas y el diésel se apliquen bajo condiciones de mercado se han presentado aumentos en los precios al público de dichos combustibles **que no correspondan a la evolución de los precios internacionales de los combustibles y de los costos de suministro**, dicha Secretaría podrá establecer por regiones o subregiones, precios máximos al público de conformidad con lo dispuesto en la fracción II de este artículo.

Para los efectos de lo dispuesto en el párrafo anterior, la Comisión Reguladora de Energía podrá ejercer la facultad establecida en la fracción IV del artículo 26 de esta Ley.

Lo establecido en este artículo tendrá vigencia hasta el 31 de diciembre de 2018.

Décimo Tercero. Para los efectos de lo dispuesto en el artículo 25, fracción I, inciso a), de la presente Ley, los titulares de los permisos

a que se refiere el artículo mencionado deberán reportar a la Comisión Reguladora de Energía el precio de enajenación de las gasolinas, diésel, turbosina **y** gasavión, aplicado a partir del 1 de enero de 2017. Dicha información deberá ser proporcionada a más tardar el 15 de enero de 2017.

Décimo Cuarto. Los titulares de permisos de comercialización, distribución y expendio al público de gas licuado de petróleo **y propano** deberán reportar a la Comisión Reguladora de Energía el precio de enajenación de **los** productos mencionados aplicado a partir del 1 de diciembre de 2016, información que deberá ser proporcionada a más tardar el 15 del mismo mes y año.

Décimo Quinto. La aplicación de lo dispuesto en el artículo 26, fracción III de esta Ley entrará en vigor a partir del 1 de enero de 2019.”

Vigésima Séptima. La que Dictamina coincide con la propuesta de la Iniciativa en análisis, de conservar, la obligación del Ejecutivo Federal para que, por conducto de la SHCP, entregue a más tardar el 30 de junio de 2017, 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 2018, así como la obligación de la SHCP de publicar en su página de Internet y entregar a

más tardar el 30 de septiembre de 2017 un reporte de las personas morales y fideicomisos autorizados para recibir donativos deducibles para los efectos del ISR.

Vigésima Octava. Esta Dictaminadora concuerda con el Ejecutivo Federal de mantener 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 Novena. La que dictamina coincide con el Ejecutivo Federal en 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.

Trigésima. Esta Comisión Legislativa considera oportuna la propuesta del Ejecutivo Federal en conservar en el Séptimo Transitorio de la Ley sujeta a dictamen, a fin de establecer que a partir del ejercicio fiscal 2017, 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 SAT.

Trigésima Primera. Esta Comisión Legislativa concuerda con la propuesta planteada en la Iniciativa de mérito de establecer una disposición transitoria a efecto de transparentar los recursos que permanecen en las cuentas bancarias de las Entidades Federativas y Municipios, y que se lleve a cabo su entero a la TESOFE, incluyendo los rendimientos financieros que se hubieran generado, para darles una aplicación más eficiente y eficaz en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2017, sin que ello represente que las Entidades y Municipios tengan que cubrir una carga financiera o un resarcimiento a la hacienda pública con motivo del entero de estos recursos a la TESOFE.

Trigésima Segunda. Esta Comisión de Hacienda 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 adicionar un décimo séptimo párrafo al artículo 1o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016, con el propósito de permitir que se utilicen los recursos provenientes de las coberturas petroleras contratadas por el Gobierno Federal y de la subcuenta que se haya constituido como complemento del Fondo de Estabilización de los Ingresos Presupuestarios para compensar la disminución en los ingresos petroleros, sin considerar las limitantes impuestas por el artículo 21 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, así como en las reglas de operación del propio Fondo. De igual manera se está de acuerdo en que esta disposición se replique en el artículo 1o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017 que se propone.

Trigésima Tercera. Por otra parte, esta Comisión que dictamina ha recibido la propuesta del Partido de la Revolución Democrática para impulsar los bonos de

carbono como un mecanismo opcional de pago del impuesto especial sobre producción y servicios aplicable a los combustibles fósiles, consistente en establecer un plazo de noventa días hábiles contados a partir de la entrada en vigor de esta Ley, para que la SHCP emita las reglas de carácter general para la determinación del valor de los bonos y el procedimiento para la entrega de los mismos. Asimismo, se propone que también podrán ser aceptados como medio de pago los bonos de proyectos en México, avalados por la Organización de las Naciones Unidas dentro del Protocolo de Kioto o el instrumento que lo sustituya conforme al Acuerdo de Paris, propuestas que comparte esta Comisión.

Para tal efecto se propone adicionar el artículo Décimo Sexto de las disposiciones transitorias de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017 para quedar como sigue:

“Décimo Sexto. Para efectos de lo dispuesto en el último párrafo del artículo 5o. de la Ley del Impuesto Especial sobre Producción y Servicios, la Secretaría de Hacienda y Crédito Público en un plazo máximo de 90 días contados a partir de la entrada en vigor de la presente Ley, deberá emitir las reglas de carácter general aplicables al valor de los bonos de carbono y a su entrega como medio de pago del impuesto especial sobre producción y servicios aplicable a los combustibles fósiles. Dichas reglas deberán prever que también podrán ser aceptados como medio de pago los bonos de proyectos en México, avalados por la Organización de las Naciones Unidas dentro del Protocolo de Kioto o el instrumento que lo sustituya conforme al Acuerdo de Paris.”

Trigésima Cuarta. Como un mecanismo de protección a los ingresos que reciben las entidades federativas por concepto de participaciones federales, la Ley Federal de Presupuesto y Responsabilidad Hacendaria prevé en el párrafo final de la fracción II de su artículo 21 que en caso de que se presente una disminución en la Recaudación Federal Participable con respecto a lo estimado en la Ley de Ingresos, se podrá compensar con los recursos del Fondo de Estabilización de los Ingresos de las Entidades Federativas, de acuerdo con sus respectivas reglas de operación. En ese sentido, el inciso b) de la fracción VIII del artículo 21 bis de la citada Ley Federal de Presupuesto y Responsabilidad Hacendaria señala que, dentro del contenido mínimo que debe preverse en las reglas de operación del Fondo de Estabilización de los Ingresos de las Entidades Federativas, debe incluirse que en el supuesto de que las cantidades entregadas mediante dichas compensaciones sean superiores a la disminución de las participaciones a las entidades federativas observada al cierre del ejercicio fiscal, las Entidades Federativas deberán realizar el reintegro de recursos que corresponda al Fondo dentro de los 10 días siguientes a que se les comunique el monto respectivo de dicho reintegro.

En ese sentido, dada la evolución positiva que han mostrado las participaciones federales en lo que va del año y de acuerdo con las reglas de operación vigentes del Fondo antes mencionado, las entidades federativas tendrían que reintegrar a la Federación en una sola exhibición a más tardar diez días después de que se les notifique, la diferencia que resulte entre los montos entregados para compensar las disminuciones en la Recaudación Federal Participable y los que realmente les correspondieran al cierre del ejercicio fiscal.

Con base en lo anterior, esta Comisión de Hacienda estima que, de efectuarse el reintegro de los recursos en una sola exhibición, podría generarse una afectación grave en el flujo de recursos para las entidades federativas. Por ello, y con la finalidad de apoyar a dicho nivel de gobierno en suavizar el impacto en sus finanzas públicas, se propone que el reintegro se realice en parcialidades. Para tal efecto, esta Dictaminadora considera procedente adicionar una disposición transitoria a la Ley cuya emisión se propone, conforme a la propuesta realizada por el Grupo Parlamentario del Partido de la Revolución Democrática, a efecto de que la SHCP compense el reintegro del Fondo de Estabilización de los Ingresos de las Entidades Federativas en parcialidades en un lapso de seis meses contados a partir de que se comunique el monto correspondiente a cada entidad federativa.

Bajo estos argumentos, el texto que se propone adicionar, quedaría como sigue:

“Décimo Séptimo. Durante el ejercicio fiscal de 2017, para efectos del supuesto previsto en el artículo 21 Bis, fracción VIII, inciso b) de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, referente al reintegro de recursos que las Entidades Federativas deben realizar al Fondo de Estabilización de los Ingresos de las Entidades Federativas, la Secretaría de Hacienda y Crédito Público compensará dicho reintegro en parcialidades contra las participaciones federales de la Entidad Federativa de que se trate, sin ninguna carga financiera adicional, dentro del término de seis meses contados a partir del día siguiente a aquél en el que se comunique a la Entidad Federativa el monto que deberá reintegrar.”

Trigésima Quinta. En relación con el programa de cobertura de precios de petróleo que se propone implementar como en años anteriores, y derivado de la propuesta del Grupo Parlamentario del Partido Nueva Alianza, esta Comisión Dictaminadora de igual manera considera indispensable mantener en un transitorio de la Iniciativa de Ley sujeta a dictamen, la obligación para que la SHCP reporte en los informes trimestrales que, en cumplimiento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, presente al Congreso de la Unión, el comportamiento del precio del petróleo observado respecto al precio promedio amparado por las coberturas petroleras para el ejercicio fiscal 2017, así como de la subcuenta que se haya constituido como complemento de la cobertura contratada.

Por lo antes expuesto, esta Comisión propone adicionar, la siguiente disposición transitoria:

“Décimo Octavo. La Secretaría de Hacienda y Crédito Público para el ejercicio fiscal de 2017, deberá reportar en los Informes Trimestrales que se presenten al Congreso de la Unión en términos del artículo 107, fracción I, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la evolución del precio del petróleo observado respecto del cubierto mediante la Estrategia de Coberturas Petroleras para el ejercicio fiscal 2017, así como de la subcuenta que se haya constituido como complemento en el Fondo de Estabilización de los Ingresos Presupuestarios.”

Trigésima Sexta. Con el fin de coadyuvar con la transparencia y el análisis de la política fiscal, así como de facilitar el estudio de la distribución del ingreso entre la población y el efecto de la política tributaria sobre dicha distribución, esta Comisión Legislativa considera oportuno incluir, a propuesta del Grupo Parlamentario del Partido de la Revolución Democrática, una disposición transitoria en la Ley cuya emisión se propone, a efecto de establecer que la Secretaria de Hacienda y Crédito Público, a través del Servicio de Administración Tributaria, publique en su portal de Internet, en la sección de datos abiertos información estadística anónima de las declaraciones anuales del impuesto sobre la renta de los contribuyentes personas físicas y morales, preservando los requisitos en materia de confidencialidad.

Con base en lo anterior, se pondrá a disposición, en datos abiertos, información estadística que permita analizar la distribución del ingreso y del pago del impuesto sobre la renta entre los distintos grupos de ingresos de la población del país. Esta propuesta es consistente con las mejores prácticas en materia de transparencia a nivel internacional.

En virtud de lo anterior, el texto que se propone adicionar, quedaría en los siguientes términos:

“Décimo Noveno. Con el propósito de coadyuvar a la transparencia y al análisis de la política fiscal, así como de facilitar el estudio de la distribución del ingreso entre la población y del efecto de la política tributaria sobre dicha distribución, en el ejercicio fiscal 2017 la Secretaría de Hacienda y Crédito Público, a través del Servicio de Administración Tributaria, deberá hacer pública información estadística

anónima de las declaraciones anuales del impuesto sobre la renta de los contribuyentes personas físicas y morales. En ningún caso, la información pública podrá contener datos sobre el nombre, denominación o razón social y clave del registro federal de contribuyentes o información que permita la identificación del contribuyente.

El Servicio de Administración Tributaria determinará las características, fuentes, metodología y periodo de la información estadística a publicar, misma que dará a conocer en su página de Internet. La información estadística será actualizada cada dos años."

Trigésima Séptima. Con la finalidad de contar con la información necesaria para llevar a cabo las acciones pertinentes para contrarrestar la evasión fiscal, esta Comisión Legislativa considera oportuno tomar en consideración la propuesta del Grupo Parlamentario del Partido de la Revolución Democrática, a fin de incluir en la Iniciativa que se dictamina, una disposición transitoria para que la SHCP, a través del Servicio de Administración Tributaria publique anualmente por lo menos dos estudios sobre la evasión fiscal en México, en los cuales participen para su elaboración instituciones académicas o de investigación de prestigio, nacionales o internacionales especialistas en la materia. El citado Grupo Parlamentario propone que por lo menos uno de los estudios contenga el análisis de la evasión fiscal por impuesto, con información disponible del ejercicio fiscal más reciente, así como dar a conocer el resultado de dicho análisis a las Comisiones de Hacienda y Crédito Público de ambas Cámaras de forma anual.

Por lo antes expuesto, esta Comisión Legislativa considera necesario adicionar una disposición transitoria en los siguientes términos:

“Vigésimo. En el ejercicio fiscal de 2017, la Secretaría de Hacienda y Crédito Público a través del Servicio de Administración Tributaria deberá publicar por lo menos dos estudios sobre la evasión fiscal en México. En la elaboración de dichos estudios deberán participar instituciones académicas de prestigio en el país, instituciones académicas extranjeras, centros de investigación, organismos o instituciones nacionales o internacionales que se dediquen a la investigación o que sean especialistas en la materia. Por lo menos uno de los estudios contendrá el análisis de la evasión fiscal por tipo de impuesto y utilizará información del ejercicio fiscal más reciente para el que ésta se encuentre disponible. Sus resultados deberán darse a conocer a las Comisiones de Hacienda y Crédito Público de ambas Cámaras del Congreso de la Unión, a más tardar 35 días después de terminado el ejercicio fiscal de 2017.”

Trigésima Octava. Para dar cumplimiento a lo establecido en 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 y, el Décimo Segundo transitorio de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016, en el caso en el que se llegaran a afectar inversiones de PEMEX, éstas deberán ser reconocidas en su justo valor económico en los términos que para tal efecto disponga la Secretaría de Energía. Bajo este contexto, los integrantes del

Grupo Parlamentario del Partido de la Revolución Democrática estiman necesario, al igual que el año anterior, prever dentro de la Ley cuya emisión se plantea, los mecanismos que permitirán resarcir a PEMEX las inversiones que fueron afectadas como parte del proceso de adjudicación de contratos de exploración y extracción de hidrocarburos, permitiendo que pueda seguir compensando el justo valor económico de dichas inversiones, que no hubieran sido compensadas durante el 2016, conforme a lo dispuesto en el Décimo Segundo transitorio de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016.

En tal virtud, los Legisladores y las Legisladoras de esta Comisión Dictaminadora consideramos procedente la propuesta del Grupo Parlamentario del Partido de la Revolución Democrática consistente en adicionar una disposición transitoria a la iniciativa presentada por el Ejecutivo Federal en los siguientes términos:

“Vigésimo Primero. Con el fin de dar continuidad al cumplimiento de lo establecido por el Sexto Transitorio, párrafo quinto 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, así como por el Décimo Segundo transitorio de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016, y de conformidad con lo establecido en el artículo 7o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017, la Secretaría de Energía deberá determinar durante el ejercicio fiscal 2017 el justo valor económico de las inversiones afectadas solicitado por Petróleos Mexicanos y la Secretaría de Hacienda y Crédito

Público podrá autorizar a Petróleos Mexicanos a deducir de los pagos provisionales mensuales del derecho por la utilidad compartida del ejercicio fiscal de 2017, el justo valor económico de las inversiones afectadas que no hubiera sido compensado durante el 2016 conforme a lo dispuesto en el Décimo Segundo transitorio de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016.

Para la determinación del justo valor económico al que hace referencia el párrafo anterior, la Secretaría de Energía deberá considerar todas las inversiones hechas en las áreas en exploración y campos en producción que Petróleos Mexicanos tuviera previo a la entrada en vigor del Decreto antes mencionado, que en el proceso de la Ronda Cero hubiera solicitado y que no le fueron otorgadas como asignaciones.

En adición al anterior, y de acuerdo al procedimiento establecido en el presente transitorio, la contraprestación que reciba Petróleos Mexicanos durante el ejercicio fiscal 2017 deberá incluir el justo valor económico correspondiente a sus inversiones que hayan resultado afectadas con motivo de las adjudicaciones de contratos para la exploración y extracción de hidrocarburos, efectuadas por la Comisión Nacional de Hidrocarburos derivados de la licitación CNH-R01-L04/2015, realizada durante el ejercicio fiscal 2016."

Trigésima Novena. En otro orden de ideas, en apoyo a la eficiencia, honestidad, productividad, transparencia y rendición de cuentas, que debe prevalecer en las empresas productivas del Estado, esta Comisión de Hacienda estima adecuado incorporar en atención a la propuesta realizada por el Grupo Parlamentario del Partido de la Revolución Democrática, una disposición transitoria en la Iniciativa sujeta a dictamen para establecer la obligación de PEMEX de publicar en su página de Internet la versión pública de su Plan de Negocios.

En razón de lo anterior, se propone adicionar la siguiente disposición transitoria:

“Vigésimo Segundo.- Petróleos Mexicanos difundirá en su portal de Internet una versión pública de su Plan de Negocios, misma que no deberá contener información que pudiera comprometer o poner en riesgo sus estrategias comerciales.”

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 suscribimos, sometemos 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 2017**

ARTÍCULO PRIMERO. Se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017.

**LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL DE
2017**

Capítulo I

De los Ingresos y el Endeudamiento Público

Artículo 1o. En el ejercicio fiscal de 2017, la Federación percibirá los ingresos provenientes de los conceptos y en las cantidades estimadas que a continuación se enumeran:

CONCEPTO			Millones de pesos
TOTAL			4,888,892.5
INGRESOS DEL GOBIERNO FEDERAL (1+3+4+5+6+8+9)			3,263,756.2
1. Impuestos			2,739,366.8
1. Impuestos sobre los ingresos:			1,425,802.0
01. Impuesto sobre la renta.			1,425,802.0
2. Impuestos sobre el patrimonio.			
3. Impuestos sobre la producción, el consumo y las transacciones:			1,240,254.3
01. Impuesto al valor agregado.			797,653.9
02. Impuesto especial sobre producción y servicios:			433,890.4

01.	Combustibles automotrices:	284,432.3
01.	Artículo 2o., fracción I, inciso D).	257,466.0
02.	Artículo 2o.-A.	26,966.3
02.	Bebidas con contenido alcohólico y cerveza:	47,821.3
01.	Bebidas alcohólicas.	14,696.1
02.	Cervezas y bebidas refrescantes.	33,125.2
03.	Tabacos labrados.	41,985.8
04.	Juegos con apuestas y sorteos.	2,483.7
05.	Redes públicas de telecomunicaciones.	6,700.5
06.	Bebidas energizantes.	7.5
07.	Bebidas saborizadas.	24,556.6
08.	Alimentos no básicos con alta densidad calórica.	17,858.4
09.	Plaguicidas.	639.3
10.	Combustibles fósiles.	7,405.0
03.	Impuesto sobre automóviles nuevos.	8,710.0
4.	Impuestos al comercio exterior:	45,842.1
01.	Impuestos al comercio exterior:	45,842.1
01.	A la importación.	45,842.1

02.	A la exportación.	0.0
5.	Impuestos sobre Nóminas y Asimilables.	
6.	Impuestos Ecológicos.	
7.	Accesorios:	26,415.7
01.	Accesorios.	26,415.7
8.	Otros impuestos:	4,114.7
01.	Impuesto por la actividad de exploración y extracción de hidrocarburos.	4,114.7
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.	-3,062.0
	INGRESOS DE ORGANISMOS Y EMPRESAS (2+7)	1,097,157.6
2.	Cuotas y aportaciones de seguridad social	283,241.7
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.	283,241.7
01.	Cuotas para el Seguro Social a cargo de patrones y trabajadores.	283,241.7

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	33.6
	1. Contribución de mejoras por obras públicas:	33.6
	01. Contribución de mejoras por obras públicas de infraestructura hidráulica.	33.6
	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	44,757.3
	1. Derechos por el uso, goce, aprovechamiento o explotación de bienes de dominio público:	38,565.1
	01. Secretaría de Hacienda y Crédito Público.	100.2
	02. Secretaría de la Función Pública.	0.0

03.	Secretaría de Economía.	2,098.4
04.	Secretaría de Comunicaciones y Transportes.	6,122.0
05.	Secretaría de Medio Ambiente y Recursos Naturales.	21,371.4
06.	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	65.1
07.	Secretaría del Trabajo y Previsión Social.	0.0
08.	Secretaría de Educación Pública.	0.0
09.	Instituto Federal de Telecomunicaciones.	8,808.0
2.	Derechos por prestación de servicios:	6,192.2
01.	Servicios que presta el Estado en funciones de derecho público:	6,192.2
01.	Secretaría de Gobernación.	111.5
02.	Secretaría de Relaciones Exteriores.	3,103.7
03.	Secretaría de la Defensa Nacional.	0.0
04.	Secretaría de Marina.	0.0
05.	Secretaría de Hacienda y Crédito Público.	308.6
06.	Secretaría de la Función Pública.	15.0
07.	Secretaría de Energía.	8.0
08.	Secretaría de Economía.	28.8

09.	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	55.3
10.	Secretaría de Comunicaciones y Transportes.	1,233.4
11.	Secretaría de Medio Ambiente y Recursos Naturales.	64.2
	01. Agencia Nacional de Seguridad Industrial y de Protección al Medio Ambiente del Sector Hidrocarburos.	0.0
	02. Otros.	64.2
12.	Secretaría de Educación Pública.	1,142.9
13.	Secretaría de Salud.	29.7
14.	Secretaría del Trabajo y Previsión Social.	3.7
15.	Secretaría de Desarrollo Agrario, Territorial y Urbano.	60.4
16.	Secretaría de Turismo.	0.0
17.	Procuraduría General de la República.	0.2
18.	Instituto Federal de Telecomunicaciones.	26.1
19.	Comisión Nacional de Hidrocarburos.	0.0
20.	Comisión Reguladora de Energía.	0.0
21.	Comisión Federal de Competencia Económica.	0.7

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	5,983.8
1.	Productos de tipo corriente:	7.4
01.	Por los servicios que no correspondan a funciones de derecho público.	7.4
2.	Productos de capital:	5,976.4
01.	Derivados del uso, aprovechamiento o enajenación de bienes no sujetos al régimen de dominio público:	5,976.4
01.	Explotación de tierras y aguas.	0.0
02.	Arrendamiento de tierras, locales y construcciones.	0.3
03.	Enajenación de bienes:	1,553.2
01.	Muebles.	1,456.2
02.	Inmuebles.	97.0
04.	Intereses de valores, créditos y bonos.	3,944.9
05.	Utilidades:	477.9

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.	477.4
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	86,712.9
1.	Aprovechamientos de tipo corriente:	86,683.4
01.	Multas.	1,829.5
02.	Indemnizaciones.	2,114.5
03.	Reintegros:	139.1
01.	Sostenimiento de las escuelas artículo 123.	0.0
02.	Servicio de vigilancia forestal.	0.1
03.	Otros.	139.0
04.	Provenientes de obras públicas de infraestructura hidráulica.	373.0
05.	Participaciones en los ingresos derivados de la aplicación de leyes locales sobre	0.0

herencias y legados expedidas de acuerdo con la Federación.

06.	Participaciones en los ingresos derivados de la aplicación de leyes locales sobre donaciones expedidas de acuerdo con la Federación.	0.0
07.	Aportaciones de los Estados, Municipios y particulares para el servicio del Sistema Escolar Federalizado.	0.0
08.	Cooperación de la Ciudad de México por servicios públicos locales prestados por la Federación.	0.0
09.	Cooperación de los Gobiernos de Estados y Municipios y de particulares para alcantarillado, electrificación, caminos y 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.	767.7
12.	Participaciones señaladas por la Ley Federal de Juegos y Sorteos.	1,026.9
13.	Regalías provenientes de fondos y explotación minera.	0.0
14.	Aportaciones de contratistas de obras públicas.	6.3

15.	Destinados al Fondo para el Desarrollo Forestal:	0.5
01.	Aportaciones que efectúen los Gobiernos de la Ciudad de México, Estatales y Municipales, los organismos y entidades públicas, sociales y los particulares.	0.0
02.	De las reservas nacionales forestales.	0.0
03.	Aportaciones al Instituto Nacional de Investigaciones Forestales y Agropecuarias.	0.0
04.	Otros conceptos.	0.5
16.	Cuotas Compensatorias.	119.0
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:	80,303.8

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.	80,303.8
23.	Provenientes de servicios en materia 3.1 energética:	
01.	Agencia Nacional de Seguridad Industrial y de Protección al Medio Ambiente del Sector Hidrocarburos.	0.0
02.	Comisión Nacional de Hidrocarburos.	0.0
03.	Comisión Reguladora de Energía.	3.1
2.	Aprovechamientos de capital.	29.5
01.	Recuperaciones de capital:	29.5
01.	Fondos entregados en fideicomiso, a favor de Entidades Federativas y empresas públicas.	23.0
02.	Fondos entregados en fideicomiso, a favor de empresas privadas y a particulares.	6.5
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	813,915.9
1.	Ingresos por ventas de bienes y servicios de organismos descentralizados:	74,546.4
01.	Instituto Mexicano del Seguro Social.	26,011.7
02.	Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.	48,534.7
2.	Ingresos de operación de empresas productivas del Estado:	739,369.5
01.	Petróleos Mexicanos.	400,415.5
02.	Comisión Federal de Electricidad.	338,954.0
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	386,901.8

1.	Transferencias internas y asignaciones al sector público.	386,901.8
01.	Transferencias del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.	386,901.8
01.	Ordinarias.	386,901.8
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	527,978.7
1.	Endeudamiento interno:	525,746.4
01.	Endeudamiento interno del Gobierno Federal.	492,640.2
02.	Otros financiamientos:	33,106.2
01.	Diferimiento de pagos.	33,106.2
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.	-60,079.2
4. Déficit de empresas productivas del Estado.	62,311.5
<i>Informativo: Endeudamiento neto del Gobierno Federal (10.1.01+10.2.01)</i>	492,640.2

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 2017, otorgue los beneficios fiscales que sean necesarios para dar debido cumplimiento a las resoluciones derivadas de la aplicación de mecanismos internacionales para la solución de controversias legales que determinen una violación a un tratado internacional.

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

Derivado del monto de ingresos fiscales a obtener durante el ejercicio fiscal de 2017, se proyecta una recaudación federal participable por 2 billones 665 mil 463.6 millones de pesos.

Para el ejercicio fiscal de 2017, 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 para el Ejercicio Fiscal 2017.

Se estima que durante el ejercicio fiscal de 2017, 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 2017.

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 2017 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 2017, se instrumenten para potenciar los recursos que, con cargo a dicho fondo, reciben las entidades federativas.

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

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

Para efectos de lo previsto en el artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la Secretaría de Hacienda y Crédito Público deberá incluir en los Informes sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública información del origen de los ingresos generados por los aprovechamientos a que se refiere el numeral 6.1.22.04 del presente artículo por concepto de otros aprovechamientos. Asimismo, deberá informar los destinos específicos que, en términos del artículo 19, fracción II, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, en su caso tengan dichos aprovechamientos.

Para el ejercicio fiscal 2017, de los recursos que se obtengan por concepto de coberturas o instrumentos de transferencia significativa de riesgos que hubieran sido contratados o adquiridos a través del Fondo de Estabilización de los Ingresos Presupuestarios, así como de la subcuenta que se haya constituido como complemento para asegurar el precio del petróleo de la mezcla mexicana en el citado Fondo, 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.

Artículo 2o. Se autoriza al Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, para contratar y ejercer créditos, empréstitos y otras

formas del ejercicio del crédito público, incluso mediante la emisión de valores, en los términos de la Ley Federal de Deuda Pública y para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2017, por un monto de endeudamiento neto interno hasta por 495 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, transitorio 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 2017, así como para canjear o refinanciar obligaciones del sector público federal, a efecto de obtener un monto de endeudamiento neto externo de hasta 5.8 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 2017 considerando el tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana que publique el Banco de México en el Diario Oficial de la Federación, así como la equivalencia del peso mexicano con otras monedas que dé a conocer el propio Banco de México, en todos los casos en la fecha en que se hubieren realizado las operaciones correspondientes.

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

Las operaciones a las que se refiere el párrafo anterior no deberán implicar endeudamiento neto adicional al autorizado para el ejercicio fiscal de 2017.

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

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

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

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

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

corriente de la Tesorería de la Federación el importe de la colocación de valores que efectúe en términos de este artículo.

Se autoriza 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 2017.

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 2017.

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 28 mil millones de pesos, y un monto de endeudamiento neto externo de hasta 7.1 mil 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 10 mil 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 2017 considerando el tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana que publique el Banco de México en el Diario Oficial de la Federación, así como la equivalencia del peso mexicano con otras monedas que dé a conocer el propio Banco de México, en todos los casos en la fecha en que se hubieren realizado las operaciones correspondientes.

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

Artículo 3o. Se autoriza para la Ciudad de México la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para un endeudamiento neto de 4 mil 500 millones de pesos para el financiamiento de obras contempladas en el Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2017. Asimismo, se autoriza la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para realizar operaciones de canje o refinanciamiento de la deuda pública de la Ciudad de México.

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

Artículo 4o. En el ejercicio fiscal de 2017, 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 315,891.5 millones de pesos, de los cuales 213,539.8 millones de pesos corresponden a inversión directa y 102,351.7 millones de pesos a inversión condicionada.

Artículo 5o. En el ejercicio fiscal de 2017 el Ejecutivo Federal no contratará nuevos proyectos de inversión financiada de la Comisión Federal de Electricidad a los que

hacen referencia los artículos 18 de la Ley Federal de Deuda Pública y 32, párrafos segundo a sexto, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, así como del Título Cuarto, Capítulo XIV, del Reglamento de este último ordenamiento.

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

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

- I. Los pagos provisionales mensuales del derecho por la utilidad compartida, previstos en el artículo 42 de la Ley de Ingresos sobre Hidrocarburos, se realizarán a más tardar el día 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 2017, 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 2017, 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 2017, 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 2017. 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 2017, 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 2017, se aplicarán los vigentes al 31 de diciembre de 2016, 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	1.0317
Febrero	1.0278
Marzo	1.0233

Abril	1.0218
Mayo	1.0251
Junio	1.0297
Julio	1.0285
Agosto	1.0259
Septiembre	1.0225
Octubre	1.0183
Noviembre	1.0115
Diciembre	1.0049

En el caso de aprovechamientos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el 2017 los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2016, hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el 2017.

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 2017, 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 2017, 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 2017, 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 2017, 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 2017, 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 2017. 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 2017, se aplicarán los vigentes al 31 de diciembre de 2016, 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	1.0317
Febrero	1.0278
Marzo	1.0233
Abril	1.0218
Mayo	1.0251
Junio	1.0297
Julio	1.0285
Agosto	1.0259
Septiembre	1.0225
Octubre	1.0183
Noviembre	1.0115
Diciembre	1.0049

En el caso de productos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el 2017 los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2016 hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el 2017.

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

De los ingresos provenientes de las enajenaciones realizadas por el Servicio de Administración y Enajenación de Bienes, respecto de los bienes propiedad del Gobierno Federal que hayan sido transferidos por la Tesorería de la Federación, el

Servicio de Administración y Enajenación de Bienes deberá descontar los importes necesarios para financiar otras transferencias o mandatos de la propia Tesorería; del monto restante hasta la cantidad que determine la Junta de Gobierno de dicho organismo se depositará en un fondo, manteniéndolo en una subcuenta específica, que se destinará a financiar otras transferencias o mandatos y el remanente será enterado a la Tesorería de la Federación en los términos de las disposiciones aplicables.

De los ingresos provenientes de las enajenaciones realizadas por el Servicio de Administración y Enajenación de Bienes, respecto de los bienes que pasan a propiedad del fisco federal conforme a las disposiciones fiscales, que hayan sido transferidos por el Servicio de Administración Tributaria, el Servicio de Administración y Enajenación de Bienes deberá descontar los importes necesarios para financiar otras transferencias o mandatos de la citada entidad transferente, sobre bienes de la misma naturaleza; del monto restante hasta la cantidad que determine la Junta de Gobierno de dicho organismo se depositará en el fondo señalado en el párrafo anterior, manteniéndolo en una subcuenta específica, que se destinará a financiar otras transferencias o mandatos y el remanente será enterado a la Tesorería de la Federación en los términos de las disposiciones aplicables. Un mecanismo como el previsto en el presente párrafo, se podrá aplicar a los ingresos provenientes de las enajenaciones de bienes de comercio exterior que transfieran las autoridades aduaneras, incluso para el pago de resarcimientos de bienes procedentes de comercio exterior que el Servicio de Administración y Enajenación de Bienes deba realizar por mandato de autoridad administrativa o jurisdiccional; con independencia de que el bien haya o no sido transferido a dicho Organismo por la entidad transferente.

Para los efectos de los dos párrafos anteriores, el Servicio de Administración y Enajenación de Bienes remitirá de manera semestral a la Cámara de Diputados y a su Coordinadora de Sector, un informe que contenga el desglose de las operaciones efectuadas por motivo de las transferencias de bienes del Gobierno Federal de las autoridades mencionadas en los párrafos citados.

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

aplicable a las enajenaciones de bienes decomisados a que se refiere el décimo tercer párrafo del artículo 13 de esta Ley.

Los ingresos provenientes de la enajenación de los bienes sobre los que sea declarada la extinción de dominio y de sus frutos, serán destinados a los fines que establecen los artículos 54, 56 y 61 de la Ley Federal de Extinción de Dominio, 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 2017, los conceptos y montos de los ingresos que hayan percibido por productos, así como de la concentración efectuada a la Tesorería de la Federación por dichos conceptos durante el ejercicio fiscal inmediato anterior.

Las dependencias a que se refiere el párrafo anterior deberán presentar un informe a la Secretaría de Hacienda y Crédito Público, durante los primeros 15 días del mes de julio de 2017 respecto de los ingresos y su concepto que hayan percibido por productos durante el primer semestre del ejercicio fiscal citado, así como de los que tengan programado percibir durante el segundo semestre del mismo.

Artículo 12. Los ingresos que se recauden durante el ejercicio fiscal 2017 se concentrarán en términos del artículo 22 de la Ley de Tesorería de la Federación, salvo en los siguientes casos:

- I. Se concentrarán en la Tesorería de la Federación, a más tardar el día hábil siguiente al de su recepción, los derechos y aprovechamientos, por el uso, goce, aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, incluidos entre otros las sanciones, penas convencionales, cuotas compensatorias, así como los aprovechamientos por infracciones a la Ley Federal de Competencia Económica y a la Ley Federal de Telecomunicaciones y Radiodifusión.

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

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

- III.** Las entidades de control indirecto deberán informar a la Secretaría de Hacienda y Crédito Público sobre sus ingresos, a efecto de que se esté en posibilidad de elaborar los informes trimestrales que establece la Ley Federal de Presupuesto y Responsabilidad Hacendaria y se reflejen dentro de la Cuenta Pública Federal,
- IV.** Los ingresos provenientes de las aportaciones de seguridad social destinadas al Instituto Mexicano del Seguro Social, al Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado y al Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas, podrán ser recaudados por las oficinas de los propios institutos o por las instituciones de crédito que autorice la Secretaría de Hacienda y Crédito Público, debiendo cumplirse con los requisitos contables establecidos y reflejarse en la Cuenta Pública Federal, y
- V.** Los ingresos que obtengan las instituciones educativas, planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de postgrado, de investigación y de formación para el trabajo del sector público, por la prestación de servicios, venta de bienes derivados de sus actividades sustantivas o por cualquier otra vía, incluidos los que generen sus escuelas, centros y unidades de enseñanza y de investigación, formarán parte de su patrimonio, en su caso, serán administrados por las propias instituciones y se destinarán para sus finalidades y programas institucionales, de acuerdo con las disposiciones

presupuestarias aplicables, sin perjuicio de la concentración en términos de la Ley de Tesorería de la Federación.

Para el ejercicio oportuno de los recursos a que se refiere esta fracción, la Secretaría de Hacienda y Crédito Público podrá establecer un fondo revolvente que garantice su entrega y aplicación en un plazo máximo de 10 días hábiles, contado a partir de que dichos ingresos hayan sido concentrados en la Tesorería de la Federación. En el caso del Instituto Politécnico Nacional, éste no concentrará en la Tesorería de la Federación los ingresos que obtenga; sólo registrará los mismos en el rubro correspondiente del artículo 1o. de esta Ley, conservará a disposición de los órganos revisores de la Cuenta Pública Federal la documentación comprobatoria de dichos ingresos y estará a lo dispuesto en la fracción II de este artículo.

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

Los ingresos que provengan de proyectos de comercialización de certificados de reducción de gases de efecto invernadero, como dióxido de carbono y metano, se destinarán a las entidades o a las empresas productivas del Estado que los generen, para la realización del proyecto que los generó o proyectos de la misma naturaleza. Las entidades o las empresas productivas del Estado podrán celebrar convenios de colaboración con la iniciativa privada.

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

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

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

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

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

Los recursos remanentes de los procesos de desincorporación de entidades concluidos podrán destinarse para cubrir los gastos y pasivos derivados de los 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, a la Secretaría de Salud y al Fondo de Ayuda, Asistencia y Reparación Integral, con excepción de lo dispuesto en el párrafo décimo primero del artículo 1o. de la presente Ley.

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

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

Artículo 14. Se aplicará lo establecido en esta Ley a los ingresos que por cualquier concepto reciban las entidades de la Administración Pública Federal paraestatal que estén sujetas a control en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, de su Reglamento y del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2017, 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 2017, 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 2017.

Durante el ejercicio fiscal de 2017, 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 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 2017, se estará a lo siguiente:

A. En materia de estímulos fiscales:

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

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.

Para los efectos de las fracciones I y IV de este Apartado, se entiende por biodiésel y sus mezclas, aquellos productos considerados como tales de conformidad con lo previsto en el Capítulo 38 de la Tarifa de la Ley de los Impuestos Generales de Importación y de Exportación.

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

- II. Para los efectos de lo dispuesto en la fracción anterior, los contribuyentes estarán a lo siguiente:
 1. El monto que se podrá acreditar será el que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que

corresponda conforme al artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, según corresponda al tipo de combustible, con los ajustes que, en su caso, correspondan, vigente en el momento en que se haya realizado la adquisición del diésel o el biodiésel y sus mezclas, por el número de litros de diésel o de biodiésel y sus mezclas adquiridos.

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

2. Las personas que utilicen el diésel o el biodiésel y sus mezclas en las actividades agropecuarias o silvícolas, podrán acreditar un monto equivalente a la cantidad que resulte de multiplicar el precio de adquisición del diésel o del biodiésel y sus mezclas 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 o biodiésel y sus mezclas para su consumo final en las actividades agropecuarias o silvícolas a que se refiere la fracción I del presente artículo podrán solicitar la devolución del monto del impuesto especial sobre producción y servicios que 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 aquellas cuyos ingresos en el ejercicio inmediato anterior no hayan excedido el equivalente a veinte veces el

valor anual de la Unidad de Medida y Actualización vigente en el año 2016. 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 el equivalente a veinte veces el valor anual de la Unidad de Medida y Actualización vigente en el año 2016, por cada uno de los socios o asociados, sin exceder de doscientas veces el valor anual de la Unidad de Medida y Actualización vigente en el año 2016. 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 2017 y enero de 2018.

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

fiscales por el plazo a que se esté obligado a conservar la contabilidad en los términos de las disposiciones fiscales.

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

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

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

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

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

momento en que se haya realizado la adquisición del diésel o del biodiésel y sus mezclas, 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 adquiera el diésel o biodiésel y sus mezclas, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria.

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

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

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

se cuente con la copia del pedimento de importación, no procederá la aplicación del estímulo al biodiésel y sus mezclas.

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

- 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 aquellos 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, fracción I, de esta Ley.

La Secretaría de Hacienda y Crédito Público tendrá la facultad de fijar o modificar en una lista la clasificación de los ingresos a que se refieren las fracciones I, II y III de este artículo. Dicha lista se dará a conocer a las dependencias y entidades a más tardar el último día hábil de enero de 2017 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 2017 la tasa de retención anual a que se refieren los artículos 54 y 135 de la Ley del Impuesto sobre la Renta será del 0.58 por ciento. La metodología para calcular dicha tasa es la siguiente:

- I. Se determinó la tasa de rendimiento promedio ponderado de los valores públicos por el periodo comprendido de febrero a julio de 2016, conforme a lo siguiente:
 - a). Se tomaron las tasas promedio mensuales por instrumento, de los valores públicos publicados por el Banco de México.
 - b). Se determinó el factor de ponderación mensual por instrumento, dividiendo las subastas mensuales de cada instrumento entre el total de las subastas de todos los instrumentos públicos efectuadas al mes.
 - c). Para calcular la tasa ponderada mensual por instrumento, se multiplicó la tasa promedio mensual de cada instrumento por su respectivo factor de ponderación mensual, determinado conforme al inciso anterior.
 - d). Para determinar la tasa ponderada mensual de valores públicos se sumó la tasa ponderada mensual por cada instrumento.
 - e). La tasa de rendimiento promedio ponderado de valores públicos correspondiente al periodo febrero a julio de 2016 se determinó con el

promedio simple de las tasas ponderadas mensuales determinadas conforme al inciso anterior del mencionado periodo.

- II. Se tomaron las tasas promedio ponderadas mensuales de valores privados publicadas por el Banco de México y se determinó el promedio simple de dichos valores correspondiente al periodo de febrero a julio de 2016.
- III. Se determinó un factor ponderado de los instrumentos públicos y privados en función al saldo promedio en circulación de los valores públicos y privados correspondientes al periodo de febrero a julio de 2016 publicados por el Banco de México.
- IV. Para obtener la tasa ponderada de instrumentos públicos y privados, se multiplicaron las tasas promedio ponderadas de valores públicos y privados, determinados conforme a las fracciones I y II, por su respectivo factor de ponderación, determinado conforme a la fracción anterior, y posteriormente se sumaron dichos valores ponderados.
- V. Al valor obtenido conforme a la fracción IV se disminuyó el valor promedio de la inflación mensual interanual del índice general correspondiente a cada uno de los meses del periodo de febrero a julio de 2016 del Índice Nacional de Precios al Consumidor, publicado por el Instituto Nacional de Estadística y Geografía.
- VI. La tasa de retención anual es el resultado de multiplicar el valor obtenido conforme a la fracción V de este artículo por la tasa correspondiente al último tramo de la tarifa del artículo 152 de la Ley del Impuesto sobre la Renta.

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

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

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

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

Tabla de porcentajes para determinar el IVA a pagar

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

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 periodos y en los plazos establecidos en los artículos 5o.-E de la Ley del Impuesto al Valor Agregado y 5o.-D de la Ley del Impuesto Especial sobre Producción y Servicios.

Para los efectos de la presente fracción se entiende por actividades realizadas con el público en general, aquéllas por las que se emitan comprobantes que únicamente contengan los requisitos que se establezcan 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 trescientos mil pesos, durante cada uno de los años en que tributen en el Régimen de Incorporación Fiscal y no excedan el monto de ingresos mencionados, el porcentaje de reducción aplicable será de 100%.

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

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

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

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

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

- I. Combustibles automotrices: gasolinas, diésel, combustibles no fósiles o la mezcla de cualquiera de los combustibles mencionados.
- II. Gasolina, combustible líquido que se puede obtener del proceso de refinación del petróleo crudo o mediante procesos alternativos que pueden utilizar como insumo materias primas que tuvieron su origen en el petróleo, formado por la mezcla de hidrocarburos líquidos volátiles, principalmente parafinas ramificadas, aromáticos, naftenos y olefinas, pudiendo contener otros compuestos provenientes de otras fuentes, que se clasifica en función del número de octano.
- III. Diésel, combustible líquido que puede obtenerse del proceso de refinación del petróleo crudo o mediante procesos alternativos que pueden utilizar como insumo materias primas que tuvieron su origen en el petróleo, formado por la mezcla compleja de hidrocarburos, principalmente parafinas no ramificadas, pudiendo contener otros compuestos provenientes de otras fuentes, con independencia del uso al que se destine.
- IV. Combustibles no fósiles, combustibles o componentes de combustibles que no se obtienen o derivan de un proceso de destilación de petróleo crudo o del procesamiento de gas natural.

Capítulo III

De las Medidas Administrativas en Materia Energética

Artículo 25. En adición a las obligaciones establecidas en el artículo 84 de la Ley de Hidrocarburos, los titulares de permisos de distribución y expendio al público de gasolinas, diésel, turbosina, gasavión, gas licuado de petróleo y propano, tendrán las siguientes obligaciones:

- I. Reportar a la Comisión Reguladora de Energía:

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

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

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

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

Artículo 26. En adición a las facultades establecidas en los artículos 22 y 41 de la Ley de los Órganos Reguladores Coordinados en Materia Energética, la Comisión Reguladora de Energía tendrá las siguientes atribuciones:

- I. Administrar un sistema de información de precios de gasolinas, diésel, turbosina, gasavión, gas licuado de petróleo y propano, para lo cual podrá solicitar el apoyo de la Secretaría de Energía, de la Procuraduría Federal del Consumidor, del Instituto Nacional de Estadística y Geografía y del Servicio de Administración Tributaria y difundirá por medios electrónicos, una versión pública de dicho sistema.
- II. Podrá poner a disposición del público, por medios electrónicos, información agregada por zona, de precios al mayoreo que obtenga la Comisión Reguladora de Energía.
- III. En las actividades de expendio al público de gasolinas y diésel, la Comisión Reguladora de Energía podrá establecer la regulación de precios cuando la Comisión Federal de Competencia Económica determine que no existen condiciones de competencia efectiva.

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

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

Artículo 27. En relación a las actividades que conlleven a la venta al público de gas licuado de petróleo y propano, la Comisión Reguladora de Energía podrá establecer la regulación de precios máximos sobre dichos productos, previa resolución de la Comisión Federal de Competencia Económica que determine que no existen condiciones de competencia efectiva en dichas actividades, conforme a la legislación y normatividad aplicable. Para ello, la Comisión Reguladora de Energía, dentro de

los 30 días naturales siguientes a la resolución por parte de la Comisión Federal de Competencia Económica, y previa audiencia con representantes del sector, establecerá la regulación de precios máximos, la cual se mantendrá únicamente mientras subsistan las condiciones que la motivaron. Los interesados o la Comisión Reguladora de Energía podrán solicitar a la Comisión Federal de Competencia Económica que determine si subsisten las condiciones que motivaron la resolución.

Capítulo IV

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

Artículo 28. 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 2017.

Artículo 29. Los estímulos fiscales y las facilidades administrativas que prevea la Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018 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 30. 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 2017, 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 2018 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 2017, 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 2016, 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 31. En el ejercicio fiscal de 2017, toda iniciativa en materia fiscal, incluyendo aquéllas que se presenten para cubrir el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018, 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 2018 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 2018 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 2017

Primero. La presente Ley entrará en vigor el 1 de enero de 2017, salvo lo dispuesto en los transitorios Décimo Segundo y Décimo Cuarto, los cuales entrarán en vigor el día siguiente al de su publicación en el Diario Oficial de la Federación.

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 2016.

Tercero. Para los efectos de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017, 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, publicado 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 2017 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 2017 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 2017, 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 2017 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. 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. Las Entidades Federativas y Municipios que cuenten con disponibilidades de recursos federales, correspondientes a ejercicios fiscales anteriores al 2016, que no hayan sido devengados conforme a los calendarios respectivos, deberán enterarlos a la Tesorería de la Federación, incluyendo los rendimientos financieros que hubieran generado.

Para efectos de lo anterior, los aprovechamientos provenientes de los enteros que realicen las Entidades Federativas y Municipios en términos del presente transitorio, no se considerarán extemporáneos, por lo que no causan daño a la hacienda pública ni se cubrirán cargas financieras, siempre y cuando dichas disponibilidades hayan estado depositadas en cuentas bancarias de la Entidad Federativa y/o Municipio.

Décimo Primero. A partir del 1 de enero de 2017 se derogan las siguientes disposiciones:

- I. Las fracciones III y V del artículo Quinto del Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley del Impuesto sobre la Renta, de la Ley del Impuesto Especial sobre Producción y Servicios, del Código Fiscal de la Federación y de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, publicado en el Diario Oficial de la Federación el 18 de noviembre de 2015.
- II. La fracción I y el último párrafo del artículo Décimo Cuarto Transitorio de la Ley de Hidrocarburos publicada en el Diario Oficial de la Federación el 11 de agosto de 2014.

Décimo Segundo. Durante 2017 y 2018 los precios al público de las gasolinas y el diésel se determinarán de conformidad con lo siguiente:

- I. La Comisión Reguladora de Energía, tomando en cuenta la opinión que emita la Comisión Federal de Competencia Económica, emitirá los acuerdos o el cronograma de flexibilización para que durante los años de 2017 y 2018 los precios al público se determinen bajo condiciones de mercado. Los acuerdos o el cronograma se establecerán por regiones del país. La Comisión Reguladora de Energía podrá modificar dichos acuerdos o cronograma, con base en la evolución de las condiciones de mercado y el desarrollo de la infraestructura de suministro en el país, entre otros factores.

La Comisión Reguladora de Energía deberá publicar en el Diario Oficial de la Federación los acuerdos o el cronograma actualizados. Las modificaciones únicamente podrán llevarse a cabo para adelantar el momento a partir del cual los precios al público se determinarán bajo condiciones de mercado.

- II.** En las regiones del país, durante el tiempo en donde los precios al público de las gasolinas y el diésel no se determinen bajo condiciones de mercado conforme a lo establecido en la fracción anterior, la Secretaría de Hacienda y Crédito Público establecerá los precios máximos al público de las gasolinas y el diésel con base en lo siguiente:

- a)** Considerará el precio de la referencia internacional de los combustibles y, en su caso, las diferencias en la calidad de los mismos, las diferencias relativas por los costos de logística, incluyendo los costos de transporte entre regiones, los costos de distribución y comercialización en los centros de consumo y las diversas modalidades de distribución y expendio al público, procurando generar las condiciones para el abasto oportuno de dichos combustibles.

La Secretaría de Hacienda y Crédito Público publicará la metodología para determinar los precios máximos al público antes mencionados y el periodo de vigencia de los mismos a más tardar el 31 de diciembre de 2016.

La fijación de estos precios máximos tendrá como objetivo final la liberalización de los precios en la región que corresponda. Adicionalmente, en aquellas regiones con precio máximo, se deberá aplicar la regulación asimétrica para el acceso a la infraestructura, cuando así lo haya determinado la Comisión Reguladora de Energía y sin perjuicio de que dicha regulación pueda ser aplicada en el resto del territorio nacional.

- b)** Emitirá un acuerdo en el que se especifique la región, los combustibles y el periodo de aplicación de los precios, mismo que se publicará en el Diario Oficial de la Federación con anticipación al periodo durante el cual se aplicarán.

En las regiones del país que al 1 de enero de 2017 no se apliquen los precios al público de las gasolinas y el diésel bajo condiciones de

mercado, se deberán publicar los precios máximos al público de los combustibles mencionados, a más tardar el 31 de diciembre de 2016.

III. Para los efectos de lo dispuesto en la fracción I de este artículo, cuando la Comisión Reguladora de Energía, previa opinión de la Comisión Federal de Competencia Económica, comunique a la Secretaría de Hacienda y Crédito Público que, en las regiones en las que se haya determinado que los precios de las gasolinas y el diésel se apliquen bajo condiciones de mercado se han presentado aumentos en los precios al público de dichos combustibles que no correspondan a la evolución de los precios internacionales de los combustibles y de los costos de suministro, dicha Secretaría podrá establecer por regiones o subregiones, precios máximos al público de conformidad con lo dispuesto en la fracción II de este artículo.

Para los efectos de lo dispuesto en el párrafo anterior, la Comisión Reguladora de Energía podrá ejercer la facultad establecida en la fracción IV del artículo 26 de esta Ley.

Lo establecido en este artículo tendrá vigencia hasta el 31 de diciembre de 2018.

Décimo Tercero. Para los efectos de lo dispuesto en el artículo 25, fracción I, inciso a), de la presente Ley, los titulares de los permisos a que se refiere el artículo mencionado deberán reportar a la Comisión Reguladora de Energía el precio de enajenación de las gasolinas, diésel, turbosina y gasavión, aplicado a partir del 1 de enero de 2017. Dicha información deberá ser proporcionada a más tardar el 15 de enero de 2017.

Décimo Cuarto. Los titulares de permisos de comercialización, distribución y expendio al público de gas licuado de petróleo y propano deberán reportar a la Comisión Reguladora de Energía el precio de enajenación de los productos mencionados aplicado a partir del 1 de diciembre de 2016, información que deberá ser proporcionada a más tardar el 15 del mismo mes y año.

Décimo Quinto. La aplicación de lo dispuesto en el artículo 26, fracción III de esta Ley entrará en vigor a partir del 1 de enero de 2019.

Décimo Sexto. Para efectos de lo dispuesto en el último párrafo del artículo 5o. de la Ley del Impuesto Especial sobre Producción y Servicios, la Secretaría de Hacienda y Crédito Público en un plazo máximo de 90 días contados a partir de la entrada en vigor de la presente Ley, deberá emitir las reglas de carácter general aplicables al

valor de los bonos de carbono y a su entrega como medio de pago del impuesto especial sobre producción y servicios aplicable a los combustibles fósiles. Dichas reglas deberán prever que también podrán ser aceptados como medio de pago los bonos de proyectos en México, avalados por la Organización de las Naciones Unidas dentro del Protocolo de Kioto o el instrumento que lo sustituya conforme al Acuerdo de París.

Décimo Séptimo. Durante el ejercicio fiscal de 2017, para efectos del supuesto previsto en el artículo 21 Bis, fracción VIII, inciso b) de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, referente al reintegro de recursos que las Entidades Federativas deben realizar al Fondo de Estabilización de los Ingresos de las Entidades Federativas, la Secretaría de Hacienda y Crédito Público compensará dicho reintegro en parcialidades contra las participaciones federales de la Entidad Federativa de que se trate, sin ninguna carga financiera adicional, dentro del término de seis meses contados a partir del día siguiente a aquél en el que se comunique a la Entidad Federativa el monto que deberá reintegrar.

Décimo Octavo. La Secretaría de Hacienda y Crédito Público para el ejercicio fiscal de 2017, deberá reportar en los Informes Trimestrales que se presenten al Congreso de la Unión en términos del artículo 107, fracción I, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la evolución del precio del petróleo observado respecto del cubierto mediante la Estrategia de Coberturas Petroleras para el ejercicio fiscal 2017, así como de la subcuenta que se haya constituido como complemento en el Fondo de Estabilización de los Ingresos Presupuestarios.

Décimo Noveno. Con el propósito de coadyuvar a la transparencia y al análisis de la política fiscal, así como de facilitar el estudio de la distribución del ingreso entre la población y del efecto de la política tributaria sobre dicha distribución, en el ejercicio fiscal 2017 la Secretaría de Hacienda y Crédito Público, a través del Servicio de Administración Tributaria, deberá hacer pública información estadística anónima de las declaraciones anuales del impuesto sobre la renta de los contribuyentes personas físicas y morales. En ningún caso, la información pública podrá contener datos sobre el nombre, denominación o razón social y clave del registro federal de contribuyentes o información que permita la identificación del contribuyente.

El Servicio de Administración Tributaria determinará las características, fuentes, metodología y periodo de la información estadística a publicar, misma que dará a conocer en su página de Internet. La información estadística será actualizada cada dos años.

Vigésimo. En el ejercicio fiscal de 2017, la Secretaría de Hacienda y Crédito Público a través del Servicio de Administración Tributaria deberá publicar por lo menos dos estudios sobre la evasión fiscal en México. En la elaboración de dichos estudios deberán participar instituciones académicas de prestigio en el país, instituciones académicas extranjeras, centros de investigación, organismos o instituciones nacionales o internacionales que se dediquen a la investigación o que sean especialistas en la materia. Por lo menos uno de los estudios contendrá el análisis de la evasión fiscal por tipo de impuesto y utilizará información del ejercicio fiscal más reciente para el que ésta se encuentre disponible. Sus resultados deberán darse a conocer a las Comisiones de Hacienda y Crédito Público de ambas Cámaras del Congreso de la Unión, a más tardar 35 días después de terminado el ejercicio fiscal de 2017.

Vigésimo Primero. Con el fin de dar continuidad al cumplimiento de lo establecido por el Sexto Transitorio, párrafo quinto 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, así como por el Décimo Segundo transitorio de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016, y de conformidad con lo establecido en el artículo 7o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017, la Secretaría de Energía deberá determinar durante el ejercicio fiscal 2017 el justo valor económico de las inversiones afectadas solicitado por Petróleos Mexicanos y la Secretaría de Hacienda y Crédito Público podrá autorizar a Petróleos Mexicanos a deducir de los pagos provisionales mensuales del derecho por la utilidad compartida del ejercicio fiscal de 2017, el justo valor económico de las inversiones afectadas que no hubiera sido compensado durante el 2016 conforme a lo dispuesto en el Décimo Segundo transitorio de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016.

Para la determinación del justo valor económico al que hace referencia el párrafo anterior, la Secretaría de Energía deberá considerar todas las inversiones hechas en las áreas en exploración y campos en producción que Petróleos Mexicanos tuviera previo a la entrada en vigor del Decreto antes mencionado, que en el proceso de la Ronda Cero hubiera solicitado y que no le fueron otorgadas como asignaciones.

En adición al anterior, y de acuerdo al procedimiento establecido en el presente transitorio, la contraprestación que reciba Petróleos Mexicanos durante el ejercicio fiscal 2017 deberá incluir el justo valor económico correspondiente a sus inversiones que hayan resultado afectadas con motivo de las adjudicaciones de contratos para la exploración y extracción de hidrocarburos, efectuadas por la Comisión Nacional

de Hidrocarburos derivados de la licitación CNH-R01-L04/2015, realizada durante el ejercicio fiscal 2016.

Vigésimo Segundo.- Petróleos Mexicanos difundirá en su portal de Internet una versión pública de su Plan de Negocios, misma que no deberá contener información que pudiera comprometer o poner en riesgo sus estrategias comerciales.

ARTÍCULO SEGUNDO. Se adiciona en el artículo 1o. un décimo séptimo párrafo de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2016, para quedar como sigue:

Artículo 1o. ...

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

Para el ejercicio fiscal 2016, de los recursos que se obtengan por concepto de coberturas o instrumentos de transferencia significativa de riesgos que hubieran sido contratados o adquiridos a través del Fondo de Estabilización de los Ingresos Presupuestarios, así como de la subcuenta que se haya constituido como complemento para asegurar el precio del petróleo de la mezcla mexicana en el 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.

Transitorio

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

- I. El Artículo Primero, el 1 de enero de 2017, salvo lo dispuesto en los transitorios Décimo Segundo y Décimo Cuarto de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2017, los cuales entrarán en vigor el día siguiente al de la publicación en el Diario Oficial de la Federación del presente Decreto, 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, Ciudad de México, a los diecinueve días del mes de octubre de dos mil dieciséis.

COMISIÓN DE HACIENDA Y CRÉDITO PÚBLICO

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Gina Andrea Cruz Blackledge Presidenta (PAN)			
Mariana Benítez Tiburcio Secretaria (PRI)			
Charbel Jorge Estefan Chidiac Secretario (PRI)			
García Portilla Ricardo David Secretario (PRI)			
Miguel Ángel González Salum Secretario (PRI)			
Fabiola Guerrero Aguilar Secretaria (PRI)			

PROYECTO DE DECRETO POR EL QUE SE EXPIDE LA LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL DE 2017.

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Noemí Zoila Guzmán Lagunes Secretaria (PRI)			
María Esther de Jesús Scherman Leaño Secretaria (PRI)			
Herminio Corral Estrada Secretario (PAN)			
Carlos Alberto de la Fuente Flores Secretario (PAN)			
Armando Alejandro Rivera Castillejos Secretario (PAN)			
Fidel Calderón Torreblanca Secretario (PRD)			

PROYECTO DE DECRETO POR EL QUE SE EXPIDE LA LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL DE 2017.

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Waldo Fernández González Secretario (PRD)			
Carlos Hernández Mirón Secretario (PRD)			
Lucía Virginia Meza Guzmán Secretaria (PRD)			
Adriana Sarur Torre Secretaria (PVEM)			
Juan Romero Tenorio Secretario (MORENA)			
María Elena Orantes López Secretaria (MC)	 Reservas.		

PROYECTO DE DECRETO POR EL QUE SE EXPIDE LA LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL DE 2017.

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Luis Alfredo Valles Mendoza Secretario (NA)			
Hugo Eric Flores Cervantes Secretario (PES)			
Yerico Abramo Masso Integrante (PRI)			
Marco Polo Aguirre Chávez Integrante (PRI)			
Alejandro Armenta Mier Integrante (PRI)			
Pablo Basáñez García Integrante (PRI)			

PROYECTO DE DECRETO POR EL QUE SE EXPIDE LA LEY DE INGRESOS DE LA
FEDERACIÓN PARA EL EJERCICIO FISCAL DE 2017.

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Jesús Ricardo Canavati Tafich Integrante (PVEM)			
Jorge Enrique Dávila Flores Integrante (PRI)			
Federico Döring Casar Integrante (PAN)			
Óscar Ferrer Abalos Integrante (PRD)			
Javier Octavio Herrera Borunda Integrante (PVEM)			
Miguel Ángel Huepa Pérez Integrante (PAN)			

PROYECTO DE DECRETO POR EL QUE SE EXPIDE LA LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL DE 2017.

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Fidel Kuri Grajales Integrante (PRI)			
Carlos Lomelí Bolaños Integrante (MC)			
Vidal Llerenas Morales Integrante (MORENA)			
Rosa Elena Millán Bueno Integrante (PRI)			
Montiel Reyes Ariadna Integrante (MORENA)			
Tomás Roberto Montoya Díaz Integrante (PRI)			

PROYECTO DE DECRETO POR EL QUE SE EXPIDE LA LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL DE 2017.

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Matías Nazario Morales Integrante (PRI)	<hr/>	<hr/>	<hr/>
Javier Antonio Neblina Vega Integrante (PAN)	 <hr/>	<hr/>	<hr/>
Jorge Carlos Ramírez Marín Integrante (PRI)	 <hr/>	<hr/>	<hr/>
César Augusto Rendón García Integrante (PAN)	 <hr/>	<hr/>	<hr/>
José Antonio Salas Valencia Integrante (PAN)	 <hr/>	<hr/>	<hr/>
Miguel Ángel Salim Alle Integrante (PAN)	 <hr/>	<hr/>	<hr/>

PROYECTO DE DECRETO POR EL QUE SE EXPIDE LA LEY DE INGRESOS DE LA
FEDERACIÓN PARA EL EJERCICIO FISCAL DE 2017.

NOMBRE	A FAVOR	EN CONTRA	ABSTENCIÓN
Nancy Guadalupe Sánchez Arredondo Integrante (PRI)	_____	_____	_____