

Febrero, 2005

DIRECCIÓN GENERAL
DE BIBLIOTECAS
SIID

SERVICIO DE INVESTIGACIÓN Y ANÁLISIS

División de Economía y Comercio

“La asignación presupuestaria del gasto federalizado y de las aportaciones federales en México, 1998-2005”

Elaborado por:

Mtro. Reyes Tépac Marcial
Investigador Parlamentario
División de Economía y Comercio

Av. Congreso de la Unión Núm. 66; Col. El Parque;
C. P. 15969; México, D. F.
Tel: 5628-1318 y 5628-1300 ext. 4719; Fax: 5628-1316
e-mail: reyes.tepach@congreso.gob.mx

La asignación presupuestaria del gasto federalizado y de las aportaciones federales en México, 1998-2005.

Índice General

Introducción.	3
Resumen Ejecutivo.	4
1. Análisis agregado del gasto federalizado en México.	6
2. Las aportaciones federales a estados, municipios y las demarcaciones territoriales del DF.	11
2.1. Administración, ejercicio, control, supervisión, fiscalización y sanción por el uso de las aportaciones federales.	13
2.2 Criterios de asignación y uso de los recursos de las aportaciones federales.	14
3. Análisis del ramo 33 del PEF por fondo de aportaciones federales.	19
4. Análisis de la distribución de las Aportaciones, por fondo y por entidad federativa.	22
Conclusiones.	31

Introducción.

El pasado 8 de septiembre del 2004, el Ejecutivo Federal, a través de la Secretaría de Hacienda y Crédito Público (SHCP), envió a la Cámara de Diputados el paquete presupuestario para el ejercicio fiscal 2005 para su análisis, discusión y aprobación.

La División de Economía y Comercio del Servicio de Investigación y Análisis adscrita a la Dirección General de los Servicios de Biblioteca de la Cámara de Diputados elaboró este documento relacionado con uno de los dos componentes más importante del gasto federalizado: las aportaciones federales.

En este estudio se alcanzaron dos objetivos generales; el primero, consiste en analizar de manera agregada la asignación presupuestaria del gasto federalizado también conocido como gasto descentralizado; el segundo, conocer las asignaciones que reciben los estados del país por concepto de las aportaciones federales que componen el Ramo 33 del Presupuesto de Egresos de la Federación (PEF).

El documento se integró de cuatro apartados:

En el primero, se hizo un análisis estadístico agregado del gasto federalizado, los rubros que lo integran y sus respectivas asignaciones presupuestarias para el periodo que comprende los años de 1998-2005.

En el segundo, se describen los objetivos de los siete fondos de aportaciones federales que componen el ramo 33 de PEF. También se exponen los criterios de administración, ejercicio, control, supervisión, fiscalización y sanción de cada uno de estos fondos.

En el tercero, se hace un análisis estadístico agregado de las asignaciones presupuestarias de cada uno de los fondos de aportaciones federales del Ramo 33 del PEF.

En el cuarto, se lleva a cabo el análisis de asignación de recursos de cada fondo de aportaciones federales, por entidad federativa, para saber que estado del país recibe más recursos por concepto de cada fondo del ramo 33 del PEF y cuáles estados reciben menos recursos.

Resumen Ejecutivo.

El gasto federalizado o descentralizado son los recursos que el Gobierno Federal transfiere a los estados y municipios a través de las participaciones y aportaciones federales, los apoyos para las entidades federativas y los convenios de descentralización, para que complementen sus erogaciones en educación, salud, infraestructura social, seguridad pública y otras necesidades que consideren que se deben satisfacer.

El gasto federalizado se integra de los siguientes rubros: el ramo 28: Participaciones Federales, el ramo 33: Aportaciones Federales; el ramo 25: Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos; el ramo 39: Apoyos Federales para las Entidades Federativas (PAFEF); y los Convenios de Descentralización.

El gasto federalizado aprobado por la Cámara de Diputados para el 2004 fue de 572 mil 814 millones de pesos (mdp). Para el año 2005, se aprobaron 600 mil 025 mdp, es decir, 27 mil 211 mdp más en el 2005 respecto al 2004, su aumento real se estimó en 4.75%.

Para el ejercicio fiscal 2005, de los componentes del gasto federalizado, las aportaciones federales concentrarán el 45.18%; las participaciones federales el 45.41%; las Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos para el DF el 6.01% y el PAFEF el 3.40%.

Con el PEF que aprobó la Cámara de Diputados, los ramos 33 y 28 concentrarán de manera agregada el 90.59% del gasto federalizado total para el ejercicio fiscal 2005.

Las aportaciones federales son los recursos que transfiere la Federación en virtud de la descentralización de las funciones para ofrecer los servicios de educación básica y para adultos; de salud; construcción de infraestructura social en zonas marginadas; y para la coordinación intergubernamental en materia de seguridad pública.

Las aportaciones federales están reguladas en *el Capítulo V de la Ley de Coordinación Fiscal (LCF)*. Actualmente existen los siguientes siete fondos de aportaciones: Educación Básica y Normal (FAEBN), Servicios de Salud (FASSA), Infraestructura Social (FAIS), Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal (FORTAMUNDF), Aportaciones Múltiples (FAM), Educación Tecnológica y de Adultos (FAETA) y Seguridad Pública de los Estados y del Distrito Federal (FASP).

La Cámara de Diputados aprobó una asignación de 271 mil 082 mdp para las aportaciones federales durante el ejercicio fiscal 2005. En el año 2004 se aprobaron 251 mil 201 mdp, es decir, tuvo un crecimiento monetario de 19 mil 881 mdp, representando un crecimiento real del 7.91% en el 2005, respecto al 2004.

De los fondos que integran el Ramo 33, en el ejercicio fiscal 2005, el FAEBN tendrá la mayor participación relativa, concentrando el 60.42% del total de las aportaciones federales. En ese orden de importancia le siguen el FASSA con el 13.37%, el FAIS con el 9.83%, el FORTAMUNDF con el 9.74%, el FAM con el 3.49%, el FASP con el 1.84% y el FAETA con el 1.30% de las aportaciones federales totales.

En el análisis por entidad federativa, se observó que los estados del país que más recursos obtendrán durante el año 2005 por los diferentes fondos de aportaciones federales son el DF, el Estado de México, Veracruz, Oaxaca y Chiapas, por el contrario, las entidades del país que menos recursos recibirán son Tlaxcala, Aguascalientes, Campeche, BCS y Colima.

Por último, quisiera externalizar mi reconocimiento a la C. Ma. Yesica Cortés Solorzano, prestadora del Servicio Social de esta División de Economía y Comercio, por el profesionalismo mostrado en la colaboración de esta investigación.

1. Análisis agregado del gasto federalizado en México.

El gasto federalizado comprende los recursos que el Gobierno Federal transfiere a los estados y municipios a través de las participaciones y aportaciones federales, los apoyos para las entidades federativas y los convenios de descentralización, para que complementen sus erogaciones en educación, salud, infraestructura social, seguridad pública y otras necesidades que consideren que se deben satisfacer.

El gasto federalizado se integra de las siguientes partidas:

- El ramo 28: Participaciones Federales;
- El ramo 33: Aportaciones Federales;
- El ramo 25: Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos;¹
- El ramo 39: Apoyos Federales para las Entidades Federativas; y
- Los Convenios de Descentralización.

Cuadro No. 1. Composición del gasto federalizado en México, 1998-2005. (Millones de pesos).									
Ramos y Convenios	1998	1999	2000	2001	2002	2003 1/	2004 2/	2005 3/	2005 4/
28: Participaciones Federales	113,578.2	140,670.9	178,136.2	196,931.2	214,909.8	225,227.8	242,281.0	264,561.70	272,471.60
33: Aportaciones Federales	114,700.7	152,062.8	181,609.0	209,417.3	226,146.5	247,728.0	251,201.4	268,327.30	271,082.70
• FAEBN	79,997.9	97,417.2	115,263.7	130,648.4	141,175.3	156,392.6	156,184.40	163,187.05	163,789.13
• FASSA	13,846.4	18,190.1	22,832.4	25,336.7	27,588.1	32,936.3	34,064.20	36,257.07	36,257.07
• FAIS	10,403.4	13,933.6	15,989.7	19,064.1	21,783.9	22,332.7	23,511.60	25,763.7	26,639.1
• FAM	3,720.9	4,557.9	5,227.4	6,231.0	7,115.2	7,287.6	7,656.00	8,388.65	9,462.10
• FORTAMUNDF	6,732.1	13,097.6	15,030.3	19,539.1	22,327.0	22,889.2	24,097.40	26,405.7	26,405.7
• FASP		4,715.0	5,213.9	5,786.4	3,210.0	2,733.0	2,500.10	5,000.2	5,000.0
• FAETA		151.3	2,051.6	2,811.5	2,946.8	3,156.6	3,188.20	3,325.1	3,529.6
25: Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos. 5/	10,156.6	11,817.7	13,682.2	14,799.3	15,677.6	17,671.5	29,762.4	29,689.10	36,085.64
39: PAFEF	n.e.	n.e.	6,870.0	12,807.7	14,700.0	30,989.6	17,000.0	n.p.c.	20,385.9
Convenios de descentralización	22,360.6	18,733.4	23,170.5	26,557.0	31,729.2	32,417.9	32,569.4	n.p.c.	n.p.c.
Gasto Total Federalizado	260,796.1	323,284.8	403,467.9	460,512.5	503,163.1	554,034.8	572,814.2	562,578.10	600,025.84

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Para los ejercicios fiscales de 1998-2003, la información se obtuvo de la Cuenta de la Hacienda Pública Federal 1998-2003 y corresponde al gasto ejercido.

2/ La información se obtuvo del Presupuesto de Egresos de la Federación para el ejercicio fiscal 2004 y corresponde al gasto aprobado por la Cámara de Diputados.

¹En algunas presentaciones del gasto federalizado, el ramo 25 se incluye en el ramo 33 a través del Fondo de Aportaciones para la Educación Básica y Normal. Sin embargo, en este documento se manejarán como partidas individuales.

3/ La información se obtuvo del Proyecto de Presupuesto de Egresos de la Federación para el ejercicio fiscal 2005 y corresponde al gasto propuesto por el Ejecutivo Federal y sufrió las modificaciones que le realizó la Cámara de Diputados.

4/ La información se obtuvo del Presupuesto de Egresos de la Federación para el ejercicio fiscal 2005 y corresponde al gasto aprobado por la Cámara de Diputados.

5/ Incluye las aportaciones del ISSSTE y FOVISSSTE.

6/ El presupuesto del Ramo 25 financia el gasto de la Educación Básica y Normal del DF.

n.e. No existía

n.p.c. No presenta cifras

El gasto federalizado aprobado por la Cámara de Diputados en el año 2004 ascendió a 572 mil 814 mdp. Para el año 2005, la Cámara de Diputados aprobó una asignación presupuestaria de 600 mil 024 mdp. Por lo que la Cámara de Diputados autorizó 27 mil 211 mdp más en el 2005, respecto al aprobado en el 2004. **(Véase cuadro No. 1).**

Cuadro No. 2. Composición del gasto federalizado en México, 1998-2005. (% del gasto total federalizado).									
Ramos y Convenios	1998	1999	2000	2001	2002	2003 1/	2004 2/	2005 3/	2005 4/
28: Participaciones Federales	43.55	43.51	44.15	42.76	42.71	40.65	42.30	47.03	45.41
33: Aportaciones Federales	43.98	47.04	45.01	45.47	44.94	44.71	43.85	47.70	45.18
• FAEBN	30.67	30.13	28.57	28.37	28.06	28.23	27.27	29.01	27.30
• FASSA	5.31	5.63	5.66	5.50	5.48	5.94	5.95	6.44	6.04
• FAIS	3.99	4.31	3.96	4.14	4.33	4.03	4.10	4.58	4.44
• FAM	1.43	1.41	1.30	1.35	1.41	1.32	1.34	1.49	1.58
• FORTAMUNDF	2.58	4.05	3.73	4.24	4.44	4.13	4.21	4.69	4.40
• FASP	-	1.46	1.29	1.26	0.64	0.49	0.44	0.89	0.83
• FAETA	-	0.05	0.51	0.61	0.59	0.57	0.56	0.59	0.59
25: Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos. 5/	3.89	3.66	3.39	3.21	3.12	3.19	5.20	5.28	6.01
39: PAFEF			1.70	2.78	2.92	5.59	2.97		3.40
Convenios de descentralización	8.57	5.79	5.74	5.77	6.31	5.85	5.69		
Gasto Total Federalizado	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

Los dos componentes más importantes del gasto federalizado son las aportaciones y las participaciones federales. Con el presupuesto aprobado por la Cámara de Diputados, para el ejercicio fiscal 2005, ambos ramos generales concentrarán el 90.59% del gasto federalizado total.

Cada uno de los componentes del gasto federalizado tendrá la siguiente asignación:

- El ramo 33: de las aportaciones federales obtendrá el 45.18% del gasto federalizado total;
- El ramo 28: de las participaciones federales concentrará el 45.41%;

- Los Convenios de descentralización no presentan cifras para este ejercicio fiscal;
- El ramo 25: Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos el 6.01%; y
- El ramo 39: PAFEF concentrará el 3.40%. **(Véase cuadro No. 2).**

Cuadro No. 3. Tasa de crecimiento del gasto federalizado en México, 1998-2005.								
Ramos y Convenios	1998-1999	1999-2000	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005	2004-2005
28: Participaciones Federales	23.85	26.63	10.55	9.13	4.80	7.57	9.20	12.46
33: Aportaciones Federales	32.57	19.43	15.31	7.99	9.54	1.40	6.82	7.91
• FAEBN	21.77	18.32	13.35	8.06	10.78	-0.13	4.48	4.87
• FASSA	31.37	25.52	10.97	8.89	19.39	3.42	6.44	6.44
• FAIS	33.93	14.76	19.23	14.27	2.52	5.28	9.58	13.30
• FAM	22.49	14.69	19.20	14.19	2.42	5.06	9.57	23.59
• FORTAMUNDF	94.55	14.76	30.00	14.27	2.52	5.28	9.58	9.58
• FASP		10.58	10.98	-44.53	-14.86	-8.52	100.00	99.99
• FAETA		1,255.98	37.04	4.81	7.12	1.00	4.29	10.71
25: Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos. 5/	16.35	15.78	8.16	5.93	12.72	68.42	-0.25	21.25
39: PAFEF			86.43	14.77	110.81	-45.14		19.92
Convenios de descentralización	-16.22	23.69	14.62	19.48	2.17	0.47		
Gasto Total Federalizado	23.96	24.80	14.14	9.26	10.11	3.39	-1.79	4.75

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

El gasto federalizado registrará una tasa de crecimiento real positiva equivalente al 4.75% durante el ejercicio fiscal 2005, respecto al aprobado por la Cámara de Diputados en el año 2004. **(Véase cuadro No. 3).**

Cuadro No. 4. Composición del gasto federalizado en México, 1998-2004. (% del gasto público federal).									
Ramos y Convenios	1998	1999	2000	2001	2002	2003 1/	2004 2/	2005 3/	2005 4/
28: Participaciones Federales	13.68	13.76	14.33	14.84	14.59	13.64	14.80	15.17	15.62
33: Aportaciones Federales	13.81	14.87	14.61	15.78	15.35	15.00	15.34	15.38	15.54
• FAEBN	9.63	9.53	9.27	9.84	9.58	9.47	9.54	9.35	9.39
• FASSA	1.67	1.78	1.84	1.91	1.87	1.99	2.08	2.08	2.08
• FAIS	1.25	1.36	1.29	1.44	1.48	1.35	1.44	1.48	1.53
• FAM	0.45	0.45	0.42	0.47	0.48	0.44	0.47	0.48	0.54
• FORTAMUNDF	0.81	1.28	1.21	1.47	1.52	1.39	1.47	1.51	1.51
• FASP	-	0.46	0.42	0.44	0.22	0.17	0.15	0.29	0.29
• FAETA	-	0.01	0.17	0.21	0.20	0.19	0.19	0.19	0.20
25: Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos. 5/	1.22	1.16	1.10	1.12	1.06	1.07	1.82	1.70	2.07
39: PAFEF			0.55	0.97	1.00	1.88	1.04		1.17
Convenios de descentralización	2.69	1.83	1.86	2.00	2.15	1.96	1.99		
Gasto Total Federalizado	31.40	31.61	32.46	34.70	34.15	33.55	34.99	32.25	34.40

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

El gasto federalizado medido como porcentaje del gasto público federal registró un descenso marginal, al pasar del 34.99% en el 2004 al 34.40% del gasto público federal para el 2005. Específicamente, para el año 2005 se estimó que por cada 100 pesos del gasto público federal, 34 pesos se asignarán para el gasto federalizado, de los cuales:

- Más de 15 pesos se asignarán para participaciones federales;
- Más de 15 pesos para aportaciones federales;
- Más de 2 pesos para el sistema de educación básica, normal, tecnológica y de los adultos del DF; y
- Más de 1 peso para el fortalecimiento de las entidades federativas. **(Véase cuadro No. 4).**

Cuadro No. 5. Composición del gasto federalizado en México, 1998-2005. (% del PIB).									
Ramos y Convenios	1998	1999	2000	2001	2002	2003 1/	2004 2/	2005 3/	2005 4/
28: Participaciones Federales	2.95	3.06	3.25	3.41	3.49	3.41	3.30	3.33	3.43
33: Aportaciones Federales	2.98	3.31	3.31	3.63	3.67	3.76	3.42	3.38	3.42
• FAEBN	2.08	2.12	2.10	2.26	2.29	2.37	2.12	2.06	2.06
• FASSA	0.36	0.40	0.42	0.44	0.45	0.50	0.46	0.46	0.46
• FAIS	0.27	0.30	0.29	0.33	0.35	0.34	0.32	0.32	0.34
• FAM	0.10	0.10	0.10	0.11	0.12	0.11	0.10	0.11	0.12
• FORTAMUNDF	0.18	0.29	0.27	0.34	0.36	0.35	0.33	0.33	0.33
• FASP	-	0.10	0.10	0.10	0.05	0.04	0.03	0.06	0.06
• FAETA	-	0.00	0.04	0.05	0.05	0.05	0.04	0.04	0.04
25: Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos. 5/	0.26	0.26	0.25	0.26	0.25	0.27	0.40	0.37	0.45
39: PAFEF	-	-	0.13	0.22	0.24	0.47	0.23		0.26
Convenios de descentralización	0.58	0.41	0.42	0.46	0.52	0.49	0.44	-	-
Gasto Total Federalizado	6.78	7.04	7.36	7.98	8.17	8.40	7.79	7.09	7.56

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

El gasto federalizado será equivalente al 7.56% del PIB en el año 2005, presentando un descenso con respecto al 2004 que se estimó en 7.79% del PIB. **(Véase cuadro No. 5).**

Cuadro No. 6. Composición del gasto federalizado en México, 1998-2005. (Pesos por habitantes al año).									
Ramos y Convenios	1998	1999	2000	2001	2002	2003 1/	2004 2/	2005 3/	2005 4/
28: Participaciones Federales	1,159.91	1,417.11	1,771.28	1,933.99	2,085.69	2,161.22	2,299.78	2,484.18	2,558.45
33: Aportaciones Federales	1,171.37	1,531.87	1,805.81	2,056.61	2,194.75	2,377.12	2,384.45	2,519.54	2,545.41
• FAEBN	816.97	981.38	1,146.11	1,283.05	1,370.10	1,500.69	1,482.53	1,532.29	1,537.95
• FASSA	141.40	183.25	227.03	248.82	267.74	316.05	323.34	340.45	340.45
• FAIS	106.24	140.37	158.99	187.22	211.41	214.30	223.18	241.92	250.14
• FAM	38.00	45.92	51.98	61.19	69.05	69.93	72.67	78.77	88.85
• FORTAMUNDF	68.75	131.94	149.45	191.89	216.68	219.64	228.74	247.94	247.94
• FASP	-	47.50	51.84	56.83	31.15	26.23	23.73	46.95	46.95
• FAETA	-	1.52	20.40	27.61	28.60	30.29	30.26	31.22	33.14
25: Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos. 5/	103.72	119.05	136.05	145.34	152.15	169.57	282.51	278.77	338.84
39: PAFEF			68.31	125.78	142.66	297.37	161.37		191.42
Convenios de descentralización	228.36	188.72	230.39	260.81	307.93	311.07	309.15		
Gasto Total Federalizado	2,663.35	3,256.76	4,011.84	4,522.53	4,883.18	5,316.34	5,437.26	5,378.61	5,634.12

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

El ingreso promedio anual que obtendrá cada habitante en México por concepto de gasto federalizado en el año 2005 será de 5 mil 634 pesos, cifra superior a la registrada en el 2004, cuya estimación fue de 5 mil 437 pesos. **(Véase cuadro No. 6).**

2. Las aportaciones federales a estados, municipios y las demarcaciones territoriales del DF.

Se entiende por aportaciones federales a: "los recursos que transfiere la Federación en virtud de la descentralización de las funciones para ofrecer los servicios de educación básica y para adultos; de salud; construcción de infraestructura social en zonas marginadas; y para la coordinación intergubernamental en materia de seguridad pública".²

La principal diferencia entre las participaciones y las aportaciones federales (los dos ramos más importantes del gasto federalizado) radica en que los primeros son recursos que los Estados y Municipios pueden ejercer libremente, mientras que, las aportaciones federales son recursos etiquetados, puesto que, la Federación determina en qué se deben gastar.

²En: aregional.com (2002). Op Cit. Página 123.

El artículo 25 de la LCF determina lo siguiente:

“Con independencia de lo establecido en los capítulos I al IV de esta Ley, respecto de la participación de los Estados, Municipios y el Distrito Federal en la recaudación federal participable, se establecen las aportaciones federales, como recursos que la federación transfiere a las haciendas públicas de los Estados, Distrito Federal, y en su caso, de los Municipios, condicionando su gasto a la consecución y cumplimiento de los objetivos que para cada tipo de aportación establece esta Ley...”³

Las aportaciones federales están reguladas en el Capítulo V de la Ley de Coordinación Fiscal (LCF). Actualmente existen siete fondos y buscan los siguientes objetivos:

- I. Educación Básica y Normal (FAEBN): Su objetivo es garantizar el acceso generalizado a la educación básica. Los recursos de este fondo se destinan principalmente a cubrir las erogaciones por servicios personales para atender los servicios educativos;
- II. Servicios de Salud (FASSA): Su objetivo es apoyar el fortalecimiento y consolidación de los servicios de salud en los Estados; así como pagar los servicios personales del personal médico y el mantenimiento, rehabilitación y construcción de infraestructura médica;
- III. Infraestructura Social (FAIS): Tiene como objetivo incrementar la infraestructura social (agua potable, alcantarillado, drenaje, urbanización municipal, electrificación, infraestructura básica de salud y educativa, mejoramiento de la vivienda y caminos rurales) de las regiones marginadas. Se distribuye en dos fondos: para la Infraestructura Social Estatal (FISE) y para la Infraestructura Social Municipal (FISM);
- IV. Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal (FORTAMUNDF): Tiene como objetivo contribuir en el saneamiento financiero de las haciendas municipales y apoyar las acciones en materia de seguridad pública, incluye las demarcaciones territoriales del Distrito Federal;
- V. Aportaciones Múltiples (FAM): Asigna recursos para la construcción, equipamiento y conservación de espacios educativos en educación básica y superior, programas alimentarios y de asistencia social a la comunidad en las entidades federativas;
- VI. Educación Tecnológica y de Adultos (FAETA): Constituido por la transferencia de la prestación de los servicios educativos del Colegio Nacional de Educación Profesional Técnica (CONALEP) y el Instituto Nacional para la Educación de los Adultos (INEA), previo convenio de colaboración entre el Gobierno Federal y las Entidades Federativas. Se divide en el Fondo de Educación Tecnológica (FAET) y Fondo de Educación de Adultos (FAEA); y

³Véase: Ley de Coordinación Fiscal.

VII. Seguridad Pública de los Estados y del Distrito Federal (FASP): Tiene como objetivo crear recursos humanos e infraestructura física para la función de seguridad pública.⁴

Los fondos de aportaciones federales tienen las siguientes particularidades:

- Todos los fondos se asignan a los Estados;
- El FAEBN se asigna a Estados, su equivalente en el Distrito Federal se determina en el Ramo 25 del PEF: Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos;
- El FASSA, el FORTAMUNDF, el FAM, el FAETA y el FASP también asignan recursos presupuestales al Distrito Federal;
- El FAIS y el FORTAMUNDF son los dos únicos fondos de aportaciones que asignan recursos a los municipios; y
- El FAIS no asigna recursos al Distrito Federal.

2.1. Administración, ejercicio, control, supervisión, fiscalización y sanción por el uso de las aportaciones federales.

El artículo 46 de la LCF establece los criterios que se deben seguir en materia de administración, ejercicio, control, supervisión y fiscalización de las aportaciones Federales.

Así, las aportaciones serán administradas y ejercidas por los gobiernos de las Entidades Federativas y, en su caso, de los Municipios que las reciban, conforme a sus propias leyes, no serán embargables, ni los gobiernos correspondientes podrán, bajo ninguna circunstancia, gravarlas, afectarlas en garantía, ni destinarlas a fines distintos a los expresamente previstos en el capítulo V de la LCF.

Las aportaciones federales serán controladas y supervisadas por las siguientes autoridades, en las etapas que se indican:

La Secretaría de la Función Pública (SFP) será la responsable desde el inicio del proceso de presupuestación, en términos de la legislación presupuestaria federal hasta la entrega de los recursos correspondientes a las Entidades Federativas.

Recibidos los fondos por los Estados y Municipios, hasta su erogación total, corresponderá a las autoridades de control y supervisión interna de los gobiernos de las Entidades y Municipios, según corresponda.

⁴En: Centro de Estudios de Finanzas Públicas (2001), *“Evolución y estadísticas del Gasto Público Federal en México, 1980-2001”*. Cámara de Diputados. México, DF. Página XV.

La fiscalización de las cuentas públicas de las Entidades Federativas y los municipios será efectuada por el Congreso local que corresponda, por conducto de su Contaduría Mayor de Hacienda conforme a sus propias leyes, a fin de verificar que las dependencias del Ejecutivo Local y de los Municipios, respectivamente, apliquen los recursos de los fondos para los fines previstos en esta Ley.

La Auditoría Superior de la Federación de la Cámara de Diputados al fiscalizar la Cuenta Pública Federal que corresponda, verificará que las dependencias del Ejecutivo Federal cumplieron con las disposiciones legales y administrativas federales, y por lo que hace a la ejecución de los recursos de los Fondos, la misma se realizará en los términos del artículo 30, fracción III, de su Ley Orgánica.

Cuando las autoridades estatales o municipales que en el ejercicio de sus atribuciones de control y supervisión conozcan que los recursos de los Fondos no han sido aplicados correctamente, deberán hacerlo del conocimiento de la SFP en forma inmediata.

Por su parte, cuando la Contaduría Mayor de Hacienda de un Congreso Local detecte que los recursos de los Fondos no se han destinado a los fines establecidos en esta Ley, deberá hacerlo del conocimiento inmediato de la Auditoría Superior de la Federación de la Cámara de Diputados del Congreso de la Unión.

Las responsabilidades administrativas, civiles y penales en que incurran los servidores públicos federales o locales por el manejo o aplicación indebida de los recursos de los Fondos a que se refiere el capítulo V de la LCF, serán determinadas y sancionadas por las autoridades federales o locales, según corresponda conforme a las etapas a que se refiere este artículo, de conformidad con sus propias legislaciones.

2.2 Criterios de asignación y uso de los recursos de las aportaciones federales.

Los artículos 26 al 46 de la Ley de Coordinación Fiscal definen los criterios para integrar los fondos de aportaciones federales que integran el ramo 33 del PEF y el uso que las autoridades estatales, y en su caso, las municipales deben darle a estos recursos.

La cobertura del **FAEBN** incluye a las Entidades Federativas y el Distrito Federal, su monto se determina cada año en el PEF a partir de los siguientes elementos:

- I. El registro común de escuelas y de plantilla de personal, utilizado para los cálculos de los recursos presupuestarios transferidos a las Entidades Federativas con motivo de la suscripción de los Acuerdos respectivos, incluyendo las erogaciones que correspondan por conceptos de impuestos federales y aportaciones de seguridad social; y

II. Por los recursos presupuestarios que con cargo a este fondo se hayan transferido a las Entidades Federativas de acuerdo al PEF durante el ejercicio anterior a aquél que se presupueste, adicionándole lo siguiente:

- Las ampliaciones presupuestarias que en el transcurso de ese mismo ejercicio se hubieren autorizado con cargo a las Previsiones para el FAEBN, contenidas en el PEF;
- El importe que, en su caso, resulte de aplicar en el ejercicio que se presupueste las medidas autorizadas con cargo a las citadas Previsiones derivadas del ejercicio anterior; y
- La actualización que se determine para el ejercicio que se presupueste de los gastos de operación, distintos de los servicios personales y de mantenimiento, correspondientes al Registro Común de Escuelas.

La cobertura del **FASSA** incluye a las Entidades Federativas y el Distrito Federal, su monto se determina cada año en el PEF a partir de los siguientes elementos:

- Por el inventario de infraestructura médica y las plantillas de personal, utilizados para los cálculos de los recursos presupuestarios transferidos a las entidades federativas, con motivo de la suscripción de los Acuerdos de Coordinación para la Descentralización Integral de los Servicios de Salud respectivos, incluyendo las erogaciones que correspondan por concepto de impuestos federales y aportaciones de seguridad social;
- Por los recursos que la Federación haya transferido a las entidades federativas, durante el ejercicio fiscal inmediato anterior a aquel que se presupueste, para cubrir el gasto de operación e inversión, excluyendo los gastos eventuales de inversión en infraestructura y equipamiento que la Federación y las entidades correspondientes convengan como no susceptibles de presupuestarse en el ejercicio siguiente y por los recursos que para iguales fines sean aprobados en el PEF en adición a los primeros.
- Por los recursos que con cargo a las Previsiones para Servicios Personales contenidas en el PEF que se hayan transferido a las entidades federativas, durante el ejercicio fiscal inmediato anterior a aquel que se presupueste, para cubrir el gasto en servicios personales, incluidas las ampliaciones presupuestarias que en el transcurso de ese ejercicio se hubieren autorizado por concepto de incrementos salariales, prestaciones, así como aquellas medidas económicas que, en su caso, se requieran para integrar el ejercicio fiscal que se presupueste;

La distribución de los recursos del FASSA están asociados con los siguientes indicadores por Entidad Federativa: población abierta, presupuesto mínimo por habitante, razón estandarizada de mortalidad, índice estandarizado de marginación, gasto total federal para la población abierta ejercida en las entidades federativas.

El FAIS se determinará anualmente en el PEF con recursos federales por un monto equivalente, sólo para efectos de referencia, al 2.5% de la Recaudación Federal Participable (RFP). Del total de la RFP, el 0.303% corresponderá al Fondo para la Infraestructura Social Estatal y el 2.197% al Fondo para Infraestructura Social Municipal.

Las aportaciones federales que con cargo al FAIS reciban los Estados y los Municipios, se destinarán exclusivamente al financiamiento de obras, acciones sociales básicas y a inversiones que beneficien directamente a sectores de su población que se encuentren en condiciones de rezago social y pobreza extrema en los siguientes rubros:

- a. Fondo de Aportaciones para la Infraestructura Social Municipal: agua potable, alcantarillado, drenaje y letrinas, urbanización municipal, electrificación rural y de colonias pobres, infraestructura básica de salud, infraestructura básica educativa, mejoramiento de vivienda, caminos rurales, e infraestructura productiva rural, y
- b. Fondo de Infraestructura Social Estatal: obras y acciones de alcance o ámbito de beneficio regional o intermunicipal.

En caso de los Municipios, éstos podrán disponer de hasta un 2% del total de recursos del Fondo para la Infraestructura Social Municipal que les correspondan para la realización de un programa de desarrollo institucional. Este programa será convenido entre el Ejecutivo Federal a través de la Secretaría de Desarrollo Social, el Gobierno Estatal correspondiente y el Municipio de que se trate.

Adicionalmente, los Estados y Municipios podrán destinar hasta el 3% de los recursos correspondientes en cada caso, para ser aplicados como gastos indirectos a las obras señaladas en el presente artículo.

El Ejecutivo Federal, a través de la Secretaría de Desarrollo Social, distribuirá el Fondo de Aportaciones para la Infraestructura Social entre los Estados, considerando criterios de pobreza extrema y las siguientes necesidades básicas: ingreso por habitante del hogar; nivel educativo promedio por hogar; disponibilidad de espacio de la vivienda; disponibilidad de drenaje; y disponibilidad de electricidad-combustible para cocinar.

Los Estados distribuirán entre los Municipios los recursos del **FAIS** con los mismos criterios arriba descritos, tratando de enfatizar el carácter redistributivo de estas aportaciones hacia los Municipios con mayor magnitud y profundidad de pobreza extrema. En aquellos casos en que la disponibilidad de información no permita la aplicación de la fórmula antes señalada, se utilizarán las siguientes cuatro variables sumadas y ponderadas con igual peso cada una de ellas:

- Población ocupada del Municipio que perciba menos de dos salarios mínimos respecto de la población del Estado en similar condición;
- Población municipal de 15 años o más que no sepa leer y escribir respecto de la población del Estado en igual situación;
- Población municipal que habite en viviendas particulares sin disponibilidad de drenaje conectado a fosa séptica o a la calle, respecto de la población estatal sin el mismo tipo de servicio; y
- Población municipal que habite en viviendas particulares sin disponibilidad de electricidad, entre la población del Estado en igual condición.

EI FORTAMUNDF se determinará anualmente en el PEF con recursos federales, por un monto equivalente, sólo para efectos de referencia, como sigue:

- Con el 2.35% de la RFP. Este Fondo se enterará mensualmente por partes iguales a los Municipios, por conducto de los Estados; y
- Al Distrito Federal y a sus Demarcaciones Territoriales, los fondos correspondientes les serán entregados en la misma forma que al resto de los Estados y Municipios, pero calculados como el 0.2123% de la RFP.

Los recursos que reciban los Municipios a través de los Estados y las Demarcaciones Territoriales por conducto del Distrito Federal, se destinarán, exclusivamente a la satisfacción de sus requerimientos, dando prioridad al cumplimiento de sus obligaciones financieras y a la atención de las necesidades directamente vinculadas a la seguridad pública de sus habitantes.

El Ejecutivo Federal, a través de la SHCP distribuirá el 2.35% de la RFP del FORTAMUNDF en proporción directa al número de habitantes con que cuente cada Entidad Federativa. Para el caso de las Demarcaciones Territoriales del Distrito Federal, su distribución se realizará conforme al inciso b) del artículo 36 de la LCF; el 75% correspondiente a cada Demarcación Territorial será asignado conforme al criterio del factor de población residente y el 25% restante al factor de población flotante.

Las Entidades a su vez distribuirán los recursos que correspondan a sus Municipios y las Demarcaciones Territoriales del Distrito Federal, en proporción directa al número de habitantes con que cuente cada uno de los Municipios y Demarcaciones Territoriales antes referidos.

EI FAM se determinará anualmente en el PEF por un monto equivalente, sólo para efectos de referencia, al 0.814% de la RFP. Los recursos del FAM se destinarán exclusivamente al otorgamiento de desayunos escolares, apoyos alimentarios y de asistencia social a la población en condiciones de pobreza extrema, apoyos a la población desamparada y para la construcción, equipamiento y rehabilitación de infraestructura física de los niveles de educación básica y superior en su modalidad universitaria. El FAM se distribuirá entre las entidades federativas de acuerdo a las asignaciones y reglas que se establezcan en el PEF.

Los recursos del **FAETA** que les corresponda a los Estados y el Distrito Federal se utilizarán para prestar los servicios de educación tecnológica y educación para adultos, cuya operación asuman de conformidad con los convenios de coordinación suscritos con el Ejecutivo Federal, para la transferencia de recursos humanos, materiales y financieros necesarios para la prestación de dichos servicios. El monto del FAETA se determinará anualmente en el PEF exclusivamente con recursos federales a partir de los siguientes elementos:

- Los registros de planteles, de instalaciones educativas y de plantillas de personal utilizados para los cálculos de los recursos presupuestarios transferidos a las Entidades Federativas con motivo de la suscripción de los convenios respectivos, incluyendo las erogaciones que correspondan por conceptos de impuestos federales y aportaciones de seguridad social;
- Por los recursos presupuestarios que con cargo al FAETA se hayan transferido a las Entidades Federativas de acuerdo con el PEF durante el ejercicio inmediato anterior a aquél que se presupueste, adicionándole lo siguiente:
 - Las ampliaciones presupuestarias que en el transcurso de ese mismo ejercicio se hubieren autorizado con cargo a las Previsiones para el FAETA, contenidas en el PEF;
 - El importe que, en su caso, resulte de aplicar en el ejercicio que se presupueste las medidas autorizadas con cargo a las citadas Previsiones derivadas del ejercicio anterior; y
 - La actualización que se determine para el ejercicio que se presupueste de los gastos de operación, distintos de los servicios personales, correspondientes a los registros de planteles e instalaciones educativas, y
- Adicionalmente, en el caso de los servicios de educación para adultos, la determinación de los recursos del FAETA y su consiguiente distribución, responderán a fórmulas que consideren las prioridades específicas y estrategias compensatorias para el abatimiento del rezago en materia de alfabetización, educación básica y formación para el trabajo.

El FASP de los Estados y del Distrito Federal se constituirá con cargo a recursos federales, mismos que serán determinados y distribuidos a través del PEF. El criterio para la asignación de los recursos está relacionado con el número de habitantes de los Estados y del Distrito Federal; el índice de ocupación penitenciaria; la tasa de crecimiento anual de indiciados y sentenciados; así como el avance en la aplicación del Programa Nacional de Seguridad Pública en materia de profesionalización, equipamiento, modernización tecnológica e infraestructura.

Los recursos del FASP de los Estados y del Distrito Federal se destinarán exclusivamente:

- Al reclutamiento, selección, depuración, evaluación y formación de los recursos humanos vinculados con tareas de seguridad pública;

- A complementar las dotaciones de: agentes del Ministerio Público, los peritos, los policías judiciales o sus equivalentes de las Procuradurías de Justicia de los Estados y del Distrito Federal, de los policías preventivos o de custodia de los centros penitenciarios y de menores infractores;
- Al equipamiento de las policías judiciales o de sus equivalentes, de los peritos, de los ministerios públicos y de los policías preventivos o de custodia de los centros penitenciarios y de menores infractores;
- Al establecimiento y operación de la red nacional de telecomunicaciones e informática para la seguridad pública y el servicio telefónico nacional de emergencia;
- A la construcción, mejoramiento o ampliación de las instalaciones para la procuración e impartición de justicia, de los centros de readaptación social y de menores infractores, así como de las instalaciones de los cuerpos de seguridad pública y sus centros de capacitación.

3. Análisis del ramo 33 del PEF por fondo de aportaciones federales.

La Cámara de Diputados aprobó una asignación presupuestaria de 251 mil 202 mdp para las aportaciones federales durante el ejercicio fiscal 2004 y de 271 mil 082 mdp para el ejercicio fiscal 2005.

Del total de los fondos de aportaciones, el FAEBN es el más importante. En el año 2005 se asignarán 163 mil 789 mdp para este fondo, le siguen en importancia el FASSA, el FAIS, el FORTAMUNDF, el FAM, el FASP y el FAETA. **(Véase cuadro No. 7).**

Cuadro No. 7 Ramo 33: Asignación de recursos a los Fondos Federales de Aportación, 1998-2005 (millones de pesos)									
FONDOS	1998	1999	2000	2001	2002	2003 1/	2004 2/	2005 3/	2005 4/
FAEBN	79,997.9	97,417.2	115,263.7	130,648.4	141,175.3	156,392.6	156,184.40	163,187.05	163,789.13
FASSA	13,846.4	18,190.1	22,832.4	25,336.7	27,588.1	32,936.3	34,064.20	36,257.07	36,257.07
FAIS	10,403.4	13,933.6	15,989.7	19,064.1	21,783.9	22,332.7	23,511.60	25,763.7	26,639.1
FAM	3,720.9	4,557.9	5,227.4	6,231.0	7,115.2	7,287.6	7,656.00	8,388.65	9,462.10
FORTAMUNDF	6,732.1	13,097.6	15,030.3	19,539.1	22,327.0	22,889.2	24,097.40	26,405.7	26,405.7
FASP		4,715.0	5,213.9	5,786.4	3,210.0	2,733.0	2,500.10	5,000.2	5,000.0
FAETA		151.3	2,051.6	2,811.5	2,946.8	3,156.6	3,188.20	3,325.1	3,529.6
Total	114,700.74	152,062.70	181,609.00	209,417.20	226,146.30	247,727.98	251,201.90	268,327.47	271,082.70

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

Para el ejercicio fiscal 2005, el FAEBN concentrará el 60.42% del total de las aportaciones federales, en ese orden de importancia le seguirán el FASSA con el 13.371%, el FAIS con el 9.83%, el FORTAMUNDF con el 9.74%, el FAM con el 3.49%, el FASP con el 1.84% y el FAETA con el 1.30% de las aportaciones federales totales. **(Véase cuadro No. 8).**

Cuadro No. 8 Ramo 33: Participación de cada Fondo respecto al total del ramo, 1998-2005 (%)									
Fondos	1998	1999	2000	2001	2002	2003 1/	2004 2/	2005 3/	2005 4/
FAEBN	69.74	64.06	63.47	62.39	62.43	63.13	62.17	60.82	60.42
FASSA	12.07	11.96	12.57	12.10	12.20	13.30	13.56	13.51	13.37
FAIS	9.07	9.16	8.80	9.10	9.63	9.02	9.36	9.60	9.83
FAM	3.24	3.00	2.88	2.98	3.15	2.94	3.05	3.13	3.49
FORTAMUNDF	5.87	8.61	8.28	9.33	9.87	9.24	9.59	9.84	9.74
FASP	-	3.10	2.87	2.76	1.42	1.10	1.00	1.86	1.84
FAETA	-	0.10	1.13	1.34	1.30	1.27	1.27	1.24	1.30
Total de Aportaciones	100.00								

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

Todos los fondos que integran el ramo 33 del PEF crecerán en el 2005 con relación al 2004. La variación porcentual más importante la obtendrá el FASP que crecerá en un 100% respecto al aprobado por la Cámara de Diputados en el 2004. **(Véase cuadro No. 9).**

Cuadro No. 9 Ramo 33: Tasa de Crecimiento de los Fondos de Aportaciones Federales, 1998-2005 (%)								
Fondos	1998-1999	1999-2000	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005	2004-2005
FAEBN	21.77	18.32	13.35	8.06	10.78	-0.13	4.87	4.87
FASSA	31.37	25.52	10.97	8.89	19.39	3.42	6.44	6.44
FAIS	33.93	14.76	19.23	14.27	2.52	5.28	13.30	13.30
FAM	22.49	14.69	19.20	14.19	2.42	5.06	23.59	23.59
FORTAMUNDF	94.55	14.76	30.00	14.27	2.52	5.28	9.58	9.58
FASP		10.58	10.98	-44.53	-14.86	-8.52	100.00	100.00
FAETA		1,255.98	37.04	4.81	7.12	1.00	10.71	10.71
Total de Aportaciones	32.57	19.43	15.31	7.99	9.54	1.40	7.91	7.91

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

Si se mide la participación de los fondos que integran las aportaciones federales en el gasto público federal, encontramos que por cada 100 pesos del gasto:

- Casi 10 pesos se canalizarán para el FAEBN;
- Más de 2 pesos para el FASSA;
- Casi 3 pesos para el FAIS más el FORTAMUNDF;
- Más de 1 peso para el FASP, FAETA y el FAM. **(Véase cuadro No. 10).**

Cuadro No. 10 Ramo 33: Asignación de recursos a los Fondos Federales de Aportación, 1998-2005 (% del Gasto Público Federal)									
Fondos	1998	1999	2000	2001	2002	2003 1/	2004 2/	2005 3/	2005 4/
FAEBN	9.63	9.53	9.27	9.84	9.58	9.47	9.54	9.35	9.39
FASSA	1.67	1.78	1.84	1.91	1.87	1.99	2.08	2.08	2.08
FAIS	1.25	1.36	1.29	1.44	1.48	1.35	1.44	1.48	1.53
FAM	0.45	0.45	0.42	0.47	0.48	0.44	0.47	0.48	0.54
FORTAMUNDF	0.81	1.28	1.21	1.47	1.52	1.39	1.47	1.51	1.51
FASP	-	0.46	0.42	0.44	0.22	0.17	0.15	0.29	0.29
FAETA	-	0.01	0.17	0.21	0.20	0.19	0.19	0.19	0.20
Total de Aportaciones	13.81	14.87	14.61	15.78	15.35	15.00	15.34	15.38	15.54

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

Si los fondos se miden como proporción del PIB, encontramos lo siguiente: el FAEBN representa el 2.06% del PIB, el FASSA el 0.46% del PIB, el FORTAMUNDF el 0.33% del PIB; el FAIS el 0.34% del PIB, el FAM el 0.12% del PIB, el FASP el 0.06% del PIB y FAETA el 0.04% del PIB. **(Véase cuadro No. 11).**

Cuadro No. 11 Ramo 33: Asignación de recursos a los Fondos Federales de Aportación, 1998-2005 (% del PIB)									
Fondos	1998	1999	2000	2001	2002	2003 1/	2004 2/	2005 3/	2005 4/
FAEBN	2.08	2.12	2.10	2.26	2.29	2.37	2.12	2.06	2.06
FASSA	0.36	0.40	0.42	0.44	0.45	0.50	0.46	0.46	0.46
FAIS	0.27	0.30	0.29	0.33	0.35	0.34	0.32	0.32	0.34
FAM	0.10	0.10	0.10	0.11	0.12	0.11	0.10	0.11	0.12
FORTAMUNDF	0.18	0.29	0.27	0.34	0.36	0.35	0.33	0.33	0.33
FASP	-	0.10	0.10	0.10	0.05	0.04	0.03	0.06	0.06
FAETA	-	0.00	0.04	0.05	0.05	0.05	0.04	0.04	0.04
Total de Aportaciones	2.98	3.31	3.31	3.63	3.67	3.76	3.42	3.38	3.42

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

Respecto a la asignación de los fondos por habitante, se obtuvo que para el año 2005, el FAEBN otorgará, en promedio, 1 mil 537 pesos por persona, el FASSA 340 pesos anuales, el FORTAMUNDF 248 pesos anuales, el FAIS 250 pesos anuales, el FAM 89 pesos anuales, el FAETA 33 pesos y el FASP 47 pesos. **(Véase cuadro No. 12).**

Cuadro No. 12 Ramo 33: Asignación de recursos a los Fondos Federales de Aportación, 1998-2005 (Pesos por habitante al año)									
Fondos	1998	1999	2000	2001	2002	2003 1/	2004 2/	2005 3/	2005 4/
FAEBN	816.97	981.38	1,146.11	1,283.05	1,370.10	1,500.69	1,482.5/3	1,532.29	1,537.95
FASSA	141.40	183.25	227.03	248.82	267.74	316.05	323.34	340.45	340.45
FAIS	106.24	140.37	158.99	187.22	211.41	214.30	223.18	241.92	250.14
FAM	38.00	45.92	51.98	61.19	69.05	69.93	72.67	78.77	88.85
FORTAMUNDF	68.75	131.94	149.45	191.89	216.68	219.64	228.74	247.94	247.94
FASP	-	47.50	51.84	56.83	31.15	26.23	23.73	46.95	46.95
FAETA	-	1.52	20.40	27.61	28.60	30.29	30.26	31.22	33.14
Total de Aportaciones	1,171.4	1,531.9	1,805.8	2,056.6	2,194.7	2,377.1	2,384.4	2,519.5	2,545.4

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

4. Análisis de la distribución de las Aportaciones, por fondo y por entidad federativa.

Por último, se realizará un análisis relacionado con la asignación de los recursos del Ramo 33 del PEF, por fondo y por entidad federativa, para saber cuales estados de la República obtiene más recursos y cuales menos.

Respecto al FAEBN, con el presupuesto aprobado por la Cámara de Diputados para el ejercicio fiscal 2005, el Distrito Federal obtendrá la mayor cantidad de recursos, seguido por el Estado de México, Veracruz, Oaxaca y Chiapas. En contrapartida, las entidades con menor asignación presupuestaria serán Tlaxcala, Aguascalientes, Campeche, BCS y Colima. **(Véase cuadro No. 13).**

Cuadro No. 13. Distribución del Fondo de Aportaciones para la Educación Básica y Normal, por entidad federativa, 1998 - 2005 (Millones de pesos)										
Entidad	Total 1998-2005	1998	1999	2000	2001	2002	2003 1/	2004 2/	2005 3/	2005 4/
Entidades con mayor participación										
DF	143,256.4	10,156.6	11,817.7	13,682.2	14,799.3	15,677.6	17,671.5	29762.4	29,689.10	36,085.6
México	96,820.0	6,939.5	9,104.6	11,064.1	12,393.8	13,194.3	14,205.8	14669.6	15,248.34	15,282.3
Veracruz	81,946.8	6,541.9	7,882.3	9,121.8	10,255.7	11,100.5	11,978.9	12258.3	12,807.36	12,807.4
Oaxaca	55,128.6	3,986.5	4,885.5	5,890.1	6,961.2	7,603.0	8,414.5	8469.8	8,918.04	8,918.0
Chiapas	56,322.9	4,376.0	5,325.9	6,294.8	7,070.2	7,626.4	8,228.5	8496.3	8,904.84	8,938.8
Entidades con menor participación										
Tlaxcala	13,764.5	1,078.2	1,294.7	1,542.4	1,721.5	1,874.8	2,051.8	2051.1	2,149.95	2,149.9
Aguascalientes	13,350.9	1,053.4	1,279.5	1,484.3	1,683.9	1,810.1	1,959.2	1996.2	2,084.30	2,084.3
Campeche	13,155.1	1,025.8	1,255.5	1,465.8	1,660.0	1,783.8	1,935.8	1966.3	2,062.07	2,062.1
BCS	10,068.8	746.0	899.1	1,145.0	1,286.2	1,382.9	1,495.0	1525.6	1,589.05	1,589.0
Colima	9,333.2	685.9	830.5	1,052.6	1,189.8	1,281.4	1,434.3	1400.9	1,457.79	1,491.8
Total	1,190,521.3	90,154.5	109,234.9	128,945.9	145,447.7	156,852.9	174,064.0	185946.8	192,876.15	199,874.63

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

En términos de participación, el DF concentrará el 18.05% del presupuesto total del FAEBN en el 2005, el Estado de México el 7.65%, Veracruz el 6.41%, Oaxaca el 4.46% y Chiapas el 4.47%. Por su parte, de las entidades con menor participación, Tlaxcala concentrará el 1.08% del total del FAEBN, Aguascalientes el 1.04%, Campeche el 1.03%, BCS el 0.79% y Colima el 0.75%. **(Véase cuadro. 14).**

Cuadro No. 14. Distribución del Fondo de Aportaciones para la Educación Básica y Normal, por entidad federativa, 1998 - 2005 (Participación porcentual)										
Entidad	Total 1998-2005	1998	1999	2000	2001	2002	2003	2004	2005	2005 1/
Entidades con mayor participación										
DF	12.03	11.27	10.82	10.61	10.17	10.00	10.15	16.01	15.39	18.05
México	8.13	7.70	8.33	8.58	8.52	8.41	8.16	7.89	7.91	7.65
Veracruz	6.88	7.26	7.22	7.07	7.05	7.08	6.88	6.59	6.64	6.41
Oaxaca	4.63	4.42	4.47	4.57	4.79	4.85	4.83	4.55	4.62	4.46
Chiapas	4.73	4.85	4.88	4.88	4.86	4.86	4.73	4.57	4.62	4.47
Entidades con menor participación										
Tlaxcala	1.16	1.20	1.19	1.20	1.18	1.20	1.18	1.10	1.11	1.08
Aguascalientes	1.12	1.17	1.17	1.15	1.16	1.15	1.13	1.07	1.08	1.04
Campeche	1.10	1.14	1.15	1.14	1.14	1.14	1.11	1.06	1.07	1.03
BCS	0.85	0.83	0.82	0.89	0.88	0.88	0.86	0.82	0.82	0.79
Colima	0.78	0.76	0.76	0.82	0.82	0.82	0.82	0.75	0.76	0.75
Total	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

La distribución del FASSA tendrá un comportamiento diferente al FAEBN. El Estado de México, Jalisco, Veracruz, DF y Guerrero serán las cinco entidades que obtendrán las más altas asignaciones, por el contrario, Zacatecas, Nayarit, Tlaxcala, Colima y BCS tendrán las asignaciones más bajas. **(Véase cuadro No. 15).**

Cuadro No. 15. Distribución del Fondo de Aportaciones para los Servicios de Salud, por entidad federativa, 1998 - 2005 (Millones de pesos)										
Entidad	Total 1998-2005	1998	1999	2000	2001	2002	2003	2004	2005	2005
Entidades con mayor participación										
México	24,519.6	1,534.9	2,180.6	2,696.5	3,030.3	3,171.6	3,780.70	3,936.0	4,189.00	4,189.00
Jalisco	13,293.3	835.0	1,137.2	1,480.8	1,697.8	1,771.6	2,043.50	2,103.8	2,223.60	2,223.60
Veracruz	11,362.1	650.6	899.4	1,157.6	1,296.2	1,473.6	1,858.10	1,945.2	2,081.35	2,081.35
DF	12,442.2	899.5	1,158.9	1,338.2	1,500.0	1,648.3	1,867.60	1,962.4	2,067.31	2,067.31
Guerrero	10,847.8	724.8	942.3	1,232.7	1,285.6	1,391.9	1,664.30	1,736.2	1,870.03	1,870.03
Entidades con menor participación										
Zacatecas	3,065.9	204.0	266.5	324.3	352.8	428.2	476.5	487.7	525.91	525.91
Nayarit	3,091.9	208.5	264.2	338.3	372.1	413.9	480.6	491.8	522.53	522.53
Tlaxcala	2,877.5	179.2	235.3	313.7	352.2	404.8	439.5	462.9	489.95	489.95
Colima	2,648.6	190.0	228.9	350.9	297.5	353.9	394.0	405.1	428.30	428.30
BCS	2,365.4	214.3	211.3	259.7	282.5	306.1	349.7	362.1	379.73	379.73
Total	211,051.3	13,846.4	18,190.1	22,832.4	25,336.7	27,588.1	32,936.3	34,064.2	36,257.07	36,257.07

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

El Estado de México concentrará en el año 2005 el 11.6% del total del FASSA, Jalisco el 6.1%, Veracruz y el Distrito Federal el 5.7% y Guerrero el 5.2%. Entre las Entidades Federativas con menor participación se encuentran Zacatecas con el 1.5% del total del FASSA, Nayarit y Tlaxcala con el 1.4%, Colima con el 1.2% y Baja California Sur con el 1.00%. **(Véase cuadro No. 16).**

Cuadro No. 16. Distribución del Fondo de Aportaciones para los Servicios de Salud, por entidad federativa, 1998 - 2005 (Participación porcentual)										
Entidad	Total 1998-2005	1998	1999	2000	2001	2002	2003	2004	2005	2005 1/
Entidades con mayor participación										
México	11.6	11.1	12.0	11.8	12.0	11.5	11.5	11.6	11.6	11.6
Jalisco	6.3	6.0	6.3	6.5	6.7	6.4	6.2	6.2	6.1	6.1
Veracruz	5.4	4.7	4.9	5.1	5.1	5.3	5.6	5.7	5.7	5.7
DF	5.9	6.5	6.4	5.9	5.9	6.0	5.7	5.8	5.7	5.7
Guerrero	5.1	5.2	5.2	5.4	5.1	5.0	5.1	5.1	5.2	5.2
Entidades con menor participación										
Zacatecas	1.5	1.5	1.5	1.4	1.4	1.6	1.4	1.4	1.5	1.5
Nayarit	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.4	1.4	1.4
Tlaxcala	1.4	1.3	1.3	1.4	1.4	1.5	1.3	1.4	1.4	1.4
Colima	1.3	1.4	1.3	1.5	1.2	1.3	1.2	1.2	1.2	1.2
BCS	1.1	1.5	1.2	1.1	1.1	1.1	1.1	1.1	1.0	1.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

En lo referente al FAIS, Chiapas, Veracruz, Oaxaca, México y Puebla serán las cinco entidades federativas que obtendrán las partidas más grandes por este fondo de aportación. Mientras que BC, Quintana Roo, Aguascalientes, Colima y BCS serán los estados con los más bajos ingresos. **(Véase cuadro No. 17).**

Cuadro No. 17. Distribución del Fondo de Aportaciones para la Infraestructura Social, por entidad federativa, 1998 - 2005 (Millones de pesos)										
Entidad	Total 1998-2005	1998	1999	2000	2001	2002	2003	2004	2005	2005
Entidades con mayor participación										
Chiapas	16,064.2	803.7	1,193.8	1,504.7	1,794.0	2,506.7	2533.9	2685.1	2,942.31	3,042.3
Veracruz	16,969.4	979.9	1,474.0	1,876.9	2,237.8	2,394.9	2471.3	2594.7	2,843.26	2,939.9
Oaxaca	13,644.3	699.2	1,027.6	1,283.9	1,530.7	2,122.4	2139.3	2269.6	2,487.04	2,571.6
México	12,291.2	696.9	1,024.0	1,279.0	1,524.9	1,780.1	1853.6	1937.5	2,123.06	2,195.2
Puebla	11,917.0	696.0	1,022.7	1,277.2	1,522.9	1,705.6	1756.1	1845.5	2,022.25	2,091.0
Entidades con menor participación										
BC	1,145.4	132.8	126.9	87.3	104.1	160.8	164.3	173.1	189.70	196.1
Q. Roo	1,203.0	144.4	145.4	112.0	133.4	153.6	158.8	166.6	182.55	188.8
Aguascalientes	729.9	122.0	109.8	64.5	76.9	81.2	85.7	89	97.51	100.8
Colima	506.0	108.4	88.3	36.0	42.9	52.6	55.2	57.5	62.96	65.1
BCS	368.4	101.1	76.5	20.5	24.4	33.7	34.6	36.4	39.85	41.2
Total	153,658.11	10,403.40	13,933.60	15,989.70	19,064.10	21,783.90	22,332.70	23,511.60	25,763.66	26,639.11

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

En términos de participación, Chiapas concentrará el 11.4% del presupuesto total del FAIS, seguido por Veracruz con el 11.0%, Oaxaca con el 9.7%, México con el 8.2% y Puebla con el 7.8%. Entre las Entidades Federativas con menor participación se encuentran Baja California y Quintana Roo con el 0.7% del gasto total del FAIS, Aguascalientes con el 0.4%, Colima y Baja California Sur con el 0.2%. **(Véase cuadro No. 18).**

Cuadro No. 18. Distribución del Fondo de Aportaciones para la Infraestructura Social, por entidad federativa, 1998 - 2005 (Participación porcentual)

Entidad	Total 1998-2005	1998	1999	2000	2001	2002	2003	2004	2005	2005 1/
Entidades con mayor participación										
Chiapas	10.5	7.7	8.6	9.4	9.4	11.5	11.3	11.4	11.4	11.4
Veracruz	11.0	9.4	10.6	11.7	11.7	11.0	11.1	11.0	11.0	11.0
Oaxaca	8.9	6.7	7.4	8.0	8.0	9.7	9.6	9.7	9.7	9.7
México	8.0	6.7	7.3	8.0	8.0	8.2	8.3	8.2	8.2	8.2
Puebla	7.8	6.7	7.3	8.0	8.0	7.8	7.9	7.8	7.8	7.8
Entidades con menor participación										
BC	0.7	1.3	0.9	0.5	0.5	0.7	0.7	0.7	0.7	0.7
Q. Roo	0.8	1.4	1.0	0.7	0.7	0.7	0.7	0.7	0.7	0.7
Aguascalientes	0.5	1.2	0.8	0.4	0.4	0.4	0.4	0.4	0.4	0.4
Colima	0.3	1.0	0.6	0.2	0.2	0.2	0.2	0.2	0.2	0.2
BCS	0.2	1.0	0.5	0.1	0.1	0.2	0.2	0.2	0.2	0.2
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

Del presupuesto asignado para el FAM, el DF, el Estado de México, Veracruz, Chiapas y Oaxaca serán las entidades que obtendrán la mayor participación en este Fondo de Aportaciones. Los estados que se les asignarán menos recursos serán Aguascalientes, Quintana Roo, Campeche, BCS y Colima. (Véase cuadro No. 19).

Cuadro No. 19. Distribución del Fondo de Aportaciones Múltiples, por entidad federativa, 1998 - 2005 (Millones de pesos)										
Entidad	Total 1998-2005	1998	1999	2000	2001	2002	2003	2004	2005	2005
Entidades con mayor participación										
DF	5,496.9	548.8	581.8	651.2	724.8	760.0	753.9	737.7	738.75	738.7
México	2,768.9	208.4	256.6	291.6	386.6	417.5	435.7	503.6	251.95	268.9
Veracruz	2,695.6	221.9	266.0	297.8	353.7	397.6	447.1	453.0	243.70	258.5
Chiapas	2,053.9	164.6	204.6	234.9	281.5	301.4	306.1	324.3	224.70	236.5
Oaxaca	2,173.3	181.3	226.3	255.7	299.2	328.1	343	325.9	205.28	213.8
Entidades con menor participación										
Aguascalientes	715.4	56.0	65.7	73.6	91.1	118.5	142.3	123.1	45.01	45.1
Q. Roo	653.4	47.8	60.2	61.6	105.3	110.9	114.8	121.3	29.44	31.5
Campeche	617.6	59.4	72.4	83.1	94.5	94.5	91.3	91.3	28.58	31.1
BCS	382.5	33.6	40.3	45.0	55.1	50.7	64.1	67.4	26.16	26.3
Colima	561.0	39.0	47.8	54.7	69.0	87.5	99.7	140.0	22.43	23.3
Total	51,257.7	3,720.9	4,557.9	5,227.4	6,231.0	7,115.2	7,287.6	7,656	8,388.65	9,462.08

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

En términos de participación, el Distrito Federal concentrará el 7.8% del FAM, el Estado de México el 2.8%, Veracruz el 2.7%, Chiapas el 2.5% y Oaxaca el 2.3%. Entre las Entidades Federativas con menor participación se encuentran Aguascalientes con el 0.5%, Quintana Roo, Baja California Sur y Campeche con el 0.3% y Colima con el 0.2%, **(Véase cuadro No. 20).**

Cuadro No. 20. Distribución del Fondo de Aportaciones Múltiples, por entidad federativa, 1998 - 2005 (Participación porcentual)										
Entidad	Total 1998-2005	1998	1999	2000	2001	2002	2003	2004	2005	2005 1/
Entidades con mayor participación										
DF	10.7	14.7	12.8	12.5	11.6	10.7	10.3	9.6	8.8	7.8
México	5.4	5.6	5.6	5.6	6.2	5.9	6.0	6.6	3.0	2.8
Veracruz	5.3	6.0	5.8	5.7	5.7	5.6	6.1	5.9	2.9	2.7
Chiapas	4.0	4.4	4.5	4.5	4.5	4.2	4.2	4.2	2.7	2.5
Oaxaca	4.2	4.9	5.0	4.9	4.8	4.6	4.7	4.3	2.4	2.3
Entidades con menor participación										
Aguascalientes	1.4	1.5	1.4	1.4	1.5	1.7	2.0	1.6	0.5	0.5
Q. Roo	1.3	1.3	1.3	1.2	1.7	1.6	1.6	1.6	0.4	0.3
Campeche	1.2	1.6	1.6	1.6	1.5	1.3	1.3	1.2	0.3	0.3
BCS	0.7	0.9	0.9	0.9	0.9	0.7	0.9	0.9	0.3	0.3
Colima	1.1	1.0	1.0	1.0	1.1	1.2	1.4	1.8	0.3	0.2
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

En lo referente al FORTAMUNDF, el Estado de México, el DF, Veracruz, Jalisco y Puebla serán las cinco entidades federativas que obtendrán las partidas más grandes por este fondo de aportación. Mientras que Aguascalientes, Nayarit, Campeche, Colima y BCS serán los estados que recibirán las partidas presupuestarias más bajas. **(Véase cuadro No. 21).**

Cuadro No. 21. Distribución del Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del DF, por entidad federativa, 1998 - 2005 (Millones de pesos)

Entidad	Total 1998-2005	1998	1999	2000	2001	2002	2003	2004	2005	2005
Entidades con mayor participación										
México	20,751.4	864.6	1,854.9	2,128.7	2,641.2	3,017.4	3093.4	3396.5	3,754.73	3,754.7
DF	10,176.7	626.9	0.0	0.0	1,618.9	1,849.9	1896.5	1996.6	2,187.85	2,187.9
Veracruz	10,836.2	497.6	1,067.4	1,224.9	1,393.1	1,591.8	1631.9	1646.2	1,783.29	1,783.3
Jalisco	9,930.8	442.5	949.2	1,089.3	1,276.1	1,456.5	1493.2	1542.2	1,681.76	1,681.8
Puebla	8,013.1	341.5	732.7	840.8	1,023.6	1,169.6	1199.1	1288.1	1,417.72	1,417.7
Entidades con menor participación										
Aguascalientes	1,484.8	63.7	136.7	156.9	190.5	217.6	223	236.4	260.00	260.00
Nayarit	1,442.8	66.2	142.1	163.0	185.7	212.0	217.3	219.1	237.40	237.40
Campeche	1,085.0	47.5	101.8	116.8	139.2	159.1	163.1	170.6	186.85	186.85
Colima	860.3	36.0	77.3	88.7	109.1	125.0	128.2	140.7	155.29	155.29
BCS	668.2	27.7	59.5	68.3	85.5	97.7	100.2	108.8	120.54	120.54
Total	150,118.4	6,732.1	13,097.6	15,030.3	19,539.1	22,327.0	22,889.2	24,097.4	26,405.7	26,405.7

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

La entidad federativa con mayor participación en el FORTAMUNDF será México que concentrará el 14.2% del total de este Fondo, el Distrito Federal el 8.3%, Veracruz el 6.8%, Jalisco el 6.8% y Puebla el 5.4%. Entre las entidades federativas con menor participación se encuentran Aguascalientes con el 1% del total del FORTAMUNDF, Nayarit con el 0.9%, Campeche con el 0.7%, Colima con el 0.6% y Baja California Sur con el 0.5%. **(Véase cuadro No. 22).**

Cuadro No. 22. Distribución del Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del DF, por entidad federativa, 1998 - 2005 (Participación porcentual)

Entidad	Total 1998-2005	1998	1999	2000	2001	2002	2003	2004	2005	2005 1/
Entidades con mayor participación										
México	13.8	12.8	14.2	14.2	13.5	13.5	13.5	14.1	14.2	14.2
DF	6.8	9.3	-	-	8.3	8.3	8.3	8.3	8.3	8.3
Veracruz	7.2	7.4	8.1	8.1	7.1	7.1	7.1	6.8	6.8	6.8
Jalisco	6.6	6.6	7.2	7.2	6.5	6.5	6.5	6.4	6.4	6.4
Puebla	5.3	5.1	5.6	5.6	5.2	5.2	5.2	5.3	5.4	5.4
Entidades con menor participación										
Aguascalientes	1.0	0.9	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0
Nayarit	1.0	1.0	1.1	1.1	1.0	0.9	0.9	0.9	0.9	0.9
Campeche	0.7	0.7	0.8	0.8	0.7	0.7	0.7	0.7	0.7	0.7
Colima	0.6	0.5	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6
BCS	0.4	0.4	0.5	0.5	0.4	0.4	0.4	0.5	0.5	0.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

Del presupuesto asignado para el FASP, el Estado de México, el DF, Veracruz, Jalisco y Chiapas serán las entidades que obtendrán la mayor participación en este Fondo. Los estados que se les asignarán menos recursos son Zacatecas, Campeche, Aguascalientes, Colima y Tlaxcala. (Véase cuadro No. 23).

Cuadro No. 23. Distribución del Fondo de Aportaciones para la Seguridad Pública, por entidad federativa, 1998 - 2005 (Millones de pesos)								
Entidad	Total 1999-2005	1999	2000	2001	2002	2003	2004	2005
Entidades con mayor participación								
México	1,845.8	360.0	399.8	432.3	248.9	202.4	202.4	404.7
DF	1,901.3	325.0	371.6	579.0	205.1	266.3	154.3	315.9
Veracruz	1,149.7	236.2	247.8	269.0	147.7	124.5	124.5	245.9
Jalisco	1,052.5	200.0	230.0	244.2	144.9	116.7	116.7	228.8
Chiapas	1,015.9	202.7	220.9	238.7	134.6	109.5	109.5	212.5
Entidades con menor participación								
Zacatecas	354.6	67.7	74.2	84.7	47.4	40.3	40.3	81.4
Campeche	398.1	90.0	90.5	93.5	48.5	37.8	37.8	76.4
Aguascalientes	337.2	65.0	74.1	81.1	41.8	37.6	37.6	76.0
Colima	290.4	54.0	59.3	64.1	41.0	36	36	74.7
Tlaxcala	306.3	65.0	69.9	72.5	37.3	30.8	30.8	65.9
Total	29,158.3	4,715.0	5,213.9	5,786.4	3,210.0	2,733.0	2,500.1	5,000

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

Del presupuesto asignado para el FASP, el Estado de México concentrará el 8.1% del presupuesto total asignado para este Fondo, el Distrito Federal el 6.3%, Veracruz el 5%, Jalisco el 4.6% y Chiapas el 4.3%. Por el contrario, Zacatecas obtendrá el 1.6% del total del FASP, Campeche, Aguascalientes y Colima el 1.5% y Tlaxcala el 1.3%. (Véase cuadro No. 24).

Cuadro No. 24. Distribución del Fondo de Aportaciones para la Seguridad Pública, por entidad federativa, 1998 - 2005 (Participación porcentual)								
Entidad	Total 1999-2005	1999	2000	2001	2002	2003	2004	2005
Entidades con mayor participación								
México	6.33	7.64	7.67	7.47	7.75	7.41	8.10	8.09
DF	6.52	6.89	7.13	10.01	6.39	9.74	6.17	6.32
Veracruz	3.94	5.01	4.75	4.65	4.60	4.56	4.98	4.92
Jalisco	3.61	4.24	4.41	4.22	4.51	4.27	4.67	4.58
Chiapas	3.48	4.30	4.24	4.13	4.19	4.01	4.38	4.25
Entidades con menor participación								
Zacatecas	1.22	1.44	1.42	1.46	1.48	1.47	1.61	1.63
Campeche	1.37	1.91	1.74	1.62	1.51	1.38	1.51	1.53
Aguascalientes	1.16	1.38	1.42	1.40	1.30	1.38	1.50	1.52
Colima	1.00	1.15	1.14	1.11	1.28	1.32	1.44	1.49
Tlaxcala	1.05	1.38	1.34	1.25	1.16	1.13	1.23	1.32
Total	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

Por último, en lo referente al FAETA, el Estado de México, Veracruz, Jalisco, Chiapas y Sonora serán las entidades que obtendrán la mayor participación en este Fondo. Los estados que se les asignarán menos recursos son Nayarit, Zacatecas, Tlaxcala, Colima y BCS. (Véase cuadro No.25).

Cuadro No. 25. Distribución del Fondo de Aportaciones para la Educación Tecnológica y de Adultos, por entidad federativa, 1998 - 2005 (Millones de pesos)									
Entidad	Total 1999-2005	1999	2000	2001	2002	2003	2004	2005	2005
Entidades con mayor participación									
México	2,382.4	33.1	301.4	369.8	388.6	439.1	417.2	433.21	433.2
Veracruz	1,084.4	0.0	122.4	180.4	187.0	194	196.7	203.86	203.9
Jalisco	934.0	6.4	111.3	150.8	156.1	166.6	167.9	174.94	174.9
Chiapas	859.2	7.4	72.1	146.9	151.0	156.8	159.2	165.79	165.8
Sonora	776.8	10.2	92.6	120.6	127.4	135.9	141.8	148.25	148.3
Entidades con menor participación									
Nayarit	247.6	1.4	23.9	40.3	41.8	44.6	46.7	48.85	48.9
Zacatecas	245.0	1.1	21.6	39.0	42.9	45.1	46.7	48.63	48.6
Tlaxcala	221.5	0.0	22.7	36.4	37.6	39.9	41.4	43.45	43.5
Colima	184.6	1.4	21.3	28.9	29.8	33.2	34.1	35.94	35.9
BCS	164.4	1.2	17.5	24.2	26.0	30.1	31.9	33.48	33.5
Total	17,835.8	151.3	2,051.6	2,811.5	2,946.8	3156.6	3188.2	3325.14	3,529.76

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

De la asignación total de este Fondo de Aportaciones, el Estado de México concentrará el 12.27%, Veracruz el 5.78%, Jalisco el 4.96%, Chiapas el 4.70% y Sonora el 4.20%. Las entidades que menos recursos obtendrán son Nayarit con el 1.38% del total del FAETA, Zacatecas con el 1.38%, Tlaxcala con el 1.23%, Colima con el 1.02% y Baja California Sur con el 0.95%. (Véase cuadro No. 26).

Cuadro No. 26. Distribución del Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del DF, por entidad federativa, 1998 - 2005 (Participación porcentual)									
Entidad	Total 1998-2005	1999	2000	2001	2002	2003	2004	2005	2005
Entidades con mayor participación									
México	13.36	21.88	14.69	13.15	13.19	13.91	13.09	13.03	12.27
Veracruz	6.08	-	5.97	6.42	6.35	6.15	6.17	6.13	5.78
Jalisco	5.24	4.23	5.43	5.36	5.30	5.28	5.27	5.26	4.96
Chiapas	4.82	4.89	3.51	5.22	5.12	4.97	4.99	4.99	4.70
Sonora	4.36	6.74	4.51	4.29	4.32	4.31	4.45	4.46	4.20
Entidades con menor participación									
Nayarit	1.39	0.93	1.16	1.43	1.42	1.41	1.46	1.47	1.38
Zacatecas	1.37	0.73	1.05	1.39	1.46	1.43	1.46	1.46	1.38
Tlaxcala	1.24	-	1.11	1.29	1.28	1.26	1.30	1.31	1.23
Colima	1.04	0.93	1.04	1.03	1.01	1.05	1.07	1.08	1.02
BCS	0.92	0.79	0.85	0.86	0.88	0.95	1.00	1.01	0.95
Total	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00	100.00

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

Conclusiones.

La Cámara de Diputados aprobó un presupuesto de gasto federalizado para el ejercicio fiscal 2004 de 572 mil 814 mdp. Para el año 2005, la aprobación fue de 600 mil 025 mdp, por lo que se destinarán 27 mil 211 mdp más en el 2005 respecto al 2004, es decir, su crecimiento real será del 4.75%.

Las aportaciones federales aprobadas por la Cámara de Diputados para el ejercicio fiscal 2004 fueron de 251 mil 201 mdp. Para el ejercicio fiscal 2005 ascendieron a 271 mil 082 mdp, registrando un crecimiento monetario de 19 mil 881 mdp, y un crecimiento real de 7.91% en el 2005, respecto al 2004.

En el análisis por entidad federativa, los estados que más recursos obtendrán de los diferentes fondos de aportaciones federales para el ejercicio fiscal 2005 serán el DF, el Estado de México, Veracruz y Jalisco, por el contrario, las entidades del país que menos recursos recibirán son Aguascalientes, Tlaxcala, Colima y BCS.

Anexo No. 2: Asignación presupuestaria de las aportaciones federales, por entidad federativa, 1998-2005.

FAEBN (sin Distrito Federal)

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios.										
(Millones de Pesos)										
Entidad	Total 1998-2005	Fondo de Aportaciones para la Educación Básica y Normal								
		1998	1999	2000	2001	2002	2003 1/	2004 2/	2005 3/	2005 4/
Aguasc.	13,350.9	1,053.4	1,279.5	1,484.3	1,683.9	1,810.1	1,959.2	1,996.2	2,084.3	2,084.3
BC	31,139.0	2,305.9	2,790.7	3,499.8	3,966.9	4,265.6	4,650.7	4,721.3	4,938.1	4,938.1
BCS	10,068.8	746.0	899.1	1,145.0	1,286.2	1,382.9	1,495.0	1,525.6	1,589.0	1,589.0
Campeche	13,155.1	1,025.8	1,255.5	1,465.8	1,660.0	1,783.8	1,935.8	1,966.3	2,062.1	2,062.1
Coahuila	30,406.2	2,356.5	2,848.4	3,413.6	3,840.8	4,116.5	4,588.2	4,523.2	4,719.0	4,719.0
Colima	9,367.2	685.9	830.5	1,052.6	1,189.8	1,281.4	1,434.3	1,400.9	1,457.8	1,491.8
Chiapas	56,356.9	4,376.0	5,325.9	6,294.8	7,070.2	7,626.4	8,228.5	8,496.3	8,904.8	8,938.8
Chihuahua	31,701.2	2,527.9	3,008.6	3,515.8	3,926.8	4,263.0	4,834.9	4,702.8	4,921.4	4,921.4
DF	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Durango	23,449.7	1,881.6	2,253.2	2,624.3	2,912.6	3,166.7	3,473.6	3,473.8	3,629.9	3,663.9
Guanajuato	40,937.4	3,178.7	3,866.5	4,507.1	5,143.0	5,576.0	5,995.6	6,193.9	6,476.6	6,476.6
Guerrero	52,342.7	3,973.5	4,875.5	5,713.7	6,531.7	7,081.2	8,105.7	7,844.9	8,216.5	8,216.5
Hidalgo	33,953.4	2,665.0	3,186.2	3,707.9	4,227.8	4,628.2	5,108.5	5,100.9	5,328.9	5,328.9
Jalisco	53,929.2	4,179.2	5,062.0	5,978.1	6,689.9	7,240.1	8,361.6	8,037.0	8,381.3	8,381.3
México	96,854.0	6,939.5	9,104.6	11,064.1	12,393.8	13,194.3	14,205.8	14,669.6	15,248.3	15,282.3
Michoacán	51,605.8	4,058.3	4,853.3	5,685.6	6,473.0	6,967.5	7,872.7	7,677.9	8,017.5	8,017.5
Morelos	19,665.1	1,531.0	1,854.1	2,168.1	2,476.1	2,646.5	3,019.7	2,917.5	3,052.1	3,052.1
Nayarit	16,440.0	1,249.5	1,527.2	1,834.2	2,055.2	2,203.6	2,570.1	2,435.9	2,544.3	2,564.3
NL	34,885.8	2,817.3	3,335.6	3,856.1	4,349.2	4,700.1	5,141.7	5,184.5	5,401.3	5,501.3
Oaxaca	55,128.6	3,986.5	4,885.5	5,890.1	6,961.2	7,603.0	8,414.5	8,469.8	8,918.0	8,918.0
Puebla	46,181.0	3,500.0	4,239.7	5,014.9	5,796.8	6,293.4	7,068.0	6,973.7	7,294.5	7,294.5
Querétaro	16,953.0	1,303.4	1,583.7	1,851.7	2,112.8	2,276.5	2,661.8	2,525.9	2,637.2	2,637.2
Q. Roo	13,893.6	1,008.7	1,221.6	1,485.1	1,718.0	1,896.2	2,181.4	2,142.1	2,240.5	2,240.5
SLP	33,072.1	2,591.5	3,134.4	3,631.3	4,134.6	4,471.2	5,053.5	4,920.9	5,134.7	5,134.7
Sinaloa	28,654.5	2,234.6	2,713.4	3,209.1	3,608.1	3,895.7	4,201.5	4,305.4	4,486.7	4,486.7
Sonora	26,978.6	2,131.3	2,570.4	3,030.2	3,393.9	3,658.8	3,971.9	4,026.7	4,195.4	4,195.4
Tabasco	24,323.3	1,900.9	2,313.0	2,681.0	3,044.9	3,293.1	3,605.2	3,654.1	3,831.1	3,831.1
Tamaulipas	38,027.3	2,933.3	3,510.3	4,191.4	4,759.2	5,153.2	5,954.2	5,632.8	5,892.9	5,892.9
Tlaxcala	13,764.4	1,078.2	1,294.7	1,542.4	1,721.5	1,874.8	2,051.8	2,051.1	2,149.9	2,149.9
Veracruz	81,946.8	6,541.9	7,882.3	9,121.8	10,255.7	11,100.5	11,978.9	12,258.3	12,807.4	12,807.4
Yucatán	19,628.1	1,518.3	1,849.1	2,187.5	2,485.7	2,682.1	2,882.3	2,948.6	3,074.5	3,074.5
Zacatecas	22,367.7	1,718.3	2,062.7	2,416.3	2,779.1	3,042.9	3,385.9	3,406.5	3,551.0	3,556.0
No distribuido	341.0									341.0
Total	1,040,868.4	79,997.9	97,417.2	115,263.7	130,648.4	141,175.3	156,392.5	156,184.4	163,187.0	163,789.0

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Para los ejercicios fiscales de 1998-2003, la información se obtuvo de la Cuenta de la Hacienda Pública Federal de 1998 a 2003 y corresponde al gasto ejercido.

2/ Para el ejercicio fiscal 2004, la información se obtuvo del Presupuesto de Egresos de la Federación y corresponde al gasto aprobado por la Cámara de Diputados.

3/ Para el ejercicio fiscal 2005, la información se obtuvo del Proyecto de Presupuesto de Egresos de la Federación y corresponde al gasto propuesto por el Ejecutivo Federal y está sujeta a las modificaciones que realice la Cámara de Diputados.

4/ Para el ejercicio fiscal 2005, la información se obtuvo del Presupuesto de Egresos de la Federación y corresponde al gasto aprobado por la Cámara de Diputados.

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios.										
(Participación Estatal en el Fondo Total) (%).										
Entidad	Total 1998-2005	Fondo de Aportaciones para la Educación Básica y Normal								
		1998	1999	2000	2001	2002	2003	2004	2005 1/	2005 2/
Aguasc.	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3
BC	3.0	2.9	2.9	3.0	3.0	3.0	3.0	3.0	3.0	3.0
BCS	1.0	0.9	0.9	1.0	1.0	1.0	1.0	1.0	1.0	1.0
Campeche	1.3	1.3	1.3	1.3	1.3	1.3	1.2	1.3	1.3	1.3
Coahuila	2.9	2.9	2.9	3.0	2.9	2.9	2.9	2.9	2.9	2.9
Colima	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9
Chiapas	5.4	5.5	5.5	5.5	5.4	5.4	5.3	5.4	5.5	5.5
Chihuahua	3.0	3.2	3.1	3.1	3.0	3.0	3.1	3.0	3.0	3.0
DF	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Durango	2.2	2.4	2.3	2.3	2.2	2.2	2.2	2.2	2.2	2.2
Guanajuato	3.9	4.0	4.0	3.9	3.9	3.9	3.8	4.0	4.0	4.0
Guerrero	5.0	5.0	5.0	5.0	5.0	5.0	5.2	5.0	5.0	5.0
Hidalgo	3.3	3.3	3.3	3.2	3.2	3.3	3.3	3.3	3.3	3.3
Jalisco	5.2	5.2	5.2	5.2	5.1	5.1	5.3	5.1	5.1	5.1
México	9.3	8.7	9.3	9.6	9.5	9.3	9.1	9.4	9.3	9.3
Michoacán	5.0	5.1	5.0	4.9	5.0	4.9	5.0	4.9	4.9	4.9
Morelos	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.9
Nayarit	1.6	1.6	1.6	1.6	1.6	1.6	1.6	1.6	1.6	1.6
NL	3.3	3.5	3.4	3.3	3.3	3.3	3.3	3.3	3.3	3.4
Oaxaca	5.3	5.0	5.0	5.1	5.3	5.4	5.4	5.4	5.5	5.4
Puebla	4.4	4.4	4.4	4.4	4.4	4.5	4.5	4.5	4.5	4.5
Querétaro	1.6	1.6	1.6	1.6	1.6	1.6	1.7	1.6	1.6	1.6
Q. Roo	1.3	1.3	1.3	1.3	1.3	1.3	1.4	1.4	1.4	1.4
SLP	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.2	3.1	3.1
Sinaloa	2.8	2.8	2.8	2.8	2.8	2.8	2.7	2.8	2.7	2.7
Sonora	2.6	2.7	2.6	2.6	2.6	2.6	2.5	2.6	2.6	2.6
Tabasco	2.3	2.4	2.4	2.3	2.3	2.3	2.3	2.3	2.3	2.3
Tamaulipas	3.6	3.7	3.6	3.6	3.6	3.7	3.8	3.6	3.6	3.6
Tlaxcala	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3	1.3
Veracruz	7.9	8.2	8.1	7.9	7.8	7.9	7.7	7.8	7.8	7.8
Yucatán	1.9	1.9	1.9	1.9	1.9	1.9	1.8	1.9	1.9	1.9
Zacatecas	2.2	2.1	2.1	2.1	2.1	2.2	2.2	2.2	2.2	2.2
No distribuido	0.0									0.2
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

Ramo 33: Tasa de Crecimiento Anual del FAEBN por Entidad Federativa								
Entidad	1998-1999	1999 - 2000	2000 -2001	2001 - 2002	2002 - 2003	2003 - 2004	2004-2005 1/	2004 – 2005 2/
Aguasc.	21.46	16.01	13.45	7.49	8.24	1.89	4.41	4.41
BC	21.02	25.41	13.35	7.53	9.03	1.52	4.59	4.59
BCS	20.52	27.35	12.33	7.52	8.11	2.05	4.16	4.16
Campeche	22.39	16.75	13.25	7.46	8.52	1.58	4.87	4.87
Coahuila	20.87	19.84	12.51	7.18	11.46	-1.42	4.33	4.33
Colima	21.08	26.74	13.03	7.70	11.93	-2.33	4.06	6.49
Chiapas	21.71	18.19	12.32	7.87	7.89	3.25	4.81	5.21
Chihuahua	19.02	16.86	11.69	8.56	13.42	-2.73	4.65	4.65
DF	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Durango	19.75	16.47	10.99	8.72	9.69	0.01	4.49	5.47
Guanajuato	21.64	16.57	14.11	8.42	7.53	3.31	4.56	4.56
Guerrero	22.70	17.19	14.32	8.41	14.47	-3.22	4.74	4.74
Hidalgo	19.56	16.37	14.02	9.47	10.38	-0.15	4.47	4.47
Jalisco	21.12	18.10	11.91	8.22	15.49	-3.88	4.28	4.28
México	31.20	21.52	12.02	6.46	7.67	3.26	3.95	4.18
Michoacán	19.59	17.15	13.85	7.64	12.99	-2.47	4.42	4.42
Morelos	21.10	16.94	14.21	6.88	14.10	-3.38	4.61	4.61
Nayarit	22.22	20.10	12.05	7.22	16.63	-5.22	4.45	5.27
NL	18.40	15.60	12.79	8.07	9.40	0.83	4.18	6.11
Oaxaca	22.55	20.56	18.18	9.22	10.67	0.66	5.29	5.29
Puebla	21.13	18.28	15.59	8.57	12.31	-1.33	4.60	4.60
Querétaro	21.51	16.92	14.10	7.75	16.93	-5.11	4.41	4.41
Q. Roo	21.11	21.57	15.68	10.37	15.04	-1.80	4.59	4.59
SLP	20.95	15.85	13.86	8.14	13.02	-2.62	4.34	4.34
Sinaloa	21.43	18.27	12.43	7.97	7.85	2.47	4.21	4.21
Sonora	20.60	17.89	12.00	7.81	8.56	1.38	4.19	4.19
Tabasco	21.68	15.91	13.57	8.15	9.48	1.36	4.84	4.84
Tamaulipas	19.67	19.40	13.55	8.28	15.54	-5.40	4.62	4.62
Tlaxcala	20.08	19.13	11.61	8.91	9.44	-0.03	4.82	4.82
Veracruz	20.49	15.73	12.43	8.24	7.91	2.33	4.48	4.48
Yucatán	21.79	18.30	13.63	7.90	7.46	2.30	4.27	4.27
Zacatecas	20.04	17.14	15.01	9.49	11.27	0.61	4.24	4.39
Total	21.77	18.32	13.35	8.06	10.78	-0.13	4.48	4.87

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

FAEBN (Con DF)

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios.										
(Millones de Pesos)										
Entidad	Total 1998-2005	Fondo de Aportaciones para la Educación Básica y Normal + Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos del DF.								
		1998	1999	2000	2001	2002	2003	2004	2005 1/	2006 2/
Aguasc.	13,350.9	1,053.4	1,279.5	1,484.3	1,683.9	1,810.1	1,959.2	1,996.2	2,084.30	2,084.3
BC	31,139.0	2,305.9	2,790.7	3,499.8	3,966.9	4,265.6	4,650.7	4,721.3	4,938.10	4,938.1
BCS	10,068.8	746.0	899.1	1,145.0	1,286.2	1,382.9	1,495.0	1,525.6	1,589.05	1,589.0
Campeche	13,155.1	1,025.8	1,255.5	1,465.8	1,660.0	1,783.8	1,935.8	1,966.3	2,062.07	2,062.1
Coahuila	30,406.2	2,356.5	2,848.4	3,413.6	3,840.8	4,116.5	4,588.2	4,523.2	4,718.99	4,719.0
Colima	9,367.2	685.9	830.5	1,052.6	1,189.8	1,281.4	1,434.3	1,400.9	1,457.79	1,491.8
Chiapas	56,356.9	4,376.0	5,325.9	6,294.8	7,070.2	7,626.4	8,228.5	8,496.3	8,904.84	8,938.8
Chihuahua	31,701.2	2,527.9	3,008.6	3,515.8	3,926.8	4,263.0	4,834.9	4,702.8	4,921.39	4,921.4
DF	149,652.9	10,156.6	11,817.7	13,682.2	14,799.3	15,677.6	17,671.5	29,762.4	29,689.10	36,085.6
Durango	23,449.7	1,881.6	2,253.2	2,624.3	2,912.6	3,166.7	3,473.6	3,473.8	3,629.87	3,663.9
Guanajuato	40,937.4	3,178.7	3,866.5	4,507.1	5,143.0	5,576.0	5,995.6	6,193.9	6,476.62	6,476.6
Guerrero	52,342.7	3,973.5	4,875.5	5,713.7	6,531.7	7,081.2	8,105.7	7,844.9	8,216.49	8,216.5
Hidalgo	33,953.4	2,665.0	3,186.2	3,707.9	4,227.8	4,628.2	5,108.5	5,100.9	5,328.95	5,328.9
Jalisco	53,929.2	4,179.2	5,062.0	5,978.1	6,689.9	7,240.1	8,361.6	8,037.0	8,381.27	8,381.3
México	96,854.0	6,939.5	9,104.6	11,064.1	12,393.8	13,194.3	14,205.8	14,669.6	15,248.34	15,282.3
Michoacán	51,605.8	4,058.3	4,853.3	5,685.6	6,473.0	6,967.5	7,872.7	7,677.9	8,017.49	8,017.5
Morelos	19,665.1	1,531.0	1,854.1	2,168.1	2,476.1	2,646.5	3,019.7	2,917.5	3,052.11	3,052.1
Nayarit	16,440.0	1,249.5	1,527.2	1,834.2	2,055.2	2,203.6	2,570.1	2,435.9	2,544.27	2,564.3
NL	34,885.8	2,817.3	3,335.6	3,856.1	4,349.2	4,700.1	5,141.7	5,184.5	5,401.29	5,501.3
Oaxaca	55,128.6	3,986.5	4,885.5	5,890.1	6,961.2	7,603.0	8,414.5	8,469.8	8,918.04	8,918.0
Puebla	46,181.0	3,500.0	4,239.7	5,014.9	5,796.8	6,293.4	7,068.0	6,973.7	7,294.51	7,294.5
Querétaro	16,953.0	1,303.4	1,583.7	1,851.7	2,112.8	2,276.5	2,661.8	2,525.9	2,637.18	2,637.2
Q. Roo	13,893.6	1,008.7	1,221.6	1,485.1	1,718.0	1,896.2	2,181.4	2,142.1	2,240.52	2,240.5
SLP	33,072.1	2,591.5	3,134.4	3,631.3	4,134.6	4,471.2	5,053.5	4,920.9	5,134.73	5,134.7
Sinaloa	28,654.5	2,234.6	2,713.4	3,209.1	3,608.1	3,895.7	4,201.5	4,305.4	4,486.70	4,486.7
Sonora	26,978.6	2,131.3	2,570.4	3,030.2	3,393.9	3,658.8	3,971.9	4,026.7	4,195.42	4,195.4
Tabasco	24,323.3	1,900.9	2,313.0	2,681.0	3,044.9	3,293.1	3,605.2	3,654.1	3,831.12	3,831.1
Tamaulipas	38,027.3	2,933.3	3,510.3	4,191.4	4,759.2	5,153.2	5,954.2	5,632.8	5,892.87	5,892.9
Tlaxcala	13,764.4	1,078.2	1,294.7	1,542.4	1,721.5	1,874.8	2,051.8	2,051.1	2,149.95	2,149.9
Veracruz	81,946.8	6,541.9	7,882.3	9,121.8	10,255.7	11,100.5	11,978.9	12,258.3	12,807.36	12,807.4
Yucatán	19,628.1	1,518.3	1,849.1	2,187.5	2,485.7	2,682.1	2,882.3	2,948.6	3,074.46	3,074.5
Zacatecas	22,367.7	1,718.3	2,062.7	2,416.3	2,779.1	3,042.9	3,385.9	3,406.5	3,550.96	3,556.0
No distribuido	341.0									341.0
Total	1,190,521.3	90,154.5	109,234.9	128,945.9	145,447.7	156,852.9	174,064.0	185,946.8	192,876.1	199,874.6

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios.										
Entidad	Total 1998-2005	Fondo de Aportaciones para la Educación Básica y Normal + Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos del DF.								
		1998	1999	2000	2001	2002	2003	2004	2005 1/	2005 2/
Aguasc.	1.1	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.1	1.0
BC	2.6	2.6	2.6	2.7	2.7	2.7	2.7	2.5	2.6	2.5
BCS	0.8	0.8	0.8	0.9	0.9	0.9	0.9	0.8	0.8	0.8
Campeche	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.1	1.0
Coahuila	2.5	2.6	2.6	2.6	2.6	2.6	2.6	2.4	2.4	2.4
Colima	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.7
Chiapas	4.7	4.9	4.9	4.9	4.9	4.9	4.7	4.6	4.6	4.5
Chihuahua	2.6	2.8	2.8	2.7	2.7	2.7	2.8	2.5	2.6	2.5
DF	13.0	11.3	10.8	10.6	10.2	10.0	10.2	16.0	16.0	18.1
Durango	2.0	2.1	2.1	2.0	2.0	2.0	2.0	1.9	1.9	1.8
Guanajuato	3.4	3.5	3.5	3.5	3.5	3.6	3.4	3.3	3.4	3.2
Guerrero	4.4	4.4	4.5	4.4	4.5	4.5	4.7	4.2	4.3	4.1
Hidalgo	2.8	3.0	2.9	2.9	2.9	3.0	2.9	2.7	2.8	2.7
Jalisco	4.5	4.6	4.6	4.6	4.6	4.6	4.8	4.3	4.3	4.2
México	8.1	7.7	8.3	8.6	8.5	8.4	8.2	7.9	7.9	7.6
Michoacán	4.3	4.5	4.4	4.4	4.5	4.4	4.5	4.1	4.2	4.0
Morelos	1.6	1.7	1.7	1.7	1.7	1.7	1.7	1.6	1.6	1.5
Nayarit	1.4	1.4	1.4	1.4	1.4	1.4	1.5	1.3	1.3	1.3
NL	2.9	3.1	3.1	3.0	3.0	3.0	3.0	2.8	2.8	2.8
Oaxaca	4.6	4.4	4.5	4.6	4.8	4.8	4.8	4.6	4.6	4.5
Puebla	3.9	3.9	3.9	3.9	4.0	4.0	4.1	3.8	3.8	3.6
Querétaro	1.4	1.4	1.4	1.4	1.5	1.5	1.5	1.4	1.4	1.3
Q. Roo	1.2	1.1	1.1	1.2	1.2	1.2	1.3	1.2	1.2	1.1
SLP	2.8	2.9	2.9	2.8	2.8	2.9	2.9	2.6	2.7	2.6
Sinaloa	2.4	2.5	2.5	2.5	2.5	2.5	2.4	2.3	2.3	2.2
Sonora	2.3	2.4	2.4	2.3	2.3	2.3	2.3	2.2	2.2	2.1
Tabasco	2.0	2.1	2.1	2.1	2.1	2.1	2.1	2.0	2.0	1.9
Tamaulipas	3.2	3.3	3.2	3.3	3.3	3.3	3.4	3.0	3.1	2.9
Tlaxcala	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.1	1.1	1.1
Veracruz	6.8	7.3	7.2	7.1	7.1	7.1	6.9	6.6	6.6	6.4
Yucatán	1.6	1.7	1.7	1.7	1.7	1.7	1.7	1.6	1.6	1.5
Zacatecas	1.9	1.9	1.9	1.9	1.9	1.9	1.9	1.8	1.8	1.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

Ramo 33: Tasa de Crecimiento Anual del Fondo de Aportaciones para la Educación Básica y Normal + Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos del DF.								
Entidad	1998-1999	1999 - 2000	2000 -2001	2001 - 2002	2002 - 2003	2003 - 2004	2004-2005 1/	2004 – 2005 1/
Aguasc.	21.46	16.01	13.45	7.49	8.24	1.89	4.41	4.41
BC	21.02	25.41	13.35	7.53	9.03	1.52	4.59	4.59
BCS	20.52	27.35	12.33	7.52	8.11	2.05	4.16	4.16
Campeche	22.39	16.75	13.25	7.46	8.52	1.58	4.87	4.87
Coahuila	20.87	19.84	12.51	7.18	11.46	-1.42	4.33	4.33
Colima	21.08	26.74	13.03	7.70	11.93	-2.33	4.06	6.49
Chiapas	21.71	18.19	12.32	7.87	7.89	3.25	4.81	5.21
Chihuahua	19.02	16.86	11.69	8.56	13.42	-2.73	4.65	4.65
DF	16.35	15.78	8.16	5.93	12.72	68.42	-0.25	21.25
Durango	19.75	16.47	10.99	8.72	9.69	0.01	4.49	5.47
Guanajuato	21.64	16.57	14.11	8.42	7.53	3.31	4.56	4.56
Guerrero	22.70	17.19	14.32	8.41	14.47	-3.22	4.74	4.74
Hidalgo	19.56	16.37	14.02	9.47	10.38	-0.15	4.47	4.47
Jalisco	21.12	18.10	11.91	8.22	15.49	-3.88	4.28	4.28
México	31.20	21.52	12.02	6.46	7.67	3.26	3.95	4.18
Michoacán	19.59	17.15	13.85	7.64	12.99	-2.47	4.42	4.42
Morelos	21.10	16.94	14.21	6.88	14.10	-3.38	4.61	4.61
Nayarit	22.22	20.10	12.05	7.22	16.63	-5.22	4.45	5.27
NL	18.40	15.60	12.79	8.07	9.40	0.83	4.18	6.11
Oaxaca	22.55	20.56	18.18	9.22	10.67	0.66	5.29	5.29
Puebla	21.13	18.28	15.59	8.57	12.31	-1.33	4.60	4.60
Querétaro	21.51	16.92	14.10	7.75	16.93	-5.11	4.41	4.41
Q. Roo	21.11	21.57	15.68	10.37	15.04	-1.80	4.59	4.59
SLP	20.95	15.85	13.86	8.14	13.02	-2.62	4.35	4.34
Sinaloa	21.43	18.27	12.43	7.97	7.85	2.47	4.21	4.21
Sonora	20.60	17.89	12.00	7.81	8.56	1.38	4.19	4.19
Tabasco	21.68	15.91	13.57	8.15	9.48	1.36	4.84	4.84
Tamaulipas	19.67	19.40	13.55	8.28	15.54	-5.40	4.62	4.62
Tlaxcala	20.08	19.13	11.61	8.91	9.44	-0.03	4.82	4.82
Veracruz	20.49	15.73	12.43	8.24	7.91	2.33	4.48	4.48
Yucatán	21.79	18.30	13.63	7.90	7.46	2.30	4.27	4.27
Zacatecas	20.04	17.14	15.01	9.49	11.27	0.61	4.24	4.39
Total	21.16	18.04	12.80	7.84	10.97	6.83	3.73	7.49

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

FASSA

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios.										
(Millones de Pesos)										
Entidad	Total 1998-2005	Fondo de Aportaciones para los Servicios de Salud								
		1998	1999	2000	2001	2002	2003	2004	2005 1/	2005 2/
Aguasc.	3,200.0	205.7	278.3	345.9	400.3	433.5	494.0	506.2	536.09	536.09
BC	4,630.9	325.2	403.8	517.7	565.0	602.3	705.8	735.6	775.50	775.50
BCS	2,365.4	214.3	211.3	259.7	282.5	306.1	349.7	362.1	379.73	379.73
Campeche	3,237.1	211.3	275.6	348.7	391.6	430.2	503.3	523	553.43	553.43
Coahuila	4,191.1	288.6	363.0	447.3	511.3	559.0	637.6	668.9	715.39	715.39
Colima	2,648.6	190.0	228.9	350.9	297.5	353.9	394.0	405.1	428.30	428.30
Chiapas	10,429.5	697.1	856.2	1,137.5	1,205.3	1,285.2	1,834.50	1,652.3	1,761.41	1,761.41
Chihuahua	5,824.7	362.5	481.8	611.2	693.5	750.3	919.8	964	1,041.61	1,041.61
DF	12,442.2	899.5	1,158.9	1,338.2	1,500.0	1,648.3	1,867.60	1,962.4	2,067.31	2,067.31
Durango	4,567.3	300.9	386.3	475.2	539.7	622.5	699.5	750.3	792.89	792.89
Guanajuato	7,816.7	515.5	674.3	872.8	942.1	1,018.5	1,212.10	1,247.7	1,333.68	1,333.68
Guerrero	10,847.8	724.8	942.3	1,232.7	1,285.6	1,391.9	1,664.30	1,736.2	1,870.03	1,870.03
Hidalgo	6,236.4	384.7	508.5	630.2	699.1	800.2	997.4	1,072.5	1,143.78	1,143.78
Jalisco	13,293.3	835.0	1,137.2	1,480.8	1,697.8	1,771.6	2,043.50	2,103.8	2,223.60	2,223.60
México	24,519.6	1,534.9	2,180.6	2,696.5	3,030.3	3,171.6	3,780.70	3,936.0	4,189.00	4,189.00
Michoacán	7,546.8	500.4	667.1	813.1	911.9	994.6	1,142.20	1,220.2	1,297.32	1,297.32
Morelos	3,871.6	269.6	342.8	420.8	468.8	512.5	583.9	616.4	656.83	656.83
Nayarit	3,091.9	208.5	264.2	338.3	372.1	413.9	480.6	491.8	522.53	522.53
NL	6,348.3	453.6	569.3	686.6	775.0	840.8	958.4	1,002.2	1,062.41	1,062.41
Oaxaca	8,330.7	534.7	698.3	889.0	949.9	1,040.6	1,348.70	1,384.7	1,484.77	1,484.77
Puebla	7,631.7	464.3	607.8	749.0	862.8	946.6	1,261.50	1,332.3	1,407.39	1,407.39
Querétaro	4,037.8	241.7	327.4	420.1	471.6	549.2	635.6	676.8	715.44	715.44
Q. Roo	3,394.4	210.8	299.5	372.4	429.1	447.1	525.5	538.9	571.08	571.08
SLP	4,397.4	280.5	365.4	467.8	534.1	560.2	701.2	721.2	767.04	767.04
Sinaloa	5,027.4	345.4	430.8	542.6	611.4	657.8	772.5	811.2	855.73	855.73
Sonora	6,187.9	432.3	543.2	654.4	775.8	829.1	940.8	971.3	1,041.05	1,041.05
Tabasco	5,443.7	376.5	520.6	602.8	657.7	733.0	832.2	835.7	885.15	885.15
Tamaulipas	7,595.8	501.0	668.3	838.5	929.3	1,017.6	1,159.30	1,204.3	1,277.53	1,277.53
Tlaxcala	2,877.5	179.2	235.3	313.7	352.2	404.8	439.5	462.9	489.95	489.95
Veracruz	11,362.1	650.6	899.4	1,157.6	1,296.2	1,473.6	1,858.10	1,945.2	2,081.35	2,081.35
Yucatán	4,589.5	303.3	397.2	496.1	544.4	593.4	716	735.3	803.85	803.85
Zacatecas	3,065.9	204.0	266.5	324.3	352.8	428.2	476.5	487.7	525.91	525.91
Total	211,051.3	13,846.4	18,190.1	22,832.4	25,336.7	27,588.1	32,936.3	34,064.2	36,257.07	36,257.07

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios.										
(Participación Estatal en el fondo Total) (%)										
Entidad	Total 1998-2005	Fondo de Aportaciones para los Servicios de Salud								
		1998	1999	2000	2001	2002	2003	2004	2005 1/	2005 2/
Aguasc.	1.5	1.5	1.5	1.5	1.6	1.6	1.5	1.5	1.5	1.5
BC	2.2	2.3	2.2	2.3	2.2	2.2	2.1	2.2	2.1	2.1
BCS	1.1	1.5	1.2	1.1	1.1	1.1	1.1	1.1	1.0	1.0
Campeche	1.5	1.5	1.5	1.5	1.5	1.6	1.5	1.5	1.5	1.5
Coahuila	2.0	2.1	2.0	2.0	2.0	2.0	1.9	2.0	2.0	2.0
Colima	1.2	1.4	1.3	1.5	1.2	1.3	1.2	1.2	1.2	1.2
Chiapas	4.9	5.0	4.7	5.0	4.8	4.7	5.6	4.9	4.9	4.9
Chihuahua	2.8	2.6	2.6	2.7	2.7	2.7	2.8	2.8	2.9	2.9
DF	5.9	6.5	6.4	5.9	5.9	6.0	5.7	5.8	5.7	5.7
Durango	2.2	2.2	2.1	2.1	2.1	2.3	2.1	2.2	2.2	2.2
Guanajuato	3.7	3.7	3.7	3.8	3.7	3.7	3.7	3.7	3.7	3.7
Guerrero	5.1	5.2	5.2	5.4	5.1	5.0	5.1	5.1	5.2	5.2
Hidalgo	3.0	2.8	2.8	2.8	2.8	2.9	3.0	3.1	3.2	3.2
Jalisco	6.3	6.0	6.3	6.5	6.7	6.4	6.2	6.2	6.1	6.1
México	11.6	11.1	12.0	11.8	12.0	11.5	11.5	11.6	11.6	11.6
Michoacán	3.6	3.6	3.7	3.6	3.6	3.6	3.5	3.6	3.6	3.6
Morelos	1.8	1.9	1.9	1.8	1.9	1.9	1.8	1.8	1.8	1.8
Nayarit	1.5	1.5	1.5	1.5	1.5	1.5	1.5	1.4	1.4	1.4
NL	3.0	3.3	3.1	3.0	3.1	3.0	2.9	2.9	2.9	2.9
Oaxaca	4.0	3.9	3.8	3.9	3.7	3.8	4.1	4.1	4.1	4.1
Puebla	3.7	3.4	3.3	3.3	3.4	3.4	3.8	3.9	3.9	3.9
Querétaro	1.9	1.7	1.8	1.8	1.9	2.0	1.9	2.0	2.0	2.0
Q. Roo	1.6	1.5	1.6	1.6	1.7	1.6	1.6	1.6	1.6	1.6
SLP	2.1	2.0	2.0	2.0	2.1	2.0	2.1	2.1	2.1	2.1
Sinaloa	2.4	2.5	2.4	2.4	2.4	2.4	2.3	2.4	2.4	2.4
Sonora	2.9	3.1	3.0	2.9	3.1	3.0	2.9	2.9	2.9	2.9
Tabasco	2.6	2.7	2.9	2.6	2.6	2.7	2.5	2.5	2.4	2.4
Tamaulipas	3.6	3.6	3.7	3.7	3.7	3.7	3.5	3.5	3.5	3.5
Tlaxcala	1.4	1.3	1.3	1.4	1.4	1.5	1.3	1.4	1.4	1.4
Veracruz	5.4	4.7	4.9	5.1	5.1	5.3	5.6	5.7	5.7	5.7
Yucatán	2.2	2.2	2.2	2.2	2.1	2.2	2.2	2.2	2.2	2.2
Zacatecas	1.5	1.5	1.5	1.4	1.4	1.6	1.4	1.4	1.5	1.5
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

Ramo 33: Tasa de Crecimiento Anual del FASSA por Entidad Federativa								
Entidad	1998-1999	1999-2000	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005 1/	2004-2005 1/
Aguasc.	35.29	24.29	15.73	8.29	13.96	2.47	5.91	5.91
BC	24.17	28.21	9.14	6.60	17.18	4.22	5.42	5.42
BCS	-1.40	22.91	8.78	8.35	14.24	3.55	4.87	4.87
Campeche	30.43	26.52	12.30	9.86	16.99	3.91	5.82	5.82
Coahuila	25.78	23.22	14.31	9.33	14.06	4.91	6.95	6.95
Colima	20.47	53.30	-15.22	18.96	11.33	2.82	5.73	5.73
Chiapas	22.82	32.85	5.96	6.63	42.74	-9.93	6.60	6.60
Chihuahua	32.91	26.86	13.47	8.19	22.59	4.81	8.05	8.05
DF	28.84	15.47	12.09	9.89	13.30	5.08	5.35	5.35
Durango	28.38	23.01	13.57	15.34	12.37	7.26	5.68	5.68
Guanajuato	30.81	29.44	7.94	8.11	19.01	2.94	6.89	6.89
Guerrero	30.01	30.82	4.29	8.27	19.57	4.32	7.71	7.71
Hidalgo	32.18	23.93	10.93	14.46	24.64	7.53	6.65	6.65
Jalisco	36.19	30.21	14.65	4.35	15.35	2.95	5.69	5.69
México	42.07	23.66	12.38	4.66	19.20	4.11	6.43	6.43
Michoacán	33.31	21.89	12.15	9.07	14.84	6.83	6.32	6.32
Morelos	27.15	22.75	11.41	9.32	13.93	5.57	6.56	6.56
Nayarit	26.71	28.05	9.99	11.23	16.12	2.33	6.25	6.25
NL	25.51	20.60	12.88	8.49	13.99	4.57	6.01	6.01
Oaxaca	30.60	27.31	6.85	9.55	29.61	2.67	7.23	7.23
Puebla	30.91	23.23	15.19	9.71	33.27	5.61	5.64	5.64
Querétaro	35.46	28.31	12.26	16.45	15.73	6.48	5.71	5.71
Q. Roo	42.08	24.34	15.23	4.19	17.54	2.55	5.97	5.97
SLP	30.27	28.02	14.17	4.89	25.17	2.85	6.36	6.36
Sinaloa	24.72	25.95	12.68	7.59	17.44	5.01	5.49	5.49
Sonora	25.65	20.47	18.55	6.87	13.47	3.24	7.18	7.18
Tabasco	38.27	15.79	9.11	11.45	13.53	0.42	5.92	5.92
Tamaulipas	33.39	25.47	10.83	9.50	13.92	3.88	6.08	6.08
Tlaxcala	31.31	33.32	12.27	14.93	8.57	5.32	5.84	5.84
Veracruz	38.24	28.71	11.97	13.69	26.09	4.69	7.00	7.00
Yucatán	30.96	24.90	9.74	9.00	20.66	2.70	9.32	9.32
Zacatecas	30.64	21.69	8.79	21.37	11.28	2.35	7.83	7.83
Total	31.37	25.52	10.97	8.89	19.39	3.42	6.44	6.44

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

FAIS

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios.										
(Millones de Pesos)										
Entidad	Total 1998-2005	Fondo de Aportaciones para la Infraestructura Social.								
		1998	1999	2000	2001	2002	2003	2004	2005 1/	2005 2/
Aguasc.	729.9	122.0	109.8	64.5	76.9	81.2	85.7	89	97.5	100.8
BC	1,145.4	132.8	126.9	87.3	104.1	160.8	164.3	173.1	189.7	196.1
BCS	368.4	101.1	76.5	20.5	24.4	33.7	34.6	36.4	39.9	41.2
Campeche	1,669.0	175.6	195.1	177.8	212.0	208.8	216.2	226.7	248.4	256.8
Coahuila	1,444.1	164.7	177.8	154.9	184.7	174.0	182.5	190.1	208.3	215.4
Colima	506.0	108.4	88.3	36.0	42.9	52.6	55.2	57.5	62.9	65.1
Chiapas	16,064.2	803.7	1,193.8	1,504.7	1,794.0	2,506.7	2,533.9	2,685.1	2,942.3	3,042.3
Chihuahua	3,034.5	221.1	267.4	274.0	326.6	452.9	458	485	531.5	549.5
DF	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Durango	2,585.0	214.9	257.5	260.8	310.9	357.8	363.6	384.2	421.0	435.3
Guanajuato	7,810.2	493.4	700.4	849.1	1,012.4	1,100.4	1,125.2	1,185.8	1,299.4	1,343.5
Guerrero	12,190.2	736.1	1,086.3	1,361.8	1,623.7	1,720.2	1,736	1,840.6	2,017.0	2,085.5
Hidalgo	5,114.5	356.0	481.9	558.9	666.4	702.3	725.3	761.2	834.2	862.5
Jalisco	5,336.2	391.6	538.6	634.3	756.1	695.3	716.1	752.1	824.1	852.1
México	12,291.2	696.9	1,024.0	1,279.0	1,524.9	1,780.1	1,853.6	1,937.5	2,123.1	2,195.2
Michoacán	8,174.6	522.6	746.9	910.9	1,086.0	1,134.5	1,162.6	1,224.1	1,341.4	1,387.0
Morelos	1,750.0	162.6	174.3	150.2	179.1	247.8	259.2	270.4	296.3	306.4
Nayarit	1,396.9	152.8	159.0	129.8	154.8	184.6	190	199.7	218.8	226.2
NL	1,920.7	210.5	250.6	251.5	299.9	208.8	216.3	226.5	248.2	256.6
Oaxaca	13,644.3	699.2	1,027.6	1,283.9	1,530.7	2,122.4	2,139.3	2,269.6	2,487.0	2,571.6
Puebla	11,917.0	696.0	1,022.7	1,277.2	1,522.9	1,705.6	1,756.1	1,845.5	2,022.2	2,091.0
Querétaro	2,232.9	203.6	239.5	236.8	282.3	293.5	301.2	316.9	347.3	359.1
Q. Roo	1,203.0	144.4	145.4	112.0	133.4	153.6	158.8	166.6	182.6	188.8
SLP	5,338.2	352.3	475.9	551.0	656.9	761.9	783.2	823.7	902.6	933.3
Sinaloa	2,453.3	197.2	229.5	223.5	266.5	352.2	366.8	383.3	420.0	434.3
Sonora	1,590.4	164.4	177.2	154.0	183.6	208.6	217.7	227.3	249.1	257.6
Tabasco	4,002.1	274.4	352.2	386.5	460.9	582.2	600.6	630.7	691.1	714.6
Tamaulipas	2,705.0	231.6	284.1	296.1	353.1	353.3	367.3	384.2	421.0	435.3
Tlaxcala	1,414.7	157.7	166.6	140.0	166.9	178.7	187.8	195.5	214.2	221.5
Veracruz	16,969.4	979.9	1,474.0	1,876.9	2,237.8	2,394.9	2,471.3	2,594.7	2,843.3	2,939.9
Yucatán	3,626.3	297.2	388.4	434.7	518.3	454.1	475.5	496.1	543.6	562.0
Zacatecas	3,030.7	238.7	295.4	311.1	371.0	420.5	428.8	452.5	495.9	512.7
Total	153,658.1	10,403.4	13,933.6	15,989.7	19,064.1	21,783.9	22,332.7	23,511.6	25,763.6	26,639.1

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios.										
(Participación Estatal en el fondo Total) (%).										
Entidad	Total 1998-2005	Fondo de Aportaciones para la Infraestructura Social.								
		1998	1999	2000	2001	2002	2003	2004	2005 1/	2005 2/
Aguasc.	0.5	1.2	0.8	0.4	0.4	0.4	0.4	0.4	0.4	0.4
BC	0.7	1.3	0.9	0.5	0.5	0.7	0.7	0.7	0.7	0.7
BCS	0.2	1.0	0.5	0.1	0.1	0.2	0.2	0.2	0.2	0.2
Campeche	1.1	1.7	1.4	1.1	1.1	1.0	1.0	1.0	1.0	1.0
Coahuila	0.9	1.6	1.3	1.0	1.0	0.8	0.8	0.8	0.8	0.8
Colima	0.3	1.0	0.6	0.2	0.2	0.2	0.2	0.2	0.2	0.2
Chiapas	10.6	7.7	8.6	9.4	9.4	11.5	11.3	11.4	11.4	11.4
Chihuahua	2.0	2.1	1.9	1.7	1.7	2.1	2.1	2.1	2.1	2.1
DF	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Durango	1.7	2.1	1.8	1.6	1.6	1.6	1.6	1.6	1.6	1.6
Guanajuato	5.1	4.7	5.0	5.3	5.3	5.1	5.0	5.0	5.0	5.0
Guerrero	7.9	7.1	7.8	8.5	8.5	7.9	7.8	7.8	7.8	7.8
Hidalgo	3.3	3.4	3.5	3.5	3.5	3.2	3.2	3.2	3.2	3.2
Jalisco	3.4	3.8	3.9	4.0	4.0	3.2	3.2	3.2	3.2	3.2
México	8.0	6.7	7.3	8.0	8.0	8.2	8.3	8.2	8.2	8.2
Michoacán	5.3	5.0	5.4	5.7	5.7	5.2	5.2	5.2	5.2	5.2
Morelos	1.1	1.6	1.3	0.9	0.9	1.1	1.2	1.2	1.2	1.2
Nayarit	0.9	1.5	1.1	0.8	0.8	0.8	0.9	0.8	0.8	0.8
NL	1.2	2.0	1.8	1.6	1.6	1.0	1.0	1.0	1.0	1.0
Oaxaca	9.0	6.7	7.4	8.0	8.0	9.7	9.6	9.7	9.7	9.7
Puebla	7.8	6.7	7.3	8.0	8.0	7.8	7.9	7.8	7.8	7.8
Querétaro	1.4	2.0	1.7	1.5	1.5	1.3	1.3	1.3	1.3	1.3
Q. Roo	0.8	1.4	1.0	0.7	0.7	0.7	0.7	0.7	0.7	0.7
SLP	3.5	3.4	3.4	3.4	3.4	3.5	3.5	3.5	3.5	3.5
Sinaloa	1.6	1.9	1.6	1.4	1.4	1.6	1.6	1.6	1.6	1.6
Sonora	1.0	1.6	1.3	1.0	1.0	1.0	1.0	1.0	1.0	1.0
Tabasco	2.6	2.6	2.5	2.4	2.4	2.7	2.7	2.7	2.7	2.7
Tamaulipas	1.7	2.2	2.0	1.9	1.9	1.6	1.6	1.6	1.6	1.6
Tlaxcala	0.9	1.5	1.2	0.9	0.9	0.8	0.8	0.8	0.8	0.8
Veracruz	11.0	9.4	10.6	11.7	11.7	11.0	11.1	11.0	11.0	11.0
Yucatán	2.3	2.9	2.8	2.7	2.7	2.1	2.1	2.1	2.1	2.1
Zacatecas	2.0	2.3	2.1	1.9	1.9	1.9	1.9	1.9	1.9	1.9
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

Ramo 33: Tasa de Crecimiento Anual del FAIS por Entidad Federativa 1998-2004 (%)								
Entidad	1998-1999	1999-2000	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005 1/	2004-2005 2/
Aguasc.	-10.00	-41.26	19.22	5.59	5.54	3.85	9.56	13.29
BC	-4.44	-31.21	19.24	54.47	2.18	5.36	9.59	13.31
BCS	-24.33	-73.20	19.02	38.11	2.67	5.20	9.49	13.21
Campeche	11.10	-8.87	19.24	-1.51	3.54	4.86	9.58	13.30
Coahuila	7.95	-12.88	19.24	-5.79	4.89	4.16	9.59	13.31
Colima	-18.54	-59.23	19.17	22.61	4.94	4.17	9.45	13.22
Chiapas	48.54	26.04	19.23	39.73	1.09	5.97	9.58	13.30
Chihuahua	20.94	2.47	19.20	38.67	1.13	5.90	9.58	13.30
DF	0.0	0.0	0.0	0.0	0.0	0.0	0.00	0.00
Durango	19.82	1.28	19.21	15.09	1.62	5.67	9.58	13.30
Guanajuato	41.95	21.23	19.23	8.69	2.25	5.39	9.58	13.30
Guerrero	47.58	25.36	19.23	5.94	0.92	6.03	9.58	13.30
Hidalgo	35.37	15.98	19.23	5.39	3.27	4.95	9.59	13.31
Jalisco	37.54	17.77	19.20	-8.04	2.99	5.03	9.57	13.30
México	46.94	24.90	19.23	16.74	4.13	4.53	9.58	13.30
Michoacán	42.92	21.96	19.22	4.47	2.48	5.29	9.58	13.31
Morelos	7.20	-13.83	19.24	38.36	4.60	4.32	9.58	13.30
Nayarit	4.06	-18.36	19.26	19.25	2.93	5.11	9.55	13.28
NL	19.05	0.36	19.24	-30.38	3.59	4.72	9.58	13.30
Oaxaca	46.97	24.94	19.22	38.66	0.80	6.09	9.58	13.30
Puebla	46.94	24.89	19.24	12.00	2.96	5.09	9.58	13.30
Querétaro	17.63	-1.13	19.21	3.97	2.62	5.21	9.58	13.30
Q. Roo	0.69	-22.97	19.11	15.14	3.39	4.91	9.57	13.30
SLP	35.08	15.78	19.22	15.98	2.80	5.17	9.58	13.30
Sinaloa	16.38	-2.61	19.24	32.16	4.15	4.50	9.57	13.30
Sonora	7.79	-13.09	19.22	13.62	4.36	4.41	9.59	13.32
Tabasco	28.35	9.74	19.25	26.32	3.16	5.01	9.57	13.30
Tamaulipas	22.67	4.22	19.25	0.06	3.96	4.60	9.58	13.30
Tlaxcala	5.64	-15.97	19.21	7.07	5.09	4.10	9.58	13.30
Veracruz	50.42	27.33	19.23	7.02	3.19	4.99	9.58	13.30
Yucatán	30.69	11.92	19.23	-12.39	4.71	4.33	9.57	13.29
Zacatecas	23.75	5.31	19.25	13.34	1.97	5.53	9.58	13.30
Total	33.93	14.76	19.23	14.27	2.52	5.28	9.58	13.30

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

FORTAMUNDF

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios.										
(Millones de Pesos)										
Entidad	Total 1998-2005	Fondo de Aportaciones para el Fortalecimiento de los Municipios								
		1998	1999	2000	2001	2002	2003	2004	2005 1/	2005 2/
Aguasc.	1,484.8	63.7	136.7	156.9	190.5	217.6	223	236.4	260.0	260.0
BC	3,980.7	156.0	334.6	384.0	502.2	573.1	587.5	681.2	762.1	762.1
BCS	668.2	27.7	59.5	68.3	85.5	97.7	100.2	108.8	120.5	120.5
Campeche	1,085.0	47.5	101.8	116.8	139.2	159.1	163.1	170.6	186.9	186.9
Coahuila	3,609.8	160.5	344.4	395.2	463.5	529.5	542.8	561.4	612.5	612.5
Colima	860.3	36.0	77.3	88.7	109.1	125.0	128.2	140.7	155.3	155.3
Chiapas	6,173.0	264.7	568.0	651.8	791.4	903.3	926.1	984.8	1,082.9	1,082.9
Chihuahua	4,817.0	206.3	442.6	507.9	615.3	703.4	721.1	771.8	848.6	848.6
DF	10,176.7	626.9	0.0	0.0	1,618.9	1,849.9	1896.5	1996.6	2,187.9	2,187.9
Durango	2,272.4	105.7	226.8	260.3	291.9	333.8	342.2	342.2	369.5	369.5
Guanajuato	7,321.4	325.4	698.1	801.2	940.1	1,074.3	1101.4	1138.5	1,242.4	1,242.4
Guerrero	4,836.3	215.4	462.1	530.3	620.6	709.5	727.4	751.4	819.6	819.6
Hidalgo	3,509.4	156.0	334.7	384.1	450.4	515.1	528	545.6	595.5	595.5
Jalisco	9,930.8	442.5	949.2	1,089.3	1,276.1	1,456.5	1493.2	1542.2	1,681.8	1,681.8
México	20,751.4	864.6	1,854.9	2,128.7	2,641.2	3,017.4	3093.4	3396.5	3,754.7	3,754.7
Michoacán	6,254.9	285.9	613.2	703.7	803.3	918.3	941.4	954.3	1,034.8	1,034.8
Morelos	2,454.4	106.5	228.6	262.3	313.5	358.3	367.4	390.2	427.6	427.6
Nayarit	1,442.8	66.2	142.1	163.0	185.7	212.0	217.3	219.1	237.4	237.4
NL	6,028.2	262.2	562.5	645.5	772.4	883.4	905.6	952.4	1,044.2	1,044.2
Oaxaca	5,397.8	238.5	511.6	587.0	692.9	792.3	812.2	842.5	920.8	920.8
Puebla	8,013.1	341.5	732.7	840.8	1,023.6	1,169.6	1199.1	1288.1	1,417.7	1,417.7
Querétaro	2,212.6	92.4	198.1	227.3	283.0	323.5	331.7	359.2	397.4	397.4
Q. Roo	1,393.0	52.0	111.5	127.9	176.4	201.6	206.7	242.3	274.6	274.6
SLP	3,608.1	162.5	348.7	400.1	463.6	529.8	543.1	555.7	604.6	604.6
Sinaloa	3,980.1	179.1	384.3	441.0	511.7	584.5	599.2	613.1	667.2	667.2
Sonora	3,480.4	154.0	330.4	379.2	446.8	510.8	523.6	542.7	592.9	592.9
Tabasco	2,972.4	129.2	277.1	317.9	381.4	435.9	446.8	469.3	514.8	514.8
Tamaulipas	4,328.7	186.6	400.4	459.5	554.6	634.3	650.3	687.6	755.4	755.4
Tlaxcala	1,513.3	65.3	140.0	160.7	194.2	221.8	227.4	240.1	263.8	263.8
Veracruz	10,836.2	497.6	1,067.4	1,224.9	1,393.1	1,591.8	1631.9	1646.2	1,783.3	1,783.3
Yucatán	2,603.5	115.0	246.6	283.0	334.2	382.0	391.7	406.6	444.4	444.4
Zacatecas	2,121.9	98.7	211.7	243.0	272.8	311.9	319.7	319.3	344.8	344.8
Total	150,118.4	6,732.1	13,097.6	15,030.3	19,539.1	22,327.0	22889.2	24097.4	26,405.7	26,405.7

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios.										
(Participación Estatal en el Fondo Total, %)										
Entidad	Total 1998-2005	Fondo de Aportaciones para el Fortalecimiento de los Municipios								
		1998	1999	2000	2001	2002	2003	2004	2005 1/	2005 2/
Aguasc.	1.0	0.9	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0
BC	2.7	2.3	2.6	2.6	2.6	2.6	2.6	2.8	2.9	2.9
BCS	0.4	0.4	0.5	0.5	0.4	0.4	0.4	0.5	0.5	0.5
Campeche	0.7	0.7	0.8	0.8	0.7	0.7	0.7	0.7	0.7	0.7
Coahuila	2.4	2.4	2.6	2.6	2.4	2.4	2.4	2.3	2.3	2.3
Colima	0.6	0.5	0.6	0.6	0.6	0.6	0.6	0.6	0.6	0.6
Chiapas	4.1	3.9	4.3	4.3	4.1	4.0	4.0	4.1	4.1	4.1
Chihuahua	3.2	3.1	3.4	3.4	3.1	3.2	3.2	3.2	3.2	3.2
DF	7.0	9.3	0.0	0.0	8.3	8.3	8.3	8.3	8.3	8.3
Durango	1.5	1.6	1.7	1.7	1.5	1.5	1.5	1.4	1.4	1.4
Guanajuato	4.9	4.8	5.3	5.3	4.8	4.8	4.8	4.7	4.7	4.7
Guerrero	3.2	3.2	3.5	3.5	3.2	3.2	3.2	3.1	3.1	3.1
Hidalgo	2.3	2.3	2.6	2.6	2.3	2.3	2.3	2.3	2.3	2.3
Jalisco	6.6	6.6	7.2	7.2	6.5	6.5	6.5	6.4	6.4	6.4
México	13.9	12.8	14.2	14.2	13.5	13.5	13.5	14.1	14.2	14.2
Michoacán	4.1	4.2	4.7	4.7	4.1	4.1	4.1	4.0	3.9	3.9
Morelos	1.6	1.6	1.7	1.7	1.6	1.6	1.6	1.6	1.6	1.6
Nayarit	1.0	1.0	1.1	1.1	1.0	0.9	0.9	0.9	0.9	0.9
NL	4.0	3.9	4.3	4.3	4.0	4.0	4.0	4.0	4.0	4.0
Oaxaca	3.6	3.5	3.9	3.9	3.5	3.5	3.5	3.5	3.5	3.5
Puebla	5.3	5.1	5.6	5.6	5.2	5.2	5.2	5.3	5.4	5.4
Querétaro	1.5	1.4	1.5	1.5	1.4	1.4	1.4	1.5	1.5	1.5
Q. Roo	0.9	0.8	0.9	0.9	0.9	0.9	0.9	1.0	1.0	1.0
SLP	2.4	2.4	2.7	2.7	2.4	2.4	2.4	2.3	2.3	2.3
Sinaloa	2.6	2.7	2.9	2.9	2.6	2.6	2.6	2.5	2.5	2.5
Sonora	2.3	2.3	2.5	2.5	2.3	2.3	2.3	2.3	2.2	2.2
Tabasco	2.0	1.9	2.1	2.1	2.0	2.0	2.0	1.9	1.9	1.9
Tamaulipas	2.9	2.8	3.1	3.1	2.8	2.8	2.8	2.9	2.9	2.9
Tlaxcala	1.0	1.0	1.1	1.1	1.0	1.0	1.0	1.0	1.0	1.0
Veracruz	7.1	7.4	8.1	8.1	7.1	7.1	7.1	6.8	6.8	6.8
Yucatán	1.7	1.7	1.9	1.9	1.7	1.7	1.7	1.7	1.7	1.7
Zacatecas	1.4	1.5	1.6	1.6	1.4	1.4	1.4	1.3	1.3	1.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

Ramo 33: Tasa de Crecimiento Anual del FORTAMUNDF por Entidad Federativa 1998-2004 (%)								
Entidad	1998-1999	1999-2000	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005 1/	2004-2005 2/
Aguasc.	114.60	14.78	21.41	14.23	2.48	6.01	9.98	9.98
BC	114.49	14.76	30.78	14.12	2.51	15.95	11.88	11.88
BCS	114.80	14.79	25.18	14.27	2.56	8.58	10.79	10.79
Campeche	114.32	14.73	19.18	14.30	2.51	4.60	9.53	9.53
Coahuila	114.58	14.75	17.28	14.24	2.51	3.43	9.10	9.10
Colima	114.72	14.75	23.00	14.57	2.56	9.75	10.37	10.37
Chiapas	114.58	14.75	21.42	14.14	2.52	6.34	9.97	9.97
Chihuahua	114.54	14.75	21.15	14.32	2.52	7.03	9.95	9.95
DF	-100.00	0.00	0.00	14.27	2.52	5.28	9.58	9.58
Durango	114.57	14.77	12.14	14.35	2.52	0.00	7.97	7.97
Guanajuato	114.54	14.77	17.34	14.28	2.52	3.37	9.12	9.12
Guerrero	114.53	14.76	17.03	14.32	2.52	3.30	9.08	9.08
Hidalgo	114.55	14.76	17.26	14.37	2.50	3.33	9.14	9.14
Jalisco	114.51	14.76	17.15	14.14	2.52	3.28	9.05	9.05
México	114.54	14.76	24.08	14.24	2.52	9.80	10.55	10.55
Michoacán	114.48	14.76	14.15	14.32	2.52	1.37	8.43	8.43
Morelos	114.57	14.74	19.52	14.29	2.54	6.21	9.58	9.58
Nayarit	114.65	14.71	13.93	14.16	2.50	0.83	8.35	8.35
NL	114.53	14.76	19.66	14.37	2.51	5.17	9.64	9.64
Oaxaca	114.51	14.74	18.04	14.35	2.51	3.73	9.29	9.29
Puebla	114.55	14.75	21.74	14.26	2.52	7.42	10.06	10.06
Querétaro	114.39	14.74	24.51	14.31	2.53	8.29	10.63	10.63
Q. Roo	114.42	14.71	37.92	14.29	2.53	17.22	13.31	13.31
SLP	114.58	14.74	15.87	14.28	2.51	2.32	8.80	8.80
Sinaloa	114.57	14.75	16.03	14.23	2.51	2.32	8.82	8.82
Sonora	114.55	14.77	17.83	14.32	2.51	3.65	9.24	9.24
Tabasco	114.47	14.72	19.97	14.29	2.50	5.04	9.69	9.69
Tamaulipas	114.58	14.76	20.70	14.37	2.52	5.74	9.87	9.87
Tlaxcala	114.40	14.79	20.85	14.21	2.52	5.58	9.85	9.85
Veracruz	114.51	14.76	13.73	14.26	2.52	0.88	8.33	8.33
Yucatán	114.43	14.76	18.09	14.30	2.54	3.80	9.31	9.31
Zacatecas	114.49	14.79	12.26	14.33	2.50	-0.13	8.00	8.00
Total	94.55	14.76	30.00	14.27	2.52	5.28	9.58	9.58

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

FAM

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios.										
(Millones de Pesos)										
Entidad	Total 1998-2005	Fondo de Aportaciones Múltiples.								
		1998	1999	2000	2001	2002	2003	2004	2005 1/	2005 2/
Aguasc.	715.4	56.0	65.7	73.6	91.1	118.5	142.3	123.1	45.0	45.1
BC	866.5	62.1	83.5	106.2	114.6	141.0	131.1	178.2	44.8	49.8
BCS	382.5	33.6	40.3	45.0	55.1	50.7	64.1	67.4	26.2	26.3
Campeche	617.6	59.4	72.4	83.1	94.5	94.5	91.3	91.3	28.6	31.1
Coahuila	1,124.1	74.0	123.4	143.1	120.2	190.3	183.6	236.8	48.0	52.7
Colima	561.0	39.0	47.8	54.7	69.0	87.5	99.7	140.0	22.4	23.3
Chiapas	2,053.9	164.6	204.6	234.9	281.5	301.4	306.1	324.3	224.7	236.5
Chihuahua	1,173.0	104.1	119.5	153.5	187.7	188.6	181.7	161.6	72.8	76.3
DF	5,496.9	548.8	581.8	651.2	724.8	760.0	753.9	737.7	738.7	738.7
Durango	1,036.5	82.9	106.9	120.7	143.3	163.6	160.2	161.2	97.4	97.7
Guanajuato	1,262.6	88.2	119.4	156.3	154.9	212.4	199.6	232.0	91.2	99.8
Guerrero	1,948.9	164.6	196.5	224.3	257.9	287.7	303.3	331.6	177.6	183.0
Hidalgo	1,518.2	129.0	165.5	203.9	190.2	226.6	241	249.6	109.5	112.4
Jalisco	2,054.0	186.6	203.8	246.5	279.9	337.2	338.9	304.5	146.4	156.6
México	2,768.9	208.4	256.6	291.6	386.6	417.5	435.7	503.6	252.0	268.9
Michoacán	1,549.0	120.0	144.4	178.3	219.1	255.5	234.2	255.7	134.2	141.8
Morelos	823.1	61.3	74.4	84.2	118.0	143.5	140.9	139.6	58.9	61.2
Nayarit	836.9	64.1	66.0	74.1	117.2	134.5	147.3	181.8	51.9	51.9
NL	1,391.5	113.7	147.3	158.6	169.3	228.9	235.7	244.1	93.9	93.9
Oaxaca	2,173.3	181.3	226.3	255.7	299.2	328.1	343	325.9	205.3	213.8
Puebla	2,304.6	154.5	204.3	252.1	305.1	387.7	378.8	414.1	195.3	208.0
Querétaro	905.8	66.0	101.9	98.5	120.2	152.6	157.2	144.7	64.7	64.7
Q. Roo	653.4	47.8	60.2	61.6	105.3	110.9	114.8	121.3	29.4	31.5
SLP	929.1	78.4	85.2	101.5	118.3	137.4	171.2	170.2	63.1	66.9
Sinaloa	1,143.0	97.9	114.0	126.9	158.0	187.2	188.1	185.3	83.4	85.6
Sonora	1,295.2	89.9	140.9	153.5	188.4	188.3	215.8	243.4	75.0	75.0
Tabasco	1,284.1	111.9	135.8	152.5	185.0	189.1	199.8	212.4	97.6	97.6
Tamaulipas	1,305.9	96.1	112.8	125.6	188.7	243.3	204.4	253.7	81.1	81.3
Tlaxcala	795.0	67.4	83.8	100.2	122.7	130.1	112.3	112.6	65.2	65.9
Veracruz	2,695.6	221.9	266.0	297.8	353.7	397.6	447.1	453.0	243.7	258.5
Yucatán	1,125.3	84.4	102.7	114.6	177.5	182.0	180.6	191.5	90.2	92.0
Zacatecas	961.1	63.0	104.2	103.1	134.0	141.0	183.9	163.4	68.1	68.5
No distribuido	5,506.0								4,562.5	5,506.0
Total	51,257.7	3,720.9	4,557.9	5,227.4	6,231.0	7,115.2	7,287.6	7,656	8,388.6	9,462.1

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios.										
(Participación Estatal en el fondo Total) (%)										
Entidad	Total 1998-2005	Fondo de Aportaciones Múltiples								
		1998	1999	2000	2001	2002	2003	2004	2005 1/	2005 2/
Aguasc.	1.3	1.5	1.4	1.4	1.5	1.7	2.0	1.6	0.5	0.5
BC	1.5	1.7	1.8	2.0	1.8	2.0	1.8	2.3	0.5	0.5
BCS	0.7	0.9	0.9	0.9	0.9	0.7	0.9	0.9	0.3	0.3
Campeche	1.1	1.6	1.6	1.6	1.5	1.3	1.3	1.2	0.3	0.3
Coahuila	2.0	2.0	2.7	2.7	1.9	2.7	2.5	3.1	0.6	0.6
Colima	1.0	1.0	1.0	1.0	1.1	1.2	1.4	1.8	0.3	0.2
Chiapas	3.8	4.4	4.5	4.5	4.5	4.2	4.2	4.2	2.7	2.5
Chihuahua	2.1	2.8	2.6	2.9	3.0	2.7	2.5	2.1	0.9	0.8
DF	10.5	14.7	12.8	12.5	11.6	10.7	10.3	9.6	8.8	7.8
Durango	1.9	2.2	2.3	2.3	2.3	2.3	2.2	2.1	1.2	1.0
Guanajuato	2.3	2.4	2.6	3.0	2.5	3.0	2.7	3.0	1.1	1.1
Guerrero	3.6	4.4	4.3	4.3	4.1	4.0	4.2	4.3	2.1	1.9
Hidalgo	2.7	3.5	3.6	3.9	3.1	3.2	3.3	3.3	1.3	1.2
Jalisco	3.7	5.0	4.5	4.7	4.5	4.7	4.7	4.0	1.7	1.7
México	5.1	5.6	5.6	5.6	6.2	5.9	6.0	6.6	3.0	2.8
Michoacán	2.8	3.2	3.2	3.4	3.5	3.6	3.2	3.3	1.6	1.5
Morelos	1.5	1.6	1.6	1.6	1.9	2.0	1.9	1.8	0.7	0.6
Nayarit	1.5	1.7	1.4	1.4	1.9	1.9	2.0	2.4	0.6	0.5
NL	2.5	3.1	3.2	3.0	2.7	3.2	3.2	3.2	1.1	1.0
Oaxaca	4.0	4.9	5.0	4.9	4.8	4.6	4.7	4.3	2.4	2.3
Puebla	4.2	4.2	4.5	4.8	4.9	5.4	5.2	5.4	2.3	2.2
Querétaro	1.6	1.8	2.2	1.9	1.9	2.1	2.2	1.9	0.8	0.7
Q. Roo	1.1	1.3	1.3	1.2	1.7	1.6	1.6	1.6	0.4	0.3
SLP	1.7	2.1	1.9	1.9	1.9	1.9	2.3	2.2	0.8	0.7
Sinaloa	2.1	2.6	2.5	2.4	2.5	2.6	2.6	2.4	1.0	0.9
Sonora	2.3	2.4	3.1	2.9	3.0	2.6	3.0	3.2	0.9	0.8
Tabasco	2.3	3.0	3.0	2.9	3.0	2.7	2.7	2.8	1.2	1.0
Tamaulipas	2.3	2.6	2.5	2.4	3.0	3.4	2.8	3.3	1.0	0.9
Tlaxcala	1.4	1.8	1.8	1.9	2.0	1.8	1.5	1.5	0.8	0.7
Veracruz	4.9	6.0	5.8	5.7	5.7	5.6	6.1	5.9	2.9	2.7
Yucatán	2.0	2.3	2.3	2.2	2.8	2.6	2.5	2.5	1.1	1.0
Zacatecas	1.7	1.7	2.3	2.0	2.2	2.0	2.5	2.1	0.8	0.7
No distribuido									54.4	58.2
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

Ramo 33: Tasa de Crecimiento Anual del FAM por Entidad Federativa 1998-2004 (%)								
Entidad	1998-1999	1999-2000	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005 1/	2004-2005 2/
Aguasc.	17.32	12.02	23.78	30.08	20.08	-13.49	-63.44	-63.36
BC	34.46	27.19	7.91	23.04	-7.02	35.93	-74.84	-72.06
BCS	19.94	11.66	22.44	-7.99	26.43	5.15	-61.18	-61.01
Campeche	21.89	14.78	13.72	0.00	-3.39	0.00	-68.70	-65.96
Coahuila	66.76	15.96	-16.00	58.32	-3.52	28.98	-79.72	-77.76
Colima	22.56	14.44	26.14	26.81	13.94	40.42	-83.98	-83.34
Chiapas	24.30	14.81	19.84	7.07	1.56	5.95	-30.71	-27.08
Chihuahua	14.79	28.45	22.28	0.48	-3.66	-11.06	-54.97	-52.77
DF	6.01	11.93	11.30	4.86	-0.80	-2.15	0.14	0.14
Durango	28.95	12.91	18.72	14.17	-2.08	0.62	-39.61	-39.38
Guanajuato	35.37	30.90	-0.90	37.12	-6.03	16.23	-60.71	-56.99
Guerrero	19.38	14.15	14.98	11.55	5.42	9.33	-46.43	-44.80
Hidalgo	28.29	23.20	-6.72	19.14	6.35	3.57	-56.13	-54.98
Jalisco	9.22	20.95	13.55	20.47	0.50	-10.15	-51.93	-48.57
México	23.13	13.64	32.58	7.99	4.36	15.58	-49.97	-46.61
Michoacán	20.33	23.48	22.88	16.61	-8.34	9.18	-47.50	-44.55
Morelos	21.37	13.17	40.14	21.61	-1.81	-0.92	-57.80	-56.20
Nayarit	2.96	12.27	58.16	14.76	9.52	23.42	-71.45	-71.45
NL	29.55	7.67	6.75	35.20	2.97	3.56	-61.53	-61.53
Oaxaca	24.82	12.99	17.01	9.66	4.54	-4.99	-37.01	-34.40
Puebla	32.23	23.40	21.02	27.07	-2.30	9.32	-52.84	-49.77
Querétaro	54.39	-3.34	22.03	26.96	3.01	-7.95	-55.29	-55.29
Q. Roo	25.94	2.33	70.94	5.32	3.52	5.66	-75.73	-74.03
SLP	8.67	19.13	16.55	16.15	24.60	-0.58	-62.93	-60.68
Sinaloa	16.45	11.32	24.51	18.48	0.48	-1.49	-55.01	-53.78
Sonora	56.73	8.94	22.74	-0.05	14.60	12.79	-69.20	-69.20
Tabasco	21.36	12.30	21.31	2.22	5.66	6.31	-54.07	-54.07
Tamaulipas	17.38	11.35	50.24	28.93	-15.99	24.12	-68.02	-67.95
Tlaxcala	24.33	19.57	22.46	6.03	-13.68	0.27	-42.13	-41.46
Veracruz	19.87	11.95	18.77	12.41	12.45	1.32	-46.20	-42.95
Yucatán	21.68	11.59	54.89	2.54	-0.77	6.04	-52.91	-51.96
Zacatecas	65.40	-1.06	29.97	5.22	30.43	-11.15	-58.34	-58.11
Totales	22.49	14.69	19.20	14.19	2.42	5.05	9.58	23.60

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

FAETA

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios, Ramo 33.									
(Millones de Pesos)									
Entidad	Total 1999-2005	Fondo de Aportaciones para la Educación Tecnológica y de Adultos							
		1999	2000	2001	2002	2003	2004	2005 1/	2005 2/
Aguasc.	263.4	2.0	30.8	39.5	42.1	47.8	49.5	51.7	51.7
BC	548.0	5.1	61.3	86.4	90.6	98.3	100.7	105.6	105.6
BCS	164.4	1.2	17.5	24.2	26.0	30.1	31.9	33.5	33.5
Campeche	279.9	1.3	31.8	45.8	46.9	49.2	51.4	53.5	53.5
Coahuila	749.0	6.9	96.4	121.5	124.8	130	132.3	137.1	137.1
Colima	184.6	1.4	21.3	28.9	29.8	33.2	34.1	35.9	35.9
Chiapas	859.2	7.4	72.1	146.9	151.0	156.8	159.2	165.8	165.8
Chihuahua	582.5	4.1	72.8	91.2	97.2	102.4	104.9	109.9	109.9
DF	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Durango	286.6	1.4	25.0	45.9	50.4	52.9	54.4	56.6	56.6
Guanajuato	734.5	4.8	115.0	113.8	117.9	125.7	125.1	132.2	132.2
Guerrero	610.1	2.6	67.0	99.9	103.9	110	110.9	115.8	115.8
Hidalgo	361.7	1.8	35.7	59.2	61.3	65.9	67.4	70.4	70.4
Jalisco	934.0	6.4	111.3	150.8	156.1	166.6	167.9	174.9	174.9
México	2,382.4	33.1	301.4	369.8	388.6	439.1	417.2	433.2	433.2
Michoacán	740.4	7.4	87.1	119.3	125.1	131	132.2	138.3	138.3
Morelos	319.1	3.3	35.7	47.2	48.5	57.1	62.1	65.2	65.2
Nayarit	247.6	1.4	23.9	40.3	41.8	44.6	46.7	48.9	48.9
NL	465.0	10.0	64.2	70.7	74.1	79	81.5	85.5	85.5
Oaxaca	406.3	0	30.8	70.2	74.4	75.4	76.7	78.8	78.8
Puebla	755.5	5.6	96.5	121.9	126.1	131.6	134	139.8	139.8
Querétaro	269.4	1.5	24.4	42.9	46.7	49.2	51.1	53.6	53.6
Q. Roo	332.3	2.5	37.6	49.1	51.7	59.8	64.4	67.2	67.2
SLP	456.9	4.7	55.0	72.1	77.0	81.7	81.6	84.8	84.8
Sinaloa	767.1	8.7	90.3	121.5	129.3	139.5	136.1	141.7	141.7
Sonora	776.8	10.2	92.6	120.6	127.4	135.9	141.8	148.3	148.3
Tabasco	492.1	2.8	59.5	77.0	82.6	86.8	89.8	93.6	93.6
Tamaulipas	656.5	6.8	77.6	104.8	110.9	116.2	117.3	122.9	122.9
Tlaxcala	221.5	0.0	22.7	36.4	37.6	39.9	41.4	43.5	43.5
Veracruz	1,084.4	0.0	122.4	180.4	187.0	194	196.7	203.9	203.9
Yucatán	455.2	5.8	50.3	74.3	77.1	81.8	81.2	84.7	84.7
Zacatecas	245.0	1.1	21.6	39.0	42.9	45.1	46.7	48.6	48.6
No distribuido	204.6								204.6
Total	17,835.8	151.3	2,051.6	2,811.5	2,946.8	3,156.6	3,188.2	3,325.1	3,529.8

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios.									
(Participación Estatal en el fondo Total)(%)									
Entidad	Total 1999-2005	Fondo de Aportaciones para la Educación Tecnológica y de Adultos							
		1999	2000	2001	2002	2003	2004	2005 1/	2005 2/
Aguasc.	1.5	1.3	1.5	1.4	1.4	1.5	1.6	1.6	1.5
BC	3.1	3.4	3.0	3.1	3.1	3.1	3.2	3.2	3.0
BCS	0.9	0.8	0.9	0.9	0.9	1.0	1.0	1.0	0.9
Campeche	1.6	0.9	1.6	1.6	1.6	1.6	1.6	1.6	1.5
Coahuila	4.2	4.6	4.7	4.3	4.2	4.1	4.1	4.1	3.9
Colima	1.0	0.9	1.0	1.0	1.0	1.1	1.1	1.1	1.0
Chiapas	4.8	4.9	3.5	5.2	5.1	5.0	5.0	5.0	4.7
Chihuahua	3.3	2.7	3.5	3.2	3.3	3.2	3.3	3.3	3.1
DF	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Durango	1.6	0.9	1.2	1.6	1.7	1.7	1.7	1.7	1.6
Guanajuato	4.1	3.2	5.6	4.0	4.0	4.0	3.9	4.0	3.7
Guerrero	3.4	1.7	3.3	3.6	3.5	3.5	3.5	3.5	3.3
Hidalgo	2.0	1.2	1.7	2.1	2.1	2.1	2.1	2.1	2.0
Jalisco	5.2	4.2	5.4	5.4	5.3	5.3	5.3	5.3	5.0
México	13.3	21.9	14.7	13.2	13.2	13.9	13.1	13.0	12.3
Michoacán	4.2	4.9	4.2	4.2	4.2	4.2	4.1	4.2	3.9
Morelos	1.8	2.2	1.7	1.7	1.6	1.8	1.9	2.0	1.8
Nayarit	1.4	0.9	1.2	1.4	1.4	1.4	1.5	1.5	1.4
NL	2.6	6.6	3.1	2.5	2.5	2.5	2.6	2.6	2.4
Oaxaca	2.3	0.0	1.5	2.5	2.5	2.4	2.4	2.4	2.2
Puebla	4.2	3.7	4.7	4.3	4.3	4.2	4.2	4.2	4.0
Querétaro	1.5	1.0	1.2	1.5	1.6	1.6	1.6	1.6	1.5
Q. Roo	1.9	1.7	1.8	1.7	1.8	1.9	2.0	2.0	1.9
SLP	2.6	3.1	2.7	2.6	2.6	2.6	2.6	2.6	2.4
Sinaloa	4.3	5.8	4.4	4.3	4.4	4.4	4.3	4.3	4.0
Sonora	4.4	6.7	4.5	4.3	4.3	4.3	4.4	4.5	4.2
Tabasco	2.8	1.9	2.9	2.7	2.8	2.7	2.8	2.8	2.7
Tamaulipas	3.7	4.5	3.8	3.7	3.8	3.7	3.7	3.7	3.5
Tlaxcala	1.3	0.0	1.1	1.3	1.3	1.3	1.3	1.3	1.2
Veracruz	6.1	0.0	6.0	6.4	6.3	6.1	6.2	6.1	5.8
Yucatán	2.6	3.8	2.5	2.6	2.6	2.6	2.5	2.5	2.4
Zacatecas	1.4	0.7	1.1	1.4	1.5	1.4	1.5	1.5	1.4
No distribuido								0.0	5.8
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

Ramo 33: Tasa de Crecimiento Anual del FAETA por Entidad Federativa 1998-2004 (%)							
Entidad	1999 - 2000	2000 -2001	2001 - 2002	2002 - 2003	2003 - 2004	2004-205 1/	2004 – 2005 2/
Aguasc.	1,440.00	28.25	6.58	13.54	3.56	4.38	4.38
BC	1,101.96	40.95	4.86	8.50	2.44	4.83	4.83
BCS	1,358.33	38.29	7.44	15.77	5.98	4.95	4.95
Campeche	2,346.15	44.03	2.40	4.90	4.47	4.01	4.01
Coahuila	1,297.10	26.04	2.72	4.17	1.77	3.62	3.62
Colima	1,421.43	35.68	3.11	11.41	2.71	5.40	5.40
Chiapas	874.32	103.74	2.79	3.84	1.53	4.14	4.14
Chihuahua	1,675.61	25.27	6.58	5.35	2.44	4.76	4.76
DF	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Durango	1,685.71	83.60	9.80	4.96	2.84	4.01	4.01
Guanajuato	2,295.83	-1.04	3.60	6.62	-0.48	5.66	5.66
Guerrero	2,476.92	49.10	4.00	5.87	0.82	4.40	4.40
Hidalgo	1,883.33	65.83	3.55	7.50	2.28	4.48	4.48
Jalisco	1,639.06	35.49	3.51	6.73	0.78	4.19	4.19
México	810.57	22.69	5.08	13.00	-4.99	3.84	3.84
Michoacán	1,077.03	36.97	4.86	4.72	0.92	4.59	4.59
Morelos	981.82	32.21	2.75	17.73	8.76	4.98	4.98
Nayarit	1,607.14	68.62	3.72	6.70	4.71	4.60	4.60
NL	542.00	10.12	4.81	6.61	3.16	4.96	4.96
Oaxaca	0.0	127.92	5.98	1.34	1.72	2.74	2.74
Puebla	1,623.21	26.32	3.45	4.36	1.82	4.36	4.36
Querétaro	1,526.67	75.82	8.86	5.35	3.86	4.85	4.85
Q. Roo	1,404.00	30.59	5.30	15.67	7.69	4.39	4.39
SLP	1,070.21	31.09	6.80	6.10	-0.12	3.93	3.93
Sinaloa	937.93	34.55	6.42	7.89	-2.44	4.09	4.09
Sonora	807.84	30.24	5.64	6.67	4.34	4.55	4.55
Tabasco	2,025.00	29.41	7.27	5.08	3.46	4.20	4.20
Tamaulipas	1,041.18	35.05	5.82	4.78	0.95	4.77	4.77
Tlaxcala	0.0	60.35	3.30	6.12	3.76	4.95	4.95
Veracruz	0.0	47.39	3.66	3.74	1.39	3.64	3.64
Yucatán	767.24	47.71	3.77	6.10	-0.73	4.33	4.33
Zacatecas	1,863.64	80.56	10.00	5.13	3.55	4.13	4.13
Total	1,255.98	37.04	4.81	7.12	1.00	4.30	10.71

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004 y 2005 y el Proyecto de Presupuesto de Egresos de la Federación, 2005.

1/ Proyecto de PEF 2005.

2/ Decreto de PEF 2005.

FASP

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios.								
(Millones de Pesos)								
Entidad	Total 1999-2005	Fondo de Aportaciones para la Seguridad Pública						
		1999	2000	2001	2002	2003 1/	2004 2/	2005 3/
Aguasc.	413.2	65.0	74.1	81.1	41.8	37.6	37.6	76.0
BC	1,310.7	207.6	227.0	239.0	200.2	125.5	105.5	205.9
BCS	564.9	105.0	115.0	116.4	49.0	43.4	43.4	92.7
Campeche	474.5	90.0	90.5	93.5	48.5	37.8	37.8	76.4
Coahuila	822.2	135.8	148.2	158.8	90.2	73.4	73.3	142.5
Colima	365.1	54.0	59.3	64.1	41.0	36	36	74.7
Chiapas	1,228.4	202.7	220.9	238.7	134.6	109.5	109.5	212.5
Chihuahua	948.7	153.2	172.4	181.1	100.5	85	85	171.5
DF	2,217.2	325.0	371.6	579.0	205.1	266.3	154.3	315.9
Durango	714.0	123.2	134.5	140.4	72.5	61.3	61.3	120.8
Guanajuato	1,052.8	175.0	192.5	210.7	112.5	90.6	90.6	180.9
Guerrero	859.9	140.0	154.0	164.7	93.2	77.8	77.8	152.4
Hidalgo	707.4	121.9	131.7	140.5	70.7	59.4	59.4	123.8
Jalisco	1,281.3	200.0	230.0	244.2	144.9	116.7	116.7	228.8
México	2,250.5	360.0	399.8	432.3	248.9	202.4	202.4	404.7
Michoacán	1,045.5	173.1	193.2	201.1	104.0	94.2	94.2	185.7
Morelos	557.0	90.0	96.8	102.7	58.5	50.9	50.9	107.2
Nayarit	525.1	63.0	72.7	146.9	53.5	46.4	46.4	96.2
NL	1,151.6	192.7	215.5	228.7	124.4	98.6	98.6	193.1
Oaxaca	917.2	149.9	167.7	180.4	95.8	81.5	81.5	160.4
Puebla	1,069.0	176.8	190.5	208.0	115.7	93.3	93.3	191.4
Querétaro	513.4	85.0	92.2	101.2	50.2	45.6	45.6	93.6
Q. Roo	507.9	65.0	70.9	79.2	115.2	42.7	42.8	92.1
SLP	807.0	131.4	144.4	150.8	83.8	74.7	74.7	147.2
Sinaloa	913.4	137.7	154.2	175.4	144.5	84.3	73.3	144.0
Sonora	1,239.2	214.4	255.0	226.3	128.2	104.5	104.5	206.3
Tabasco	725.8	126.5	138.5	147.8	74.7	60.3	60.3	117.7
Tamaulipas	1,201.3	191.7	210.3	217.2	111.0	186.5	96.5	188.1
Tlaxcala	372.2	65.0	69.9	72.5	37.3	30.8	30.8	65.9
Veracruz	1,395.6	236.2	247.8	269.0	147.7	124.5	124.5	245.9
Yucatán	570.5	90.5	98.6	110.0	64.5	51.2	51.3	104.4
Zacatecas	436.0	67.7	74.2	84.7	47.4	40.3	40.3	81.4
Total	29,158.3	4,715.0	5,213.9	5,786.4	3,210.0	2,733.0	2,500.1	5,000

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004, el Proyecto de Presupuesto de Egresos de la Federación, 2005 y el Diario Oficial de la Federación.

1/ Para los ejercicios fiscales de 1998-2003, la información se obtuvo de la Cuenta de la Hacienda Pública Federal de 1998 a 2003 y corresponde al gasto ejercido.

2/ La información se obtuvo del Presupuesto de Egresos de la Federación para el ejercicio fiscal 2004 y corresponde al gasto aprobado por la Cámara de Diputados.

3/ La distribución de este Fondo de Aportaciones por Entidad Federativa para el ejercicio fiscal 2005 se obtuvo del Diario Oficial de la Federación. "Acuerdo del Consejo Nacional de Seguridad Pública por el que se aprueban los criterios de asignación, las fórmulas y variables utilizadas en el cálculo para la distribución de los recursos del Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal, en el año 2005, así como el resultado de su aplicación por cada Estado y el Distrito Federal". 31 de Enero de 2005. México D. F. Página 25.

Ramo 33: Aportaciones Federales para Entidades Federativas y Municipios.								
(Participación Estatal en el fondo Total)(%)								
Entidad	Total 1998-2005	Fondo de Aportaciones para la Seguridad Pública						
		1999	2000	2001	2002	2003	2004	2005
Aguasc.	1.2	1.4	1.4	1.4	1.3	1.4	1.5	1.52
BC	3.8	4.4	4.4	4.1	6.2	4.6	4.2	4.12
BCS	1.6	2.2	2.2	2	1.5	1.6	1.7	1.85
Campeche	1.4	1.9	1.7	1.6	1.5	1.4	1.5	1.53
Coahuila	2.3	2.9	2.8	2.7	2.8	2.7	2.9	2.85
Colima	1	1.1	1.1	1.1	1.3	1.3	1.4	1.49
Chiapas	3.5	4.3	4.2	4.1	4.2	4	4.4	4.25
Chihuahua	2.7	3.2	3.3	3.1	3.1	3.1	3.4	3.43
DF	6.5	6.9	7.1	10	6.4	9.7	6.2	6.32
Durango	2	2.6	2.6	2.4	2.3	2.2	2.5	2.42
Guanajuato	3	3.7	3.7	3.6	3.5	3.3	3.6	3.62
Guerrero	2.4	3	3	2.8	2.9	2.8	3.1	3.05
Hidalgo	2	2.6	2.5	2.4	2.2	2.2	2.4	2.48
Jalisco	3.6	4.2	4.4	4.2	4.5	4.3	4.7	4.58
México	6.3	7.6	7.7	7.5	7.8	7.4	8.1	8.09
Michoacán	2.9	3.7	3.7	3.5	3.2	3.4	3.8	3.71
Morelos	1.5	1.9	1.9	1.8	1.8	1.9	2	2.14
Nayarit	1.5	1.3	1.4	2.5	1.7	1.7	1.9	1.92
NL	3.3	4.1	4.1	4	3.9	3.6	3.9	3.86
Oaxaca	2.6	3.2	3.2	3.1	3	3	3.3	3.21
Puebla	3	3.7	3.7	3.6	3.6	3.4	3.7	3.83
Querétaro	1.4	1.8	1.8	1.7	1.6	1.7	1.8	1.87
Q. Roo	1.4	1.4	1.4	1.4	3.6	1.6	1.7	1.84
SLP	2.3	2.8	2.8	2.6	2.6	2.7	3	2.94
Sinaloa	2.6	2.9	3	3	4.5	3.1	2.9	2.88
Sonora	3.5	4.5	4.9	3.9	4	3.8	4.2	4.13
Tabasco	2.1	2.7	2.7	2.6	2.3	2.2	2.4	2.35
Tamaulipas	3.5	4.1	4	3.8	3.5	6.8	3.9	3.76
Tlaxcala	1.1	1.4	1.3	1.3	1.2	1.1	1.2	1.32
Veracruz	3.9	5	4.8	4.6	4.6	4.6	5	4.92
Yucatán	1.6	1.9	1.9	1.9	2	1.9	2.1	2.09
Zacatecas	1.2	1.4	1.4	1.5	1.5	1.5	1.6	1.63
Total	100	100	100	100	100	100	100	100.00

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004, el Proyecto de Presupuesto de Egresos de la Federación, 2005 y el Diario Oficial de la Federación.

Ramo 33: Tasa de Crecimiento Anual del FASP por Entidad Federativa 1998-2004 (%)						
Entidad	1999 - 2000	2000 - 2001	2001 - 2002	2002 - 2003	2003 - 2004	2004 - 2005
Aguasc.	14.00	9.45	-48.46	-10.05	0.00	102.0
BC	9.34	5.29	-16.23	-37.31	-15.94	95.1
BCS	9.52	1.22	-57.90	-11.43	0.00	113.5
Campeche	0.56	3.31	-48.13	-22.06	0.00	102.1
Coahuila	9.13	7.15	-43.20	-18.63	-0.14	94.4
Colima	9.81	8.09	-36.04	-12.20	0.00	107.4
Chiapas	8.98	8.06	-43.61	-18.65	0.00	94.0
Chihuahua	12.53	5.05	-44.51	-15.42	0.00	101.8
DF	14.34	55.81	-64.58	29.84	-42.06	104.7
Durango	9.17	4.39	-48.36	-15.45	0.00	97.0
Guanajuato	10.00	9.45	-46.61	-19.47	0.00	99.7
Guerrero	10.00	6.95	-43.41	-16.52	0.00	95.9
Hidalgo	8.04	6.68	-49.68	-15.98	0.00	108.5
Jalisco	15.00	6.17	-40.66	-19.46	0.00	96.0
México	11.06	8.13	-42.42	-18.68	0.00	100.0
Michoacán	11.61	4.09	-48.28	-9.42	0.00	97.1
Morelos	7.56	6.10	-43.04	-12.99	0.00	110.6
Nayarit	15.40	102.06	-63.58	-13.27	0.00	107.2
NL	11.83	6.13	-45.61	-20.74	0.00	95.9
Oaxaca	11.87	7.57	-46.90	-14.93	0.00	96.8
Puebla	7.75	9.19	-44.38	-19.36	0.00	105.1
Querétaro	8.47	9.76	-50.40	-9.16	0.00	105.3
Q. Roo	9.08	11.71	45.45	-62.93	0.23	115.2
SLP	9.89	4.43	-44.43	-10.86	0.00	97.1
Sinaloa	11.98	13.75	-17.62	-41.66	-13.05	96.5
Sonora	18.94	-11.25	-43.35	-18.49	0.00	97.4
Tabasco	9.49	6.71	-49.46	-19.28	0.00	95.1
Tamaulipas	9.70	3.28	-48.90	68.02	-48.26	94.9
Tlaxcala	7.54	3.72	-48.55	-17.43	0.00	114.0
Veracruz	4.91	8.56	-45.09	-15.71	0.00	97.5
Yucatán	8.95	11.56	-41.36	-20.62	0.20	103.6
Zacatecas	9.60	14.15	-44.04	-14.98	0.00	101.9
Total	10.58	10.98	-44.53	-14.86	-8.52	100.0

Fuente: Elaborado por la División de Economía y Comercio del Servicio de Investigación y Análisis de la Cámara de Diputados con información de la Cuenta de la Hacienda Pública Federal; el Presupuesto de Egresos de la Federación, 2004, el Proyecto de Presupuesto de Egresos de la Federación, 2005 y el Diario Oficial de la Federación.

CÁMARA DE DIPUTADOS

COMISIÓN BICAMARAL DEL SISTEMA DE BIBLIOTECAS

Dip. Fed. Jorge Leonel Sandoval Figueroa
Presidente

Dip. Fed. Carla Rochín Nieto
Secretaria

Dip. Fed. Abdallán Guzmán Cruz
Secretario

SECRETARÍA GENERAL
Dr. Guillermo Javier Haro Bélchez
Secretario

SECRETARÍA DE SERVICIOS PARLAMENTARIOS

Lic. Alfredo Del Valle Espinosa
Secretario

DIRECCIÓN GENERAL DE BIBLIOTECAS

Dr. Francisco Luna Kan
Director General

SERVICIO DE INVESTIGACIÓN Y ANÁLISIS

Dr. Jorge González Chávez
Coordinación

DIVISIÓN DE ECONOMÍA Y COMERCIO

Mtro. Reyes Tépac Marcial
Investigador Parlamentario