

Diario de los Debates

ORGANO OFICIAL DE LA CAMARA DE DIPUTADOS
DEL CONGRESO DE LOS ESTADOS UNIDOS MEXICANOS

Poder Legislativo Federal, LIX Legislatura

Correspondiente al Primer Periodo de Sesiones Ordinarias del Tercer Año de Ejercicio

Director General de Crónica Parlamentaria Gilberto Becerril Olivares	Presidente Diputado Heliodoro Díaz Escárrega	Director del Diario de los Debates Jesús Norberto Reyes Ayala
Año III	México, DF, lunes 14 de noviembre de 2005	Sesión No. 25

SUMARIO

ASISTENCIA.	11
ORDEN DEL DIA.	11
ACTA DE LA SESION ANTERIOR.	12
CANAL DE TELEVISION DEL CONGRESO	
Comunicación de la Comisión Bicameral del Canal de Televisión del Congreso General de los Estados Unidos Mexicanos, con la que informa de modificaciones en la integración de su Mesa Directiva. De enterado.	16
LIZETH PEÑA SOSA	
Oficio del Gobierno del Distrito Federal, con el que remite contestación a punto de acuerdo aprobado por la Cámara de Diputados el 22 de septiembre de 2005, para exhortar a las autoridades del Distrito Federal, en particular a la Secretaría de Salud, a que se lleve a cabo una investigación a fondo de la situación que guarda el servicio médico de los hospitales del Gobierno del Distrito Federal, derivado del caso de la niña Lizeth Peña Sosa. Remítase a la Comisión correspondiente y a los promoventes, para su conocimiento.	17

PRESUPUESTO DE EGRESOS DE LA FEDERACION

Cinco oficios de la Cámara de Senadores, con los que remite acuerdo para que en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2006, se asignen recursos suficientes para:

El Programa Bécate, dentro del Programa de Apoyo al Empleo y bajo la tutela de la Secretaría del Trabajo y Previsión Social.	18
Mayor infraestructura en materia de manejo, disposición, tratamiento y gestión integral de los residuos peligrosos.	18
El Plan de Desarrollo Integral de la Sierra del estado de Guerrero.	18
La justicia social.	19
La atención de los pueblos y comunidades indígenas.	19
Se turnan a la Comisión de Presupuesto y Cuenta Pública.	19

TELEFONIA

Oficio de la Cámara de Senadores, con el que remite acuerdo del Congreso del estado de Tamaulipas, que solicita se realicen reformas legales en materia de comunicaciones, a fin de establecer la prohibición de números privados de telefonía celular, convencional y pública, así como la integración del identificador de llamadas en los teléfonos convencionales. Remítase a la Comisión de Comunicaciones, para su conocimiento.	19
--	----

REGISTRO DE ASISTENCIA.	20
---------------------------------	----

LEY FEDERAL DE DERECHOS

Dictamen de la Comisión de Hacienda y Crédito Público relativo a las modificaciones hechas por la Cámara de Senadores, a la minuta proyecto de decreto que reforma, adiciona y deroga diversas disposiciones de la Ley Federal de Derechos. Es de primera lectura.	20
--	----

LEY DE INGRESOS DE LA FEDERACION

Dictamen de la Comisión de Hacienda y Crédito Público relativo a las modificaciones hechas por la Cámara de Senadores, a la minuta proyecto de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2006. Es de primera lectura.	40
--	----

MISCELANEA FISCAL

Dictamen de la Comisión de Hacienda y Crédito Público relativo a las modificaciones hechas por la Cámara de Senadores, a la minuta proyecto de decreto que reforma, adiciona y deroga diversas disposiciones fiscales de la Ley del Impuesto sobre la Renta, de la Ley del Impuesto al Valor Agregado, de la Ley del	
--	--

Impuesto Especial sobre Producción y Servicios y de la Ley Federal del Impuesto sobre Automóviles Nuevos. Es de primera lectura. 82

LEY FEDERAL DE DERECHOS

Se dispensa la segunda lectura al dictamen de la Comisión de Hacienda y Crédito Público relativo a las modificaciones hechas por la Cámara de Senadores, a la minuta proyecto de decreto que reforma, adiciona y deroga diversas disposiciones de la Ley Federal de Derechos. 100

La Secretaría da lectura al inciso e), del artículo 72 de la Constitución Política de los Estados Unidos Mexicanos. 100

Sin discusión se aprueba en lo general y en lo particular. Pasa al Ejecutivo para los efectos constitucionales. 101

LEY DE INGRESOS DE LA FEDERACION

Se dispensa la segunda lectura al dictamen de la Comisión de Hacienda y Crédito Público relativo a las modificaciones hechas por la Cámara de Senadores, a la minuta proyecto de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2006. 101

Sin discusión en lo general, la Presidencia informa de las reservas. Se aprueba en lo general y en lo particular de los artículos no reservados. 101

A discusión en lo particular, interviene en contra del artículo octavo transitorio reservado el diputado Agustín Miguel Alonso Raya. 102

Se aprueba el artículo octavo transitorio reservado en los términos del dictamen. 103

El Presidente declara aprobado en lo general y en lo particular el proyecto de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2006. Pasa al Ejecutivo para los efectos constitucionales. 103

MISCELANEA FISCAL

Se dispensa la segunda lectura al dictamen de la Comisión de Hacienda y Crédito Público relativo a las modificaciones hechas por la Cámara de Senadores, a la minuta proyecto de decreto que reforma, adiciona y deroga diversas disposiciones fiscales de la Ley del Impuesto sobre la Renta, de la Ley del Impuesto al Valor Agregado, de la Ley del Impuesto Especial sobre Producción y Servicios y de la Ley Federal del Impuesto sobre Automóviles Nuevos. Es de primera lectura. 103

La Secretaría da lectura al inciso e), del artículo 72 de la Constitución Política de los Estados Unidos Mexicanos. 103

Sin discusión en lo general, la Presidencia informa de la recepción de una solicitud de la Comisión Dictaminadora para realizar dos votaciones nominales, la

primera en relación con las modificaciones del Senado aceptadas por la comisión, y la segunda relativa a las adiciones del Senado no aceptadas por la comisión. . . .	104
Desde su curul realizan comentarios de procedimiento, los diputados:	
Héctor Humberto Gutiérrez de la Garza.	104
Pablo Gómez Alvarez.	104
Realizada la votación, son aprobados los artículos 212 de la Ley del Impuesto sobre la Renta; 3o., fracción XIV, y 8o., fracción I, inciso f), de la Ley del Impuesto Especial sobre Producción y Servicios, con las modificaciones hechas por el Senado.	105
Realizada la votación, son aprobados los artículos 97, fracción V; 222; 227; 228; y 229 de la Ley del Impuesto sobre la Renta, en los términos del dictamen, que propone desechar las adiciones hechas por el Senado a los artículos de referencia.	105
La Secretaría da lectura a un proyecto de la Presidencia de la Mesa Directiva, con acuerdo por el que la Cámara de Diputados manifiesta su anuencia para que con el acuerdo de la Cámara de Senadores, esta última remita al Ejecutivo de la Unión el decreto que reforma, adiciona y deroga diversas disposiciones fiscales, únicamente en la parte que ha sido aprobada por ambas cámaras, para los efectos constitucionales.	105
Desde su curul realiza comentarios de procedimiento, el diputado Héctor Humberto Gutiérrez de la Garza.	106
Realizada la votación se aprueba devolver al Senado para los efectos del inciso e), del artículo 72 de la Constitución Política de los Estados Unidos Mexicanos, el proyecto de decreto que reforma, adiciona y deroga diversas disposiciones fiscales. Envíese al Senado en términos del artículo 72 de la Constitución Política de los Estados Unidos Mexicanos.	106
RECESO.	106
VOLUMEN II	
PRESUPUESTO DE EGRESOS DE LA FEDERACION	
Se reanuda la sesión.	107
Dictamen de la Comisión de Presupuesto y Cuenta Pública, con proyecto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2006. Es de primera lectura.	107

VOLUMEN III

PRESUPUESTO DE EGRESOS DE LA FEDERACION

La Secretaría da lectura al Acuerdo de la Conferencia para la Dirección y Programación de los Trabajos Legislativos que propone el proyecto de acuerdo que establece las reglas para el debate, votación y aprobación del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2006; aprobado en la sesión del pasado 10 de noviembre.	259
Se le dispensa la segunda lectura al dictamen.	261
A nombre de integrantes de la comisión interviene el diputado Héctor Humberto Gutiérrez de la Garza.	261
Fijan la posición de su respectivo grupo parlamentario, los diputados:	
Luis Maldonado Venegas.	263
Guillermo Velasco Rodríguez.	265
Pablo Gómez Alvarez.	266
José Guadalupe Osuna Millán.	267
El diputado Pablo Gómez Alvarez, contesta alusiones personales.	268
José Luis Flores Hernández.	269
Desde su curul la diputada Tatiana Clouthier Carrillo, solicita la palabra.	270
A discusión en lo general, los diputados:	
Guillermo Huízar Carranza.	270
Alfonso Ramírez Cuéllar.	271
Desde su curul la diputada Tatiana Clouthier Carrillo, realiza comentarios.	272
La Asamblea considera suficientemente discutido el dictamen en lo general.	272
RECESO	
El Presidente declara el receso para ordenar las reservas para la discusión en lo particular.	272
PRESUPUESTO DE EGRESOS DE LA FEDERACION	
Se reanuda la sesión.	273

El Presidente informa de la recepción de fe de erratas al dictamen con proyecto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2006, presentada por la Comisión Dictaminadora.	273
Desde su curul realizan comentarios relacionados con la fe de erratas, los diputados:	
Guillermo Enrique Marcos Tamborrel Suárez.	360
Marcela Guerra Castillo.	360
Inti Muñoz Santini.	360
Adrián Chávez Ruiz.	360
Minerva Hernández Ramos.	360
Marcela Guerra Castillo.	361
Por indicaciones de la Presidencia, la Secretaría da lectura a un agregado a la fe de erratas remitido por la Comisión.	362
Desde su curul el diputado Luis Eduardo Espinoza Pérez, solicita que la comisión fundamente la fe de erratas.	367
Realizan comentarios de procedimiento, desde su curul, los diputados:	
Wintilo Vega Murillo.	367
José Antonio Pablo de la Vega Asmitia.	367
Luis Eduardo Espinoza Pérez.	367
Pablo Alejo López Núñez.	367
Wintilo Vega Murillo.	368
Luis Eduardo Espinoza Pérez.	368
Héctor Humberto Gutiérrez de la Garza.	368
Emilio Zebadúa González.	368
Pablo Gómez Alvarez.	368
Pablo Alejo López Núñez.	369
Emilio Zebadúa González.	369
Inti Muñoz Santini.	369

Luis Antonio González Roldán.	369
Fernando Ulises Adame de León.	369
Emilio Zebadúa González.	369
Luis Eduardo Espinoza Pérez.	370
El Presidente hace aclaraciones de procedimiento y sobre la fe de erratas. La Asamblea no admite se fundamente la fe de erratas y aprueba que ésta se incorpore al dictamen con los agregados correspondientes.	370
Desde su curul la diputada Tatiana Clouthier Carrillo, realiza comentarios.	371
Desde su curul la diputada Martha Lucía Mícher Camarena, realiza comentarios.	371
Desde su curul hacen nuevos comentarios de procedimiento o sobre la fe de erratas, los diputados:	
Víctor Suárez Carrera.	371
Wintilo Vega Murillo.	372
Luis Eduardo Espinoza Pérez.	372
Víctor Suárez Carrera.	372
Guillermo Enrique Marcos Tamborrel Suárez.	372
Jorge Martínez Ramos.	373
Jaime Fernández Saracho.	373
Se aprueba en lo general y en lo particular de los artículos no reservados el proyecto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2006.	374
El Presidente informa de las reservas para la discusión en lo particular.	374
Desde su curul el diputado José Antonio Pablo de la Vega Asmitia, propone modificar el acuerdo parlamentario que establece las reglas para el debate, votación y aprobación del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2006, en lo relativo al tiempo para la presentación de las reservas.	375
Intervienen sobre lo propuesto, desde su curul, los diputados:	
Adrián Chávez Ruiz.	376
José Rangel Espinosa.	376
Luis Eduardo Espinoza Pérez.	376

Omar Ortega Alvarez.	376
José Antonio Pablo de la Vega Asmitia.	376
El Presidente hace comentarios e informa que se aplicarán los términos del acuerdo de referencia.	376
CLAUSURA Y CITATORIO.	376
RESUMEN DE TRABAJOS.	377
DIPUTADOS QUE PARTICIPARON DURANTE LA SESION.	379
LISTA DE ASISTENCIA DE DIPUTADAS Y DIPUTADOS, CORRESPONDIENTE A LA PRESENTE SESION.	381
VOTACIONES	
De conformidad con lo que dispone el artículo 2o., numeral 2, inciso c, del Reglamento para la Transparencia y el Acceso a la Información Pública de la H. Cámara de Diputados, se publican las votaciones:	
Del dictamen de la Comisión de Hacienda y Crédito Público, con proyecto de decreto que reforma, adiciona y deroga diversas disposiciones de la Ley Federal de Derechos (en lo general y en lo particular).	389
Del dictamen de la Comisión de Hacienda y Crédito Público, con proyecto de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2006 (en lo general y en lo particular los artículos no reservados).	394
Del dictamen de la Comisión de Hacienda y Crédito Público, con proyecto de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2006 (en lo particular el artículo octavo transitorio, reservado).	399
Del dictamen de la Comisión de Hacienda y Crédito Público, con proyecto de decreto que reforma, adiciona y deroga diversas disposiciones fiscales, Miscelánea Fiscal (en lo general y en lo particular los artículos 212 de la Ley del Impuesto sobre la Renta; 3o., fracción XIV, y 8o., fracción I, inciso f), de la Ley del Impuesto Especial sobre Producción y Servicios, modificados por la Cámara de Senadores).	404
Del dictamen de la Comisión de Hacienda y Crédito Público, con proyecto de decreto que reforma, adiciona y deroga diversas disposiciones fiscales, Miscelánea Fiscal (en lo particular los artículos 97, fracción V, 222, 227, 228 y 229 de la Ley del Impuesto sobre la Renta, reservados, adicionados por la Cámara de Senadores, si se desechan).	409

Del acuerdo de la Mesa Directiva de la Cámara de Diputados relativo al trámite del dictamen de la Comisión de Hacienda y Crédito Público, con proyecto de decreto que reforma, adiciona y deroga diversas disposiciones fiscales, Miscelánea Fiscal (si se aprueba)	414
Del dictamen de la Comisión de Presupuesto y Cuenta Pública, con proyecto de decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2006 (en lo general y en lo particular los artículos no reservados, con la fe de erratas admitida)	419

**Presidencia del diputado
Heliodoro Díaz Escárraga**

ASISTENCIA

El Presidente diputado Heliodoro Díaz Escárraga: Pido a la Secretaría que haga del conocimiento de esta Presidencia el resultado del cómputo de asistencia de ciudadanos diputados.

La Secretaria diputada María Sara Rocha Medina: Se informa a la Presidencia que existen registrados previamente 427 diputados Por tanto, hay quórum.

El Presidente diputado Heliodoro Díaz Escárraga (a las 11:38 horas): Se abre la sesión. Proceda la Secretaría a dar lectura al orden del día.

ORDEN DEL DIA

El Secretario diputado Marcos Morales Torres: «Primer Periodo Ordinario de Sesiones.— Tercer Año.— LIX Legislatura.

Orden del día

Lunes 14 de noviembre de 2005.

Acta de la sesión anterior.

Comunicaciones

De la Comisión Bicamaral del Canal de Televisión del Congreso General de los Estados Unidos Mexicanos.

De la Junta de Coordinación Política.

Del Gobierno del Distrito Federal

Con el que remite contestación a un punto de acuerdo aprobado por la Cámara de Diputados. (Turno a Comisión)

Oficios de la Cámara de Senadores

Cinco, con los que remite acuerdos para que en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal

de 2006, se asignen e incrementen recursos para diversos programas. (Turno a Comisión)

Con el que remite comunicación del Congreso del estado de Tamaulipas, por el que solicita se realicen las reformas legales en materia de comunicaciones. (Turno a Comisión)

Dictámenes de primera lectura

De la Comisión de Hacienda y Crédito Público, con proyecto de decreto que reforma, adiciona y deroga diversas disposiciones de la Ley Federal de Derechos. (Dispensa de segunda lectura, discusión y votación)

De la Comisión de Hacienda y Crédito Público, con proyecto de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2006. (Dispensa de segunda lectura, discusión y votación)

De la Comisión de Hacienda y Crédito Público, con proyecto de decreto que reforma, adiciona y deroga diversas disposiciones fiscales. (Dispensa de segunda lectura, discusión y votación)

De la Comisión de Presupuesto y Cuenta Pública, con proyecto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2006. (Dispensa de segunda lectura, discusión y votación).»

El Secretario diputado Marcos Morales Torres: Cumplida la instrucción, diputado Presidente.

El Presidente diputado Heliodoro Díaz Escárraga: Consulte la Secretaría a la Asamblea, en votación económica, si se aprueba el orden del día.

El Secretario diputado Marcos Morales Torres: Por instrucciones de la Presidencia, en votación económica se pregunta a la Asamblea si es de aprobarse el orden del día.

Las ciudadanas diputadas y los ciudadanos diputados que estén por la afirmativa sírvanse manifestarlo...

Las ciudadanas diputadas y los ciudadanos diputados que estén por la negativa sírvanse manifestarlo... **Mayoría por la afirmativa, diputado Presidente.**

El Presidente diputado Heliodoro Díaz Escárraga: **Aprobado, el orden del día.**

ACTA DE LA SESION ANTERIOR

El Presidente diputado Heliodoro Díaz Escárrega: El siguiente punto del orden del día es la lectura del acta de la sesión anterior. Pido a la Secretaría que consulte a la Asamblea si se dispensa la lectura, tomando en consideración que ha sido publicada en la Gaceta Parlamentaria.

La Secretaria diputada Patricia Garduño Morales: Por instrucciones de la Presidencia se consulta a la Asamblea, en votación económica, si se dispensa la lectura al acta de la sesión anterior, tomando en consideración que ha sido publicada en la Gaceta Parlamentaria.

Las ciudadanas diputadas y los ciudadanos diputados que estén por la afirmativa sírvanse manifestarlo...

Las ciudadanas diputadas y los ciudadanos diputados que estén por la negativa sírvanse manifestarlo... **Mayoría por la afirmativa, diputado Presidente. Se dispensa la lectura.**

«Acta de la sesión de la Cámara de Diputados del Congreso de la Unión, celebrada el viernes once de noviembre de dos mil cinco, correspondiente al Primer Periodo de Sesiones Ordinarias del Tercer Año de Ejercicio de la Quincuagésima Novena Legislatura.

Presidencia del diputado Heliodoro Díaz Escárrega

En el Palacio Legislativo de San Lázaro de la capital de los Estados Unidos Mexicanos, sede de la Cámara de Diputados del Congreso de la Unión, con la asistencia de trescientos cuarenta y ocho diputadas y diputados, a las diez horas con veinticinco minutos del viernes once de noviembre dos mil cinco, el Presidente declara abierta la sesión.

La Asamblea dispensa la lectura del orden del día en votación económica.

La Asamblea dispensa la lectura del acta de la sesión anterior en votación económica y de la misma forma la aprueba.

Comunicación del diputado Marco Antonio Gama Basarte con la que informa que se reincorpora a sus actividades legislativas. De enterado.

Comunicación del Congreso del estado de Guanajuato con acuerdo por el que se adhiere a los similares de los congre-

so de los estados de Chiapas, Veracruz, Hidalgo, Oaxaca, Puebla y Quintana Roo, por los que solicitan la aprobación de recursos extraordinarios para la atención de las víctimas y la reconstrucción de la infraestructura y servicios por los daños causados por los huracanes Stan y Wilma. Remítase a la Comisión de Presupuesto y Cuenta Pública, para su conocimiento.

Comunicaciones de la Junta de Coordinación Política:

- Con la que informa de cambios en la integración de la Comisión de Cultura. De enterado.
- Con la que propone cambios en la integración de la delegación de diputados que participará en la octava Reunión Interparlamentaria México – Cuba. Se aprueba en votación económica.
- Con proyecto de acuerdo para exhortar al Ejecutivo Federal a que considere la condonación de créditos fiscales generados por adeudos en el pago del derecho por uso, aprovechamiento y explotación de aguas nacionales a cargo de municipios, organismos operadores, comisiones estatales o cualquier otro tipo de órgano responsable directo de la prestación del servicio de agua potable, alcantarillado y tratamiento de aguas residuales, de los estados y municipios afectados por los fenómenos meteorológicos Bret, Pert, Stan y Wilma. Se aprueba en votación económica. Comuníquese.

La Secretaría de Cultura del Gobierno del Distrito Federal invita a las ceremonias cívica conmemorativas:

- Del centésimo octogésimo primer aniversario de la expedición del decreto de creación del Distrito Federal y noveno aniversario del Museo de la Luz.
- Del nonagésimo quinto aniversario del Inicio de la Revolución Mexicana de mil novecientos diez.
- Del octogésimo tercer aniversario luctuoso del licenciado Ricardo Flores Magón.

Se designan sendas comisiones para representar a la Cámara de Diputados.

La Cámara de Senadores remite minuta proyecto de decreto que reforma y adiciona los artículos quince de la Ley Reglamentaria del artículo veintisiete Constitucional en el Ramo del Petróleo; doscientos cincuenta y tres y trescientos

sesenta y ocho quáter del Código Penal Federal, y ciento noventa y cuatro del Código Federal de Procedimientos Penales, para los efectos del inciso e) del artículo setenta y dos de la Constitución Política de los Estados Unidos Mexicanos. Se turna a las Comisiones Unidas de Energía y de Justicia y Derechos Humanos.

El Presidente informa de la recepción de proposiciones con punto de acuerdo de los diputados para que en el Presupuesto de Egresos de la Federación para el ejercicio fiscal de dos mil seis:

- Rogelio Alejandro Flores Mejía, del Partido Acción Nacional, se considere un incremento adicional a la Secretaría de Comunicaciones y Transportes, para ser invertido en la realización de obras de construcción y pavimentación de carreteras en el estado de Puebla.
- Blanca Eppen Canales, del Partido Acción Nacional, se incorpore la perspectiva de género.
- María Hilaria Domínguez Arvizu, a nombre propio y del diputado Alfonso Nava Díaz, del Partido Revolucionario Institucional, se consideren recursos para el Fondo de Apoyo Social para Ex Trabajadores Migratorios Mexicanos que hayan prestado sus servicios en los Estados Unidos de América durante los años mil novecientos cuarenta y dos a mil novecientos sesenta y cuatro.
- Rosa Hilda Valenzuela Rodelo, del Partido Revolucionario Institucional, se contemplen recursos adicionales para el Programa de Recuperación de Pueblos Pesqueros del estado de Sinaloa.

Se turnan a la Comisión de Presupuesto y Cuenta Pública.

La Cámara de Senadores remite, para los efectos del inciso e) del artículo setenta y dos de la Constitución Política de los Estados Unidos Mexicanos, las siguientes minutas:

- De Ley de Ingresos de la Federación para el ejercicio fiscal de dos mil seis.
- Proyecto de decreto que reforma, adiciona y deroga diversas disposiciones fiscales.
- Proyecto de decreto que reforma, adiciona y deroga diversas disposiciones de la Ley Federal de Derechos.

Se turnan a la Comisión de Hacienda y Crédito Público.

Presentan iniciativas con proyecto de decreto los diputados:

- Francisco Xavier Alvarado Villazón, del Partido Verde Ecologista de México, que reforma y adiciona el artículo octavo de la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.

Presidencia del diputado Álvaro Elías Loredo

Se turna a la Comisión de Gobernación.

- María Angélica Ramírez Luna, del Partido Acción Nacional, que reforma y adiciona el artículo cuarenta y nueve de la Ley Orgánica del Congreso General de los Estados Unidos Mexicanos. Se turna a la Comisión de Reglamentos y Prácticas Parlamentarias.
- Jacqueline Guadalupe Argüelles Guzmán, del Partido Verde Ecologista de México, que adiciona el artículo segundo de la Ley Federal de Vivienda. El Presidente informa de la recepción de esta iniciativa y la turna a la Comisión de Vivienda.
- Concepción Olivia Castañeda Ortiz, del Partido Revolucionario Institucional, que adiciona el artículo cuarto de la Ley de Asistencia Social. Se turna a la Comisión de Salud. A las once horas con un minuto la Secretaría informa del registro de cuatrocientos siete diputadas y diputados e instruye el cierre del sistema electrónico de asistencia.
- María de Jesús Aguirre Maldonado, del Partido Revolucionario Institucional, que reforma los artículos trescientos cuarenta y tres bis, trescientos cuarenta y tres ter y trescientos cuarenta y tres quáter del Código Penal Federal. Se turna a la Comisión de Justicia y Derechos Humanos.
- José Mario Wong Pérez, del Partido Revolucionario Institucional, que adiciona el artículo setenta del Código Penal Federal. Se turna a la Comisión de Justicia y Derechos Humanos.
- María Mercedes Rojas Saldaña, del Partido Revolucionario Institucional, que adiciona el artículo segundo de la Ley del Impuesto al Valor Agregado. Se turna a la Comisión de Hacienda y Crédito Público.
- José Javier Osorio Salcido, del Partido Acción Nacional, que adiciona el artículo catorce de la Ley General

de Educación. Se turna a la Comisión de Educación Pública y Servicios Educativos.

La Junta de Coordinación Política propone proyecto de acuerdo para exhortar a la Secretaría de Medio Ambiente y Recursos Naturales, por conducto de la Dirección General de Zona Federal Marítimo Terrestre y Ambientes Costeros, en coordinación con la Procuraduría Federal de Protección al Ambiente, a que vigile el cumplimiento de la normatividad ambiental en las labores de restauración y reconstrucción de las zonas hoteleras en áreas de playa y contiguas al mar, afectadas por el huracán Wilma, y en su caso sancionar a los presuntos responsables de su incumplimiento. Se aprueba en votación económica. Comuníquese.

La Presidencia informa de la recepción del Informe Trimestral de la Comisión Especial para dar seguimiento a los fondos de los trabajadores mexicanos braceros, sobre el avance de la gestión que permitirá conocer la situación financiera y determinar, en su caso, la cantidad a presupuestar para el año dos mil seis. Publíquese en la Gaceta Parlamentaria.

Continúan la presentación de iniciativas con proyecto de decreto los diputados:

- Isidro Camarillo Zavala, que reforma los artículos cuatrocientos veinte del Código Penal Federal y segundo de la Ley Federal contra la Delincuencia Organizada. Se turna a las Comisiones Unidas de Justicia y Derechos Humanos y de Seguridad Pública, con opinión de la Comisión de Pesca, ésta última a solicitud hecha desde su curul por el diputado José Evaristo Corrales Macías, del Partido Acción Nacional.

- Guillermo Enrique Marcos Tamborrel Suárez, a nombre propio y de las diputadas Margarita Ester Zavala Gómez del Campo y Magdalena Adriana González Furlong, del Partido Acción Nacional, que reforma y adiciona diversas disposiciones de la Ley Orgánica de la Administración Pública Federal. Se turna a la Comisión de Gobernación.

- Jorge Antonio Kahwagi Macari, del Partido Verde Ecologista de México, que adiciona el artículo sexto de la Ley de la Propiedad Industrial. El Presidente informa de la recepción de esta iniciativa y la turna a la Comisión de Economía.

Dictamen de la Comisión de Hacienda y Crédito Público con proyecto de decreto que deroga el inciso h) de la fracción cuarta del artículo veintinueve de la Ley del Impuesto al Valor Agregado. Es de primera lectura.

Dictamen de la Comisión de Relaciones Exteriores con proyecto de decreto que concede autorización al ciudadano Vicente Fox Quesada, Presidente de los Estados Unidos Mexicanos, para ausentarse del territorio nacional del dieciséis al diecinueve de noviembre de dos mil cinco, con el propósito de realizar una visita a la Ciudad de Pusán, República de Corea, para participar en la Décima Tercer Reunión de Líderes del Mecanismo de Cooperación Asia – Pacífico.

Dos dictámenes de la Comisión de Gobernación con proyectos de decreto por los que se concede permiso a:

- Cuatro ciudadanos para prestar servicios en diversas representaciones diplomáticas de los Estados Unidos de América en México.

- Nueve ciudadanos para aceptar y usar las condecoraciones que les otorgan los gobiernos del Reino Unido de la Gran Bretaña e Irlanda del Norte, la República Italiana, la Guardia Costera y el gobierno de los Estados Unidos de América, la República Francesa, el Reino de Dinamarca, la República de Chile, las Fuerzas Armadas de la República del Salvador y el Ejército de la República Bolivariana de Venezuela.

Son de primera lectura.

El diputado Jorge Leonel Sandoval Figueroa, del Partido Revolucionario Institucional, presenta iniciativa con proyecto de decreto que reforma y adiciona diversas disposiciones del Código Civil Federal. Se turna a la Comisión de Justicia y Derechos Humanos.

El Presidente informa de la recepción de las siguientes iniciativas con proyecto de decreto de los diputados:

- Manuel Velasco Coello, del Partido Verde Ecologista de México, que reforma el artículo ciento trece de la Constitución Política de los Estados Unidos Mexicanos. Se turna a la Comisión de Puntos Constitucionales.

- Jorge Antonio Kahwagi Macari, del Partido Verde Ecologista de México, que reforma los artículos ciento

diez y ciento once de la Constitución Política de los Estados Unidos Mexicanos. Se turna a la Comisión de Puntos Constitucionales.

- Jorge Antonio Kahwagi Macari, del Partido Verde Ecologista de México, que reforma y adiciona diversas disposiciones de las leyes: Federal para Prevenir y Eliminar la Discriminación; de Asistencia Social; de Premios, Estímulos y Recompensas Cíviles; del Instituto Mexicano de la Juventud; del Instituto Nacional de las Mujeres; General de Derechos Lingüísticos de los Pueblos Indígenas y General de Educación. Se turna a la Comisión de Justicia y Derechos Humanos.

- Jorge Antonio Kahwagi Macari, del Partido Verde Ecologista de México, que reforma el artículo ciento setenta y uno de la Ley General del Equilibrio Ecológico y la Protección al Ambiente. Se turna a la Comisión de Medio Ambiente y Recursos Naturales.

- Jorge Antonio Kahwagi Macari, del Partido Verde Ecologista de México, que reforma el artículo veintinueve de la Ley General de Cultura Física y Deporte. Se turna a la Comisión de Juventud y Deporte.

- Jorge Antonio Kahwagi Macari, del Partido Verde Ecologista de México, que adiciona el artículo cuatrocientos cuarenta y cuatro del Código Civil Federal. Se turna a la Comisión de Justicia y Derechos Humanos.

- Integrantes de la Comisión de Agricultura y Ganadería, que expide la Ley de Planeación para la Soberanía y Seguridad Agroalimentaria y Nutricional. Se turna a la Comisión de Agricultura y Ganadería.

Continúan presentando iniciativas con proyecto de decreto los diputados:

- Roger David Alcocer García, del Partido Revolucionario Institucional, que reforma el artículo setenta y tres de la Ley de Amparo, Reglamentaria de los artículos ciento tres y ciento siete de la Constitución Política de los Estados Unidos Mexicanos. Se turna a la Comisión de Justicia y Derechos Humanos.

- Francisco Javier Bravo Carbajal, del Partido Revolucionario Institucional, que reforma los artículos doce, setenta y nueve y noventa y uno de la Ley Federal de Armas de Fuego y Explosivos. Se turna a la Comisión de Defensa Nacional.

- Marcela Guerra Castillo, del Partido Revolucionario Institucional, que adiciona el artículo veintidós de la Constitución Política de los Estados Unidos Mexicanos.

Presidencia de la diputada María Marcela González Salas y Petricioli

Se turna a la Comisión de Puntos Constitucionales.

La Presidenta informa de la recepción de una comunicación de la Junta de Coordinación Política relativa a dos dictámenes considerados de primera lectura en la presente sesión.

En consecuencia, la Asamblea dispensa la segunda lectura del dictamen de la Comisión de Relaciones Exteriores con proyecto de decreto que concede autorización al ciudadano Vicente Fox Quesada, Presidente de los Estados Unidos Mexicanos, para ausentarse del territorio nacional del dieciséis al diecinueve de noviembre de dos mil cinco, con el propósito de realizar una visita a la Ciudad de Pusán, República de Corea, para participar en la Décima Tercer Reunión de Líderes del Mecanismo de Cooperación Asia – Pacífico. Hablan los diputados: Cristina Portillo Ayala y Juan José García Ochoa, del Partido de la Revolución Democrática, en contra; Rafael García Tinajero Pérez, del Partido de la Revolución Democrática, en pro, y es interrumpido por la diputada Adriana González Carrillo, del Partido Acción Nacional, para solicitar una moción de orden que la Presidenta atiende, y por el diputado Wintilo Vega Murillo, del Partido Revolucionario Institucional, quien solicita aclaraciones sobre la lista de oradores que la Presidenta hace; y Pedro Ávila Nevárez, del Partido Revolucionario Institucional, en contra. Sin nadie más que solicite la palabra, la Secretaría recoge la votación del proyecto de decreto, mismo que se aprueba en lo general y en lo particular por doscientos ochenta y dos votos en pro, ciento diecisiete en contra y ocho abstenciones. Pasa al Ejecutivo para los efectos constitucionales.

Presidencia del diputado Francisco Arroyo Vieyra

El Presidente informa de la recepción de un oficio de la Cámara de Senadores por el que remite proposición con punto de acuerdo de los senadores Salvador Becerra Rodríguez y Víctor Manuel Torres Herrera, del Partido Acción Nacional, para que en el Presupuesto de Egresos de la Federación para el ejercicio fiscal de dos mil seis, se otorguen a la Universidad Autónoma de Chapingo, los recursos necesarios

para su operación. Se turna a la Comisión de Presupuesto y Cuenta Pública.

La Asamblea dispensa la segunda lectura del dictamen de la Comisión de Hacienda y Crédito Público con proyecto de decreto que deroga el inciso h) de la fracción cuarta del artículo veintinueve de la Ley del Impuesto al Valor Agregado. Hablan en contra los diputados Juan Carlos Pérez Góngora y Francisco Luis Monárrez Rincón, del Partido Revolucionario Institucional. Sin nadie más que solicite la palabra la Secretaría recoge la votación del proyecto de decreto, misma que resulta aprobatoria en lo general y en lo particular por trescientos un votos en pro, veintiuno en contra y sesenta y dos abstenciones. Pasa al Senado para los efectos constitucionales.

Por indicaciones de la Presidencia, la Secretaría da lectura al orden del día de la próxima sesión.

El Presidente informa que la última votación nominal servirá de registro final de diputadas y diputados y levanta la sesión a las trece horas con cincuenta y siete minutos, citando para la próxima que tendrá lugar el lunes catorce de noviembre de dos mil cinco a las once horas.»

El Presidente diputado Heliodoro Díaz Escárraga: En consecuencia, proceda la Secretaría a poner a discusión el acta.

La Secretaria diputada Patricia Garduño Morales: Está a discusión el acta. No habiendo quien haga uso de la palabra, en votación económica se pregunta si se aprueba.

Las ciudadanas diputadas y los ciudadanos diputados que estén por la afirmativa sírvanse manifestarlo...

Las ciudadanas diputadas y los ciudadanos diputados que estén por la negativa sírvanse manifestarlo... **Mayoría por la afirmativa, diputado Presidente.**

El Presidente diputado Heliodoro Díaz Escárraga: Aprobada, el acta.

CANAL DE TELEVISION DEL CONGRESO

La Secretaria diputada María Sara Rocha Medina: «Escudo Nacional de los Estados Unidos Mexicanos.— Cámara de Diputados.— LIX Legislatura.

Dip. Heliodoro Díaz Escárraga, Presidente de la Mesa Directiva.— Presente.

Remito a Usted, para los efectos que correspondan, oficio y documentación recibida en mi oficina, dirigido a los CC. Secretarios de la Mesa Directiva; con fecha 3 de noviembre de 2005, enviado por los integrantes de la Comisión Bicameral del Canal de Televisión del Congreso General de los Estados Unidos Mexicanos, en el cual comunican la integración de la Mesa Directiva de esa Comisión que fungirá a partir del 1 de noviembre del año en curso hasta el 31 de agosto de 2006.

Sin otro particular, le envío un cordial saludo

Palacio Legislativo, 10 de noviembre de 2005.— Dip. Marcos Morales Torres (rúbrica), Secretario de la Mesa Directiva.»

«Escudo Nacional de los Estados Unidos Mexicanos.— Cámara de Diputados.— LIX Legislatura.

CC. Secretarios de la Mesa Directiva de la H. Cámara de Diputados.— Presente.

Por este conducto solicitamos atentamente hacer del conocimiento del honorable pleno de la Cámara de Diputados, que con fundamento en el artículo 13 inciso a) del Reglamento del Canal de Televisión del Congreso General y en el artículo 4 de la Política Interna No. 1 denominada “De la Comisión Bicameral”, el pasado 31 de octubre del presente año, se modificó la integración de la Mesa Directiva de la Comisión Bicameral del Canal de Televisión del Congreso de la Unión, para quedar como sigue a partir del 1 de noviembre del presente año y hasta el 31 de agosto de 2006:

Dip. Jose Luis Medina Lizalde, Presidente
Sen. Eric Luis Rubio Barthell, Secretario
Sen. Javier Corral Jurado, Secretario

Lo anterior conforme al Acuerdo CBS/LIX/138 mismo que se anexa al presente. Sin otro particular nos es grato enviarles un cordial saludo.

Palacio Legislativo de San Lázaro, 3 de noviembre de 2005.— CC. Legisladores integrantes de la Comisión Bicameral: Dip. José Luis Medina Lizalde (rúbrica), Presidente; Sen. Eric L. Rubio Barthell (rúbrica), secretario; Sen. Javier Corral Jurado (rúbrica), secretario; Sen. Raymundo Cárdenas Hernández (rúbrica), integrante; Dip. Norma Saucedo Moreno (rúbrica), integrante; Dip. Lilia Aragón del Rivero (rúbrica), integrante.»

El Presidente diputado Heliodoro Díaz Escárraga: De enterado.

LIZETH PEÑA SOSA

La Secretaria diputada María Sara Rocha Medina: «Gobierno del Distrito Federal.— México.— La Ciudad de la Esperanza.— Secretaría de Gobierno.

Dip. Heliodoro Díaz Escárraga, Presidente de la Mesa Directiva de la H. Cámara de Diputados del Congreso de la Unión.— Presente.

Con fundamento en lo establecido en el artículo 23, fracción III, de la Ley Orgánica de la Administración Pública del Distrito Federal y en atención a su oficio No. SEL/300/4841/2005 y oficio No. DGPL-59-II-1794/05, donde se hace del conocimiento el punto de acuerdo aprobado el pasado 13 de septiembre del 2005, mediante el cual se solicita a la Secretaría de Salud que realice una investigación a fondo de la situación que guarda el servicio médico en los hospitales del Gobierno del Distrito Federal.

Anexo envió a usted oficio No. SSDF/533/2005, con la información que proporciona la doctora Asa Cristina Laurell, secretaria de Salud del Gobierno del Distrito Federal.

Sin otro particular por el momento, aprovecho para enviarle un cordial saludo.

Atentamente.

Sufragio Efectivo. No Reelección.

México, DF, 8 de noviembre de 2005.— Lic. Ricardo Ruiz Suárez (rúbrica), secretario de Gobierno.»

«Gobierno del Distrito Federal.— México.— La Ciudad de la Esperanza.— Secretaría de Salud.

Lic. Ricardo Ruiz Suárez, secretario de Gobierno.

En relación al oficio SG/11094/2005, de fecha 4 de octubre, enviado por esa Secretaría a su cargo, en donde nos informa que la Mesa Directiva de la LIX Legislatura de la H. Cámara de Diputados, en sesión celebrada el día 13 de septiembre del presente año, dictaminó el siguiente:

Punto de Acuerdo

“**Único.**— Se exhorta a las autoridades del Distrito Federal, en lo particular a la Secretaría de Salud, a que se lleve a cabo una investigación a fondo de la situación que guarda el servicio médico en los hospitales del Gobierno del Distrito Federal.”

En respuesta al anterior punto de acuerdo, en donde exhorta a la Secretaría de Salud a que se lleve a cabo una investigación a fondo de la situación que guarda el servicio médico en los hospitales del Gobierno del Distrito Federal, me permito comunicar lo siguiente:

Que las acciones que esta Secretaría de Salud del Gobierno del Distrito Federal ha desarrollado en materia de salud en beneficio de la población abierta que reside en la Ciudad de México y que no cuenta con seguridad social, se encuentran detalladas en el informe de trabajo 2004, asimismo, en dicho informe se integra el estado que guardan actualmente los hospitales de esta dependencia (anexo ejemplar).

Respecto al caso específico de la atención médica que se le otorgó a la menor Lizeth Guadalupe Peña Sosa, me permito informarle que, de acuerdo con el resumen clínico, la menor ingresó a las 0:00 horas del día 16 de septiembre de 2003 en el Hospital General de Balbuena, 30 minutos después del acontecimiento, motivo por el cual podemos descartar el texto que menciona: “durante 8 horas solicitó atención médica en distintos hospitales del Gobierno del Distrito Federal, la cual le fue negada por falta de personal capacitado y material quirúrgico”; ya que al momento de su ingreso en dicho hospital fue atendida y estabilizada en la Unidad de Trauma Choque, y a las 6:15 horas fue dada de alta en forma voluntaria y trasladada al hospital ABC.

Sin otro particular, hago propicia la ocasión para enviarle un cordial saludo.

Atentamente.

México, DF, a 12 de octubre de 2005.— Dra. Asa Cristina Laurell (rúbrica), secretaria de Salud.»

El Presidente diputado Heliodoro Díaz Escárraga: Remítanse a las comisiones correspondientes, para su conocimiento.

PRESUPUESTO DE EGRESOS DE LA FEDERACION

La Secretaria diputada María Sara Rocha Medina:
«Escudo Nacional de los Estados Unidos Mexicanos.—
Cámara de Senadores.— México, DF.

CC. Secretarios de la H. Cámara de Diputados.— Presentes.

Me permito hacer de su conocimiento que en sesión celebrada en esta fecha se aprobó dictamen de la Comisión de Trabajo y Previsión Social con el siguiente punto de acuerdo:

“**Único.**— El Senado de la República exhorta respetuosamente a la H. Cámara de Diputados a que considere en el Presupuesto de Egresos de la Federación de 2006 un aumento de los recursos públicos destinados al Programa Bécate (antes SICAT) el cual opera dentro del Programa de Apoyo al Empleo y bajo la tutela de la Secretaría del Trabajo y Previsión Social.”

Atentamente.

México, DF, a 10 de noviembre de 2005.— Sen. Carlos Chaurand Arzate (rúbrica), Vicepresidente.»

«Escudo Nacional de los Estados Unidos Mexicanos.—
Cámara de Senadores.— México, DF.

CC. Secretarios de la H. Cámara de Diputados.— Presentes.

Me permito hacer de su conocimiento que en sesión celebrada en esta fecha se aprobó dictamen de la Comisión de Medio Ambiente, Recursos Naturales y Pesca con el siguiente punto de acuerdo:

“**Primero.**— Se exhorta a la Secretaría de la Función Pública a que, de conformidad con los artículos 8° y 9° de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos, investigue los probables incumplimientos a lo dispuesto en la Ley General para la Prevención y Gestión Integral de los Residuos, en materia de manejo, disposición, tratamiento y gestión integral de los residuos peligrosos y, si resulta procedente, sancione a las autoridades responsables de dichos incumplimientos, y

Segundo.— Se exhorta respetuosamente a la Cámara de Diputados del honorable Congreso de la Unión a que, en el ámbito de su competencia constitucional y en el marco del análisis y aprobación del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2006 se destinen recursos a una partida especial para la creación de mayor infraestructura en materia de manejo, disposición, tratamiento y gestión integral de los residuos peligrosos.”

Atentamente.

México, DF, a 10 de noviembre de 2005.— Sen. Carlos Chaurand Arzate (rúbrica), Vicepresidente.»

«Escudo Nacional de los Estados Unidos Mexicanos.—
Cámara de Senadores.— México, DF.

CC. Secretarios de la H. Cámara de Diputados.— Presentes.

Me permito hacer de su conocimiento que en sesión celebrada en esta fecha se aprobó dictamen de la Comisión de Desarrollo Social con el siguiente punto de acuerdo:

“**Primero.**— Se exhorta de manera respetuosa al titular del Poder Ejecutivo federal y al titular del Poder Ejecutivo del estado de Guerrero para que, en el ámbito de sus respectivas competencias, otorguen la atención y las medidas necesarias para promover el desarrollo en la región de la sierra de Guerrero y para que tomen en cuenta el diagnóstico y planeación realizados por sus habitantes, organizados en torno del Consejo de Desarrollo Sustentable.

Segundo.— Se exhorta a la Cámara de Diputados del H. Congreso de la Unión para que se consideren en el Presupuesto de Egresos del año 2006 recursos para la puesta en marcha del Plan de Desarrollo Integral de la Sierra del estado de Guerrero.”

Atentamente.

México, DF, a 10 de noviembre de 2005.— Sen. Carlos Chaurand Arzate (rúbrica), Vicepresidente.»

«Escudo Nacional de los Estados Unidos Mexicanos.— Cámara de Senadores.— México, DF.

CC. Secretarios de la H. Cámara de Diputados.— Presentes.

Me permito comunicar a usted que en sesión celebrada en esta fecha, la senadora Silvia Asunción Domínguez López, del grupo parlamentario del Partido Revolucionario Institucional, presentó propuesta con punto de acuerdo por el que se propone otorgar prioridad a la justicia social, a través de los recursos económicos necesarios en la elaboración del Presupuesto de Egresos de la Federación.

La Presidencia dispuso que dicho punto de acuerdo se remitiera a la Cámara de Diputados, mismo que se anexa.

Atentamente.

México, DF, a 10 de noviembre de 2005.— Sen. Carlos Chaurand Arzate (rúbrica), Vicepresidente.»

«Escudo Nacional de los Estados Unidos Mexicanos.— Cámara de Senadores.— México, DF.

CC. Secretarios de la H. Cámara de Diputados.— Presentes.

Me permito hacer de su conocimiento que en sesión celebrada en esta fecha se aprobó el siguiente punto de acuerdo:

“Primero.- Se exhorta a la Cámara de Diputados para que dentro del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2006 establezca de manera clara y precisa la distribución de los recursos que tendrá cada dependencia y cada entidad para atender a la población indígena, de acuerdo al apartado B del artículo 2 de la Constitución, procurando atender a los criterios de distribución que en su oportunidad hizo la Junta de Gobierno de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas.

Segundo.- Se exhorta a la Cámara de Diputados para que dentro del proyecto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2006 determine la obligación de que las partidas específicas para la atención de los pueblos y comunidades indígenas destinadas a cada una de las dependencias y entidades se ejerzan exclusivamente para su finalidad.

Tercero.- Se exhorta al Poder Ejecutivo para que instruya a las Secretarías integrantes de la Junta de Gobierno de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas incorporen en cada una de ellas programas específicos sobre la atención a los indígenas, basados en los criterios de distribución que realizó la Junta de Gobierno antes mencionada con ocasión de la presentación del proyecto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2006.

Atentamente.

México, DF, a 10 de noviembre de 2005.— Sen. Carlos Chaurand Arzate (rúbrica), Vicepresidente.»

El Presidente diputado Heliodoro Díaz Escárraga: Túrnense a la Comisión de Presupuesto y Cuenta Pública.

TELEFONIA

La Secretaria diputada María Sara Rocha Medina: «Escudo Nacional de los Estados Unidos Mexicanos.— Cámara de Senadores.— México, DF.

CC. Secretarios de la H. Cámara de Diputados.— Presentes.

Me permito comunicar a ustedes que en sesión celebrada en esta fecha se recibió oficio del Congreso del estado de Tamaulipas con el que remite acuerdo por el que solicita realizar las reformas legales en materia de comunicaciones, a fin de establecer la prohibición del uso de números privados de telefonía celular, convencional y pública, así como la integración de un dispositivo identificador de llamadas en cada teléfono convencional.

La Presidencia dispuso que dicha documentación se turnara a la Cámara de Diputados, misma que se anexa.

Atentamente.

México, DF, a 10 de noviembre de 2005.— Sen. Carlos Chaurand Arzate (rúbrica), Vicepresidente.»

El Presidente diputado Heliodoro Díaz Escárraga: Remítase a la Comisión de Comunicaciones, para su conocimiento.

REGISTRO DE ASISTENCIA

El Presidente diputado Heliodoro Díaz Escárrega: Instruya la Secretaría el cierre del sistema electrónico de asistencia.

El Secretario diputado Marcos Morales Torres: Cierre el sistema electrónico de asistencia. Señor Presidente, se informa que hay 438 diputadas y diputados; por tanto, hay quórum. Si algún ciudadano no hubiere registrado asistencia, tiene 15 minutos para hacerlo por cédula.

LEY FEDERAL DE DERECHOS

El Presidente diputado Heliodoro Díaz Escárrega: El siguiente punto del orden del día es la primera lectura de los siguientes dictámenes de la Comisión de Hacienda y Crédito Público, publicados en la Gaceta Parlamentaria.

El Secretario diputado Marcos Morales Torres: «Escudo Nacional de los Estados Unidos Mexicanos.— Cámara de Diputados.— LIX Legislatura.

Dictamen de la Comisión de Hacienda y Crédito Público, con proyecto de decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley Federal de Derechos

Noviembre 11, 2005

HONORABLE ASAMBLEA

El 11 de noviembre de 2005, le fue turnada a esta Colegisladora con base en el inciso E) de la Constitución Política de los Estados Unidos Mexicanos, la Minuta de la H. Cámara de Senadores con proyecto de Decreto que reforma, adiciona y deroga diversas disposiciones de la Ley Federal de Derechos, la cual a su vez fue remitida el mismo día a la Comisión de Hacienda y Crédito Público para su estudio y dictamen.

De acuerdo con la Minuta elaborada por las Comisiones Unidas de Hacienda y Crédito Público y de Estudios Legislativos de la Colegisladora, esta Comisión procedió a su análisis y estudio, con base en el inciso E) del artículo 72 de la Constitución de los Estados Unidos Mexicanos y en

las facultades que confieren los artículos 39, 44, 45 y demás relativos de la Ley Orgánica del Congreso de los Estados Unidos Mexicanos, así como los artículos 87, 88 y demás aplicables del Reglamento para el Gobierno Interior del Congreso General de los Estados Unidos Mexicanos, se somete a consideración de esta honorable Asamblea el dictamen relativo a la Minuta antes citada.

La Minuta con proyecto de Decreto que reforma, adiciona y deroga diversas disposiciones de la Ley Federal de Derechos, tiene su origen en la Iniciativa presentada por el Ejecutivo Federal el día 5 de septiembre y aprobada por el Pleno de la Colegisladora el 10 de noviembre del año en curso.

CONSIDERACIONES DE LA COMISION

Esta Comisión resulta competente para dictaminar la Minuta presentada por la Cámara de Senadores de conformidad con la fracción E) del Artículo 72 de la Constitución Política de los Estados Unidos Mexicanos y lo dispuesto por los artículos 39 y 45 numeral 6, incisos e) y f), de la Ley Orgánica del Congreso General de los Estados Unidos Mexicanos; así como los artículos 56, 87, 88 y demás aplicables del Reglamento para el Gobierno Interior del Congreso General de los Estados Unidos Mexicanos.

El Dictamen versa únicamente sobre las adición que realizó el Senado de la República, sin alterar los artículos aprobados de la Minuta que inicialmente envió la Cámara de Diputados conforme la fracción E) del Artículo 72 de la Constitución Política de los Estados Unidos Mexicanos.

Al respecto, los miembros de la Comisión de Hacienda y Crédito Público convienen que es procedente la adecuación realizada por la Colegisladora a la Ley Federal de Derechos objeto de dictamen al disminuir la cuota prevista en la fracción I del artículo 198, a \$40.00, para quedar en los siguientes términos:

“Artículo 198. Por el uso o aprovechamiento de los elementos naturales marinos e insulares sujetos al régimen de dominio público de la Federación existentes dentro de las Áreas Naturales Protegidas competencia de la Federación, derivado de actividades recreativas, turísticas y deportivas de buceo autónomo, buceo libre, esquí acuático, recorridos en embarcaciones motorizadas y no motorizadas, observación de fauna marina en general, pesca deportiva en cualquiera de sus modalidades, campismo, pernocta y la navegación en mares, canales,

esteros, rías y lagunas costeras, se pagarán derechos, conforme a las siguientes cuotas:

I. Por persona, por día, por cada Área Natural Protegida o Zona de Área Natural Protegida, consideradas como de baja capacidad de carga de conformidad con la siguiente lista: \$40.00

- Parque Nacional Cabo Pulmo
- Parque Nacional Alacranes
- Islas Catalana y Montserrat, dentro del Parque Nacional Bahía de Loreto
- Arrecifes Maracaibo, Punta Sur, El Islote y Chunchaka'ab, dentro del Parque Nacional Arrecifes de Cozumel
- Parque Nacional Isla Contoy
- Parque Nacional Arrecife de Xcalak
- Parque Nacional Isla Isabel
- Área de Protección de Flora y Fauna Islas del Golfo de California, excepto las islas Venados, Lobos y Pájaros, frente al Puerto de Mazatlán, Sinaloa
- Reserva de la Biosfera Banco Chinchorro
- Reserva de la Biosfera El Vizcaíno
- Canales de Muyil-Chunyaxché, dentro de la Reserva de la Biosfera de Sian Ka'an
- Reserva de la Biosfera Arrecifes de Sian Ka'an
- Reserva de la Biosfera Archipiélago de Revillagigedo
- Reserva de la Biosfera Isla Guadalupe

II. Por las demás Áreas Naturales Protegidas no enlistadas en la fracción I, por persona, por día, por Área Natural Protegida: \$20.32

No pagarán el derecho establecido en esta fracción, las personas que hayan pagado el derecho señalado en la

fracción I de este artículo, siempre y cuando la visita se realice el mismo día.

III. Las personas podrán optar por pagar el derecho a que se refiere este artículo, por persona, por año, para todas las Áreas Naturales Protegidas: \$250.00

La obligación del pago de los derechos previstos en las fracciones I y II de este artículo, será de los titulares de registros, autorizaciones, permisos o concesiones para la prestación de servicios náutico-recreativos o acuático-recreativos. En los casos en que las actividades a las que se refieren las fracciones de este artículo, se realicen sin la participación de los titulares mencionados, la obligación del pago será de cada individuo.

No pagarán el derecho a que se refiere este artículo, la tripulación de las embarcaciones que presten servicios náutico-recreativos y acuático-recreativos, ni los residentes permanentes de las localidades contiguas a las Áreas Naturales Protegidas en cuestión, siempre y cuando cuenten con la certificación de esta calidad, otorgada por la autoridad responsable, previa presentación de la documentación correspondiente, y realicen actividades recreativas sin fines de lucro.

Estarán exentos del pago de los derechos a que se refiere este artículo, los menores de 6 años y los discapacitados.

Los ingresos que se obtengan por la recaudación de los derechos a que se refiere este artículo, se destinarán a la Comisión Nacional de Áreas Naturales Protegidas, para la conservación y aprovechamiento sustentable de las Áreas Naturales Protegidas.”

Por lo anteriormente expuesto, la que dictamina considera procedente la aprobación de la Minuta con la reforma al artículo 198, por lo que somete a consideración del Pleno de la H. Cámara de Diputados, el siguiente proyecto de:

DICTAMEN

DECRETO POR EL QUE SE REFORMAN, ADICIONAN Y DEROGAN DIVERSAS DISPOSICIONES DE LA LEY FEDERAL DE DERECHOS.

ARTÍCULO ÚNICO. Se **REFORMAN** los artículos 7o., último párrafo; 19-E, fracción VI; 29, fracciones IV y VI;

29-B, fracción I, incisos a), segundo párrafo, b), numerales 1, segundo párrafo y 2, segundo párrafo, e), segundo párrafo, f), i), numeral 2, segundo párrafo y k); 29-C, párrafo primero, fracciones I, segundo párrafo y II, segundo párrafo; 29-D, fracciones I, incisos a) y b), II, incisos a), b) y c), III, incisos a) y b), IV, incisos a) y b), V, incisos a), b) y c), VI, incisos a) y b), VII, incisos a), b) y c), X, incisos a), b) y c), XI, inciso a) y penúltimo párrafo, XII, incisos a), b), c) y último párrafo, XIII, incisos a), b), c) y último párrafo, XIV, inciso b), XV, inciso b); 29-E, fracciones I, segundo párrafo, II, segundo párrafo, III, segundo párrafo, IV, segundo párrafo, V, segundo párrafo, VI, segundo párrafo, XI, segundo párrafo, XII, segundo párrafo, XIII, segundo párrafo, XV, segundo párrafo, XVI, segundo párrafo, XVIII, segundo y último párrafos, XIX, segundo párrafo, XX, segundo párrafo, XXII, incisos a) y b), XXIII, segundo y último párrafos, XXIV, segundo párrafo; 29-H; 63, primero y último párrafos; 89; 100, párrafo primero; 124, fracción IV; 138, antepenúltimo párrafo; 167; 186, fracciones II y III; 192, párrafo primero y fracción IV; 192-A, párrafo primero, fracciones II, III y V; 194-F, apartado B, fracción I, párrafo primero; 194-F-1, fracción II; 194-H, fracción IV, tabla A; 194-K, primero y segundo párrafos; 194-L, primero y segundo párrafos; 194-M, último párrafo; 194-N; 194-N-2, fracción III; 194-N-4, fracciones I y II; 194-N-5; 195-A, fracción VI, párrafo tercero; 195-X, fracción IV; 198; 198-A; 198-B, párrafo primero; 199-A, fracciones VI y XXI; la denominación del Capítulo V del Título Segundo para quedar como "SALINAS", comprendiendo los artículos 211-A y 211-B; 232-C, párrafo primero, tabla de usos; el artículo 232-D, zonas VII, VIII, IX y X; 233, fracción VIII; 238-C, primero, segundo, tercero y quinto párrafos; 245, fracción I; 245-B, párrafo primero y fracción II; 263; 264; 288, primero, segundo, Areas tipo AA, B y C y, último párrafos; 288-A, párrafo primero; se **ADICIONAN** los artículos 29, fracción VIII; 29-F, con un último párrafo; 29-G, con un último párrafo; 29-I, con un tercero y cuarto párrafos, pasando los actuales tercero, cuarto y quinto a ser quinto, sexto y séptimo párrafos respectivamente; 29-M; 90, con una fracción IV; 103, fracción II, con un inciso e); 124, fracción II, con un inciso f); 172-G, con una fracción IV; 192, con una fracción V; 194-K, con un último párrafo; 194-L, con un último párrafo; 194-T-4; 204-A; 211-A; 211-B; 288, párrafo primero, Areas tipo AAA, segundo párrafo, Areas tipo AAA, y se **DEROGAN** los artículos 19-E, fracciones IV, V y VIII; 19-F, fracción IV; la Sección Quinta del Capítulo VI del Título Primero denominada "Permisos de Importación" comprendiendo los artículos 74, 74-A, 74-B, 75 y 76; 89-A; 148,

apartado D, fracción II; 153-A; 194-H, fracción V; 194-N-4, fracción III; 195-A, fracción IV, último párrafo; 289, fracción I, cuarto párrafo, de la Ley Federal de Derechos para quedar como sigue:

Artículo 7o. ...

Asimismo, las dependencias y entidades a que se refiere el párrafo anterior, deberán presentar a la Secretaría de Hacienda y Crédito Público, un informe dentro de los primeros quince días del mes de julio respecto de los ingresos que hayan percibido por derechos durante el primer semestre del ejercicio fiscal en curso, así como los que tengan programados percibir durante el segundo semestre.

Artículo 19-E. ...

IV. (Se deroga).

V. (Se deroga).

VI. Por el trámite, estudio y, en su caso, clasificación y autorización de:

a). Películas, por cada una \$1,195.00

b). Telenovelas y teleteatros grabados destinados a su exhibición en televisión, por capítulo \$723.00

c). Series filmadas, por capítulo \$533.00

...

VIII. (Se deroga).

...

Artículo 19-F. ...

IV. (Se deroga).

Artículo 29. ...

IV. Por el estudio y trámite de la solicitud para la inversión en sociedades inmobiliarias y empresas de servicios auxiliares o complementarios: \$17,240.02

...

VI. Por la autorización de una institución calificadora de valores: \$177,303.74

...

VIII. Por el estudio y trámite de la solicitud de autorización para la constitución y operación de uniones de crédito \$25,000.00

...

Artículo 29-B. ...

I. ...

a). ...

1.7739 al millar por los primeros \$650'470,868.93 del capital contable de la emisora, y 0.8870 al millar por el excedente sin que los derechos a pagar por este concepto excedan de: ... \$7'652,599.00

b). ...

1. ...

1.7739 al millar por los primeros \$650'470,868.93 sobre el monto emitido, y 0.8870 al millar por el excedente sin que los derechos a pagar por este concepto excedan de: \$7'652,599.05

2. ...

0.8870 al millar por los primeros \$650'756,367.00 del monto emitido, y 0.4435 al millar por el excedente, sin que los derechos a pagar en el primer año contado a partir de la obtención de la autorización por programa, excedan del resultado de multiplicar 0.8870 al millar por los primeros \$650'756,367.00 del monto autorizado, y 0.4435 al millar por el excedente.

...

e). ...

0.8870 al millar por los primeros \$650'470,869.00 del monto autorizado, y 0.4435 al millar por el excedente sin que los derechos a pagar por este concepto excedan de: \$890,172.00

f). Tratándose de valores emitidos por las entidades federativas y municipios, así como por los organismos descentralizados de las entidades federativas o municipios o valores fiduciarios en los que dichas personas morales actúen exclusivamente en su carácter de fideicomitentes o fideicomisarios:

0.7391 al millar por los primeros \$650'470,869.00 del monto emitido, y 0.3696 al millar por el excedente.

...

i). ...

2. ...

0.45 al millar del monto emitido sin que los derechos a pagar por año, excedan de: \$1'000,613.93

...

k). Tratándose de la inscripción o ampliación de valores fiduciarios sobre acciones inscritas en el Registro Nacional de Valores, se pagará una cuota de 0.4 al millar sobre el monto emitido.

...

Artículo 29-C. Por las actuaciones de intervención gerencial de la Comisión Nacional Bancaria y de Valores, entendiéndose por tal, las actividades internas desarrolladas por la Comisión que sean necesarias para la ejecución de dichas intervenciones, se pagará a más tardar el primer día hábil de cada mes, el derecho por intervención gerencial, conforme a las siguientes cuotas:

I. ...

2 por ciento adicional al importe de la cuota de inspección y vigilancia anual que respectivamente les corresponda, sin que en caso alguno sea inferior a:
..... \$316,137.02

II. ...

2 por ciento adicional al importe de la cuota de inspección y vigilancia anual que respectivamente les corresponda, sin que en caso alguno sea inferior a:
..... \$158,068.51

Artículo 29-D. ...

I. ...

a). El resultado de multiplicar 0.229168 al millar por el valor de los certificados de depósito de bienes, emitidos por la entidad de que se trate;

b). El resultado de multiplicar 0.451000 al millar por el valor de sus otras cuentas por cobrar menos las estimaciones por irrecuperabilidad o difícil cobro de esas otras cuentas por cobrar.

...

II. ...

a). El resultado de multiplicar 1.413523 al millar por el valor del total de su pasivo;

b). El resultado de multiplicar 0.995000 al millar, por el valor de su cartera de arrendamiento vencida;

c). El resultado de multiplicar 0.038000 al millar por el valor del total de su cartera de arrendamiento menos las estimaciones preventivas para riesgos crediticios.

...

III. ...

a). El resultado de multiplicar 0.200607 al millar, por el valor del total de los pasivos de la entidad de que se trate;

b). El resultado de multiplicar 0.021420 al millar, por el valor de sus activos sujetos a riesgo totales.

...

IV. ...

a). El resultado de multiplicar 0.165064 al millar, por el valor del total de pasivos de la entidad de que se trate;

b). El resultado de multiplicar 0.010540 al millar, por el valor de sus activos sujetos a riesgo totales.

...

V. ...

a). El resultado de multiplicar 8.298136 al millar, por el valor de su capital global;

b). El resultado de multiplicar 1.785000 al millar, por el producto de su índice de capitalización (equivalente al requerimiento de capital entre el capital global) multiplicado por el requerimiento de capital;

c). El resultado de multiplicar 0.364000 al millar, por el producto del recíproco del indicador de liquidez (equivalente a dividir 1 entre la cantidad que resulte de dividir activo circulante entre pasivo circulante) multiplicado por el pasivo total.

...

VI. ...

a). El resultado de multiplicar 7.689099 al millar, por el valor de su capital contable;

b). El resultado de multiplicar 3.430000 al millar, por el importe que resulte de capital contable menos las disponibilidades netas (equivalentes a la suma de caja, billetes y monedas, saldos deudores de bancos, documentos de cobro inmediato, remesas en camino e inversiones en valores, menos los saldos acreedores de bancos). En este caso, cuando las disponibilidades netas sean negativas, la aplicación de la fórmula a que se refiere este inciso será equivalente a sumar el valor absoluto de dichas disponibilidades netas al capital contable.

...

VII. ...

a). El resultado de multiplicar 1.113121 al millar, por el valor del total de su pasivo;

b). El resultado de multiplicar 0.625000 al millar, por el valor de su cartera de factoraje vencida;

c). El resultado de multiplicar 0.026900 al millar, por el valor de su cartera de factoraje menos las estimaciones preventivas para riesgos crediticios.

...

X. ...

- a). El resultado de multiplicar 0.392710 al millar, por el valor del total de sus pasivos;
- b). El resultado de multiplicar 0.272000 al millar, por el valor de su cartera de crédito vencida;
- c). El resultado de multiplicar 0.013400 al millar, por el valor del total de su cartera de crédito menos las estimaciones preventivas para riesgos crediticios.

...

XI. ...

- a). El resultado de multiplicar 0.750000 al millar, por el valor total de las acciones representativas de su capital social en circulación, valuadas a precio corriente en el mercado y, a falta de éste, a su valor contable o precio actualizado de valuación, determinado por la sociedad valuadora o el comité de valuación que corresponda.

La cuota que resulte de conformidad con lo previsto en esta fracción, en ningún caso podrá ser inferior a \$13,200.00, sin que pueda ser superior a: \$330,000.00

...

XII. ...

- a). El resultado de multiplicar 0.223649 al millar, por el valor del total de sus pasivos;
- b). El resultado de multiplicar 0.224000 al millar, por el valor de su cartera de crédito vencida;
- c). El resultado de multiplicar 0.005740 al millar, por el valor del total de su cartera de crédito menos las estimaciones preventivas para riesgos crediticios.

La cuota que resulte de conformidad con lo previsto en esta fracción, en ningún caso podrá ser inferior a: . . . \$217,350.00

XIII. ...

- a). El resultado de multiplicar 0.635498 al millar, por el valor del total de sus pasivos;

- b). El resultado de multiplicar 0.169500 al millar, por el valor de su cartera de crédito vencida;

- c). El resultado de multiplicar 0.020980 al millar, por el valor del total de su cartera de crédito menos las estimaciones preventivas para riesgos crediticios.

La cuota que resulte de conformidad con lo previsto en esta fracción, en ningún caso podrá ser inferior a: . . . \$62,489.00

XIV. ...

- b). El resultado de multiplicar 0.305800 al millar por el total de sus activos.

XV. ...

- b). El resultado de multiplicar 0.024831 al millar por el total de sus activos.

...

Artículo 29-E. ...

I. ...

Cada entidad que pertenezca al sector de Asesores de Inversión entendiéndose para tales efectos, a las personas que en términos de la Ley del Mercado de Valores, den aviso a la Comisión Nacional Bancaria y de Valores del inicio de las actividades del manejo de cartera de valores, deberá pagar la cantidad de: \$17,796.00

II. ...

Cada entidad que pertenezca al sector de Bolsas de Futuros y Opciones, entendiéndose para tales efectos, a las entidades que cuenten con autorización para constituirse y operar como tales en términos de las disposiciones aplicables, pagará el 1.10 por ciento respecto de su capital contable, excluyendo el resultado no realizado por valuación de cartera de valores y actualización patrimonial, sin que los derechos a pagar por este concepto sean inferiores a: \$943,756.00

III. ...

Cada entidad que pertenezca al sector de Bolsas de Valores, entendiéndose para tales efectos, a las entidades que cuenten con la concesión para constituirse y operar

como tales en términos de la legislación aplicable, pagará el 0.81 por ciento respecto de su capital contable, excluyendo el resultado no realizado por valuación de cartera de valores y actualización patrimonial, sin que los derechos a pagar por este concepto sean inferiores a:\$1,047,048.00

IV. ...

Cada entidad que pertenezca al sector de Cámaras de Compensación, entendiéndose por ello a las sociedades que cuenten con la autorización correspondiente en términos de la legislación aplicable, deberá pagar anualmente una cantidad igual al 1.20 por ciento respecto de su capital contable, excluyendo el resultado no realizado por valuación de cartera de valores y actualización patrimonial, sin que los derechos a pagar por este concepto sean inferiores a: \$1'174,188.00

V. ...

Cada entidad que pertenezca al sector de Contrapartes Centrales, entendiéndose por ello a las sociedades que cuenten con la concesión correspondiente en términos de la legislación aplicable, pagará el 1.0 por ciento respecto de su capital contable, excluyendo el resultado no realizado por valuación de cartera de valores y actualización patrimonial, sin que los derechos a pagar por este concepto sean inferiores a: \$849,000.00

VI. ...

Cada entidad que pertenezca al sector de Empresas de Servicios Complementarios, entendiéndose por ello a las sociedades que presten servicios complementarios o auxiliares en la administración a entidades financieras en términos de las disposiciones aplicables, o en la realización de su objeto, pagará la cantidad de: \$60,063.00

...

XI. ...

Cada entidad que pertenezca al sector de Instituciones Calificadoras de Valores, entendiéndose por ello aquellas sociedades que con tal carácter se constituyan y sean autorizadas en términos de la Ley del Mercado de Valores, deberán pagar: \$254,354.00

XII. ...

Cada entidad que pertenezca al sector de Instituciones para el Depósito de Valores, entendiéndose por ello aquellas sociedades que cuenten con la concesión correspondiente en términos de la legislación aplicable, pagará el 0.92 por ciento respecto de su capital contable, excluyendo el resultado no realizado por valuación de cartera de valores y actualización patrimonial, sin que los derechos a pagar por este concepto sean inferiores a:\$632,886.00

XIII. ...

Cada entidad que opere mecanismos para facilitar las operaciones con valores, autorizados en términos de la Ley del Mercado de Valores pagará la cantidad de: . . . \$193,826.00

...

XV. ...

Cada entidad que pertenezca al sector de Operadores del Mercado de Futuros y Opciones pagará la cantidad de:\$44,248.00

...

XVI. ...

Los Organismos Autorregulatorios debidamente reconocidos conforme a las disposiciones que los rigen, pagarán la cantidad de: . . . \$105,554.00

...

XVIII. ...

Cada entidad que pertenezca al sector de Proveedores de Precios pagará: \$127,873.00

Se entiende que pertenecen al sector de Proveedores de Precios las personas morales cuyo objeto social sea exclusivamente la prestación habitual y profesional del servicio de cálculo, determinación y proveeduría o suministro de precios actualizados para valuación de valores, documentos e instrumentos financieros, autorizados en términos de la Ley del Mercado de Valores.

XIX. ...

Cada entidad que pertenezca al sector de Sociedades Controladoras de Grupos Financieros, entendiéndose por ello a las sociedades controladoras previstas en la Ley para Regular las Agrupaciones Financieras, pagará la cantidad de: \$598,443.00

XX. ...

Cada entidad que pertenezca al sector de Sociedades de Información Crediticia, entendiéndose por ello a las sociedades autorizadas conforme a la Ley para Regular a las Sociedades de Información Crediticia pagará la cantidad de: \$329,847.00

...

XXII. ...

...

a). De renta variable y de inversión en instrumentos de deuda: \$44,266.00

b). De capitales o de objeto limitado: . \$37,627.00

XXIII. ...

Cada entidad que pertenezca al sector de Sociedades Valuadoras de Acciones de Sociedades de Inversión, entendiéndose por ello a las sociedades a que con tal carácter se refiere la Ley de Sociedades de Inversión, pagará la cantidad de \$575.00 por cada Fondo valuado.

La cuota que resulte de conformidad con lo previsto en esta fracción, en ningún caso podrá ser inferior a: ... \$26,538.00

XXIV. ...

Cada entidad que pertenezca al sector de Socios Liquidadores pagará la cantidad de: \$448,446.00

...

Artículo 29-F. ...

Las personas morales que pertenezcan al sector de sociedades de inversión no pagarán la cuota establecida en el

presente artículo, cuando éstas mantengan inscritas sus acciones en el Registro Nacional de Valores sin que al efecto haya mediado oferta pública.

Artículo 29-G. ...

Las entidades financieras señaladas en los artículos 29-D y 29-E de esta Ley, no estarán obligadas al pago de derechos por concepto de inspección y vigilancia cuando por cualquier acto de la autoridad competente para ello, o por cualquier otra causa prevista en las leyes, pierdan el carácter de entidad supervisada a que se refieren los propios artículos 29-D y 29-E. Lo anterior, aplicará desde el momento en que surta efectos la notificación relativa de la autoridad de que se trate y ésta haya quedado firme, o bien, se actualicen los supuestos previstos en las leyes de que se trate. En caso de que el acto de autoridad a que se refiere este párrafo haya quedado sin efectos por resolución de autoridad competente para ello, las entidades señaladas en los artículos 29-D y 29-E de esta Ley, deberán cubrir las cuotas que hubieren dejado de pagar en términos de las disposiciones aplicables.

Artículo 29-H. En el caso de fusión de entidades financieras o de filiales de entidades financieras del exterior, el importe de los derechos por inspección y vigilancia a pagar por la entidad fusionante o la de nueva creación durante el resto del ejercicio en que se produzca este evento, será por la suma de las cuotas que correspondan a las entidades participantes en la fusión. Dichos derechos deberán ser pagados al momento de recibir la autorización correspondiente o, en su caso, a partir de que surta efectos la fusión cuando no se requiera autorización en términos de las disposiciones aplicables.

Artículo 29-I. ...

Tratándose de fusiones de entidades financieras o filiales de entidades financieras del exterior de cualquier tipo que se hubieren verificado durante el ejercicio fiscal inmediato anterior, la entidad financiera que subsista de la fusión deberá sumar las cifras resultantes de la aplicación de los factores que le correspondan, más las cifras resultantes de la aplicación de los factores relativos a la entidad fusionada, utilizando el promedio mensual, en términos de lo dispuesto en el primer párrafo de este artículo.

En caso de que la fusión de que se trate se hubiere verificado dentro del periodo a que se refiere el primer párrafo de este artículo, la entidad fusionante o de nueva creación,

utilizará el promedio mensual de los datos o cifras de las variables que, según el caso, resulten de sumar a las cifras que se obtengan de la aplicación de los factores que le correspondan, las cifras resultantes de la aplicación de los factores que correspondan a la entidad fusionada, durante el periodo comprendido entre el mes inmediato anterior a aquél en que se hubiere autorizado la fusión y los meses previos a éste conforme al periodo a que se refiere el primer párrafo de este artículo, adicionado con los datos o cifras resultantes de la aplicación de los factores que correspondan a la entidad fusionante o de nueva creación durante el periodo comprendido entre el mes en que se autorice la fusión y el mes de octubre.

...

Artículo 29-M. Cuando en la determinación del importe de los derechos a pagar por concepto de inspección y vigilancia a cargo de la Comisión Nacional Bancaria y de Valores, en el ejercicio fiscal de que se trate, resultare un importe mayor o menor respecto del importe determinado en el ejercicio fiscal inmediato anterior, únicamente se pagará el monto que resulte de sumar, al importe determinado en el ejercicio fiscal inmediato anterior, el 20 por ciento del monto de la diferencia que, en su caso, resulte.

Lo dispuesto en el párrafo anterior en ningún caso se aplicará tratándose de fusiones de entidades financieras o filiales de entidades financieras del exterior de cualquier tipo, así como de los importes mínimos y cuotas fijas que se determinan conforme a lo dispuesto en los artículos 29-D y 29-E.

Artículo 63. Por el estudio, trámite y resolución de cada solicitud de concesión o asignación minera, se pagarán los derechos que resulten de aplicar la siguiente tabla al número de hectáreas que pretende amparar la solicitud:

...

Por el estudio, trámite y resolución de cada solicitud de prórroga de concesión minera, se pagará por concepto de derechos el 50% de la cantidad que resulte de aplicar la tabla anterior.

SECCIÓN QUINTA
Permisos de Importación

(Se deroga)

Artículo 74. (Se deroga).

Artículo 74-A. (Se deroga).

Artículo 74-B. (Se deroga).

Artículo 75. (Se deroga).

Artículo 76. (Se deroga).

Artículo 89. Por el refrendo anual del título de protección de los derechos del obtentor de variedades vegetales de cualquier especie, se pagará el derecho del obtentor, conforme a la cuota de: \$2,139.00

Artículo 89-A. (Se deroga).

Artículo 90. ...

IV. Por el estudio de la solicitud y, en su caso, la inscripción en el catálogo de variedades factibles de certificación \$201.00

Artículo 100. Por el estudio y autorización de la solicitud de modificaciones técnicas, administrativas, operativas y legales de permisos o autorizaciones de servicios de radiocomunicación privada incluyendo enlaces, otorgados con anterioridad a la entrada en vigor de la Ley Federal de Telecomunicaciones, se pagarán derechos conforme a las siguientes cuotas:

...

Artículo 103. ...

II. ...

e). Inscripción \$4,080.97

...

Artículo 124. ...

II. ...

f). Para instalar y operar un equipo complementario de zona de sombra de estaciones de radiodifusoras en FM. \$3,077.00

...

IV. Por el estudio y revisión del cumplimiento de obligaciones por cada estación que esté incluida en la concesión que se solicita refrendar \$5,901.48

...

Artículo 138. ...

Por la expedición de un certificado de homologación definitivo, con antecedentes de homologación y el solicitante presente pruebas fehacientes del funcionamiento del equipo, estipulado en el proceso de homologación vigente, avaladas por dos peritos en telecomunicaciones o por un laboratorio autorizado por la autoridad competente, se pagará el equivalente al 50% de las cuotas establecidas según el producto a homologar establecido en este apartado.

...

Artículo 148. ...

D. ...

II. (Se deroga).

...

Artículo 153-A. (Se deroga).

Artículo 167. Por el estudio, trámite y, en su caso, expedición de concesiones, permisos o autorizaciones para el uso o aprovechamiento de obras marítimo portuarias; así como para la prestación de servicios portuarios en las vías generales de comunicación por agua, se pagará el derecho de solicitud de concesión, permiso o autorización, conforme a las siguientes cuotas:

I. Concesión de bienes sujetos al régimen de dominio público de la Federación, destinados a la administración portuaria integral o a la construcción, operación y explotación de terminales marinas e instalaciones portuarias \$37,400.00

II. Permiso para la prestación de servicios portuarios o para la construcción y uso de embarcaderos, atracaderos, botaderos y demás similares en las vías generales de comunicación por agua \$9,500.00

III. Autorización para la construcción de obras marítimas y de dragado \$29,800.00

Artículo 172-G. ...

IV. Por la verificación de las instalaciones de los servicios auxiliares \$1,407.03

Artículo 186. ...

II. Por solicitud, estudio y resolución del trámite de autorización para impartir educación preescolar, primaria, secundaria, normal y demás para la formación de maestros, sea cual fuere la modalidad \$626.75

III. Por solicitud, estudio y resolución del trámite de reconocimiento de validez oficial de estudios de los niveles medio superior o equivalente y de formación para el trabajo, sea cual fuere la modalidad \$626.75

...

Artículo 192. Por el estudio, trámite y, en su caso, autorización de la expedición o prórroga de títulos de asignación o concesión, o de permisos o autorizaciones de transmisión que se indican, incluyendo su posterior inscripción por parte de la Comisión Nacional del Agua en el Registro Público de Derechos de Agua, se pagará el derecho de servicios relacionados con el agua, conforme a las siguientes cuotas:

...

IV. Por cada prórroga o modificación, a petición de parte interesada, a las características de los títulos o permisos a que se refieren las fracciones I, II y III de este artículo, respecto a la extracción, derivación, a la explotación, uso o aprovechamiento de aguas nacionales, profundización, sustitución de usuarios, relocalización o reposición de pozos, punto o calidad de descarga o plazo \$1,125.76

V. Por cada transmisión de títulos de concesión y permisos de descarga cuando se modifiquen las características del título \$2,201.40

Artículo 192-A. Por el estudio y trámite y, en su caso, autorización de títulos de concesión y permisos que se indican, incluyendo su posterior inscripción por parte de la Comisión Nacional del Agua en el Registro Público de Derechos de Agua, se pagará el derecho de servicios relacionados con el agua, conforme a las siguientes cuotas:

...

II. Por cada título de concesión para el uso o aprovechamiento de terrenos de cauces, vasos, lagos o lagunas, así como esteros, zonas federales y demás bienes nacionales regulados por la Ley de Aguas Nacionales \$933.12

III. Por cada permiso para la construcción de obras hidráulicas destinadas a la explotación, uso o aprovechamiento de aguas nacionales o en zonas de veda y reglamentadas, para perforación de pozos para uso de aguas del subsuelo o para la construcción de obras en zona federal \$2,848.95

...

V. Por la prórroga o modificación, a petición de parte interesada, a las características de los títulos o permisos a que se refieren las fracciones I a IV de este artículo, respecto a la explotación, uso o aprovechamiento, sustitución de usuario, ubicación o plazo, por cada uno \$1,125.76

...

Artículo 194-F. ...

B. ...

I. Por el trámite y, en su caso, autorización de colecta científica, temporal o definitiva, de material biológico de flora y fauna silvestres, terrestres y acuáticas realizada en el país por extranjeros \$9,674.36

...

Artículo 194-F-1. ...

II. Por el trámite y, en su caso, expedición de cada licencia de prestadores de servicios de aprovechamiento en caza deportiva \$800.00

Por la reposición de la licencia referida en esta fracción, se pagará la cuota de \$350.00

...

Artículo 194-H. ...

IV. ...

TABLA A

No.	CRITERIOS AMBIENTALES	Respuesta	Valor
1	Incide en áreas ambientalmente sensibles o ecosistemas únicos (bosque mesófilo, matorrales xerófilos, matorral costero, selva alta perennifolia o humedales).	No	1
		Si	3
2	Requirió estimar capacidad de uso de recursos naturales renovables (aprovechamientos)	No	1
		Si	3
3	Requirió del análisis de compatibilidad con algún instrumento de planeación y regulación ambiental.	No	1
		Si	3
4	Requirió evaluar impactos ambientales ocasionados por la pérdida de vegetación (cambio del uso del suelo).	No	1
		Si	3
5	Se realizaron análisis específicos sobre especies bajo alguna de las categorías de riesgo en el área del proyecto.	No	1
		Si	3
6	Se requirió evaluar el efecto acumulativo y/o sinérgico del proyecto en el área de influencia.	No	1
		Si	3
7	Requirió del análisis y comparación de distintas opciones de manejo, tratamiento y disposición de los residuos de manejo especial y/o peligrosos.	No	1
		Si	3
8	Requirió del análisis de riesgo por estar considerada como una actividad altamente riesgosa.	No	1
		Si	3
9	El proyecto comprende una de las actividades listadas en el artículo 5o. del Reglamento de la Ley General del Equilibrio Ecológico y la Protección al Ambiente en materia de evaluación del impacto ambiental, o un conjunto de las actividades antes mencionadas.	Una actividad	1
		Un conjunto de actividades	3
10	El área de influencia del proyecto o sistema ambiental regional es:	Hasta 10 hectáreas	1
		De más de 10 y hasta 100 hectáreas	2
		De más de 100 hectáreas	3

...

V. (Se deroga)

...

Artículo 194-K. Por la recepción, evaluación y dictamen del programa de manejo forestal y, en su caso, la autorización o refrendo de la autorización de aprovechamiento de recursos forestales de especies maderables de clima templado y frío, se pagará el derecho conforme a las siguientes cuotas:

...

Por la solicitud y, en su caso, autorización de la modificación de los programas de manejo a que se refiere este artículo se pagará el 35% de la cuota según corresponda.

No se pagarán los derechos establecidos en el presente artículo, cuando se cumpla alguno de los siguientes supuestos:

- a). La solicitud de modificación al programa de manejo sea exclusivamente para incluir el aprovechamiento de recursos forestales no maderables;
- b). Hayan pagado los derechos a que se refiere el artículo 194-H de la presente Ley y se trate del mismo proyecto, o
- c). Se trate de una solicitud de autorización automática y venga acompañada del certificado emitido por la Comisión Nacional Forestal.

Artículo 194-L. Por la recepción, evaluación y dictamen del programa de manejo forestal y, en su caso, la autorización o refrendo de la autorización de aprovechamiento de recursos forestales, de especies maderables de clima árido y semiárido, se pagará el derecho conforme a las siguientes cuotas:

...

Por la solicitud y, en su caso, autorización de la modificación de los programas de manejo a que se refiere este artículo se pagará el 35% de la cuota según corresponda.

No se pagarán los derechos establecidos en el presente artículo, cuando se cumpla alguno de los siguientes supuestos:

- a). La solicitud de modificación al programa de manejo sea exclusivamente para incluir el aprovechamiento de recursos forestales no maderables;
- b). Hayan pagado los derechos a que se refiere el artículo 194-H de la presente Ley y se trate del mismo proyecto, o
- c). Se trate de una solicitud de autorización automática y venga acompañada del certificado emitido por la Comisión Nacional Forestal.

Artículo 194-M. ...

Cuando la solicitud se refiera a terrenos incendiados que requieran de un dictamen especial, se pagará adicional-

mente el 20% de las cuotas establecidas en las fracciones anteriores.

Artículo 194-N. Por la recepción, evaluación y dictamen del programa de manejo de plantación forestal comercial y, en su caso, autorización de plantación forestal comercial en terrenos preferentemente forestales, en superficies mayores a 800 hectáreas o, en su caso, en sustitución de vegetación nativa, se pagará la cuota de \$4,100.00

Artículo 194-N-2. ...

- III. Por la emisión del dictamen técnico de determinación taxonómica de muestras entomológicas o patológicas detectadas en productos y/o subproductos forestales de importación \$850.00

Artículo 194-N-4. ...

- I. Por colecta de recursos biológicos forestales con fines biotecnológicos comerciales \$9,579.00
- II. Por colecta de recursos biológicos forestales con fines científicos \$1,100.00
- III. (Se deroga).

Artículo 194-N-5. Por la expedición de formatos que deban utilizar los interesados para acreditar la legal procedencia de materias primas, productos y subproductos forestales, se pagará el derecho conforme a la cuota de:

- I. De 1 a 3 formatos \$9.00
- II. A partir del cuarto formato, por cada uno ... \$3.00

Artículo 194-T-4. Por la recepción, análisis y, en su caso, autorización de la solicitud para exportar materiales peligrosos, se pagará la cuota de: \$600.00

Artículo 195-A. ...

- IV. ...
- (Se deroga último párrafo).

...

VI. ...

Por otras modificaciones, renovación o prórroga que se soliciten a los registros señalados en las fracciones anteriores de este artículo, se pagará el 75% del derecho que corresponda al registro.

...

Artículo 195-X. ...

IV. Por la inscripción de cada arma de fuego o equipo utilizado por las personas físicas o morales a que se refiere este artículo, en el Registro Nacional de Empresas de Seguridad Privada \$30.57

...

Artículo 198. Por el uso o aprovechamiento de los elementos naturales marinos e insulares sujetos al régimen de dominio público de la Federación existentes dentro de las Áreas Naturales Protegidas competencia de la Federación, derivado de actividades recreativas, turísticas y deportivas de buceo autónomo, buceo libre, esquí acuático, recorridos en embarcaciones motorizadas y no motorizadas, observación de fauna marina en general, pesca deportiva en cualquiera de sus modalidades, campismo, pernocta y la navegación en mares, canales, esteros, rías y lagunas costeras, se pagarán derechos, conforme a las siguientes cuotas:

I. Por persona, por día, por cada Área Natural Protegida o Zona de Área Natural Protegida, consideradas como de baja capacidad de carga de conformidad con la siguiente lista: \$40.00

- Parque Nacional Cabo Pulmo
- Parque Nacional Alacranes
- Islas Catalana y Montserrat, dentro del Parque Nacional Bahía de Loreto
- Arrecifes Maracaibo, Punta Sur, El Islote y Chunchaka'ab, dentro del Parque Nacional Arrecifes de Cozumel
- Parque Nacional Isla Contoy
- Parque Nacional Arrecife de Xcalak
- Parque Nacional Isla Isabel

- Área de Protección de Flora y Fauna Islas del Golfo de California, excepto las islas Venados, Lobos y Pájaros, frente al Puerto de Mazatlán, Sinaloa

- Reserva de la Biosfera Banco Chinchorro

- Reserva de la Biosfera El Vizcaíno

- Canales de Muyil-Chunyaxché, dentro de la Reserva de la Biosfera de Sian Ka'an

- Reserva de la Biosfera Arrecifes de Sian Ka'an

- Reserva de la Biosfera Archipiélago de Revillagigedo

- Reserva de la Biosfera Isla Guadalupe

II. Por las demás Áreas Naturales Protegidas no enlistadas en la fracción I, por persona, por día, por Área Natural Protegida: \$20.32

No pagarán el derecho establecido en esta fracción, las personas que hayan pagado el derecho señalado en la fracción I de este artículo, siempre y cuando la visita se realice el mismo día.

III. Las personas podrán optar por pagar el derecho a que se refiere este artículo, por persona, por año, para todas las Áreas Naturales Protegidas: \$250.00

La obligación del pago de los derechos previstos en las fracciones I y II de este artículo, será de los titulares de registros, autorizaciones, permisos o concesiones para la prestación de servicios náutico-recreativos o acuático-recreativos. En los casos en que las actividades a las que se refieren las fracciones de este artículo, se realicen sin la participación de los titulares mencionados, la obligación del pago será de cada individuo.

No pagarán el derecho a que se refiere este artículo, la tripulación de las embarcaciones que presten servicios náutico-recreativos y acuático-recreativos, ni los residentes permanentes de las localidades contiguas a las Áreas Naturales Protegidas en cuestión, siempre y cuando cuenten con la certificación de esta calidad, otorgada por la autoridad responsable, previa presentación de la documentación correspondiente, y realicen actividades recreativas sin fines de lucro.

Estarán exentos del pago de los derechos a que se refiere este artículo, los menores de 6 años y los discapacitados.

Los ingresos que se obtengan por la recaudación de los derechos a que se refiere este artículo, se destinarán a la Comisión Nacional de Áreas Naturales Protegidas, para la conservación y aprovechamiento sustentable de las Áreas Naturales Protegidas.

Artículo 198-A. Por el uso o aprovechamiento no extractivo de elementos naturales y escénicos que se realiza dentro de las Áreas Naturales Protegidas terrestres, derivado de las actividades turísticas, deportivas y recreativas como ciclismo, paseo a caballo, rappel, montañismo, excursionismo, alta montaña, campismo, pernocta, observación de aves y otra fauna y flora silvestre, espeleología, escalada en roca, visitas guiadas y no guiadas, descenso de ríos, uso de kayak y otras embarcaciones a remo o motorizadas y recorridos en vehículos motorizados, pagarán este derecho, conforme a las siguientes cuotas:

I. Por día, por persona, por Área Natural Protegida: \$10.39

II. Las personas podrán optar por pagar el derecho a que se refiere este artículo, por persona, por año, para todas las Áreas Naturales Protegidas: \$250.00

La obligación del pago del derecho a que se refiere la fracción I, será de los titulares de registros, autorizaciones, permisos o concesiones para la prestación de servicios turísticos, deportivos y recreativos. En los casos en que las actividades a las que se refieren las fracciones de este artículo, se realicen sin la participación de los titulares mencionados, la obligación del pago será de cada individuo.

No estarán sujetos al pago de derechos a que se refiere este artículo, el transporte público y de carga, así como los recorridos de vehículos automotores en tránsito o de paso realizados en vías pavimentadas.

Los residentes de la zona de influencia de las Áreas Naturales Protegidas que realicen algunas de las actividades a que se hace referencia en este artículo, que demuestren dicha calidad ante la autoridad competente, pagarán el 50% de la cuota establecida en la fracción I.

Estarán exentos del pago de los derechos a que se refiere este artículo, los menores de 6 años y los discapacitados.

No pagarán los derechos a que se refiere este artículo, quienes por el servicio que prestan realicen estas actividades dentro del Área Natural Protegida ni los residentes permanentes que se encuentren dentro de la misma, siempre y cuando cuenten con la certificación de esta calidad otorgada por la autoridad responsable, previa presentación de la documentación correspondiente.

Los ingresos que se obtengan por la recaudación de los derechos a que se refiere este artículo, se destinarán a la Comisión Nacional de Áreas Naturales Protegidas, para acciones y proyectos de protección, manejo, restauración y gestión para la conservación de las Áreas Naturales Protegidas. La Comisión Nacional de Áreas Naturales Protegidas destinará los recursos generados, prioritariamente a aquellos programas y proyectos sustentables realizados por o para los propietarios o legítimos poseedores de los terrenos en las Áreas Naturales Protegidas mencionadas.

En el caso de que en un Área Natural Protegida se realice cualquiera de las actividades establecidas en el presente artículo o en el artículo 198 de esta Ley, únicamente se pagará el derecho establecido en este último artículo.

El pago del derecho a que se refiere este artículo, no exime a los obligados del mismo del cumplimiento de las obligaciones que pudieran adquirir con los propietarios o legítimos poseedores de los terrenos que se encuentran dentro de las Áreas Naturales Protegidas.

Artículo 198-B. Por la filmación, videograbación y tomas fotográficas con fines comerciales dentro de las Áreas Naturales Protegidas decretadas por la Federación, se pagará el derecho conforme a las siguientes cuotas:

...

Artículo 199-A. ...

VI. CALAMAR \$71.00

...

XXI. TIBURÓN \$12.00

...

Artículo 204-A La totalidad de los ingresos que se obtengan por la recaudación de los derechos señalados en el

presente capítulo, se destinarán al Fondo de Desarrollo de la Marina Mercante Mexicana.

**CAPÍTULO V
SALINAS**

Artículo 211-A. Están obligados a pagar el derecho de explotación de sal, las personas físicas o morales, titulares de permisos, autorizaciones o concesiones mineras que al amparo de las mismas exploten las sales o subproductos que se obtengan de salinas formadas de aguas provenientes de mares actuales, en forma natural o artificial. El derecho se calculará aplicando la cantidad de \$1.3568 por cada tonelada enajenada de sal o sus subproductos.

El derecho se pagará semestralmente mediante declaración que se presentará ante las oficinas autorizadas por el Servicio de Administración Tributaria, dentro de los 5 días posteriores al último día del semestre al que corresponda el pago.

Artículo 211-B. Las personas físicas o morales a que se refiere el artículo anterior, que para realizar las actividades descritas en este Capítulo usen o aprovechen la zona federal marítimo terrestre, adicionalmente al derecho previsto en el artículo 211-A de esta Ley, pagarán anualmente el derecho de uso de la zona federal marítimo terrestre para la explotación de salinas, por cada metro cuadrado, la cantidad de \$0.084

El derecho se determinará tomando como base únicamente la faja de 20 metros que corresponda a la zona federal marítimo terrestre utilizada.

El derecho se calculará y pagará por ejercicios fiscales, mediante declaración que se presentará ante las oficinas autorizadas por el Servicio de Administración Tributaria, dentro de los tres meses siguientes a la fecha en que termine el ejercicio fiscal que corresponda.

A cuenta del derecho anual, los contribuyentes efectuarán pagos provisionales bimestrales mediante declaración que se presentará ante las oficinas autorizadas por el Servicio de Administración Tributaria, a más tardar el día 17 de los meses de marzo, mayo, julio, septiembre y noviembre del mismo ejercicio fiscal y enero del siguiente. El pago provisional será una sexta parte del monto del derecho que corresponda al año.

Los contribuyentes obligados al pago de este derecho, podrán optar por realizarlo por todo el ejercicio en la primera

declaración bimestral y presentar posteriormente sólo la declaración anual del ejercicio o, en su caso, efectuar el pago conforme a lo señalado en los párrafos anteriores.

Al monto total del derecho que resulte por el ejercicio de que se trate en los términos de este artículo, se le restará el importe de los pagos provisionales cubiertos durante el ejercicio. La diferencia que resulte a su cargo se enterará conjuntamente con la declaración anual de derechos por el mismo ejercicio. Cuando resulte saldo a favor, éste podrá acreditarse contra los pagos provisionales del derecho que resulte a su cargo en el ejercicio siguiente, posteriores a la presentación de la declaración anual del ejercicio inmediato anterior.

Los ingresos generados por la recaudación de este derecho, estarán a lo dispuesto en los párrafos quinto y sexto del artículo 232-C de esta Ley, cuando así proceda.

Artículo 232-C. ...

Zonas	Usos Protección u Ornato (\$/m2)	Agricultura, ganadería, pesca, acuicultura y la extracción artesanal de piedra bola (\$/m2)	General (\$/m2)
ZONA I	\$0.21	\$0.084	\$0.77
ZONA II	\$0.50	\$0.084	\$1.63
ZONA III	\$1.09	\$0.084	\$3.34
ZONA IV	\$1.68	\$0.084	\$5.03
ZONA V	\$2.26	\$0.084	\$6.76
ZONA VI	\$3.52	\$0.084	\$10.16
ZONA VII	\$4.69	\$0.084	\$13.56
ZONA VIII	\$8.86	\$0.084	\$25.52
ZONA IX	\$11.85	\$0.084	\$34.05
ZONA X	\$23.78	\$0.084	\$68.17

...

Artículo 232-D. ...

ZONA VII. Estado de Baja California; Tijuana; Estado de Baja California Sur; Mulegé; Estado de Jalisco: Cihuatlan; Estado de Nayarit: Compostela; Estado de Sonora: Guaymas; Estado de Veracruz: Coatzacoalcos.

ZONA VIII. Estado de Baja California: Playas de Rosarito; Estado de Baja California Sur: Loreto; Estado de Colima: Manzanillo; Estado de Oaxaca: San Pedro Mixtepec; Estado de Quintana Roo: Isla Mujeres; Estado de Nayarit: Bahía de Banderas; Estado de Sinaloa: Mazatlán; Estado de Sonora: Puerto Peñasco; Estado de Veracruz: Boca del Rio y Veracruz.

ZONA IX. Estado de Baja California Sur: La Paz; Estado de Guerrero: José Azueta; Estado de Oaxaca: Santa María Huatulco; Estado de Quintana Roo: Cozumel.

ZONA X. Estado de Baja California Sur: Los Cabos; Estado de Guerrero: Acapulco de Juárez; Estado de Jalisco: Puerto Vallarta; Estado de Quintana Roo: Benito Juárez y Solidaridad.

Artículo 233. ...

VIII. No se pagará el derecho a que se refiere el artículo 232-C de esta Ley, cuando la zona federal marítimo terrestre, los terrenos ganados al mar o cualquier otro depósito de aguas marinas, se usen o aprovechen para la explotación de salinas formadas de aguas provenientes de mares actuales, superficiales o subterráneos, naturales o artificiales, para lo cual se estará a lo dispuesto en el Capítulo V denominado "Salinas", de este Título.

...

Artículo 238-C. Por el aprovechamiento no extractivo de tortugas terrestres, dulceacuícolas y marinas y de la vida silvestre en general, originado por el desarrollo de las actividades de observación en centros para la protección y conservación de las tortugas propiedad de la Nación y en los centros para la conservación e investigación de la vida silvestre, se pagará el derecho de aprovechamiento no extractivo por persona, por día, conforme a la siguiente cuota . \$20.00

Estarán exentos del pago del derecho a que se refiere este artículo, las personas menores de 6 años, así como personas con discapacidad.

No pagarán el derecho a que se refiere este artículo, las personas que accedan a los centros para la protección y conservación de las tortugas con fines de investigación, previa acreditación por la dirección de dichos centros, así como los residentes permanentes de las localidades contiguas a los centros para la protección y conservación de las tortugas y de los centros para la conservación e investigación de la vida silvestre, siempre y cuando cuenten con la certificación de esta calidad otorgada por la autoridad responsable, previa presentación de la documentación correspondiente y realicen actividades recreativas sin fines de lucro.

...

Los ingresos que se obtengan por la recaudación del derecho a que se refiere este artículo, se destinarán a la Comisión Nacional de Áreas Naturales Protegidas para programas de conservación, mantenimiento y operación de los centros tortugueros.

Artículo 245. ...

I. Por cada estación terminal de cada enlace multicanal o por cada punto extremo del mismo o antena y por cada repetidor \$3,712.59

...

Artículo 245-B. El derecho por el uso del espectro radioeléctrico, para sistemas de punto a punto o punto a multipunto entre estaciones, con o sin repetidor, se pagará anualmente conforme a las siguientes cuotas:

...

II. Para servicios de voz o datos en sistemas punto a punto o punto a multipunto:

a). Por nodo, se pagará por cada frecuencia \$3,887.81

b). . . . Por cada estación fija, se pagará por cada frecuencia \$1,943.62

c). Por frecuencia asignada a nivel regional se pagará por entidad federativa, sin importar la cantidad de estaciones o nodos \$35,920.58

d) Por cada estación fija remota \$1,943.62

Artículo 263. Los titulares de concesiones y asignaciones mineras pagarán semestralmente por cada hectárea o fracción concesionada o asignada, el derecho sobre minería, de acuerdo con las siguientes cuotas:

Concesiones y asignaciones mineras Cuota por hectárea

I. Durante el primer y segundo año de vigencia \$4.42

II. Durante el tercero y cuarto año de vigencia. \$ 6.61

III. Durante el quinto y sexto año de vigencia. \$13.68

IV. Durante el séptimo y octavo año de vigencia. \$27.51

V. Durante el noveno y décimo año de vigencia. \$55.01

VI. A partir del décimo primer año de vigencia. \$96.83

La determinación del pago del derecho cuando la concesión o asignación cubra periodos inferiores a un semestre, se hará considerando la parte proporcional que le corresponda con base en las mismas.

Para los efectos del cálculo del derecho a que se refiere este artículo, se entenderá que la vigencia de las concesiones y asignaciones mineras coincide con el año calendario. Para el caso de las nuevas concesiones mineras, el primer año de su vigencia será el periodo comprendido desde la fecha de inscripción en el Registro Público de Minería hasta el 31 de diciembre del año de que se trate. Tratándose de nuevas asignaciones mineras, el primer año de su vigencia será el periodo comprendido desde la fecha de su publicación en el Diario Oficial de la Federación hasta el 31 de diciembre del año de que se trate.

En el caso de sustitución de concesiones o asignaciones por las causas previstas en la Ley Minera, la vigencia para efectos del pago del derecho sobre minería se computará, para las concesiones a partir de la fecha de inscripción en el Registro Público de Minería y para las asignaciones a partir de la fecha de su publicación en el Diario Oficial de la Federación.

Los titulares de concesiones mineras que al amparo de dichas concesiones exploten sales y los subproductos que se obtengan de salinas formadas por aguas provenientes de mares actuales, superficiales o subterráneos, de modo natural o artificial, estarán a lo dispuesto en el Capítulo V denominado "Salinas", de este Título.

Artículo 264. El derecho sobre minería a que se refiere este Capítulo deberá pagarse semestralmente en los meses de enero y julio de cada año.

Las concesiones y asignaciones mineras que se otorguen en el transcurso de un semestre pagarán la parte proporcional del derecho por el periodo que corresponda, tratándose de concesiones mineras desde la fecha de su inscripción en el Registro Público de Minería y, en el caso de asignaciones mineras desde la fecha de su publicación en el Diario Oficial de la Federación. Para tales efectos, los derechos se deberán pagar dentro de los treinta días naturales siguientes a esas fechas.

Artículo 288. Están obligadas al pago del derecho por el acceso a los museos, monumentos y zonas arqueológicas

propiedad de la Federación, las personas que tengan acceso a las mismas, de las 9:00 a las 17:00 horas, conforme a las siguientes cuotas:

Áreas tipo AAA: \$45.00
y a partir de las 17:00 hrs. \$150.00

...

Áreas tipo AAA:

Zona Arqueológica de Palenque (con museo); Museo y Zona Arqueológica de Templo Mayor; Museo Nacional de Antropología; Museo Nacional de Historia; Zona Arqueológica de Teotihuacán (con museos); Zona Arqueológica de Monte Albán (con museo); Museo de las Culturas de Oaxaca; Zona Arqueológica de Tulum; Zona Arqueológica de Cobá; Zona Arqueológica de Tajín (con museo); Zona Arqueológica de Chichén Itzá (con museo); y Zona Arqueológica Uxmal (con museo);

Áreas tipo AA:

Zona Arqueológica de Paquimé y Museo de las Culturas del Norte; Museo Nacional del Virreinato; Zona Arqueológica de Xochicalco (con museo); Zona Arqueológica Kohunlich; Zona Arqueológica Cacaxtla y Xochitécatl (con museo); Zona Arqueológica de Dzibilchaltún y Museo del Pueblo Maya; Zona Arqueológica Yaxchilán.

...

Áreas tipo B:

Museo Regional Histórico de Aguascalientes; Museo de las Misiones Jesuitas; Zona Arqueológica de San Francisco; Zona Arqueológica Chicanná; Zona Arqueológica Xpuhil; Zona Arqueológica de Chinkultic; Museo Casa Carranza; Ex convento de Actopan; Zona Arqueológica Calixtlahuaca; Museo Virreinal de Acolman; Zona Arqueológica Santa Cecilia Acatitlán (con museo); Zona Arqueológica de San Bartolo Tenayuca (con museo); Zona Arqueológica Tingambato; Zona Arqueológica Teopanzolco; Zona Arqueológica El Tepoxteco (Tepoztlán); Zona Arqueológica de Mitla; Museo Casa de Juárez; Zona Arqueológica de Yagul; Museo Histórico de la No Intervención; Museo del Valle de Tehuacán; Museo de la Evangelización; Fuerte de Guadalupe; Zona Arqueológica Xel-Ha; Zona Arqueológica El Rey; Zona Arqueológica de X-Caret; Zona Arqueológica Oxtankah; Museo Regional de Sonora; Zona Arqueológica de Cempoala (con museo);

Museo de Artes e Industrias Populares; Museo Tuxteco; Zona Arqueológica de Kabah; Zona Arqueológica de Labná; Zona Arqueológica de Sayil; Zona Arqueológica Gruta de Balankanché; Zona Arqueológica de Chacmultún; Zona Arqueológica Gruta de Loltún; Zona Arqueológica de Oxkintok; Museo Regional de Nayarit; Museo Arqueológico de Cancún; Museo Arqueológico de Campeche; Museo Regional Potosino; Museo Casa de Allende; Museo Regional Michoacano; Zona Arqueológica la Venta (con museo); Zona Arqueológica la Campana; Zona Arqueológica San Felipe Los Alzati; Zona Arqueológica Chalcatzingo; Zona Arqueológica La Ferrería; Zona Arqueológica Ixtlán del Río-Los Toriles; y Zona Arqueológica el Meco.

Áreas tipo C:

Zona Arqueológica el Vallecito; Museo Regional Baja California Sur; Museo Arqueológico Camino Real Hecelchacán; Museo de las Estelas Mayas Baluarte de la Soledad; Museo Histórico Reducto San José El Alto “Armas y Marinería”; Zona Arqueológica de Balamkú; Zona Arqueológica de Hochob; Zona Arqueológica de Santa Rosa Xtampak; Zona Arqueológica El Tigre; Zona Arqueológica el Chanal; Museo Arqueológico del Soconusco; Museo Ex convento Agustino de San Pablo; Museo de Guillermo Spratling; Ex Convento de San Andrés Epazoyucan; Ex-convento de Ixmiquilpan; Museo Arqueológico de Cd. Guzmán; Zona Arqueológica Los Melones; Zona Arqueológica de Tlapacoya; Monumento Histórico Capilla de Tlalmanalco; Ex Convento de Oxtotipac; Museo de Sitio Casa de Morelos; Zona Arqueológica de Ihuatzio; Zona Arqueológica Huandacareo La Nopalera; Zona Arqueológica Tres Cerritos; Museo Histórico del Oriente de Morelos; Zona Arqueológica Las Pilas; Zona Arqueológica Coatepec (con museo); Ex convento y Templo de Santiago; Cuilapan; Zona Arqueológica de Dainzu; Zona Arqueológica Lambityeco; Capilla de Teposcolula; Ex convento de Yanhuitlán; Zona Arqueológica de Zaachila; Ex convento de Tecali; Museo del Arte Religioso de Santa Mónica; Zona Arqueológica de Yohualichan; Casa del Dean; Ex convento San Francisco, Tecamachalco; Ex convento de San Francisco Huaquechula; Zona Arqueológica de Toluquilla; Zona Arqueológica de Malpasito; Zona Arqueológica de Tizatlán (con museo); Zona Arqueológica de Ocotelulco (con museo); Zona Arqueológica de Tres Zapotes (con museo); Zona Arqueológica Las Higueras (con museo); Zona Arqueológica de Quiahiztlan; Zona Arqueológica Mayapán; Zona Arqueológica de Acanceh; Zona Arqueológica Ruinas de Ake; Zona Arqueológica Chalchihuites; Museo Arqueológico de Mazatlán; Museo de la Estampa Ex Con-

vento de Santa María Magdalena Cuitzeo; Museo Local del Cuale, Puerto Vallarta; Casa de Hidalgo, Dolores Hidalgo, Gto.; Pinacoteca del Estado Juan Gamboa Guzmán; Zona Arqueológica de Tenam Puente; Zona Arqueológica Ek-Balam; Zona Arqueológica Las Ranas; y Zona Arqueológica de Muyl.

...

De las 9:00 horas a las 17:00 horas, no pagarán el derecho a que se refiere este artículo, las personas mayores de 60 años, menores de 13 años, jubilados, pensionados, discapacitados, profesores y estudiantes en activo, así como los pasantes o investigadores que cuenten con permiso del Instituto Nacional de Antropología e Historia para realizar estudios afines a los museos, monumentos y zonas arqueológicas a que se refiere este artículo. Asimismo, estarán exentos del pago de este derecho, los visitantes que accedan a los museos, monumentos y zonas arqueológicas los domingos de las 9:00 horas a las 17:00 horas.

Artículo 288-A. Están obligadas a pagar el derecho por el uso o aprovechamiento de inmuebles, las personas físicas y morales que usen o aprovechen bienes sujetos al régimen del dominio público de la Federación en los museos, monumentos históricos y zonas arqueológicas administrados por el Instituto Nacional de Antropología e Historia, conforme a lo que a continuación se señala:

...

Artículo 289. ...

I. ...

(Se deroga cuarto párrafo).

...“

Disposiciones Transitorias

Artículo Primero. El presente Decreto entrará en vigor a partir del 1 de enero de 2006.

Artículo Segundo. Durante el año de 2006, se aplicarán en materia de derechos las siguientes disposiciones:

I. Para los efectos de lo dispuesto en el artículo 223, apartado A, de la Ley Federal de Derechos, en el pago de los derechos por la explotación, uso o aprovechamiento

de aguas nacionales que se utilicen en los ingenios azucareros, se efectuará conforme al 55% de las cuotas por metro cúbico, que corresponda a las zonas de disponibilidad a que se refiere el artículo 231 de la citada Ley.

II. Por la explotación, uso o aprovechamiento de aguas nacionales superficiales que se extraigan y utilicen en los Municipios de Coatzacoalcos y Minatitlán del Estado de Veracruz, se cobrará la cuota que corresponda a la zona de disponibilidad 7 a que se refiere el artículo 223 de la Ley Federal de Derechos.

III. Por la explotación, uso o aprovechamiento de aguas nacionales superficiales que se utilicen en los Municipios de Lázaro Cárdenas del Estado de Michoacán y Hueyapan de Ocampo en el Estado de Veracruz, se cobrará la cuota que corresponda a la zona de disponibilidad 9 a que se refiere el artículo 223 de la Ley Federal de Derechos.

IV. Para los efectos de lo dispuesto en el artículo 232, fracción IV de la Ley Federal de Derechos, las personas físicas y las morales que usen o aprovechen los bienes nacionales comprendidos en los artículos 113 y 114 de la Ley de Aguas Nacionales, que realicen actividades agrícolas o pecuarias pagarán el 30% de la cuota del derecho establecida en dicha fracción.

V. No pagarán el derecho a que se refiere el artículo 80., fracción I de la Ley Federal de Derechos, aquellos turistas que visiten el país por vía terrestre, cuya estancia no exceda de siete días en el territorio nacional.

VI. Para los efectos de lo dispuesto en el artículo 223, apartado A, de la Ley Federal de Derechos, la explotación, uso o aprovechamiento de aguas nacionales que se utilicen en la industria de la celulosa y el papel, pagará el 80% de las cuotas por metro cúbico, que corresponda a las zonas de disponibilidad a que se refiere el artículo 231 de la citada Ley, salvo que se encuentren en las zonas de disponibilidad I, II o III y que cuenten con oferta local de aguas residuales tratadas en volumen suficiente y calidad adecuada conforme a la norma NOM-ECOL-001. Si en este caso, los usuarios consumen dichas aguas hasta el límite técnico de su proceso o se agota dicha fuente alterna, los volúmenes complementarios de aguas nacionales se pagarán al 80% de la cuota correspondiente.

VII. Para los efectos de lo dispuesto en el artículo 223, apartado A, de la Ley Federal de Derechos, la explotación, uso o aprovechamiento de aguas nacionales que se utilicen en los procesos de exploración, extracción, molienda, separación, lixiviación y concentración de minerales, hasta antes del beneficio secundario, por lo que se exceptúan los procesos de fundición y refinación de minerales, durante el año 2006 pagarán el 25% de las cuotas por metro cúbico que corresponda a las zonas de disponibilidad a que se refiere el artículo 231 de la citada Ley.

VIII. En relación al registro de título de técnico o profesional técnico, técnico superior universitario o profesional asociado, se aplicarán en materia de derechos las siguientes disposiciones:

a). Por el registro de título de técnico o profesional técnico, expedidos por Instituciones del Sistema Educativo Nacional que impartan educación del tipo medio superior, así como la expedición de la respectiva cédula profesional, se pagará el 30% del monto a que se refieren las fracciones IV y IX del artículo 185 de la Ley Federal de Derechos.

b). Por el registro de título de técnico superior universitario o profesional asociado, expedidos por Instituciones del Sistema Educativo Nacional que impartan educación de tipo superior, así como por la expedición de la respectiva cédula, se pagará el 50% del monto a que se refieren las fracciones IV y IX del artículo 185 de la Ley Federal de Derechos.

IX. Para los efectos de lo dispuesto en el párrafo tercero del artículo 170, se pagará el 50% más de la cuota señalada, cuando los servicios se presten fuera del tiempo señalado como horario ordinario de operación, salvo lo previsto en la fracción I.

Artículo Tercero. Para los efectos del artículo 167 de la Ley Federal de Derechos reformado mediante el presente Decreto, las personas físicas o morales que a la entrada en vigor del mismo tengan vigentes sus concesiones, permisos o autorizaciones podrán continuar pagando anualmente la cuota de \$914.13, hasta la terminación de las mismas.

Para el caso de renovaciones, prórrogas o nuevas concesiones, permisos o autorizaciones, se estará a lo dispuesto

por el artículo 167 de la Ley Federal de Derechos reformado mediante el presente Decreto.

Artículo Cuarto. Para los efectos del cálculo de los derechos a que se refiere el Capítulo XIII denominado “Minería”, del Título Segundo de la Ley Federal de Derechos, las concesiones y asignaciones mineras cuyos títulos se hubiesen inscrito o publicado, con anterioridad al 1 de enero de 2006, se estará a lo siguiente:

I. Para aquellos inscritos o publicados entre el 1 de enero y el 30 de junio del año correspondiente, se considerará como su primer año de vigencia el periodo comprendido entre el 1 de enero del año de su inscripción o, en su caso, de su publicación, hasta el 31 de diciembre del mismo año.

II. Para aquellos inscritos o publicados entre el 1 de julio y el 31 de diciembre del año correspondiente, se considerará como su primer año de vigencia, el periodo comprendido desde el 1 de enero del año siguiente a la fecha de su inscripción o, en su caso, de su publicación, hasta el 31 de diciembre de ese último año.

Artículo Quinto. Para los efectos de lo dispuesto en el artículo 231 de la Ley Federal de Derechos, el pago del derecho por el uso o aprovechamiento de aguas nacionales utilizadas en los municipios del territorio mexicano que a continuación se señalan, durante el año 2006 se efectuará de conformidad con las zonas de disponibilidad de agua como a continuación se indica:

ZONA 6.

Estado de Oaxaca: Excepto los municipios comprendidos en las zonas 4, 5, 7, 8 y 9.

ZONA 7.

Estado de Oaxaca: Abejones, Concepción Papalo, Gueltao de Juárez, Natividad, Nuevo Zoquiapam, San Francisco Telixtlahuaca, San Juan Atepec, San Jerónimo Sosola, San Juan Bautista Atlatluhuca, San Juan Bautista Jayacatlán, San Juan del Estado, San Juan Evangelista Analco, San Juan Chicomezuchil, San Juan Quiotepec, San Juan Tepeuxila, San Miguel Aloapam, San Miguel Amatlán, San Miguel Chichahua, San Miguel Huautla, San Miguel del Río, San Pablo Macuiliangis, San Pedro Jaltepetongo, San Pedro Jocotipac, Santa Ana Yareni, Santa Catarina Ixtepe-

ji, Santa Catarina Lachatao, Santa María Apazco, Santa María Ixcatlán, Santa María Jaltianguis, Santa María Papalo, Santa María Texcaltitlán, Santa María Yavesia, Santiago Apoala, Santiago Huaucilla, Santiago Nacaltepec, Santiago Tenango, Santiago Xiacui, Santos Reyes Pápalo, Tecocuilco de Marcos Pérez, Teotitlán del Valle y Valerio Trujano.

ZONA 8.

Estado de Oaxaca: Loma Bonita.

Estado de Puebla: Chalchicomula de Sesma y Esperanza.

Estado de Tabasco: Jalpa de Méndez, Nacajuca y Paraíso.

Estado de Veracruz: Hueyapan de Ocampo.

ZONA 9.

Todos los municipios del Estado de Chiapas.

Estado de Oaxaca: Acatlán de Pérez Figueroa, Asunción Cacalotepec, Ayotzintepec, Capulalpam de Méndez, Chiquihuitlán de Benito Juárez, Cosolopa, Cuyamecalco Villa de Zaragoza, Eloxochitlán de Flores Magón, Huautepéc, Huautla de Jiménez, Ixtlán de Juárez, Mazatlán Villa de Flores, Mixitlán de la Reforma, San Andrés Solaga, San Andrés Teotilalpam, San Andrés Yaá, San Baltazar Yatza-chi El Bajo, San Bartolomé Ayautla, San Bartolomé Zoo-gocho, San Cristóbal Lachirioag, San Felipe Jalapa de Díaz, San Felipe Usila, San Francisco Cajonos, San Francisco Chapulapa, San Francisco Huehuetlan, San Ildefonso Villa Alta, San Jerónimo Tecoaatl, San José Chiltepec, San José Independencia, San José Tenango, San Juan Bautista Tlacoatzin, San Juan Bautista Tuxtepec, San Juan Bautista Valle Naci, San Juan Coatzospam, San Juan Comaltepec, San Juan Cotzocon, San Juan Juquila Vijanos, San Juan Lalana, San Juan Petlapa, San Juan Tabaá, San Juan Yae, San Juan Yatzona, San Lorenzo Cuaunecuiltitla, San Lucas Camotlán, San Lucas Ojitlán, San Lucas Zoquiapam, San Mateo Cajonos, San Mateo Yoloxochitlán, San Melchor Betaza, San Miguel Quetzaltepec, San Miguel Santa Flor, San Miguel Soyaltepec, San Miguel Yotao, San Pablo Yoganiza, San Pedro Cajonos, San Pedro Ixcatlán, San Pedro Ocopecatillo, San Pedro Ocoatepec, San Pedro Sochiapam, San Pedro Teutila, San Pedro y San Pablo Ayutla, San Pedro Yareni, San Pedro Yolox, Santa Ana Ateixtlahuaca, Santa Ana Cuauhtémoc, Santa Cruz Acatepec, Santa María Alotepec,

Santa María Chilchotla, Santa María Jacatepec, Santa María La Asunción, Santa María Temascalapa, Santa María Teopoxco, Santa María Tlahuitoltepec, Santa María Tlalixtac, Santa María Yalina, Santiago Atitlán, Santiago Camotlán, Santiago Choapam, Santiago Comaltepec, Santiago Jocotepec, Santiago Lalopa, Santiago Laxopa, Santiago Texcalcingo, Santiago Yaveo, Santiago Zacatepec, Santiago Zochila, Santo Domingo Albarradas, Santo Domingo Roayaga, Santo Domingo Xagacia, Tamazulapam Del Espíritu Santo, Tanetze De Zaragoza, Totontepec Villa De Morelos, Villa Díaz Ordaz, Villa Hidalgo y Villa Talea De Castro.

Estado de Puebla: Coyomeapan, Eloxochitlan, San Sebastián Tlacotepec, Zoquitlan.

Estado de Tabasco: Balancan, Cárdenas, Centro, Cunduacán, Centla, Comalcalco, Emiliano Zapata, Huimanguillo, Jalapa, Jonuta, Macuspana, Tacotalpa, Teapa y Tenosique.

Estado de Veracruz: Alvarado, Ángel R. Cabada, Catemaco, Ignacio De La Llave, Ixmattlahuacan, José Azueta, Lerdo De Tejada, Omealca, Saltabarranca, Tatahuicapan De Juárez, Tierra Blanca y Tlalixcoyan y los municipios que no estén comprendidos en las zonas 6, 7 y 8.

Sala de Comisiones de la H. Cámara de Diputados, a 11 de noviembre de 2005.

Por la Comisión de Hacienda y Crédito Público, diputados: Gustavo Madero Muñoz (rúbrica), Presidente; Francisco Suárez Dávila (rúbrica), Juan Carlos Pérez Góngora (rúbrica), José Felipe Puelles Espina, Diana Bernal Ladrón de Guevara (rúbrica), Cuauhtémoc Ochoa Fernández, Óscar González Yáñez, Jesús Emilio Martínez Álvarez (rúbrica), secretarios; José Alarcón Hernández (rúbrica), José Arturo Alcántara Rojas, Ángel Buendía Tirado, Marko Antonio Cortés Mendoza (rúbrica), Enrique Escalante Arceo, Humberto Francisco Filizola Haces, José Luis Flores Hernández (rúbrica), Juan Francisco Molinar Horcasitas (rúbrica), Francisco Luis Monárrez Rincón (rúbrica), Mario Moreno Arcos (rúbrica), José Adolfo Murat Macías, Jorge Carlos Obregón Serrano (rúbrica), José Osuna Millán (rúbrica), María de los Dolores Padierna Luna (rúbrica), Manuel Pérez Cárdenas (rúbrica), Alfonso Ramírez Cuéllar (rúbrica), Luis Antonio Ramírez Pineda (rúbrica), Javier Salinas Narváez (rúbrica), María Esther Scherman Leño, Miguel Ángel Toscano Velasco (rúbrica), Francisco Javier Váldez de Anda, Emilio Zebadúa González.»

Es de primera lectura.

LEY DE INGRESOS DE LA FEDERACION

El Secretario diputado Marcos Morales Torres: «Escudo Nacional de los Estados Unidos Mexicanos.— Cámara de Diputados.— LIX Legislatura.

Dictamen de la Comisión de Hacienda y Crédito Público, con proyecto de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2006

Noviembre 11, 2005

HONORABLE ASAMBLEA

El 11 de noviembre de 2005, le fue turnada conforme al inciso E) del artículo 72 de la Constitución Política de los Estados Unidos Mexicanos a esta Colegisladora la Minuta de la H. Cámara de Senadores el proyecto de Decreto de la Ley de Ingresos de la Federación para el ejercicio fiscal de 2006, la cual a su vez fue remitida el mismo día a la Comisión de Hacienda y Crédito Público para su estudio y dictamen.

De acuerdo con la Minuta elaborada por las Comisiones Unidas de Hacienda y Crédito Público y de Estudios Legislativos de la Colegisladora, esta Comisión procedió a su análisis y estudio, de conformidad con el inciso E) del artículo 72 de la Constitución Política de los Estados Unidos Mexicanos con base en las facultades que confieren los artículos 39, 44, 45 y demás relativos de la Ley Orgánica del Congreso de los Estados Unidos Mexicanos, así como los artículos 87, 88 y demás aplicables del Reglamento para el Gobierno Interior del Congreso General de los Estados Unidos Mexicanos, sometiendo a la consideración de esta honorable Asamblea el dictamen relativo a la Minuta antes citada.

DICTAMEN

ANTECEDENTES

La Minuta con proyecto de Decreto de la Ley de Ingresos de la Federación para el ejercicio fiscal de 2006, tiene su origen en la Iniciativa presentada por el Ejecutivo Federal el día 5 de septiembre y aprobada por el Pleno de la Colegisladora el 11 de noviembre del año en curso.

ANÁLISIS DE LA MINUTA

PRIMERA.- Esta Comisión resulta competente para dictaminar la Minuta presentada por la Cámara de Senadores

de conformidad con la fracción E) del Artículo 72 de la Constitución Política de los Estados Unidos Mexicanos y lo dispuesto por los artículos 39 y 45 numeral 6, incisos e) y f), de la Ley Orgánica del Congreso General de los Estados Unidos Mexicanos; así como los artículos 56, 87, 88 y demás aplicables del Reglamento para el Gobierno Interior del Congreso General de los Estados Unidos Mexicanos.

SEGUNDA.- El Dictamen versa únicamente sobre las adiciones que realizó el Senado de la República, sin alterar los artículos aprobados de la Minuta que inicialmente envió la Cámara de Diputados conforme la fracción E) del Artículo 72 de la Constitución Política de los Estados Unidos Mexicanos.

CONSIDERACIONES DE LA COMISIÓN

La Colegisladora, acordó que para que haya mayor transparencia en las finanzas públicas, introducir una recomendación para que en los informes trimestrales a que se refiere el artículo 23 de la Ley de Ingresos de la Federación para 2006, la Secretaría de Hacienda y Crédito Público presente de forma desglosada el superávit financiero de organismos y empresas de control presupuestario directo, aprobado para el ejercicio fiscal de 2006, de Petróleos Mexicanos y de la Comisión Federal de Electricidad, con lo cual se conviene con la Colegisladora.

Asimismo, se coincide con la Colegisladora, que a fin de establecer plena congruencia con el nuevo régimen fiscal de PEMEX, y dar cumplimiento a lo señalado en el artículo 257, último párrafo de la Ley Federal de Derechos, se precise que la plataforma de extracción y de exportación de petróleo crudo durante 2006, será por una cantidad máxima de 3,478.0 y 1,868.3 miles de barriles diarios en promedio, respectivamente, por lo cual, modifica el segundo párrafo de la fracción I del artículo 7o.

La Colegisladora consideró, con lo cual se está de acuerdo en modificar el último párrafo de la fracción II y el tercer párrafo de la fracción VII del artículo 7o. con la finalidad de que Petróleos Mexicanos pueda, por una parte, acreditar contra el Derecho Ordinario sobre Hidrocarburos el efecto negativo del Impuesto Especial sobre Producción y Servicios en la enajenación de gasolinas y diesel, y por otro lado, en su caso, acreditar el aprovechamiento sobre rendimientos excedentes y evitar un deterioro de sus finanzas, reformando para ello, el artículo 7 en la siguiente forma:

“Artículo 7º ...

I...

A cuenta del derecho ordinario sobre hidrocarburos a que se refiere el artículo 254 de la Ley Federal de Derechos, Pemex-Exploración y Producción deberá realizar pagos diarios, incluyendo los días inhábiles, por 585 millones 597 mil pesos durante el año. Además, el primer día hábil de cada semana del ejercicio fiscal deberá efectuar un pago de 4,110 millones 437 mil pesos. **Estos anticipos incluyen ADEFAS de 2005 por un monto de 49,879.9 mdp.** Estos anticipos se acreditarán contra el derecho que resulte en la declaración anual.

...

II. Enajenación de gasolinas y diesel

Petróleos Mexicanos y sus organismos subsidiarios, por la enajenación de gasolinas y diesel, enterarán por conducto de Pemex-Refinación, diariamente, incluyendo los días inhábiles, anticipos por un monto de 54 millones 495 mil pesos, como mínimo, a cuenta del impuesto especial sobre producción y servicios, mismos que se acreditarán contra el pago mensual que establece la Ley del Impuesto Especial sobre Producción y Servicios, correspondiente al mes por el que se efectuaron los anticipos.

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

Los pagos mínimos diarios por concepto del impuesto especial sobre producción y servicios por la enajenación de gasolinas y diesel, se podrán modificar cuando los precios de dichos productos varíen, para lo cual se aplicará sobre los pagos mínimos diarios un factor que será equivalente al aumento o disminución porcentual que registren los productos antes señalados, el cual será determinado por la Secretaría de Hacienda y Crédito Público, a más tardar el tercer día posterior a su modificación.

Cuando las gasolinas y el diesel registren diferentes porcentajes de incremento, la Secretaría de Hacienda y Crédito Público determinará el factor a que se refiere el párrafo anterior, tomando en consideración el aumento o la disminución promedio ponderado de dichos productos,

de acuerdo con el consumo que de los mismos se haya presentado durante el trimestre inmediato anterior a la fecha de incremento de los precios.

Cuando en un lugar o región del país se establezca un sobreprecio al precio de la gasolina, no se estará obligado al pago del impuesto especial sobre producción y servicios por dicho sobreprecio en la enajenación de este combustible.

Cuando la determinación de la tasa aplicable, de acuerdo con el procedimiento que establece el artículo 2-A de la Ley del Impuesto Especial sobre Producción y Servicios, resulte negativa, Petróleos Mexicanos y sus organismos subsidiarios, podrán disminuir el monto que resulte de dicha tasa negativa, del impuesto especial sobre producción y servicios a su cargo o del impuesto al valor agregado, si el primero no fuera suficiente. **En caso de que el primero y el segundo no fueran suficientes, se podrá acreditar contra el Derecho Ordinario sobre Hidrocarburos, que establece el artículo 254 de la Ley Federal de Derechos.**

VII. Aprovechamiento sobre rendimientos excedentes.

Cuando en el mercado internacional el precio promedio ponderado acumulado mensual del barril del petróleo crudo mexicano exceda de 36.50 dólares de los Estados Unidos de América, Pemex Exploración y Producción pagará un aprovechamiento que se calculará aplicando la tasa del 6.5% sobre el rendimiento excedente acumulado, que se determinará multiplicando la diferencia entre el valor promedio ponderado acumulado del barril de crudo y 36.50 dólares de los Estados Unidos de América por el volumen total de exportación acumulado de hidrocarburos.

La recaudación anual que genere la aplicación del aprovechamiento sobre rendimientos excedentes, se destinarán en su totalidad a las Entidades Federativas en los términos que disponga el Presupuesto de Egresos de la Federación.

Para los efectos de lo establecido en esta fracción, Pemex Exploración y Producción calculará y efectuará anticipos trimestrales a cuenta del aprovechamiento anual, que se pagarán a más tardar el último día hábil de los meses de abril, julio y octubre de 2006 y enero de 2007. Pemex Exploración y Producción presentará ante la Te-

sorería de la Federación una declaración anual por este concepto a más tardar el último día hábil del mes de marzo de 2007, en la que podrá acreditar los anticipos trimestrales enterados en el ejercicio.

Este Aprovechamiento se acreditará contra el Derecho sobre Hidrocarburos para el Fondo de Estabilización o en caso de resultar insuficiente, contra el Derecho Ordinario sobre Hidrocarburos, previstos en los artículos 256 y 254, respectivamente, de la Ley Federal de Derechos.”

VIII. Otras obligaciones.

...

Para dar cumplimiento a lo establecido en el artículo 257, último párrafo de la Ley Federal de Derechos se establece que la plataforma de extracción y de exportación de petróleo crudo durante 2006, será por una estimación máxima de 3,478.0 y 1,868.3 miles de barriles diarios en promedio, respectivamente.”

En el artículo 7o, la Colegisladora consideró conveniente eliminar de la minuta el último párrafo de la fracción VIII, con lo cual se establece congruencia con las reformas aprobadas en la Ley Federal de Derechos relativas al nuevo Régimen Fiscal de PEMEX.

Asimismo, se coincide con la Colegisladora en la adición al artículo 12, sobre la posibilidad de que los recursos autogenerados por las instituciones de educación superior, media superior, de posgrado, de investigación, culturales y de formación para el trabajo del sector público no se enteren a la Tesorería de la Federación, sino se destinen de manera directa al gasto en sus programas, para lo cual, se modifican los párrafos octavo, noveno y décimo del artículo 12, quedando en los siguientes términos:

“Artículo 12. ...

...

No se concentrarán en la Tesorería de la Federación los ingresos provenientes de los recursos autogenerados por la prestación de servicios, venta de bienes derivados de sus actividades sustantivas o por cualquiera otra vía, de las instituciones educativas, los planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de postgrado, de

investigación, culturales y de formación para el trabajo del sector público, independientemente de que sean organismos descentralizados u órganos desconcentrados, y serán aplicados por éstos para gastos de sus objetivos y programas institucionales. La cuantía o la disponibilidad de recursos autogenerados a que se refiere este párrafo, no dará lugar a la disminución, limitación o compensación de las asignaciones presupuestales normales autorizadas conforme al Presupuesto de Egresos de la Federación, ni tampoco dará lugar para que la Federación, los gobiernos estatales y municipales reduzcan o limiten su obligación de destinar recursos crecientes a la educación pública.

Las instituciones educativas, los planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de posgrado, de investigación y de formación para el trabajo del sector público, a que hace referencia el párrafo anterior, deberán informar semestralmente a la Secretaría de Hacienda y Crédito Público, el origen y aplicación de los recursos autogenerados.

...”

Por otro lado, esta Comisión conviene con la Colegisladora en adicionar, por criterio de equidad, que el estímulo fiscal previsto en la fracción II del artículo 16, sobre la exención del impuesto al activo para quienes tienen ingresos hasta 4 millones del ejercicio anterior, también se otorgue a las personas morales.

En el mismo sentido, se está de acuerdo en adicionar el artículo Octavo Transitorio, para ampliar la condonación de multas y recargos a las contribuciones de seguridad social que debieron causarse antes del ejercicio fiscal del 1° de octubre de 2005, con el propósito de que el Instituto Mexicano del Seguro Social cuente con una herramienta eficaz para cobrar los adeudos por tal concepto y aliente a los contribuyentes obligados a corregir su situación fiscal, quedando el artículo citado en los siguientes términos.

“Octavo. Los patrones y demás sujetos obligados que espontáneamente regularicen sus adeudos fiscales con el Instituto Mexicano del Seguro Social, generados antes del 1 de octubre de 2005, que deriven de cuotas obrero patronales, así como de infracciones a la Ley del Seguro Social y sus reglamentos, siempre que los paguen en una sola exhibición el monto total de los mis-

mos, gozarán del beneficio de la condonación de recargos y multas, conforme a lo siguiente:

I. Para tales efectos, los patrones y demás sujetos obligados deberán manifestar por escrito al Instituto, a más el 28 febrero de 2006, su intención de acogerse a los beneficios señalados en este artículo, así como la fecha en que efectuarán el pago de sus adeudos, debiendo garantizar el interés fiscal.

II. La condonación será en los siguientes porcentajes:

a) Si el pago se efectúa del 1 de enero al 28 de febrero de 2006, la condonación de los recargos y multas será del 100%;

b) Si el pago se efectúa entre el 1 y el 30 de marzo de 2006, la condonación de los recargos será del 90% y de 100% de multas;

c) Si el pago se efectúa entre el 1 y el 30 de abril de 2006, la condonación de los recargos será del 80% y de 90% de multas;

d) Si el pago se efectúa entre el 1 y el 31 de mayo de 2006, la condonación de los recargos será del 70% y de 90% de multas;

e) Si el pago se efectúa entre el 1 y el 30 de junio de 2006, la condonación de los recargos será del 60% y de 90% de multas, y

f) Si el pago se efectúa entre el 1 y el 31 de julio de 2006, la condonación de los recargos será del 50% y de 80% de multas.

III. El Instituto podrá requerir al patrón o sujeto obligado todos los datos, informes o documentos que resulten necesarios para determinar la procedencia o no de la condonación.

IV. La condonación de recargos y multas procederá aun y cuando deriven de créditos fiscales que estén siendo pagados a plazo en los términos del artículo 40 C y de la Ley del Seguro Social, dicha condonación será en proporción al saldo insoluto del adeudo, y el Instituto en ningún caso estará obligado a devolver cantidad alguna por concepto de recargos y multas pagadas.

V.- Asimismo, la condonación total de recargos y multas también procederá aun y cuando los mismos deriven de cuotas obrero patronales, que estén siendo objeto de impugnación por parte del patrón o sujeto obligado y que medie desistimiento de éste.

VI.- Sin perjuicio de la condonación total o parcial de recargos o multa que, en su caso, acuerde el Instituto con el patrón o sujeto obligado, el H. Consejo Técnico igualmente podrá acordar también el pago a plazos de las cuotas obrero patronales respecto de las que se causaron los recargos y multas condonadas, ya sea en forma diferida o en parcialidades.

VII.- En caso de que el patrón o sujeto obligado no cumpla con sus obligaciones señaladas en su solicitud, se le tendrá por desistido de la misma.

VIII.- No procederá la condonación total o parcial de recargos y multas, cuando el patrón o sujeto obligado, se ubique en cualquiera de los siguientes supuestos:

La determinación de las cuotas obrero patronales respecto de las que se causaron los recargos y multas derive de actos u omisiones que impliquen la existencia de agravantes en la comisión de infracciones en términos de la Ley, y

Exista sentencia ejecutoriada que provenga de la comisión de delitos fiscales.

IX.- La solicitud de condonación a que se refiere el presente artículo no constituirá instancia y las resoluciones que dicte el Instituto al respecto, no podrán ser impugnadas por los medios de defensa.

Tratándose de recargos respecto de créditos fiscales derivados de cuotas del seguro de retiro, cesantía en edad avanzada y vejez, no se otorgará condonación alguna y respecto de la condonación de la multa en las fechas y los porcentajes indicados, aplicará respecto de los créditos generados hasta antes del 1 de septiembre de 2005.

El Consejo Técnico del Instituto podrá dictar los lineamientos de carácter general que estime necesarios, para el mejor cumplimiento de esta disposición.

El Instituto Mexicano del Seguro Social informará trimestralmente a las Comisiones de Hacienda y Crédito

Público del Congreso de la Unión, del ejercicio de las facultades otorgadas en los términos de este artículo.”

En otro aspecto, se coincide con la Colegisladora en mantener el estímulo del impuesto al activo que beneficia a los Almacenes Generales de Depósito, actualizando el factor a 0.1, por lo que el artículo Noveno Transitorio, para quedar en los siguientes términos:

“Noveno. Se otorga un estímulo fiscal en el impuesto al activo a los Almacenes Generales de Depósito por los inmuebles de su propiedad que utilicen para el almacenamiento, guarda o conservación de bienes o mercancías, consistente en permitir que el valor de dichos activos que se determine, conforme a la fracción II del artículo 2º de la Ley del Impuesto al Activo, se multiplique por el factor de 0.1; el monto que resulte será el que se actualizará para determinar el valor del activo de esos contribuyentes respecto de dichos bienes, conforme al artículo mencionado.

Los contribuyentes a que se refiere este artículo, que hubieran ejercido la opción a que se refiere el artículo 5-A de la Ley del Impuesto al Activo, podrán efectuar el cálculo del impuesto que les corresponda, aplicando para tal efecto lo dispuesto en este artículo.”

Por lo anteriormente expuesto, la que dictamina considera conveniente la aprobación de la presente Minuta y pone a la consideración del Pleno de la H. Cámara de Diputados, el mencionado proyecto de:

LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL DE 2006

Capítulo I

De los Ingresos y el Endeudamiento Público

Artículo 1o. En el ejercicio fiscal de 2006, la Federación percibirá los ingresos provenientes de los conceptos y en las cantidades estimadas que a continuación se enumeran:

CONCEPTO	Millones de pesos
A. INGRESOS DEL GOBIERNO FEDERAL	1,339,787.1
I. Impuestos:	836,812.4
1. Impuesto sobre la renta.	374,923.5
2. Impuesto al activo.	13,412.5
3. Impuesto al valor agregado.	335,746.8
4. Impuesto especial sobre producción y servicios:	56,158.9
A. Gasolinas, diesel para combustión automotriz.	18,569.7
B. Bebidas con contenido alcohólico y cerveza:	20,163.4
a) Bebidas alcohólicas.	5,651.2
b) Cervezas y bebidas refrescantes.	14,512.2
C. Tabacos labrados.	16,365.0
D. Aguas, refrescos y sus concentrados.	1,060.8
5. Impuesto sobre tenencia o uso de vehículos.	15,378.2
6. Impuesto sobre automóviles nuevos.	5,298.7
7. Impuesto sobre servicios expresamente declarados de interés público por ley, en los que intervengan empresas concesionarias de bienes del dominio directo de la Nación.	0.0
8. Impuesto a los rendimientos petroleros.	4,838.5
9. Impuestos al comercio exterior:	21,701.7
A. A la importación.	21,701.7
B. A la exportación.	0.0
10. Accesorios.	9,353.6
II. Contribuciones de mejoras:	16.0
Contribución de mejoras por obras públicas de infraestructura hidráulica.	16.0

III. Derechos:	429,943.7
1. Servicios que presta el Estado en funciones de derecho público:	3,870.3
A. Secretaría de Gobernación.	952.9
B. Secretaría de Relaciones Exteriores.	1,393.9
C. Secretaría de la Defensa Nacional.	0.0
D. Secretaría de Marina.	0.0
E. Secretaría de Hacienda y Crédito Público.	88.6
F. Secretaría de la Función Pública.	0.0
G. Secretaría de Energía.	16.0
H. Secretaría de Economía.	145.0
I. Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	18.8
J. Secretaría de Comunicaciones y Transportes.	829.8
K. Secretaría de Medio Ambiente y Recursos Naturales.	35.5
L. Secretaría de Educación Pública.	322.1
M. Secretaría de Salud.	2.2
N. Secretaría del Trabajo y Previsión Social.	0.7
Ñ. Secretaría de la Reforma Agraria.	51.5
O. Secretaría de Turismo.	0.9
P. Secretaría de Seguridad Pública.	12.4
2. Por el uso o aprovechamiento de bienes del dominio público:	8,381.0
A. Secretaría de Hacienda y Crédito Público.	0.6
B. Secretaría de la Función Pública.	0.0
C. Secretaría de Economía.	441.5
D. Secretaría de Comunicaciones y Transportes.	2,677.9
E. Secretaría de Medio Ambiente y Recursos Naturales.	5,210.0
F. Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	51.0
G. Secretaría del Trabajo y Previsión Social.	0.0
3. Derecho a los hidrocarburos.	417,692.4
A. Derecho ordinario sobre hidrocarburos	377,605.6
B. Derecho sobre hidrocarburos para el fondo de estabilización.	39,823.0
C. Derecho extraordinario sobre exportación de petróleo crudo.	0.0
D. Derecho para el Fondo de investigación científica y tecnológica en materia de energía.	248.9
E. Derecho para la fiscalización petrolera	14.9
F. Derecho adicional	0.0

IV. Contribuciones no comprendidas en las fracciones precedentes causadas en ejercicios fiscales anteriores pendientes de liquidación o de pago.	50,981.7
V. Productos:	6,278.1
1. Por los servicios que no correspondan a funciones de derecho público.	71.6
2. Derivados del uso, aprovechamiento o enajenación de bienes no sujetos al régimen de dominio público:	6,206.5
A. Explotación de tierras y aguas.	0.0
B. Arrendamiento de tierras, locales y construcciones.	1.3
C. Enajenación de bienes:	1,412.1
a) Muebles.	1,246.1
b) Inmuebles.	166.0
D. Intereses de valores, créditos y bonos.	2,855.2
E. Utilidades:	1,937.9
a) De organismos descentralizados y empresas de participación estatal.	0.0
b) De la Lotería Nacional para la Asistencia Pública.	458.1
c) De Pronósticos para la Asistencia Pública.	1,274.3
d) Otras.	205.5
F. Otros.	0.0
VI. Aprovechamientos:	15,755.2
1. Multas.	1,068.0
2. Indemnizaciones.	679.8
3. Reintegros:	254.3
A. Sostenimiento de las Escuelas Artículo 123.	12.8
B. Servicio de Vigilancia Forestal.	0.5
C. Otros.	241.0
4. Provenientes de obras públicas de infraestructura hidráulica.	154.2
5. Participaciones en los ingresos derivados de la aplicación de leyes locales sobre herencias y legados expedidas de acuerdo con la Federación.	0.0
6. Participaciones en los ingresos derivados de la aplicación de leyes locales sobre donaciones expedidas de acuerdo con la Federación.	0.0
7. Aportaciones de los Estados, Municipios y particulares para el servicio del Sistema Escolar Federalizado.	0.0
8. Cooperación del Distrito Federal por servicios públicos locales prestados por la Federación.	0.0

9.	Cooperación de los Gobiernos de Estados y Municipios y de particulares para alcantarillado, electrificación, caminos y líneas telegráficas, telefónicas y para otras obras públicas.	0.1
10.	5% de días de cama a cargo de establecimientos particulares para internamiento de enfermos y otros destinados a la Secretaría de Salud.	0.0
11.	Participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía eléctrica.	342.9
12.	Participaciones señaladas por la Ley Federal de Juegos y Sorteos.	256.6
13.	Regalías provenientes de fondos y explotaciones mineras.	0.0
14.	Aportaciones de contratistas de obras públicas.	16.5
15.	Destinados al Fondo para el Desarrollo Forestal:	1.3
	A. Aportaciones que efectúen los Gobiernos del Distrito Federal, Estatales y Municipales, los organismos y entidades públicas, sociales y los particulares.	0.0
	B. De las reservas nacionales forestales.	0.1
	C. Aportaciones al Instituto Nacional de Investigaciones Forestales y Agropecuarias.	1.2
	D. Otros conceptos.	0.0
16.	Cuotas Compensatorias.	383.5
17.	Hospitales Militares.	0.0
18.	Participaciones por la explotación de obras del dominio público señaladas por la Ley Federal del Derecho de Autor.	0.1
19.	Recuperaciones de capital:	236.6
	A. Fondos entregados en fideicomiso, a favor de entidades federativas y empresas públicas.	1.3
	B. Fondos entregados en fideicomiso, a favor de empresas privadas y a particulares.	235.3
	C. Inversiones en obras de agua potable y alcantarillado.	0.0
	D. Desincorporaciones.	0.0
	E. Otros.	0.0
20.	Provenientes de decomiso y de bienes que pasan a propiedad del Fisco Federal.	107.4
21.	Rendimientos excedentes de Petróleos Mexicanos y organismos subsidiarios.	0.0

22.	Provenientes del programa de mejoramiento de los medios de informática y de control de las autoridades aduaneras.	1,122.9
23.	No comprendidos en los incisos anteriores provenientes del cumplimiento de convenios celebrados en otros ejercicios.	0.0
24.	Otros:	11,131.0
	A. Remanente de operación del Banco de México.	0.0
	B. Utilidades por Recompra de Deuda.	0.0
	C. Rendimiento mínimo garantizado.	3,158.7
	D. Otros.	7,972.3
B.	INGRESOS DE ORGANISMOS Y EMPRESAS	613,712.9
	VII. Ingresos de organismos y empresas:	483,381.9
1.	Ingresos propios de organismos y empresas:	483,381.9
	A. Petróleos Mexicanos.	260,364.0
	B. Comisión Federal de Electricidad.	176,820.5
	C. Luz y Fuerza del Centro.	537.5
	D. Instituto Mexicano del Seguro Social.	10,845.0
	E. Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado.	34,814.9
2.	Otros ingresos de empresas de participación estatal.	0.0
	VIII. Aportaciones de seguridad social:	130,331.0
1.	Aportaciones y abonos retenidos a trabajadores por patrones para el Fondo Nacional de la Vivienda para los Trabajadores.	0.0
2.	Cuotas para el Seguro Social a cargo de patrones y trabajadores.	130,331.0
3.	Cuotas del Sistema de Ahorro para el Retiro a cargo de los Patrones.	0.0
4.	Cuotas para el Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado a cargo de los citados trabajadores.	0.0
5.	Cuotas para el Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas a cargo de los militares.	0.0
C.	INGRESOS DERIVADOS DE FINANCIAMIENTOS	20,000.0
	IX. Ingresos derivados de financiamientos:	20,000.0
1.	Endeudamiento neto del Gobierno Federal:	201,779.2
	A. Interno.	201,779.2
	B. Externo.	0.0
2.	Otros financiamientos:	20,000.0
	A. Diferimiento de pagos.	20,000.0
	B. Otros.	0.0
3.	Superávit de organismos y empresas de control presupuestario directo (se resta).	201,779.2
TOTAL		1,973,500.0

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

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

Derivado del monto de ingresos fiscales a obtener durante el ejercicio de 2006, se estima una recaudación federal participable por 1 billón 139 mil 400.4 millones de pesos.

El Ejecutivo Federal, a través de la Secretaría de Hacienda y Crédito Público, informará al Congreso de la Unión, trimestralmente, dentro de los 35 días siguientes al trimestre vencido, sobre los ingresos percibidos por la Federación en el ejercicio fiscal de 2006, en relación con las estimaciones que se señalan en este artículo.

Se estima que el pago en especie, durante el ejercicio fiscal de 2006, en términos monetarios, del impuesto sobre servicios expresamente declarados de interés público por ley, en los que intervengan empresas concesionarias de bienes del dominio directo de la Nación, establecido en la Ley que Establece, Reforma y Adiciona las Disposiciones Relativas a Diversos Impuestos publicada en el Diario Oficial de la Federación el 31 de diciembre de 1968 y cuyo pago se regula en el decreto publicado el 10 de octubre de 2002, ascenderá al equivalente de 2,540.2 millones de pesos.

La aplicación de los recursos a que se refiere el párrafo anterior, se hará de acuerdo a lo establecido en los artículos correspondientes del Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2006.

Artículo 2o. Se autoriza al Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, para contratar y ejercer créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, en los términos de la Ley General de Deuda Pública y para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2006, por un monto de endeudamiento neto interno hasta por 222 mil millones de pesos. Asimismo, podrá contratar endeudamiento interno adicional al autorizado, siempre que se obtenga una disminución de la deuda pública externa por un monto equivalente al del endeudamiento interno neto adicional

asumido. El Ejecutivo Federal, queda autorizado para contratar créditos o emitir valores en el exterior con el objeto de canjear o refinanciar obligaciones del Sector Público Federal a efecto de obtener un monto de desendeudamiento neto externo de al menos 500 millones de dólares de los Estados Unidos de América. El cómputo de lo anterior se realizará, en una sola ocasión, el último día hábil bancario del ejercicio fiscal de 2006 considerando el tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana que publique el Banco de México en el Diario Oficial de la Federación, así como la equivalencia del peso mexicano con otras monedas que dé a conocer el propio Banco de México, en todos los casos en la fecha en que se hubieren realizado las operaciones correspondientes.

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

El Ejecutivo Federal queda autorizado, en caso de que así se requiera, para emitir en el mercado nacional, en el ejercicio fiscal de 2006, valores u otros instrumentos indizados al tipo de cambio del peso mexicano respecto de monedas del exterior, siempre que el saldo total de los mismos durante el citado ejercicio no exceda del 10 por ciento del saldo promedio de la deuda pública interna registrada en dicho ejercicio y que, adicionalmente, estos valores o instrumentos sean emitidos a un plazo de vencimiento no menor a 365 días.

Las operaciones a las que se refieren el segundo y tercer párrafos de este artículo no deberán implicar endeudamiento neto adicional al autorizado para el presente ejercicio.

Del ejercicio de estas facultades, el Ejecutivo Federal dará cuenta trimestralmente al Congreso de la Unión, por conducto de la Secretaría de Hacienda y Crédito Público dentro de los 35 días siguientes al trimestre vencido, especificando las características de las operaciones realizadas. En caso de que la fecha límite para informar al Congreso de la Unión sea un día inhábil, la fecha límite se recorrerá hasta el siguiente día hábil.

El Ejecutivo Federal también informará trimestralmente al Congreso de la Unión en lo referente a aquellos pasivos contingentes que se hubieran asumido con la garantía del Gobierno Federal, durante el ejercicio fiscal de 2006, incluyendo los avales distintos de los proyectos de inversión productiva de largo plazo otorgados.

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

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

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

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

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

Se autoriza a Financiera Nacional Azucarera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo y a las Sociedades Nacionales de Crédito que integran el Sistema Banrural contempladas en el Artículo Transitorio Tercero de la Ley Orgánica de la Financiera Rural, todas en liquidación, para que en el mercado interno y por conducto de su liquidador, contrate créditos o emita valores con el único objeto de canjear o refinanciar sus obligaciones financieras, a fin de hacer frente a sus obligaciones de pago, y en general, a mejorar los términos y condiciones de sus obligaciones financieras. Las obligaciones asumidas en los términos de la presente autorización, estarán respaldadas por el Gobierno Federal en los términos previstos para los pasivos a cargo de las Instituciones de Banca de Desarrollo conforme a sus respectivas Leyes Orgánicas.

Se autoriza a la banca de desarrollo y fondos de fomento un monto conjunto de déficit por intermediación financiera, definida como el crédito neto otorgado al sector privado y social más el déficit de operación de las instituciones de fomento, de 35 mil 576 millones de pesos, de acuerdo a lo previsto en los Criterios Generales de Política Económica para 2006 y a los programas establecidos en el Tomo V del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2006.

El monto autorizado a que hace referencia el párrafo anterior podrá ser adecuado previa autorización de su Consejo de Administración y con la opinión favorable de la Secretaría de Hacienda y Crédito Público; debiendo informarse al H. Congreso de la Unión cada trimestre sobre las modificaciones.

Artículo 3o. Se autoriza al Distrito Federal a contratar y ejercer créditos, empréstitos y otras formas de crédito público para un endeudamiento neto de 1 mil 600 millones de pesos para el financiamiento de obras y proyectos de inversión contemplados en el Presupuesto de Egresos del

Distrito Federal para el Ejercicio Fiscal del 2006, con la siguiente distribución:

Unidad Ejecutora del Gasto	Porcentaje
Sistema de Transporte Colectivo Metro	68%
Secretaría de Obras y Servicios	14%
Delegaciones	11%
Sistema de Aguas de la Cd. de México	6%
Fondo de Seguridad Pública del DF	1%
Total del Endeudamiento Bruto	100%

El endeudamiento a que se refiere este artículo se ejercerá de acuerdo a lo siguiente:

1. El endeudamiento debe de contratarse con apego a lo establecido en la Ley General de Deuda Pública. Los proyectos y programas que se financien a través de endeudamiento deberán contemplarse en el Presupuesto de Egresos del Distrito Federal para el Ejercicio Fiscal del 2006 y deberán apegarse a las disposiciones legales aplicables.

2. El endeudamiento deberá contratarse en las mejores condiciones que el mercado crediticio ofrezca, que redunde en un beneficio para las finanzas del Distrito Federal y en los instrumentos que, a consideración de la Secretaría de Hacienda y Crédito Público, no afecten las fuentes de financiamiento del Gobierno Federal.

3. El monto de los desembolsos de los recursos crediticios y el ritmo al que procedan deberá conllevar una correspondencia directa con las ministraciones de recursos que vayan presentando tales obras, de manera que el ejercicio y aplicación de los recursos crediticios deberá darse a paso y medida en que proceda el pago de las citadas ministraciones. En todo caso, el desembolso de dichos recursos deberá destinarse directamente al pago de aquellas obras y proyectos que ya hubieren sido adjudicados bajo la normatividad correspondiente.

4. El Gobierno del Distrito Federal informará trimestralmente al Congreso de la Unión sobre el estado de la deuda pública de la entidad y el ejercicio del monto autorizado, desglosada por su origen y fuente de financiamiento, especificando las características financieras de las operaciones realizadas.

5. La Auditoría Superior de la Federación, en coordinación con la Contaduría Mayor de Hacienda de la Asamblea Legislativa del Distrito Federal, realizará auditorías a los contratos y operaciones.

6. Los informes de avance trimestral que el Jefe de Gobierno rinda al Congreso de la Unión deberán contener un apartado específico de deuda pública, de acuerdo a lo siguiente:

I. Evolución de la deuda pública durante el periodo que se informe.

II. Perfil de vencimientos del principal para el ejercicio fiscal correspondiente y para al menos los 5 siguientes ejercicios fiscales.

III. Colocación de deuda autorizada, por entidad receptora, y aplicación a programas, subprogramas y proyectos específicos.

IV. Composición del saldo de la deuda por usuario de los recursos y por acreedor.

V. Servicio de la deuda.

VI. Costo financiero de la deuda.

VII. Reestructuración o recompras.

VIII. Evolución por línea de crédito.

IX. Programa de colocación para el resto del ejercicio fiscal.

7. El Jefe de Gobierno del Distrito Federal, por conducto de la Secretaría de Finanzas, remitirá al Congreso de la Unión a más tardar el 31 de marzo del 2006, el programa de colocación de la deuda autorizada para el ejercicio fiscal de 2006.

Artículo 4o. En el ejercicio fiscal de 2006, la Federación percibirá los ingresos por proyectos de infraestructura productiva de largo plazo de inversión financiada directa y condicionada por 684 mil 947.8 millones de pesos, de acuerdo con la siguiente distribución:

	Directa	Condicionada	Total
I. Comisión Federal de Electricidad	61,456.0	66,840.0	128,296.0
II. Petróleos Mexicanos	554,584.7	2,067.1	556,651.8
Total	616,040.7	68,907.1	684,947.8

Los ingresos anuales a que se refiere este artículo, que genere cada proyecto durante la vigencia de su financiamiento, sólo podrán destinarse al pago de cada año de las obligaciones atribuibles al propio proyecto, incluyendo todos sus gastos de operación, mantenimiento y demás gastos asociados, en los términos del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2006 y de conformidad con lo dispuesto en los artículos 18 de la Ley General de Deuda Pública; 30 de la Ley de Presupuesto, Contabilidad y Gasto Público Federal y 38-B de su Reglamento. Los ingresos excedentes no podrán ser destinados a gasto corriente.

A más tardar el 31 de enero las entidades deberán enviar a la Secretaría de Hacienda y Crédito Público, los montos de las obligaciones fiscales referidas en el párrafo anterior, atribuibles a cada proyecto de infraestructura productiva de largo plazo durante el ejercicio fiscal de 2006.

Los proyectos de infraestructura productiva de largo plazo autorizados deberán identificar dentro de la contabilidad de cada proyecto los ingresos asociados, así como todos los egresos atribuibles a dichos proyectos, que incluye obligaciones fiscales, inversión física y costo financiero, gastos de operación, de mantenimiento y demás gastos asociados.

Artículo 5o. Se autoriza al Ejecutivo Federal a contratar proyectos de inversión financiada en los términos de los artículos 18 de la Ley General de Deuda Pública; 30 de la Ley de Presupuesto, Contabilidad y Gasto Público Federal y 38-B de su Reglamento, por 65 mil 256.8 millones de pesos que corresponden a proyectos de inversión directa y condicionada, de acuerdo con la siguiente distribución:

	Inversión Financiada Directa	Inversión Financiada Condicionada	Total
I. Comisión Federal de Electricidad	35,198.9	1,650.3	36,849.2
II. Petróleos Mexicanos	28,407.6	0.0	28,407.6
Total	63,606.5	1,650.3	65,256.8

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

Capítulo II De las Obligaciones de Petróleos Mexicanos

Artículo 7o. Petróleos Mexicanos y sus organismos subsidiarios estarán obligados al pago de contribuciones y sus accesorios, de productos y de aprovechamientos, excepto el impuesto sobre la renta, de acuerdo con las disposiciones que los establecen y con las reglas que al efecto expida la Secretaría de Hacienda y Crédito Público, además, estarán a lo siguiente:

I. Hidrocarburos

De acuerdo con lo establecido en el artículo 260 de la Ley Federal de Derechos, Pemex Exploración y Producción deberá realizar los anticipos que a continuación se señalan:

A cuenta del derecho ordinario sobre hidrocarburos a que se refiere el artículo 254 de la Ley Federal de Derechos, Pemex-Exploración y Producción deberá realizar pagos diarios, incluyendo los días inhábiles, por 585 millones 597 mil pesos durante el año. Además, el primer día hábil de cada semana del ejercicio fiscal deberá efectuar un pago de 4,110 millones 437 mil pesos. Estos anticipos incluyen ADEFAS de 2005 por un monto de 49,879.9 mdp. Estos anticipos se acreditarán contra el derecho que resulte en la declaración anual.

Durante el ejercicio fiscal de 2006 Pemex Exploración y Producción no efectuará los pagos provisionales mensuales del derecho ordinario sobre hidrocarburos, en los términos previstos en el Capítulo XII del Título II de la Ley Federal de Derechos y sus disposiciones transitorias.

II. Enajenación de gasolinas y diesel

Petróleos Mexicanos y sus organismos subsidiarios, por la enajenación de gasolinas y diesel, enterarán por conducto de Pemex-Refinación, diariamente, incluyendo los días inhábiles, anticipos por un monto de 54 millones 495 mil pesos, como mínimo, a cuenta del impuesto especial sobre producción y servicios, mismos que se acreditarán contra el pago mensual que establece la Ley del Impuesto Especial sobre Producción y Servicios, correspondiente al mes por el que se efectuaron los anticipos.

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

Los pagos mínimos diarios por concepto del impuesto especial sobre producción y servicios por la enajenación de gasolinas y diesel, se podrán modificar cuando los precios de dichos productos varíen, para lo cual se aplicará sobre los pagos mínimos diarios un factor que será equivalente al aumento o disminución porcentual que registren los productos antes señalados, el cual será determinado por la Secretaría de Hacienda y Crédito Público, a más tardar el tercer día posterior a su modificación.

Cuando las gasolinas y el diesel registren diferentes porcentajes de incremento, la Secretaría de Hacienda y Crédito Público determinará el factor a que se refiere el párrafo anterior, tomando en consideración el aumento o la disminución promedio ponderado de dichos productos, de acuerdo con el consumo que de los mismos se haya presentado durante el trimestre inmediato anterior a la fecha de incremento de los precios.

Cuando en un lugar o región del país se establezca un sobreprecio al precio de la gasolina, no se estará obligado al pago del impuesto especial sobre producción y servicios por dicho sobreprecio en la enajenación de este combustible.

Cuando la determinación de la tasa aplicable, de acuerdo con el procedimiento que establece el artículo 2-A de la Ley del Impuesto Especial sobre Producción y Servicios, resulte negativa, Petróleos Mexicanos y sus organismos subsidiarios, podrán disminuir el monto que resulte de dicha tasa negativa, del impuesto especial sobre producción y servicios a su cargo o del impuesto al valor agregado, si el primero no fuera suficiente. En caso de que el primero y el segundo no fueran suficientes, se podrá acreditar contra el Derecho Ordinario sobre Hidrocarburos, que establece el artículo 254 de la Ley Federal de Derechos.

III. Pagos del impuesto al valor agregado

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

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

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

V. Impuesto a los rendimientos petroleros

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

a) Cada organismo deberá calcular el impuesto a que se refiere esta fracción aplicando al rendimiento neto del ejercicio la tasa del 30%. El rendimiento neto a que se refiere este párrafo, se determinará restando de la totalidad de los ingresos del ejercicio, el total de las deducciones autorizadas que se efectúen en el mismo. En ningún caso la pérdida neta de ejercicios anteriores se podrá disminuir del rendimiento neto del ejercicio.

b) A cuenta del impuesto sobre rendimientos petroleros a que se refiere esta fracción, Petróleos Mexicanos y sus organismos subsidiarios, a excepción de Pemex Exploración y Producción, deberán realizar pagos diarios, incluyendo los días inhábiles, por un total de 6 millones 628 mil pesos durante el año. Además, el primer día hábil de cada semana del ejercicio fiscal deberán efectuar un pago por un total de 46 millones 524 mil pesos.

El impuesto se pagará mediante declaración que se presentará ante la Tesorería de la Federación, a más tardar el último día hábil del mes de marzo de 2007 y contra el impuesto que resulte, se acreditarán los anticipos diarios y semanales a que se refiere el párrafo anterior.

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

VI. Importación de mercancías

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

VII. Aprovechamiento sobre rendimientos excedentes.

Cuando en el mercado internacional el precio promedio ponderado acumulado mensual del barril del petróleo cru-

do mexicano exceda de 36.50 dólares de los Estados Unidos de América, Pemex Exploración y Producción pagará un aprovechamiento que se calculará aplicando la tasa del 6.5% sobre el rendimiento excedente acumulado, que se determinará multiplicando la diferencia entre el valor promedio ponderado acumulado del barril de crudo y 36.50 dólares de los Estados Unidos de América por el volumen total de exportación acumulado de hidrocarburos.

La recaudación anual que genere la aplicación del aprovechamiento sobre rendimientos excedentes, se destinarán en su totalidad a las Entidades Federativas en los términos que disponga el Presupuesto de Egresos de la Federación.

Para los efectos de lo establecido en esta fracción, Pemex Exploración y Producción calculará y efectuará anticipos trimestrales a cuenta del aprovechamiento anual, que se pagarán a más tardar el último día hábil de los meses de abril, julio y octubre de 2006 y enero de 2007. Pemex Exploración y Producción presentará ante la Tesorería de la Federación una declaración anual por este concepto a más tardar el último día hábil del mes de marzo de 2007, en la que podrá acreditar los anticipos trimestrales enterados en el ejercicio.

Este Aprovechamiento se acreditará contra el Derecho sobre Hidrocarburos para el Fondo de Estabilización o en caso de resultar insuficiente, contra el Derecho Ordinario sobre Hidrocarburos, previstos en los artículos 256 y 254, respectivamente, de la Ley Federal de Derechos.

VIII. Otras obligaciones

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

Petróleos Mexicanos y sus organismos subsidiarios presentarán las declaraciones, harán los pagos y cumplirán con las obligaciones de retener y enterar las contribuciones a cargo de terceros, ante la Tesorería de la Federación.

La Secretaría de Hacienda y Crédito Público queda facultada para variar el monto de los pagos diarios y semanales, establecidos en este artículo, cuando existan modificaciones

en los ingresos de Petróleos Mexicanos o de sus organismos subsidiarios que así lo ameriten; así como para expedir las reglas específicas para la aplicación y cumplimiento de lo dispuesto en este artículo.

Petróleos Mexicanos presentará una declaración a la Secretaría de Hacienda y Crédito Público, en los meses de abril, julio y octubre de 2006 y enero de 2007 en la que informará sobre los pagos por contribuciones y los accesos a su cargo o a cargo de sus organismos subsidiarios, efectuados en el trimestre anterior.

Petróleos Mexicanos presentará conjuntamente con su declaración anual del impuesto a los rendimientos petroleros, declaración informativa sobre la totalidad de las contribuciones causadas o enteradas durante el ejercicio anterior, por sí y por sus organismos subsidiarios.

Petróleos Mexicanos descontará de su facturación a las estaciones de servicio, por concepto de mermas, el 0.74% del valor total de las enajenaciones de gasolina PEMEX Magna y PEMEX Premium, que realice a dichas estaciones de servicio. El monto de ingresos que deje de percibir Petróleos Mexicanos por este concepto, podrá ser disminuido de los pagos mensuales que del impuesto especial sobre producción y servicios debe efectuar dicho organismo en los términos del artículo 2o.-A de la Ley del Impuesto Especial sobre Producción y Servicios.

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

Para dar cumplimiento a lo establecido en el artículo 257, último párrafo de la Ley Federal de Derechos se establece que la plataforma de extracción y de exportación de petróleo crudo durante 2006, será por una estimación máxima de 3,478.0 y 1,868.3 miles de barriles diarios en promedio, respectivamente.

Capítulo III De las Facilidades Administrativas y Estímulos Fiscales

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

I. Al 0.75% mensual sobre los saldos insolutos.

II. Cuando conforme al Código Fiscal de la Federación, se permita que la tasa de recargos por prórroga incluya actualización, se aplicarán sobre los saldos las siguientes tasas, durante los periodos que a continuación se señalan:

a) Tratándose de pagos a plazos en parcialidades hasta 12 meses, la tasa de recargos será del 1% mensual.

b) Tratándose de pagos a plazos en parcialidades de más de 12 meses y hasta de 24 meses, la tasa de recargos será de 1.25% mensual.

c) Tratándose de pagos a plazos en parcialidades superiores a 24 meses, así como tratándose de pagos a plazo diferido, la tasa de recargos será de 1.50% mensual.

Artículo 9o. Se ratifican los acuerdos expedidos en el Ramo de Hacienda, por los que se haya dejado en suspenso total o parcialmente el cobro de gravámenes y las resoluciones dictadas por la Secretaría de Hacienda y Crédito Público sobre la causación de tales gravámenes.

Asimismo, se ratifican los convenios que se hayan celebrado entre la Federación por una parte y los Estados, organismos autónomos por disposición Constitucional de éstos y los Municipios, por la otra, en los cuales se finiquiten adeudos entre ellos. También se ratifican los convenios que se hayan celebrado o se celebren entre la Federación por una parte y las Entidades Federativas, por la otra, en los cuales se señalen los incentivos que perciben las propias Entidades Federativas y, en su caso, los municipios, por las mercancías ó vehículos de procedencia extranjera, embarcados precautoriamente por las mismas, que pasen a propiedad del fisco federal.

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

Artículo 10. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar los aprovechamientos que se cobrarán en el ejercicio fiscal de 2006, por el uso o aprovechamiento de bienes del dominio público o por la prestación

de servicios en el ejercicio de las funciones de derecho público por los que no se establecen derechos.

Para establecer el monto de los aprovechamientos a que hace referencia este artículo, por la prestación de servicios y por el uso o aprovechamiento de bienes, se tomarán en consideración criterios de eficiencia económica y de saneamiento financiero, de los organismos públicos que realicen dichos actos, conforme a lo siguiente:

I. La cantidad que deba cubrirse por concepto de uso o aprovechamiento de bienes o por la prestación de servicios, que tienen referencia internacional, se fijará considerando el cobro que se efectúe por el uso o aprovechamiento o por la prestación de servicios, de similares características, en países con los que México mantiene vínculos comerciales.

II. Los aprovechamientos que se cobren por el uso o aprovechamiento de bienes o por la prestación de servicios, que no tengan referencia internacional, se fijarán considerando el costo de los mismos, siempre que se derive de una valuación de dichos costos en los términos de eficiencia económica y de saneamiento financiero.

III. Se podrán establecer aprovechamientos diferenciales por el uso o aprovechamiento de bienes o por la prestación de servicios, cuando éstos respondan a estrategias de comercialización o racionalización y se otorguen de manera general.

Durante el ejercicio fiscal de 2006, la Secretaría de Hacienda y Crédito Público, mediante resoluciones de carácter particular, aprobará los montos de los aprovechamientos que cobren las dependencias de la Administración Pública Federal, salvo cuando su determinación y cobro se encuentre previsto en otras leyes. Para tal efecto, las dependencias interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2006, los montos de los aprovechamientos que se cobren de manera regular. Los aprovechamientos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate a partir del 1o. de marzo de dicho año. Asimismo, los aprovechamientos cuya autorización haya sido negada por parte de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate, a partir de la fecha en que surta efectos la notificación de la resolución respectiva.

Las autorizaciones para fijar o modificar las cuotas de los aprovechamientos que otorgue la Secretaría de Hacienda y Crédito Público durante el ejercicio fiscal de 2006, sólo surtirán sus efectos para dicho año y, en su caso, se señalará el destino específico que se apruebe para los aprovechamientos que perciba la dependencia correspondiente.

Cuando la Secretaría de Hacienda y Crédito Público establezca un aprovechamiento con motivo de la garantía soberana del Gobierno Federal, el mismo se podrá destinar a la capitalización de los Bancos de Desarrollo.

En tanto no sean autorizados los aprovechamientos a que se refiere este artículo para el ejercicio fiscal de 2006, se aplicarán los vigentes al 31 de diciembre de 2005, multiplicados por el factor que corresponda según el mes en el que fueron autorizados o, en el caso de haberse realizado una modificación posterior, a partir de la última vez en el que fueron modificados en dicho ejercicio fiscal, conforme a la siguiente tabla:

MES	FACTOR
Enero	1.0380
Febrero	1.0379
Marzo	1.0345
Abril	1.0298
Mayo	1.0262
Junio	1.0288
Julio	1.0297
Agosto	1.0257
Septiembre	1.0242
Octubre	1.0177
Noviembre	1.0132
Diciembre	1.0071

En el caso de aprovechamientos que en el ejercicio inmediato anterior se hayan fijado en por cientos, se continuarán aplicando durante 2006 los por cientos autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2005, hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el presente ejercicio fiscal.

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

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

Las dependencias de la Administración Pública Federal, deberán informar a la Secretaría de Hacienda y Crédito Público, a más tardar en el mes de marzo de 2006, los conceptos y montos de los ingresos que por aprovechamientos hayan percibido, así como de los enteros efectuados a la Tesorería de la Federación por dichos conceptos, durante el ejercicio fiscal inmediato anterior.

Asimismo, las dependencias a que se refiere el párrafo anterior, deberán presentar a la Secretaría de Hacienda y Crédito Público, un informe durante los primeros quince días de julio de 2006, respecto de los ingresos y su concepto que hayan percibido por aprovechamientos durante el primer semestre del ejercicio fiscal en curso, así como de los que tengan programado percibir durante el segundo semestre.

Artículo 11. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar, mediante resoluciones de carácter particular, las cuotas de los productos que pretendan cobrar las dependencias durante el ejercicio fiscal 2006, aun cuando su cobro se encuentre previsto en otras leyes.

Las autorizaciones para fijar o modificar las cuotas de los productos, que otorgue la Secretaría de Hacienda y Crédito Público durante el ejercicio fiscal de 2006, sólo surtirán sus efectos para dicho año y, en su caso, se señalará el destino específico que se apruebe para los productos que perciba la dependencia correspondiente.

Para tal efecto, las dependencias interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2006, los montos de los productos que se cobren de manera regular. Los productos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate a partir del 1o. de marzo de dicho año. Asimismo, los productos cuya autorización haya sido negada por la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate, a partir de la fecha en que surta efectos la notificación de la resolución respectiva.

En tanto no sean autorizados los productos a que se refiere este artículo para el ejercicio fiscal de 2006, se aplicarán los vigentes al 31 de diciembre de 2005, multiplicados por el factor que corresponda según el mes en que fueron autorizados o, en el caso de haberse realizado una modificación posterior, a partir de la última vez en el que fueron modificados en dicho ejercicio fiscal, conforme a la siguiente tabla:

MES	FACTOR
Enero	1.0380
Febrero	1.0379
Marzo	1.0345
Abril	1.0298
Mayo	1.0262
Junio	1.0288
Julio	1.0297
Agosto	1.0257
Septiembre	1.0242
Octubre	1.0177
Noviembre	1.0132
Diciembre	1.0071

En el caso de productos que en el ejercicio inmediato anterior se hayan fijado en por cientos, se continuarán aplicando durante 2006 los por cientos autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2005, hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el presente ejercicio fiscal.

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

Los ingresos provenientes de las enajenaciones realizadas por el Servicio de Administración y Enajenación de Bienes, respecto de los bienes propiedad del Gobierno Federal que hayan sido transferidos por la Tesorería de la Federación, serán depositados, hasta por la cantidad que determine la Junta de Gobierno de dicho organismo, en un fondo que se destinará a financiar, junto con los recursos fiscales y patrimoniales del organismo, las operaciones de éste, y el

remanente será enterado a la Tesorería de la Federación en los términos de las disposiciones aplicables.

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

Las dependencias de la Administración Pública Federal deberán informar a la Secretaría de Hacienda y Crédito Público, a más tardar en el mes de marzo de 2006, los conceptos y montos de los ingresos que por productos hayan percibido, así como de los enteros efectuados a la Tesorería de la Federación por dichos conceptos durante el ejercicio fiscal inmediato anterior.

Asimismo, las dependencias a que se refiere el párrafo anterior, deberán presentar a la Secretaría de Hacienda y Crédito Público, un informe durante los primeros quince días del mes de julio 2006 respecto de los ingresos y su concepto que hayan percibido por productos durante el primer semestre del ejercicio fiscal citado, así como de los que tengan programado percibir durante el segundo semestre.

Artículo 12. Los ingresos que se recauden por parte de las dependencias o sus órganos administrativos desconcentrados por los diversos conceptos que establece esta Ley deberán concentrarse en la Tesorería de la Federación el día hábil siguiente al de su recepción y deberán reflejarse, cualquiera que sea su naturaleza, tanto en los registros de la propia Tesorería como en la Cuenta de la Hacienda Pública Federal. Los ingresos que se enterarán a la Tesorería de la Federación en los términos de este párrafo, serán los netos de gasto de recaudación que autorice el Código Fiscal de la Federación.

El incumplimiento en la concentración oportuna a que se refiere el párrafo anterior, generará a las dependencias o a sus órganos administrativos desconcentrados, sin exceder sus presupuestos autorizados, la obligación de pagar cargas financieras por concepto de indemnización al Fisco Federal. La tasa anual aplicable a dichas cargas financieras será 1.5 veces la que resulte del promedio aritmético de las tasas de rendimiento equivalentes a las de descuento de los Certificados de la Tesorería de la Federación a 28 días, en colocación primaria, que dé a conocer Banco de México dentro del periodo que dure la falta de concentración. En el

caso de que por cualquier motivo se dejen de colocar los mencionados Certificados de la Tesorería de la Federación, se utilizará la tasa de interés que el Banco de México dé a conocer en sustitución de la tasa de rendimiento de los mismos.

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

No será aplicable la carga financiera a que se refiere este artículo cuando las dependencias acrediten ante la Tesorería de la Federación la imposibilidad práctica del cumplimiento oportuno de la concentración, debiendo contar siempre con la validación respectiva del órgano interno de control de la dependencia de que se trate.

Las entidades sujetas a control presupuestario directo, los Poderes Legislativo y Judicial, el Instituto Federal Electoral y la Comisión Nacional de los Derechos Humanos, sólo registrarán los ingresos que obtengan por cualquier concepto en el rubro correspondiente de esta Ley y deberán conservar a disposición de los órganos revisores de la Cuenta de la Hacienda Pública Federal, la documentación comprobatoria de dichos ingresos.

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

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

Igualmente, no se concentrarán en la Tesorería de la Federación los ingresos provenientes de las aportaciones y de

los abonos retenidos a trabajadores por patrones para el Instituto del Fondo Nacional de la Vivienda para los Trabajadores.

No se concentrarán en la Tesorería de la Federación los ingresos provenientes de los recursos autogenerados por la prestación de servicios, venta de bienes derivados de sus actividades sustantivas o por cualquiera otra vía, de las instituciones educativas, los planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de postgrado, de investigación, culturales y de formación para el trabajo del sector público, independientemente de que sean organismos descentralizados u órganos desconcentrados, y serán aplicados por éstos para gastos de sus objetivos y programas institucionales. La cuantía o la disponibilidad de recursos autogenerados a que se refiere este párrafo, no dará lugar a la disminución, limitación o compensación de las asignaciones presupuestales normales autorizadas conforme al Presupuesto de Egresos de la Federación, ni tampoco dará lugar para que la Federación, los gobiernos estatales y municipales reduzcan o limiten su obligación de destinar recursos crecientes a la educación pública.

Las instituciones educativas, los planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de posgrado, de investigación y de formación para el trabajo del sector público, a que hace referencia el párrafo anterior, deberán informar semestralmente a la Secretaría de Hacienda y Crédito Público, el origen y aplicación de los recursos autogenerados.

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

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

Las dependencias de la Administración Pública Federal presentarán, a más tardar en el mes de marzo de 2006, ante la Secretaría de Hacienda y Crédito Público, una declaración informativa sobre los ingresos percibidos durante el

ejercicio fiscal de 2005 por concepto de contribuciones, aprovechamientos y productos.

Lo señalado en el presente artículo se establece sin perjuicio de la obligación de concentrar al final del ejercicio, en la Tesorería de la Federación, los recursos no devengados.

Los recursos públicos remanentes a la extinción de un fideicomiso que se hayan generado con cargo al presupuesto de una dependencia, deberán ser concentrados a la Tesorería de la Federación, bajo la naturaleza de aprovechamientos, y se podrán destinar a la dependencia que aportó los recursos o a la dependencia o entidad que concuerden con los fines para los cuales se creó el fideicomiso, salvo aquéllos que en el contrato de fideicomiso esté previsto un destino distinto.

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

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

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

Los ingresos netos por enajenación de acciones, cesión de derechos y desincorporación de entidades son los recursos efectivamente recibidos por el Gobierno Federal, una vez descontadas las erogaciones realizadas tales como comisiones que se paguen a agentes financieros, contribuciones, gastos de administración, de mantenimiento y de venta, honorarios de comisionados especiales que no sean servidores públicos encargados de dichos procesos, así como pagos de las reclamaciones procedentes que presenten los adquirentes o terceros, por pasivos ocultos, fiscales o de otra índole, activos inexistentes y asuntos en litigio y demás erogaciones análogas a todas las mencionadas. Los

ingresos netos a que se refiere este párrafo se concentrarán en la Tesorería de la Federación, y deberán manifestarse, tanto en los registros de la propia Tesorería como en la Cuenta de la Hacienda Pública Federal.

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

Además de los conceptos señalados en los párrafos tercero y cuarto del presente artículo, a los ingresos que se obtengan por la enajenación de bienes, incluyendo acciones, por la enajenación y recuperación de activos financieros y por la cesión de derechos, todos ellos propiedad del Gobierno Federal, o de cualquier Entidad Transferente en términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, así como por la desincorporación de entidades, se les podrá descontar un porcentaje sobre el monto de dichos ingresos, por concepto de gastos indirectos de operación, que no podrá ser mayor del 5 por ciento, a favor del Servicio de Administración y Enajenación de Bienes, cuando a éste se le haya encomendado la ejecución de dichos procedimientos. Este porcentaje será autorizado por su Junta de Gobierno y se destinará a financiar, junto con los recursos fiscales y patrimoniales del organismo, las operaciones de éste.

Artículo 14. Se aplicará el régimen establecido en esta Ley, salvo lo dispuesto en el artículo 12 de la misma, a los ingresos que por cualquier concepto reciban las entidades de la Administración Pública Federal paraestatal que estén sujetas a control presupuestario en los términos de la Ley de Presupuesto, Contabilidad y Gasto Público Federal y del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2006, entre las que se comprende, de manera enunciativa a las siguientes:

Petróleos Mexicanos y sus organismos subsidiarios.

Comisión Federal de Electricidad.

Instituto Mexicano del Seguro Social.

Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.

Luz y Fuerza del Centro.

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

Artículo 15. Se faculta a las autoridades fiscales para que lleven a cabo la cancelación de los créditos fiscales cuyo cobro les corresponda efectuar, en los casos en que exista imposibilidad práctica de cobro. Se considera que existe imposibilidad práctica de cobro, entre otras, cuando los deudores no tengan bienes embargables, el deudor hubiera fallecido o desaparecido sin dejar bienes a su nombre o cuando por sentencia firme hubiera sido declarado en quiebra por falta de activo.

Artículo 16. En materia de estímulos fiscales, durante el ejercicio fiscal de 2006, se estará a lo siguiente:

I. Se otorga un estímulo fiscal a los contribuyentes dedicados exclusivamente a las actividades de los sectores agropecuario y forestal, consistente en permitir el acreditamiento de la inversión realizada contra una cantidad equivalente al impuesto al activo determinado en el ejercicio, mismo que podrá acreditarse en ejercicios posteriores hasta agotarse. Igual estímulo se otorgará para el sector forestal en lo relativo a inversiones en protección, conservación y restauración cuando se refieran a construcción de torres contra incendios, caminos forestales, viveros de alta productividad, brechas corta fuego, equipo y mobiliario contra incendios, laboratorios de sanidad, habilitación y pagos de jornales a brigadas contra incendios forestales.

II. Se otorga un estímulo fiscal en el impuesto al activo a las personas físicas y morales, cuyos ingresos totales en el ejercicio inmediato anterior no hubieran excedido de \$4'000,000.00 (cuatro millones de pesos 00/100 M.N.), consistente en el monto total del impuesto que hubiere causado.

III. Se otorga un estímulo fiscal en el impuesto al activo por el monto total del mismo que se derive de la propiedad de cuentas por cobrar derivadas de contratos que celebren los contribuyentes con organismos públicos descentralizados del Gobierno Federal, respecto de inversiones de infraestructura productiva destinada a actividades prioritarias, autorizada por la Secretaría de

Hacienda y Crédito Público, en los términos del artículo 18 de la Ley General de Deuda Pública.

IV. Para la aplicación del estímulo fiscal a que hace referencia el artículo 219 de la Ley del Impuesto sobre la Renta, se estará a lo siguiente

a) Se creará un Comité Interinstitucional que estará formado por un representante del Consejo Nacional de Ciencia y Tecnología, uno de la Secretaría de Economía, uno de la Secretaría de Hacienda y Crédito Público, quien tendrá voto de calidad, y uno de la Secretaría de Educación Pública, el cual deberá dar a conocer a más tardar el 31 de marzo de 2006, las reglas generales con que operará dicho Comité, así como los sectores prioritarios susceptibles de obtener el beneficio, las características de las empresas y los requisitos adicionales que se deberán cumplir para poder solicitar el beneficio del estímulo.

b) El monto total del estímulo a distribuir entre los aspirantes del beneficio, no excederá de 4,000 millones de pesos para el año de 2006.

c) El monto total se distribuirá de la siguiente manera:

1. 750 millones de pesos se destinarán a proyectos de investigación y desarrollo de tecnología en fuentes alternativas de energía, así como a proyectos de investigación y desarrollo de tecnología de la micro y pequeña empresa.

2. 750 millones de pesos se destinarán a proyectos de creación de infraestructura especializada para centros de investigación cuyos proyectos hayan sido dictaminados como proyectos orientados al desarrollo de productos, materiales o procesos de producción que representen un avance científico o tecnológico.

3. 2,500 millones de pesos se distribuirán entre el resto de los solicitantes.

En el caso de que al término del tercer trimestre del ejercicio fiscal 2006, las solicitudes de estímulo fiscal correspondientes a los numerales 1 y 2 no fueran suficientes para asignar los montos establecidos, los remanentes podrán ser utilizados para incrementar el monto establecido en el numeral 3.

d) El Comité Interinstitucional estará obligado a publicar a más tardar el último día de febrero de 2007, el monto erogado durante el ejercicio anterior, así como las empresas beneficiarias del estímulo fiscal y los proyectos por los cuales fueron merecedoras de este beneficio.

El contribuyente podrá aplicar el estímulo fiscal a que se refiere esta fracción, contra el impuesto sobre la renta o el impuesto al activo que tenga a su cargo, en la declaración anual del ejercicio en el que se otorgó dicho estímulo o en los ejercicios siguientes hasta agotarlo.

La parte del estímulo fiscal no aplicada se actualizará por el periodo comprendido desde el mes en que se presentó la declaración del ejercicio en que se determinó el estímulo fiscal y hasta el mes inmediato anterior a aquél en que se aplique. La parte del estímulo fiscal actualizada pendiente de aplicar, se actualizará por el periodo comprendido desde el mes en que se actualizó por última vez y hasta el mes inmediato anterior a aquél en que se aplique.

V. Se otorga una franquicia postal y telegráfica a las Cámaras de Diputados y Senadores del Congreso de la Unión. Para estos efectos, cada una de las Cámaras determinará las reglas de operación conducentes.

VI. Se otorga un estímulo fiscal a los contribuyentes de los sectores agrícola, ganadero, pesquero y minero que adquieran diesel para su consumo final y siempre que dicho combustible no sea para uso automotriz en vehículos que se destinen al transporte de personas o efectos a través de carreteras o caminos, consistente en permitir el acreditamiento del impuesto especial sobre producción y servicios que Petróleos Mexicanos y sus organismos subsidiarios hayan causado por la enajenación de este combustible, siempre que se utilice exclusivamente como combustible en:

a) Maquinaria fija de combustión interna, maquinaria de flama abierta y locomotoras.

b) Vehículos marinos y maquinaria utilizada en las actividades de acuacultura.

c) Tractores, motocultores, combinadas, empacadoras de forraje, revolvedoras, desgranadoras, molinos, cosechadoras o máquinas de combustión interna para aserrijo, bombeo de agua o generación de energía

eléctrica, que se utilicen en actividades de siembra, cultivo y cosecha de productos agrícolas; cría y engorda de ganado, aves de corral y animales; cultivo de los bosques o montes, así como en la cría, conservación, restauración, fomento y aprovechamiento de la vegetación de los mismos.

d) Vehículos de baja velocidad o bajo perfil que por sus características no estén autorizados para circular por sí mismo en carreteras federales o concesionadas y siempre que se cumplan los requisitos que mediante reglas de carácter general establezca el Servicio de Administración Tributaria.

Asimismo, los contribuyentes que adquieran diesel para su consumo final que se utilice exclusivamente como combustible en maquinaria fija de combustión interna, maquinaria de flama abierta y locomotoras, independientemente del sector al que pertenezcan, podrán aplicar el estímulo fiscal a que se refiere esta fracción.

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

a) Podrán acreditar únicamente el impuesto especial sobre producción y servicios que Petróleos Mexicanos y sus organismos subsidiarios hayan causado por la enajenación del diesel.

Para estos efectos, el monto que dichas personas podrán acreditar será el que se señale expresamente y por separado en el comprobante correspondiente.

En los casos en que el diesel se adquiera de agencias o distribuidores autorizados, el impuesto que los contribuyentes antes mencionados podrán acreditar, será el que se señale en forma expresa y por separado en el comprobante que les expidan dichas agencias o distribuidores y que deberá ser igual al que Petróleos Mexicanos y sus organismos subsidiarios hayan causado por la enajenación a dichas agencias o distribuidores del diesel, en la parte que corresponda al combustible que las mencionadas agencias o distribuidores comercialicen a esas personas. En ningún caso procederá la devolución de las cantidades a que se refiere este inciso.

b) Las personas que utilicen el diesel en las actividades agropecuarias o silvícolas señaladas en el inciso c) de la fracción VI de este artículo, podrán acreditar un monto equivalente a la cantidad que resulte de

multiplicar el precio de adquisición del diesel en las estaciones de servicio y que conste en el comprobante correspondiente, incluido el impuesto al valor agregado, por el factor de 0.355, en lugar de aplicar lo dispuesto en el inciso anterior.

Tratándose de la enajenación de diesel que se utilice para consumo final, Petróleos Mexicanos y sus organismos subsidiarios o sus agencias o distribuidores autorizados, deberán desglosar expresamente y por separado en el comprobante correspondiente el impuesto especial sobre producción y servicios que Petróleos Mexicanos y sus organismos subsidiarios hubieran causado por la enajenación de que se trate.

El acreditamiento a que se refiere la fracción anterior, podrá efectuarse contra el impuesto sobre la renta y el impuesto al valor agregado, que tenga el contribuyente a su cargo o contra las retenciones efectuadas a terceros por dichos impuestos, así como contra el impuesto al activo.

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

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

El Servicio de Administración Tributaria emitirá las reglas necesarias para simplificar la obtención de la devolución a que se refiere el párrafo anterior, a más tardar el 31 de enero de 2006.

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

La devolución correspondiente deberá ser solicitada trimestralmente en los meses de abril, julio y octubre del mismo año y enero del siguiente.

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

Para obtener la devolución a que se refiere esta fracción, se deberá presentar la forma oficial 32 de devoluciones, ante la Administración Local de Recaudación que corresponda, acompañada de la documentación que la misma solicite, así como la establecida en la presente fracción.

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

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

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

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

El acreditamiento a que se refiere esta fracción, únicamente podrá efectuarse contra el impuesto sobre la renta que tenga el contribuyente a su cargo o en su carácter de retenedor o, en su caso, contra el impuesto al activo, que se deba enterar, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria. Lo dispuesto en esta fracción, también será aplicable al transporte privado de carga, de pasajeros o al transporte doméstico público o privado, efectuado por contribuyentes a través de carreteras o caminos del país.

En ningún caso este beneficio podrá ser utilizado por los contribuyentes que presten preponderantemente sus servicios a otra persona moral residente en el país o en el extranjero, que se considere parte relacionada, aplicando en lo conducente el artículo 215 de la Ley del Impuesto sobre la Renta.

El acreditamiento del impuesto especial sobre producción y servicios se realizará únicamente contra el impuesto que corresponda en los pagos provisionales del mes en que se adquiera el diesel o los doce meses siguientes a

que se adquiera el diesel o contra el impuesto del propio ejercicio.

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

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

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

El acreditamiento a que se refiere esta fracción, únicamente podrá efectuarse contra el impuesto sobre la renta que tenga el contribuyente a su cargo o, en su caso, contra el impuesto al activo, que se deba enterar, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria.

El acreditamiento de los gastos a que hace referencia esta fracción se realizará únicamente contra el impuesto que corresponda en los pagos provisionales del ejercicio en que se realicen dichos gastos o contra el impuesto del propio ejercicio, en el entendido de que quien no lo acredite contra los pagos provisionales o en la declaración del ejercicio que corresponda, perderá el derecho de realizarlo con posterioridad a dicho ejercicio.

Lo dispuesto en esta fracción, también será aplicable al transporte privado de carga, de pasajeros o al transporte doméstico público o privado, efectuado por contribuyentes a través de carreteras o caminos del país.

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

XI. Se otorga un estímulo fiscal en el impuesto sobre automóviles nuevos a las personas físicas o morales que enajenen al público en general o que importen definitivamente en los términos de la Ley Aduanera, automóviles cuya propulsión sea a través de baterías eléctricas recargables, así como de aquellos eléctricos que además cuenten con motor de combustión interna, consistente en el monto total del impuesto que hubieren causado.

XII. Se otorga un estímulo fiscal a los contribuyentes que adquieran diesel marino especial, para su consumo final y que sea utilizado exclusivamente como combustible en embarcaciones destinadas al desarrollo de las actividades propias de la marina mercante, consistente en permitir el acreditamiento de un monto equivalente al del impuesto especial sobre producción y servicios que Petróleos Mexicanos y sus organismos subsidiarios hayan causado por la enajenación de diesel marino especial.

En los casos en que el diesel marino especial se adquiera de agencias o distribuidores autorizados, el monto que los contribuyentes podrán acreditar será el que se señale en forma expresa y por separado en el comprobante que les expidan dichas agencias o distribuidores y que deberá ser igual al que Petróleos Mexicanos y sus organismos subsidiarios hayan causado por la enajenación a tales agencias o distribuidores del diesel, en la parte que corresponda al combustible que las mencionadas agencias o distribuidores comercialicen a dichos contribuyentes.

Para los efectos de lo dispuesto en los párrafos anteriores, el comprobante que se expida deberá reunir los requisitos previstos en los artículos 29 y 29-A del Código Fiscal de la Federación, sin que se acepte para los efectos del estímulo a que se refiere esta fracción, comprobante simplificado.

Cuando el monto a acreditar a que se refiere esta fracción, sea superior al monto de los pagos provisionales o definitivos de los impuestos contra los que se autoriza el acreditamiento, la diferencia se podrá acreditar contra los pagos subsecuentes, correspondientes al año de 2006. En ningún caso procederá la devolución de las cantidades a que se refiere esta fracción.

El acreditamiento a que se refiere la presente fracción deberá efectuarse, sin excepción alguna, a más tardar en las fechas siguientes:

1. Tratándose del impuesto al valor agregado, en la fecha en que los contribuyentes deban presentar la declaración correspondiente al mes de diciembre de 2006.

2. Tratándose del impuesto sobre la renta o del impuesto al activo, en la fecha en que los contribuyentes deban presentar la declaración correspondiente al ejercicio de 2006.

Para aplicar el estímulo fiscal a que se refiere la presente fracción, los contribuyentes deberán cumplir, además, con lo siguiente:

a) Estar inscritos en el Registro Federal de Contribuyentes, y en el Registro Público Marítimo Nacional como empresa naviera.

b) Presentar en la Administración Local de Recaudación o en la Administración Local de Grandes Contribuyentes, según sea el caso, que corresponda a su domicilio fiscal, dentro de los cinco días posteriores a la presentación de las declaraciones provisionales o del ejercicio del impuesto sobre la renta o del impuesto al activo, o definitivas tratándose del impuesto al valor agregado, en las que se efectúe el acreditamiento a que se refiere el presente Decreto, copia de las mismas, adjuntando la siguiente documentación:

1. Copia del despacho o despachos expedidos por la Capitanía de Puerto respectiva, a las embarcaciones de su propiedad o bajo su legítima posesión en las que haya utilizado el diesel marino especial por el que hayan aplicado el estímulo fiscal a que se refiere el presente Decreto, en el que deberá constar el puerto y fecha de arribo.

En el caso de embarcaciones a las que la Capitanía de Puerto les haya expedido despachos de entradas y salidas múltiples, se deberá anexar copia de dichos despachos en los que deberá constar la fecha de cada una de las ocasiones en que entró y salió del puerto la embarcación.

Tratándose de embarcaciones que sólo realizan navegación interior, los contribuyentes deberán presentar copia del informe mensual rendido a la Capitanía de Puerto sobre el número de viajes realizados.

Los duplicados de los documentos mencionados en este inciso deberán contener el sello y la firma originales de la autoridad marítima que los expida.

2. Escrito en el que se mencione el número de la inscripción del contribuyente en el Registro Público Marítimo Nacional como empresa naviera, manifestando la siguiente información de cada una de las embarcaciones propiedad de la empresa o que se encuentren bajo su legítima posesión en las que hayan utilizado el diesel marino especial por el que hayan aplicado el estímulo fiscal a que se refiere esta fracción:

i) Nombres de las embarcaciones;

ii) Matrículas de las embarcaciones;

iii) Eslora y tonelaje de registro bruto de cada embarcación;

iv) Capacidad de carga de combustible, y

v) Cálculo promedio de su consumo de combustible en millas náuticas por galón.

3. Copias simples de los comprobantes fiscales expedidos a favor del contribuyente por la adquisición del diesel marino especial, correspondientes al periodo que abarque la declaración provisional, definitiva o del ejercicio, en que se aplicó el estímulo fiscal.

El acreditamiento a que se refiere esta fracción, únicamente podrá efectuarse contra el impuesto sobre la renta y el impuesto al valor agregado, que tenga el contribuyente a su cargo o contra las retenciones efectuadas a terceros por dichos impuestos, así como contra el impuesto al activo.

Los beneficiarios de los estímulos previstos en las fracciones VI, IX y X del presente artículo, quedarán obligados a proporcionar la información que les requieran las autoridades fiscales dentro del plazo que para tal efecto le señalen.

Los beneficios que se otorgan en las fracciones VI, VII y VIII del presente artículo, no podrán ser acumulables con ningún otro estímulo fiscal establecido en esta Ley. Tratándose de los estímulos establecidos en las

fracciones IX y X del mismo podrán ser acumulables entre sí, pero no con los demás estímulos establecidos en la citada Ley.

Los estímulos que se otorgan en el presente artículo, están condicionados a que los beneficiarios de los mismos cumplan con los requisitos que para cada estímulo establece la presente Ley.

Se faculta al Servicio de Administración Tributaria para emitir las reglas generales que sean necesarias para la obtención de los beneficios previstos en este artículo.

Artículo 17. Se faculta a la Secretaría de Hacienda y Crédito Público para otorgar los estímulos fiscales y subsidios siguientes:

I. Los relacionados con comercio exterior:

a) A la importación de artículos de consumo a las regiones fronterizas.

b) A la importación de equipo y maquinaria a las regiones fronterizas.

II. A cajas de ahorro y sociedades de ahorro y préstamo.

Se aprueban los estímulos fiscales y subsidios con cargo a impuestos federales, así como las devoluciones de impuestos concedidos para fomentar las exportaciones de bienes y servicios o la venta de productos nacionales a las regiones fronterizas del país en los por cientos o cantidades otorgados o pagadas en su caso, que se hubieran otorgado durante el ejercicio fiscal de 2005.

La Secretaría de Hacienda y Crédito Público, para conceder los estímulos a que se refiere este artículo escuchará, en su caso, la opinión de las dependencias competentes en los términos de la Ley Orgánica de la Administración Pública Federal.

La Secretaría de Hacienda y Crédito Público expedirá las disposiciones necesarias para el cumplimiento de lo establecido por este artículo en materia de estímulos fiscales y subsidios.

La Secretaría de Hacienda y Crédito Público informará trimestralmente al Congreso de la Unión sobre el costo que representan para el erario federal, por concepto de menor recaudación, los diversos estímulos fiscales a que se refie-

re esta fracción, así como los sectores objeto de este beneficio.

Artículo 18. Se derogan las disposiciones que contengan exenciones, totales o parciales, o consideren a personas como no sujetos de contribuciones federales, otorguen tratamientos preferenciales o diferenciales en materia de ingresos y contribuciones federales, distintos de los establecidos en el Código Fiscal de la Federación, ordenamientos legales referentes a organismos descentralizados federales que prestan los servicios de seguridad social, Decretos Presidenciales, tratados internacionales y las leyes que establecen dichas contribuciones, así como los reglamentos de las mismas.

Lo dispuesto en el párrafo anterior también será aplicable cuando las disposiciones que contengan exenciones, totales o parciales, o consideren a personas como no sujetos de contribuciones federales, otorguen tratamientos preferenciales o diferenciales en materia de ingresos y contribuciones, federales, se encuentren contenidas en normas jurídicas que tengan por objeto la creación de organismos descentralizados, órganos desconcentrados y empresas de participación estatal.

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

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

Artículo 19. Los ingresos acumulados que obtengan en exceso a los previstos en el calendario que publique la Secretaría de Hacienda y Crédito Público de los ingresos contemplados en el artículo primero de esta Ley, los Poderes Legislativo y Judicial, de la Federación, los Tribunales Administrativos, el Instituto Federal Electoral, la Comisión Nacional de los Derechos Humanos, las dependencias del Ejecutivo Federal y sus órganos administrativos desconcentrados, así como las entidades sujetas a control presupuestario directo, se deberán aplicar a los fines que

al efecto establezca el Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2006, sin perjuicio de lo dispuesto en el artículo 12 de esta Ley.

Las adecuaciones y el ejercicio de los recursos presupuestarios que, en su caso sean necesarios para el pago de obligaciones derivadas de contribuciones federales, estatales o municipales, así como para las obligaciones contingentes que se generen por resoluciones emitidas por autoridad competente, se sujetarán estrictamente a lo que disponga el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2006 y los demás ordenamientos aplicables.

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

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

La Secretaría de Hacienda y Crédito Público dará a conocer, a más tardar el 31 de enero, la estimación de los ingresos, desagregando el artículo 1o., rubro A, fracciones I, numerales 1, 3, 4 y 9, inciso A, III, numeral 3 y VI, numerales 19, inciso D, 21 y 23, de esta Ley.

Se faculta a la Secretaría de Hacienda y Crédito Público para emitir dictámenes, así como para recibir notificaciones, de ingresos excedentes que generen las dependencias y entidades.

Sólo se podrá emitir dictamen de ingresos excedentes, cuando estos sean susceptibles de aplicarse de conformidad con las disposiciones del Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2006.

Artículo 20. Los ingresos excedentes a que se refiere el artículo anterior, se clasifican de la siguiente manera:

I. Ingresos inherentes a las funciones de la dependencia o entidad, los cuales se generan en exceso a los previs-

tos en el calendario de los ingresos previstos en esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades relacionadas directamente con las funciones recurrentes de la institución.

II. Ingresos no inherentes a las funciones de la dependencia o entidad, los cuales se obtienen en exceso a los previstos en el calendario de los ingresos previstos en esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades que no guardan relación directa con las funciones recurrentes de la institución.

III. Ingresos de carácter excepcional, los cuales se obtienen en exceso a los previstos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades de carácter excepcional que no guardan relación directa con las atribuciones de la entidad, tales como la recuperación de seguros, los donativos en dinero, y la enajenación de bienes muebles, y

IV. Ingresos de los Poderes Legislativo y Judicial, así como de los Tribunales Administrativos, Instituto Federal Electoral y la Comisión Nacional de los Derechos Humanos.

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

Artículo 21. Quedan sin efecto las exenciones relativas a los gravámenes a bienes inmuebles previstas en leyes federales a favor de organismos descentralizados sobre contribuciones locales, salvo en lo que se refiere a bienes propiedad de dichos organismos que se consideren del dominio público de la Federación.

Artículo 22. Para los efectos de lo dispuesto por los artículos 58 y 160, de la Ley del Impuesto sobre la Renta, durante el ejercicio fiscal de 2006 la tasa de retención anual será del 0.5%.

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

Artículo 23. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, estará obligado a proporcionar información sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública, al Congreso de la Unión en los términos siguientes:

I. Informes mensuales sobre los montos de endeudamiento interno neto, el canje o refinanciamiento de obligaciones del Erario Federal, en los términos de la Ley General de Deuda Pública, y el costo total de las emisiones de deuda interna y externa. Dichos informes deberán presentarse a las Comisiones de Hacienda y Crédito Público de las Cámaras de Diputados y de Senadores a más tardar 30 días después de terminado el mes de que se trate.

La Secretaría de Hacienda y Crédito Público informará a la Cámara de Diputados, a más tardar 35 días después de concluido el mes, sobre la recaudación federal participable que sirvió de base para el cálculo del pago de las participaciones a las entidades federativas. La recaudación federal participable se calculará de acuerdo con lo previsto en la Ley de Coordinación Fiscal. La recaudación federal participable se comparará con la correspondiente al mismo mes del año previo.

La Secretaría de Hacienda y Crédito Público informará a la Cámara de Diputados, a más tardar 30 días después de concluido el mes, sobre el pago de las participaciones a las entidades federativas. Esta información deberá estar desagregada por tipo de fondo, de acuerdo con lo establecido en la Ley de Coordinación Fiscal, y por entidad federativa. El monto pagado de participaciones se comparará con el correspondiente al del mismo mes del año previo. La Secretaría de Hacienda y Crédito Público deberá proporcionar la información a que se refieren los dos párrafos precedentes a las entidades federativas, a través del Comité de Vigilancia del Sistema de Participaciones en Ingresos Federales de la Comisión Permanente de Funcionarios Fiscales, a más tardar 30 días después de concluido el mes. Además, deberá publicarla en su página de Internet.

II. Informes trimestrales sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública en los que se

presente información sobre los montos de endeudamiento interno neto, el canje o refinanciamiento de obligaciones del Erario Federal, en los términos de la Ley General de Deuda Pública, y el costo total de las emisiones de deuda interna y externa. Dichos informes deberán presentarse a las Comisiones de Hacienda y Crédito Público de las Cámaras de Diputados y de Senadores a más tardar 30 días después de terminado el trimestre de que se trate.

III. La información sobre el costo total de las emisiones de deuda interna y externa deberá identificar por separado el pago de las comisiones y gastos inherentes a la emisión, de los del pago a efectuar por intereses. Estos deberán diferenciarse de la tasa de interés que se pagará por los empréstitos y bonos colocados. Asimismo, deberá informar sobre la tasa de interés o rendimiento que pagará cada emisión, el plazo, y el monto de la emisión.

IV. Los datos estadísticos y la información que la Secretaría de Hacienda y Crédito Público tenga disponibles que puedan contribuir a una mejor comprensión de la evolución de la recaudación y del endeudamiento, que los Diputados y Senadores soliciten por conducto de las Comisiones de Hacienda y Crédito Público respectivas. Dicha información deberá entregarse en forma impresa y en medios magnéticos en los términos que estas Comisiones determinen. La Secretaría de Hacienda y Crédito Público proporcionará dicha información en un plazo no mayor de 30 días naturales, contados a partir de la solicitud que se haga.

La información que la Secretaría de Hacienda y Crédito Público proporcione en los términos de este artículo deberá ser completa y oportuna. En caso de incumplimiento se estará a lo dispuesto en la Constitución Política de los Estados Unidos Mexicanos, la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos, la Ley Orgánica del Congreso General de los Estados Unidos Mexicanos y las demás disposiciones aplicables.

V. Informes trimestrales relativos a los proyectos de infraestructura productiva de largo plazo a que se refieren los artículos 4o. y 5o. de la presente Ley. Dicha información deberá presentarse a las Comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de las Cámaras de Diputados y Senadores, respectivamente, las cuales podrán publicarla en sus respectivas páginas de Internet, y deberá contener:

- a) Una contabilidad separada con el objeto de identificar los ingresos asociados a dichos proyectos.
- b) Los costos de los proyectos y las amortizaciones derivadas de los mismos.
- c) El análisis que permita conocer el monto, a valor presente, de la posición financiera del Gobierno Federal con respecto a los proyectos de que se trate.

La Secretaría de Hacienda y Crédito Público, deberá publicar la información a que hace referencia esta fracción en su página de Internet.

Artículo 24. En los informes trimestrales a que se refiere el artículo 23 de esta Ley, la Secretaría de Hacienda y Crédito Público deberá incluir un informe de deuda pública que contenga la evolución detallada de la misma al trimestre, incluyendo el perfil de amortizaciones internas y externas. Este informe deberá incluir un apartado que refiera las operaciones activas y pasivas del Instituto de Protección al Ahorro Bancario, así como de su posición financiera, incluyendo aquéllas relativas a la enajenación de bienes, colocación de valores y apoyos otorgados.

De igual forma, incluirá un informe sobre el uso de recursos financieros de la banca de desarrollo y fondos de fomento para financiar al sector privado y social. Detallando el déficit de operación y la concesión neta de créditos, así como sus fuentes de financiamiento.

En este informe se deberá incluir la información sobre las comisiones de compromiso pagadas por los créditos internos y externos contratados.

Los informes a que se refiere este artículo deberán integrarse bajo una metodología que permita hacer comparaciones consistentes a lo largo del ejercicio fiscal.

Artículo 25. El Ejecutivo Federal, a través de la Secretaría de Hacienda y Crédito Público, incluirá trimestralmente en el Informe Sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública, la información relativa a los requerimientos financieros y disponibilidades de la Administración Pública Centralizada, de órganos autónomos, del sector público federal y del sector público federal consolidado, lo cual implica considerar a las entidades paraestatales contempladas en los tomos IV y V del Decreto del Presupuesto de Egresos de la Federación para el Ejercicio

Fiscal 2006, así como de las disponibilidades de los fondos y fideicomisos sin estructura orgánica.

Asimismo, con el objeto de evaluar el desempeño en materia de eficiencia recaudatoria, se deberán incluir en Informe a que se refiere el párrafo anterior, la información correspondiente a los indicadores que a continuación se señalan:

1. Avance en el padrón de contribuyentes.
2. Información estadística de avances contra la evasión y elusión.
3. Avances contra el contrabando.
4. Reducción de rezagos y cuantificación de resultados en los litigios fiscales.
5. Plan de recaudación.

Artículo 26. En la recaudación y el endeudamiento público del Gobierno Federal, la Secretaría de Hacienda y Crédito Público y las entidades, estarán obligadas a proporcionar a la Secretaría de la Función Pública y a la Auditoría Superior de la Federación, en el ámbito de sus respectivas competencias y en los términos de las disposiciones que apliquen, la información en materia de recaudación y endeudamiento que éstas requieran legalmente.

El incumplimiento a lo dispuesto en este artículo será sancionado en los términos de la Ley Federal de Responsabilidades Administrativas de los Servidores Públicos y las demás disposiciones aplicables.

Artículo 27. Con el objeto de transparentar la información referente a los ingresos generados por concepto de derechos y aprovechamientos por las distintas dependencias y órganos de la administración pública federal, así como de los órganos autónomos, la Secretaría de Hacienda y Crédito Público presentará a las Comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados antes del 31 de julio de 2006, las estimaciones de ingresos de dichas dependencias y órganos para el mismo año.

La Secretaría de Hacienda y Crédito Público, deberá publicar la información a que hace referencia este artículo en su página de Internet.

Artículo 28. Con el propósito de coadyuvar a conocer los efectos de la política fiscal en el ingreso de los distintos grupos de la población, la Secretaría de Hacienda y Crédito Público deberá realizar un estudio de ingreso-gasto con base en la información estadística disponible que muestre por decil de ingreso de las familias su contribución en los distintos impuestos y derechos que aporte, así como los bienes y servicios públicos que reciben con recursos federales, estatales y municipales.

La realización del estudio será responsabilidad exclusiva de la Secretaría de Hacienda y Crédito Público y deberá ser entregado a las Comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados y publicado en la página de Internet de dicha Secretaría, a más tardar el 15 de marzo de 2006. Estas Comisiones determinarán a más tardar el 15 de abril de 2006 si el estudio cumple con los objetivos establecidos.

De determinarse que dicho estudio no cumple con los objetivos establecidos, la Secretaría de Hacienda y Crédito Público, tendrá hasta el 15 de agosto de 2006 para presentarlo a las Comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados con las modificaciones respectivas, debiéndose publicar en la página de Internet de dicha Secretaría a más tardar el 30 de junio del 2006.

Artículo 29. Los estímulos fiscales y las facilidades que prevea la Iniciativa de Ley de Ingresos de la Federación para el ejercicio fiscal de 2007 se otorgarán con base en criterios de eficiencia económica, no discriminación, temporalidad definida y progresividad.

Para el otorgamiento de los estímulos deberá tomarse en cuenta si los objetivos pretendidos pudiesen alcanzarse de mejor manera con la política de gasto. Las facilidades y los estímulos se autorizarán en la Ley de Ingresos de la Federación. Los costos para las finanzas públicas de las facilidades administrativas y los estímulos fiscales se especificarán en el presupuesto de gastos fiscales.

Artículo 30. El Ejecutivo Federal presentará a las Comisiones de Hacienda y Crédito Público del Congreso de la Unión, a más tardar el 30 de mayo de 2006 un estudio integral que analice el grado de cumplimiento de la Banca de Desarrollo, de sus objetivos legales e informe acerca de su financiamiento neto, su comparativo de financiamiento con el programado, su canalización de crédito en términos rea-

les durante los últimos cinco años y sobre su canalización de crédito respecto del Producto Interno Bruto. Adicionalmente, informará sobre el costo de operación de las instituciones y el comparativo de los gastos de administración respecto a la cartera total y gastos de administración respecto a su margen financiero, así como un informe sobre su índice de capitalización, fuentes de recursos financieros y fiscales.

La Secretaría de Hacienda y Crédito Público, deberá publicar la información a que hace referencia este artículo en su página de Internet.

Artículo 31. Los datos generales que a continuación se citan, de las personas morales y de las personas físicas que realicen actividades empresariales o profesionales de conformidad con lo dispuesto en la Ley del Impuesto sobre la Renta, que el Instituto Nacional de Estadística, Geografía e Informática y el Servicio de Administración Tributaria, obtengan con motivo del ejercicio de sus atribuciones, podrán ser comunicados entre dichos organismos con objeto de mantener sus bases de datos actualizadas.

I. Nombre, denominación o razón social.

II. Domicilio o domicilios donde se lleven a cabo actividades empresariales o profesionales.

III. Actividad preponderante y la clave que se utilice para su identificación.

La información así obtenida no se considerará comprendida dentro de las prohibiciones y restricciones que establece el Código Fiscal de la Federación, la Ley de Información Estadística y Geográfica y la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental.

Los datos a que se refiere el presente artículo podrán ser objeto de difusión pública.

Artículo 32. La Secretaría de Hacienda y Crédito Público deberá publicar en su página de Internet y entregar a las Comisiones de Hacienda y Crédito Público, de Presupuesto y Cuenta Pública y al Centro de Estudios de las Finanzas Públicas de la Cámara de Diputados y a la Comisión de Hacienda y Crédito Público de la Cámara de Senadores antes del 30 de junio de 2006, el Presupuesto de Gastos Fiscales.

Este comprenderá al menos, en términos generales, los montos que deja de recaudar el erario federal por conceptos de tasas diferenciadas en los distintos impuestos, exenciones, subsidios y créditos fiscales, condonaciones, facilidades, estímulos, deducciones autorizadas, tratamientos y regímenes especiales establecidos en las distintas leyes que en materia tributaria aplican a nivel federal. Dicho Presupuesto de Gastos Fiscales deberá contener los montos referidos estimados para el ejercicio fiscal de 2007 desglosado por impuesto y por cada uno de los rubros que la ley respectiva contemple.

Artículo 33. Con el propósito de transparentar la formación de pasivos financieros del Gobierno Federal, la Secretaría de Hacienda y Crédito Público deberá hacer llegar a las Comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, a más tardar el 30 de abril de 2006, una definición de los balances fiscales, junto con la metodología respectiva, en que se incluya de manera integral todas las obligaciones financieras del Gobierno Federal, así como los pasivos públicos, pasivos contingentes y pasivos laborales.

Artículo 34. En los informes a que se refiere el artículo 23 de esta Ley, deberá incluirse un informe detallado de los juicios ganados y perdidos por el Gobierno Federal en materia fiscal, del Instituto Mexicano del Seguro Social y del INFONAVIT frente al Tribunal Federal de Justicia Fiscal y Administrativa, así como el monto que representan en un aumento o disminución de los ingresos y el costo operativo que representan para la Secretaría de Hacienda y Crédito Público y el Servicio de Administración Tributaria. Asimismo, este informe incluirá una explicación detallada de las disposiciones fiscales que causan inseguridad jurídica a la recaudación. Para los efectos de este artículo, el Tribunal Federal de Justicia Fiscal y Administrativa deberá facilitar a la Secretaría de Hacienda y Crédito Público y al Servicio de Administración Tributaria la información que éstos requieran para elaborar el informe a que se refiere el primer párrafo.

Artículo 35. La Secretaría de Hacienda y Crédito Público mediante convenio con cada una de las entidades federativas, deberá realizar un estudio en el que se muestre un diagnóstico integral de la situación actual de las haciendas públicas estatales y municipales, así como diversas propuestas para el fortalecimiento de las haciendas públicas de los tres órdenes de gobierno, que tengan como objetivos fundamentales dar mayor eficiencia al uso de los recursos públicos y hacer más eficaz el impacto de dichos recursos

en la población. Para la realización de dicho estudio, la Secretaría de Hacienda y Crédito Público deberá seguir los lineamientos técnicos que establezca la Comisión de Hacienda y Crédito Público de la Cámara de Diputados antes del 15 de febrero de 2006.

La realización del estudio será responsabilidad exclusiva de la Secretaría de Hacienda y Crédito Público y deberá publicarse en la página de Internet de dicha Secretaría, así como entregarse a la Cámara de Diputados a más tardar el 15 de mayo de 2006. Los resultados de dicho estudio estarán sujetos al dictamen de la Comisión de Hacienda y Crédito Público de la Cámara de Diputados, la que determinará si el estudio cumple con los objetivos establecidos.

De presentarse un dictamen no favorable sobre dicho estudio, la Secretaría de Hacienda y Crédito Público tendrá hasta el 15 de julio de 2006 para presentarlo a las Comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, con las modificaciones respectivas y publicarlo en la página de Internet de la citada Secretaría.

Artículo 36. En el ejercicio fiscal de 2006, toda Iniciativa en materia fiscal, incluyendo aquellas que se presenten para cubrir el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2007, deberá incluir en su exposición de motivos el impacto recaudatorio de cada una de las medidas propuestas. Asimismo, en cada una de las explicaciones establecidas en dicha exposición de motivos se deberá incluir claramente el artículo de la disposición de que se trate en el cual se llevarían a cabo las reformas.

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

1. Que se otorgue certidumbre jurídica a los contribuyentes;
2. Que el pago de los impuestos sea sencillo y asequible;
3. Que el monto a recaudar sea mayor que el costo de su recaudación y fiscalización, y
4. Que las contribuciones sean estables para las finanzas públicas.

Estas disposiciones deberán incluirse en la exposición de motivos de la Iniciativa, las cuales deberán ser tomadas en

cuenta en la elaboración de los dictámenes que emitan las Comisiones respectivas en el Congreso de la Unión. La Ley de Ingresos de la Federación únicamente incluirá las estimaciones de las contribuciones contempladas en las leyes fiscales.

Artículo 37. Se autoriza al Centro de Estudios de las Finanzas Públicas de la Cámara de Diputados a solicitar a la Secretaría de Hacienda y Crédito Público y al Servicio de Administración Tributaria, la información estadística en materia de finanzas públicas que éste requiera. La solicitud de información se hará por escrito y deberá ser entregada por dichas dependencias del Gobierno Federal en los siguientes 20 días naturales, respetando en todo momento la información reservada en los términos de la legislación aplicable.

Transitorios

Primero. La presente Ley entrará en vigor el día 1o. de enero de 2006.

Segundo. Se aprueban las modificaciones a la Tarifa de los Impuestos Generales a la Importación y Exportación efectuadas por el Ejecutivo Federal durante el año de 2005, a las que se refiere el informe que en cumplimiento de lo dispuesto en el segundo párrafo del artículo 131 Constitucional, ha rendido el propio Ejecutivo al Congreso de la Unión.

Tercero. Los montos establecidos en la Sección C, fracción IX del artículo 1º, así como el monto de endeudamiento neto interno consignado en el artículo 2o. de esta Ley, se verán, en su caso, modificados en lo conducente como resultado de lo siguiente: i) la distribución, entre Gobierno Federal y los organismos y empresas de control presupuestario directo, de los montos autorizados en el Decreto del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2006, y ii) por los montos que resulten de la aplicación de lo establecido en la fracción III del artículo 8 del Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2006.

Cuarto. Con la finalidad de que el Gobierno Federal dé cumplimiento a lo previsto en el segundo párrafo del artículo 3 y segundo transitorio del “Decreto por el que se expropián por causa de utilidad pública, a favor de la Nación, las acciones, cupones o los títulos representativos del capital o partes sociales de las empresas que adelante se enlistan”, publicado en el Diario Oficial de la Federación los días

as 3 y 10 de septiembre de 2001, la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, conforme a las disposiciones aplicables y la intervención que corresponda a la Secretaría de Hacienda y Crédito Público, establecerá el instrumento adecuado para tal efecto, el cual, sin perjuicio de los recursos que reciba para tal fin en términos de las disposiciones aplicables, se integrará por los que se enteren por parte del Fondo de Empresas Expropiadas del Sector Azucarero, Nacional Financiera, Sociedad Nacional de Crédito o de cualquier otro ente jurídico, provenientes de los vehículos financieros autorizados por la Comisión Intersecretarial de Gasto Financiamiento e instituidos conforme a los artículos 47 de la Ley Orgánica de la Administración Pública Federal, 40 de la Ley Federal de las Entidades Paraestatales y 75 de la Ley de Instituciones de Crédito y las demás disposiciones aplicables.

Para todos los efectos establecidos en la presente Ley y en el Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2006, los recursos que integran el patrimonio del Fondo de Empresas Expropiadas del Sector Azucarero o de cualquiera de los vehículos financieros, a que se refiere el párrafo anterior, se ajustarán, en todo momento, a lo señalado en el artículo 75 de la Ley de Instituciones de Crédito y a las demás disposiciones aplicables en la materia.

Quinto. El Servicio de Administración Tributaria implementará un Programa de Ampliación y Actualización del Registro Federal de Contribuyentes que tendrá por objeto verificar el exacto cumplimiento de las obligaciones en dicha materia, lo que permitirá un adecuado control de las obligaciones fiscales y aduaneras de los contribuyentes. Dicho programa se ejecutará mediante la práctica de recorridos, invitaciones, solicitudes de información, censos o cualquier otra medida que, en todo caso, encuentre su fundamento en disposición prevista en el Código Fiscal de la Federación.

Para la realización del Programa anteriormente descrito, el Servicio de Administración Tributaria deberá otorgar a los contribuyentes la asistencia necesaria para el debido cumplimiento de las obligaciones antes señaladas, en los términos de las disposiciones fiscales vigentes.

Los particulares, que por el monto de los ingresos que obtengan, se encuadren en el régimen de pequeños contribuyentes a que hace referencia la Ley del Impuesto sobre la Renta, durante el ejercicio fiscal de 2006 quedarán liberados de las infracciones o sanciones que correspondan por

el incumplimiento de obligaciones formales, salvo que se trate de conductas reincidentes. El Servicio de Administración Tributaria podrá otorgar facilidades administrativas a las personas a que hace referencia este párrafo, para que puedan corregir su situación fiscal.

Las Entidades Federativas y sus municipios podrán realizar de manera total o parcial el Programa previsto en el presente artículo, siempre que les sean delegadas las facultades necesarias mediante convenio de colaboración administrativa en materia fiscal federal.

Sexto. Las regulaciones en materia de importación, producción y comercialización de maíz, leche y frijol serán las siguientes:

I. Disposiciones en materia de maíz amarillo.

En los casos en los que se requiera importar maíz amarillo indispensable para el abasto nacional, que rebasen las cuotas mínimas libres de arancel acordadas por las Partes en los tratados de libre comercio, la Secretaría de Economía y la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, determinarán el arancel que aplicará a la cuota adicional en consulta con el Consejo Mexicano para el Desarrollo Rural Sustentable y con el Comité Nacional Sistema-Producto Maíz.

En lo referente a su importación, se asegurará no poner en riesgo el suministro de materia prima a los consumidores industriales, pecuarios y formuladores de alimentos balanceados, a la vez que se atiendan los legítimos intereses de los productores primarios. En el marco de estas consideraciones, se aplicarán los criterios de asignación siguientes:

a) Las cuotas mínimas y adicionales se asignarán a la industria, al sector pecuario y de alimentos balanceados que utilizan maíz amarillo.

b) Las cuotas adicionales se otorgarán una vez que los consumidores manifiesten por escrito sus compromisos de compra de granos nacionales en el esquema de agricultura por contrato y/o complementariamente con operaciones de contratos de compra-venta, y éstos queden registrados ante la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación. Los casos de excepción serán resueltos en el Comité Sistema Producto Maíz.

c) Para aquellos industriales consumidores de maíz amarillo que acrediten ante Apoyos y Servicios a la Comercialización Agropecuaria (ASERCA/SAGARPA) compromisos de agricultura por contrato o contratos de compra-venta de granos nacionales, equivalentes a por lo menos el 25% del consumo anual auditado de maíz amarillo importado bajo cuota en 2005, o en su caso, el reportado para la asignación de cupo mínimo de 2006 de maíz importado bajo cuota, se aplicarán los siguientes lineamientos de asignación:

La cantidad de cuota adicional asignada a cada solicitante, será el equivalente al consumo anual auditado de granos en 2005 o, en su caso, el reportado para la asignación de cupo mínimo de 2006 de maíz amarillo total, menos la cantidad recibida de cupo mínimo en 2006, menos el 25% del consumo anual auditado de granos, reportado para la asignación de cuota mínima de 2006 de maíz amarillo importado bajo cuota.

d) Para los solicitantes del Sector Pecuario y de alimentos balanceados, que acrediten ante ASERCA/SAGARPA compromisos de adquisición de granos forrajeros nacionales de por lo menos el 25% del consumo anual auditado de 2005 de maíz amarillo importado bajo cuota o en su caso, el consumo reportado para la asignación de cupo mínimo de maíz amarillo en 2006, a través de agricultura por contrato o contratos de compra-venta de granos forrajeros nacionales, se aplicarán los siguientes lineamientos de asignación:

La cantidad de cuota adicional asignada a cada solicitante, será el equivalente al consumo anual auditado de grano forrajero total de 2005 o, en su caso, al reportado para la asignación del cupo mínimo en 2006, menos la cantidad recibida de cuota mínima en 2006, menos el 25% del consumo anual auditado, reportado para la asignación del cupo mínimo en 2006, de maíz amarillo importado bajo cuota.

Las cantidades que se determinen de acuerdo con los procedimientos señalados en los incisos c) y d) podrán ser incrementadas en caso de una ampliación de la capacidad instalada o utilizada de 2006 respecto a la de 2005. Dicha ampliación, deberá estar debidamente certificada por un auditor externo autorizado.

e) Para empresas que no se ajustan con los incisos c) y d), se les asignará una vez el promedio mensual del consumo anual auditado de granos, reportado para la asignación del cupo mínimo en 2006 o consumo anual auditado de granos en 2005, en caso de no haber solicitado cuota mínima en 2006 o no tener antecedentes de importación.

f) El Ejecutivo Federal creará condiciones objetivas mediante el establecimiento de un programa especial para incrementar y fortalecer significativamente la producción y productividad de maíz amarillo y granos forrajeros, para asegurar que se cumplan los esquemas de sustitución de importaciones, conversión productiva y agricultura por contrato a través de la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, por lo que deberá promover con antelación el objetivo de sustituir importaciones con esquemas de agricultura por contrato o conversión productiva en reuniones regionales entre productores e industriales consumidores, así como los productores pecuarios, de acuerdo con un calendario límite de realización de las reuniones hasta el 31 de mayo para el ciclo primavera-verano, y hasta el 31 de diciembre para el ciclo otoño-invierno. Los contratos de compra-venta se podrán firmar en cualquier época del año.

La promoción consistirá en informar sobre el procedimiento de contratación y acreditación de los contratos de agricultura o de compra-venta, informando a su vez sobre los montos, porcentajes e instrumentos correspondientes a la conversión productiva y agricultura por contrato con base en las Reglas de Operación del Programa correspondiente y sus lineamientos específicos en los siguientes conceptos:

I) Monto del Ingreso Objetivo para los productores cubiertos y regiones.

II) Base en zona de consumo acordada entre los productores, industriales consumidores y la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.

III) Base regional diferencial para maniobras y fletes cortos de los productores dependiendo de las distancias entre las zonas de producción y las bodegas locales de consumo acreditadas para este propósito.

IV) El precio de indiferencia del maíz amarillo tomará en consideración las siguientes definiciones: el precio internacional (CBOT), el tipo de cambio, la base a frontera o puerto de entrada mexicano, los costos aduanales y de internación, la base de puerto de entrada o frontera mexicana a zona de consumo y la base regional. La metodología será publicada en el Diario Oficial de la Federación a más tardar el 31 de marzo de 2006.

V) Apoyo complementario al ingreso que pagará la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para cubrir el diferencial entre el Ingreso Objetivo del Productor y el Precio de agricultura por contrato para proteger la competitividad de la cadena productiva.

Este apoyo se establecerá en lo referente a su monto y plazo de entrega en el cuerpo del contrato.

VI) Coberturas de precios para garantizar el Ingreso Objetivo del Productor y el Precio de Indiferencia del Industrial Consumidor, las cuales deberán otorgarse a los agentes económicos involucrados en la firma de los contratos.

VII) Apoyo a compensación de bases para realizar oportunamente la compensación correspondiente a la parte afectada por fluctuaciones de precio y niveles de base.

VIII) Formato tipo para agricultura por contrato y conversión productiva incluyendo cláusulas de incumplimiento que apliquen penalizaciones y den garantía de abasto incluyendo las necesarias cuotas adicionales.

g) La Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación deberá publicar, en su caso, en el Diario Oficial de la Federación, a más tardar el 15 de febrero para el ciclo primavera verano y a más tardar el 31 de julio para el ciclo otoño invierno, las modificaciones a las áreas de influencia logística para efectos del registro de los convenios de agricultura por contrato de granos, así como las Bases en Zona de Consumo y Base Regional.

Para el caso de las plantas establecidas en los estados de Yucatán, Quintana Roo, Campeche y Tabasco se les asignarán, de la cuota adicional, 5 veces el

promedio mensual de consumo auditado de granos forrajeros del 2005 o, en su caso, el del periodo reportado para la asignación del cupo mínimo de 2006 de maíz amarillo importado bajo cuota.

En el caso de plantas establecidas en otros estados que comprueben ante ASERCA/SAGARPA la imposibilidad de realizar agricultura por contrato, también se les dará el tratamiento antes citado.

h) En el caso de que existan incumplimientos en agricultura por contrato por parte del vendedor o siniestros que sean dictaminados por SAGARPA, previa consulta con el Comité del Sistema Producto Maíz, la Secretaría de Economía otorgará oportunamente cupos adicionales equivalentes al volumen del incumplimiento.

i) ASERCA/SAGARPA deberá publicar en el Diario Oficial de la Federación el procedimiento de acreditación al que hacen referencia los incisos c), d) y e) a más tardar el último día hábil de marzo de 2006. Dicho procedimiento estipulará los requisitos específicos que deberán cumplir los solicitantes para poder obtener la acreditación.

La publicación del Acuerdo que regule la asignación de la cuota adicional para el 2006, deberá hacerse a más tardar el 15 de junio y el trámite de asignación no será mayor a diez días hábiles.

II. Disposiciones en materia de importación, producción y comercialización de maíz blanco.

Para el caso de maíz blanco, el Ejecutivo Federal establecerá un arancel no inferior a 36.3% para las importaciones que superen la cuota mínima prevista en el Tratado de Libre Comercio de América del Norte.

No se autorizarán cuotas de importación de maíz blanco en la República Mexicana excepto en casos comprobados de desabasto nacional para los Estados de Baja California, Coahuila, Chihuahua, Nuevo León, Tamaulipas, Veracruz, Yucatán y Chiapas. En los estados en los que se autoricen dichas cuotas, éstas serán asignadas de acuerdo con los lineamientos publicados por la Secretaría de Economía. ASERCA aplicará un esquema de planeación de cosechas regionales y sus zonas de influencia, que garanticen el mejor proceso de comercialización en consulta con productores y comercializadores para el des-

arrollo equitativo de mercados regionales en el seno del Comité Sistema Producto Maíz.

Las cuotas autorizadas de maíz blanco para los Estados mencionados en el párrafo anterior serán por un equivalente a cinco veces el consumo mensual promedio auditado en el 2005 y se otorgarán dentro de la cuota mínima, excepto para Chiapas donde dicho cupo será de dos veces el consumo mensual promedio auditado en el 2005 y Yucatán donde dicho cupo será de 10 veces el consumo mensual. Dichos montos serán reducidos en función de la producción nacional y de los apoyos autorizados por la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación para la movilización de cosechas nacionales y conforme a la metodología de determinación de déficit de abasto regional establecida por la Secretaría de Economía y ASERCA.

En lo referente al estado de Chiapas, el periodo de importación será del 1o. de noviembre al 15 de diciembre.

El Ejecutivo Federal, creará una reserva de cuota mínima, para cubrir los requerimientos de importación de maíz blanco para el 2o. semestre de 2006; la cual, por estar etiquetada para los consumidores de esta variedad específica de grano, no interferirá con la asignación de cuotas adicionales para los solicitantes de cupo de maíz amarillo.

La condición previa a la autorización de cuotas mínimas de importación para el segundo semestre será la celebración de contratos de compra-venta o agricultura por contrato de cosechas nacionales del ciclo anterior.

Los industriales y comercializadores consumidores de maíz blanco presentarán con antelación sus compromisos de adquisición de cosecha nacional, a través de agricultura por contrato o contratos de compra-venta, los cuales deberán quedar registrados ante la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación. Para tal efecto se dará prioridad en el ciclo Primavera-Verano a los Estados de Jalisco y Chiapas y en el ciclo Otoño-Invierno a Sinaloa y Tamaulipas en cuyos casos los contratos se firmarán por el 50% de las compras auditadas en 2005 de cada empresa en dichos estados.

La Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, a través de ASERCA deberá publicar, en su caso, en el Diario Oficial de la Federación

a más tardar el 15 de febrero para la cosecha del ciclo agrícola Otoño-Invierno y a más tardar el 31 de julio para la cosecha del ciclo agrícola Primavera-Verano, todos los criterios aplicables al pago de los apoyos correspondientes.

La Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación deberá tomar las medidas necesarias para asegurar que el productor debidamente registrado y autorizado ante la misma, reciba el apoyo complementario al Ingreso Objetivo dentro de los quince días hábiles posteriores a la comprobación de la operación de compra-venta, sin perjuicio de los adelantos que se convengan. Para tal efecto, podrá habilitar a las organizaciones de productores o a la industria como ventanilla de trámite a través de Almacenes Generales de Depósito.

El Gobierno Federal, a través de la Secretaría de Economía y la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, convocará a la constitución del Consejo Promotor y Regulador de la Cadena Maíz Tortilla, en el que estarán representados los diversos sectores que intervienen en dicha cadena, de conformidad con la convocatoria que para tal efecto emitan las Secretarías antes mencionadas. La convocatoria para la constitución del Consejo, deberá ser emitida a más tardar el 16 de enero de 2006. El Consejo será la instancia representativa de consulta para las Secretarías convocantes para los temas de fomento, producción y comercialización de la cadena maíz-tortilla.

El Precio de Indiferencia del Maíz Blanco en Zona de Consumo será el del maíz amarillo como se define en el presente Ordenamiento más un sobrepeso del 13% de dicho valor por tonelada. Este precio de indiferencia para maíz blanco será equivalente al precio piso en cada zona de consumo.

III. Disposiciones en materia de importación, producción y comercialización de frijol.

Para el caso del frijol, el Ejecutivo Federal establecerá un arancel no inferior al 23.5% para las importaciones que superen la cuota mínima prevista en el Tratado de Libre Comercio de América del Norte.

Las cuotas mínimas libres de arancel de frijol acordadas por las Partes en los tratados de libre comercio, estarán sujetas a licitación bajo la modalidad de postura ofreci-

da ganadora. Dicha licitación, en cuanto a las fechas para realizarse deberá ser concertada entre la Secretaría de Economía, ASERCA y el Sistema Producto Frijol en el mes de enero.

Las importaciones de frijol por encima de las cuotas mínimas libres de arancel acordadas por las Partes en los tratados de libre comercio, en ningún caso podrán rebasar el 10% del total de las cuotas mínimas libres de arancel y serán asignadas a través de licitaciones públicas bajo la modalidad de postura ofrecida ganadora con un precio piso que resultará de la adición del 11.72%, correspondiente al valor anual del monto de desgravación arancelaria, al precio declarado y comprobado del frijol de importación en punto de origen expresado en pesos mexicanos por kilogramo.

El Ejecutivo Federal creará las condiciones objetivas para asegurar un Programa de Sustitución de Importaciones y Adquisición de frijol de Producción Nacional. Dicho Programa tendrá dos vías de adquisición de frijol de producción nacional, la efectuada mediante el Acopio y Comercialización de Apoyos y Servicios a la Comercialización Agropecuaria (ASERCA por 320,000 toneladas y la adquisición hasta por 680,000 toneladas a través de contratos de compra-venta entre los productores y sus Organizaciones Económicas y de no contar éstas con capacidad suficiente, a través de Empresas Comercializadoras en los Estados de Chiapas, Chihuahua, Durango, Guanajuato, Nayarit, San Luis Potosí, Sinaloa y Zacatecas). Las bases mínimas para ambas formas de adquisición de frijol deberán contener:

- a) La integración y registro ante la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación y la Secretaría de Economía, del Padrón de Productores, Organizaciones Económicas y se promoverá la participación de las Empresas de los propios Productores.
- b) El precio de compra al Productor en el Programa, que será de \$0.50 adicional por kilogramo al Precio de referencia del programa.
- c) La Norma de Calidad del Productor para el Programa que tomará como referencia las calidades comerciales, conforme a las normas aplicables.
- d) Forma de pago del apoyo complementario por kilogramo, habilitando para tal efecto como ventanilla

de trámite a ASERCA, Organizaciones Económicas y Empresas Participantes.

El precio de referencia del programa tomará como base de cálculo el promedio de los precios estimados de entrada de frijol a las principales centrales de abasto del Distrito Federal, Guadalajara y Monterrey, de las variedades de frijol negros, pintos y claros durante 2005 y de los precios del frijol negros, pintos y claros excepto bayo de importación en punto de origen de Estados Unidos durante 2005, expresados en pesos mexicanos por kilogramo, aplicando una reducción del 20% para el frijol bayo.

IV. Disposiciones en materia de leche

A. Importación de Leche.

De los cupos libres de arancel de la fracción arancelaria 1901.90.05, de conformidad con lo publicado en el D.O.F. del 22 de abril de 2005, y de las fracciones arancelarias 0402.10.01 y 0402.21.01, se asignarán directamente 100 mil toneladas a LICONSA, S.A. de C.V., para su Programa de Abasto Social de Leche. Del remanente de los mismos, el 20% se asignará de manera directa, a través de la Secretaría de Economía, a las empresas industriales del sector privado que no puedan cubrir el 70% de compra de leche fluida, leche en polvo y otros sólidos de leche de producción nacional de sus consumos totales auditados de productos lácteos.

La condición previa para la asignación directa del restante 80% de los cupos libres de arancel será que cada empresa presente sus consumos auditados en volumen de leche fluida, de leche en polvo y otros sólidos de leche de producción nacional y de leche en polvo importada de 2005, así como sus compromisos de adquisición de leche de producción nacional para 2006, los cuales deberán quedar registrados ante la Secretaría de Economía. Para que un solicitante pueda acceder a dichas cuotas, la participación del consumo de leche en polvo importada, no deberá sobrepasar el 30% de la suma de los consumos auditados de leche en polvo y de leche fluida convertida a sólidos totales, utilizando el factor de 8.5.

Los cupos adicionales equivalentes a un 46% de los cupos libres de arancel señalados en el primer párra-

fo destinados a la industria, serán asignados directamente a ese sector.

En adición se convocará a licitaciones públicas bajo la modalidad de postura ofrecida ganadora con un precio piso, que establecerá la Secretaría de Economía tomando en cuenta los subsidios a la exportación de leche en polvo de Estados Unidos y la Unión Europea.

La Secretaría de Hacienda y Crédito Público tendrá la obligación de verificar el origen de las importaciones de lácteos que ingresan al país bajo las preferencias arancelarias establecidas en los tratados de libre comercio vigentes, de las fracciones arancelarias 04.02.10.01, 04.02.21.01, 04.04.10.01 y 19.01.90.05, conforme a los procedimientos legales aplicables, informando trimestralmente los resultados al Congreso de la Unión.

B. Programa de Adquisición de Leche de Producción Nacional.

El Ejecutivo Federal, creará las condiciones objetivas para asegurar un Programa de Sustitución de Importaciones de Leche en Polvo y Adquisición de Leche de Producción Nacional.

En el marco de dicho programa, la leche será adquirida directamente por LICONSA durante todo el año por un volumen de hasta 350 millones de litros a través de la oferta directa de los productores de leche de vaca, mediante registro de productores.

Adicionalmente se podrá realizar adquisición de excedentes de leche hasta por 250 millones de litros mediante la oferta directa a LICONSA a través de las Organizaciones Gremiales de Productores Lecheros.

Para las modalidades de adquisición de excedentes de leche, los padrones de productores, organizaciones y empresas participantes se registrarán con fecha límite al 31 de marzo ante ASERCA, para lo cual, dicha institución deberá publicar las bases del Programa de Adquisición de Excedentes de Leche de Producción Nacional a más tardar el 15 de febrero.

Los Centros de Apoyo al Desarrollo Rural, liquidarán a los pequeños productores de hasta mil litros

diarios, por litro entregado en el esquema del Programa de Adquisición de Leche de Producción Nacional, un apoyo adicional de \$0.20 (pesos mexicanos) previa comprobación de la entrega ante las instancias acreditadas en el presente ordenamiento. No podrán recibir este apoyo aquellos que importen leche a través de los cupos de importación libres de arancel, autorizados por la Secretaría de Economía.

Las bases mínimas de adquisición de leche anual y excedentaria serán las siguientes:

- a) Registro del Padrón de Productores de Leche de Vaca.
- b) El precio de compra al productor en el Programa será igual al Precio de Referencia del Programa.
- c) La calidad de la leche del productor para el Programa será con base en leche fría, tomando como referencia la norma NMX-F-700-COFOCALEC-2004, Sistema producto leche-alimento lácteo-leche cruda de vaca-especificaciones fisicoquímicas y sanitarias y métodos de prueba.

El Precio de Referencia del Programa será el de la leche entera en polvo importada e internada en el país convertida en litros, mas un 20% del valor que resulte por litro correspondiente a 3.5% por debajo del nivel de la tasa arancelaria preferencial fuera de cupo de la leche entera en polvo para el año 2006 en el marco del TLCAN.

La base para determinar el Precio de Referencia del Programa será el cociente entre el valor y el volumen de las importaciones totales del semestre comprendido de abril a septiembre de 2005 de leche entera en polvo que reporta la Secretaría de Hacienda y Crédito Público en los reportes mensuales de importación expedidos por la Administración General de Aduanas que vienen expresados en pesos mexicanos por kilogramo. La proporción por litro de leche fluida se obtendrá dividiendo cada kilogramo entre 8.5, que es el factor mundialmente aceptado. Los gastos de internación al país y aduanales, fletes y seguro en México, se tomarán a razón del 8% del costo de la leche entera en polvo reportado por la Administración General de Aduanas.

Derivado de lo anterior, la fórmula de cálculo para el Precio de Referencia del Programa por litro de leche fluida será la suma del precio de importación de la leche entera en polvo en aduana mexicana por kilogramo dividido entre 8.5, mas el producto del valor anterior multiplicado por el factor 0.08, mas el producto del valor anterior multiplicado por el factor 0.2.

Los recursos fiscales necesarios para los gastos de operación de los Centros de Acopio de LICONSA en el marco del Programa de Sustitución de Importaciones de Leche en Polvo y Adquisición de Leche de Producción Nacional serán de \$0.20 por litro acopiado.

Séptimo. El Servicio de Administración Tributaria, por conducto de su Junta de Gobierno, podrá celebrar convenios con los contribuyentes con la finalidad de condonar total o parcialmente multas y recargos respecto de créditos fiscales derivados de contribuciones federales que debieron causarse antes del 1 de enero de 2003 y acordará, en su caso, las condiciones de plazo para el pago y amortización de tales créditos fiscales, conforme a lo siguiente:

I. La condonación total o parcial de recargos y multas será acordada por la autoridad, atendiendo a la situación financiera del contribuyente, a su posibilidad de pago y en función de la carga financiera que representen tales recargos y multas para el propio contribuyente.

Para los efectos del párrafo anterior, el contribuyente deberá exhibir toda la información y documentación que considere necesaria o conveniente que acredite la necesidad del otorgamiento de la condonación solicitada. Sin perjuicio de lo anterior, la autoridad también podrá requerir al contribuyente todos los datos, informes o documentos que resulten necesarios para determinar la procedencia o no de la condonación.

En caso de que la autoridad considere viable la condonación, la autoridad y el contribuyente celebrarán el convenio respectivo, dentro de los 40 (cuarenta) días posteriores a la fecha en que se haya presentado la documentación correspondiente.

La Junta de Gobierno del Servicio de Administración Tributaria establecerá el tipo de casos o supuestos en que procederá la condonación total o parcial de los recargos y

multas a que se refiere este artículo, los cuales deberán publicarse en el Diario Oficial de la Federación.

II. La condonación total o parcial de recargos y multas procederá aun y cuando deriven de créditos fiscales que estén siendo pagados a plazo en los términos del artículo 66 del Código Fiscal de la Federación.

III. Asimismo, la condonación total o parcial de recargos y multas también procederá aun y cuando los mismos deriven de créditos fiscales que hayan sido objeto de impugnación por parte del contribuyente, sea ante la propia autoridad hacendaria o ante el Tribunal Federal de Justicia Fiscal y Administrativa.

IV. Sin perjuicio de la condonación total o parcial de recargos o multas que, en su caso, acuerde la autoridad con el contribuyente, la Junta de Gobierno igualmente podrá acordar con el contribuyente el pago a plazos de los créditos fiscales respecto de los que se causaron los recargos y multas condonadas, ya sea en forma diferida o en parcialidades, conforme lo establece el Código Fiscal de la Federación. Asimismo, la autoridad fiscal podrá eximir la garantía del interés fiscal cuando el contribuyente no tenga posibilidad de otorgarla.

V. En caso de que el contribuyente incumpla con sus obligaciones de pago derivadas del convenio que se lleve a celebrar con la autoridad, se tendrá por rescindido de pleno derecho y, por lo tanto, las autoridades fiscales competentes iniciarán de inmediato el procedimiento administrativo de ejecución.

VI. No procederá la condonación total o parcial de recargos y multas, cuando el contribuyente se ubique en cualquiera de los siguientes supuestos:

a) La determinación de los créditos fiscales respecto de los que se causaron los recargos y multas derive de actos u omisiones que impliquen la existencia de agravantes en la comisión de infracciones en términos del Código Fiscal de la Federación.

b) Los créditos se hayan determinado presuntivamente de acuerdo con lo que señala el Código Fiscal de la Federación.

c) Exista sentencia ejecutoriada que provenga de la comisión de delitos fiscales.

d) Se trate de impuestos retenidos o recaudados.

VII. La solicitud de condonación a que se refiere el presente artículo no constituirá instancia y las resoluciones que dicte la autoridad fiscal al respecto, no podrán ser impugnadas por los medios de defensa.

La Secretaría de Hacienda y Crédito Público informará trimestralmente a las Comisiones de Hacienda y Crédito Público del Congreso de la Unión, del ejercicio de las facultades otorgadas en los términos de este artículo.

Octavo.- Los patrones y demás sujetos obligados que espontáneamente regularicen sus adeudos fiscales con el Instituto Mexicano del Seguro Social, generados antes del 1 de octubre de 2005, que deriven de cuotas obrero patronales, así como de infracciones a la Ley del Seguro Social y sus reglamentos, siempre que los paguen en una sola exhibición el monto total de los mismos, gozarán del beneficio de la condonación de recargos y multas, conforme a lo siguiente:

I. Para tales efectos, los patrones y demás sujetos obligados deberán manifestar por escrito al Instituto, a más el 28 febrero de 2006, su intención de acogerse a los beneficios señalados en este artículo, así como la fecha en que efectuarán el pago de sus adeudos, debiendo garantizar el interés fiscal.

II. La condonación será en los siguientes porcentajes:

a) Si el pago se efectúa del 1 de enero al 28 de febrero de 2006, la condonación de los recargos y multas será del 100%;

b) Si el pago se efectúa entre el 1 y el 30 de marzo de 2006, la condonación de los recargos será del 90% y de 100% de multas;

c) Si el pago se efectúa entre el 1 y el 30 de abril de 2006, la condonación de los recargos será del 80% y de 90% de multas;

d) Si el pago se efectúa entre el 1 y el 31 de mayo de 2006, la condonación de los recargos será del 70% y de 90% de multas;

e) Si el pago se efectúa entre el 1 y el 30 de junio de 2006, la condonación de los recargos será del 60% y de 90% de multas, y

f) Si el pago se efectúa entre el 1 y el 31 de julio de 2006, la condonación de los recargos será del 50% y de 80% de multas.

III. El Instituto podrá requerir al patrón o sujeto obligado todos los datos, informes o documentos que resulten necesarios para determinar la procedencia o no de la condonación.

IV. La condonación de recargos y multas procederá aun y cuando deriven de créditos fiscales que estén siendo pagados a plazo en los términos del artículo 40 C y de la Ley del Seguro Social, dicha condonación será en proporción al saldo insoluto del adeudo, y el Instituto en ningún caso estará obligado a devolver cantidad alguna por concepto de recargos y multas pagadas.

V.- Asimismo, la condonación total de recargos y multas también procederá aun y cuando los mismos deriven de cuotas obrero patronales, que estén siendo objeto de impugnación por parte del patrón o sujeto obligado y que medie desistimiento de éste.

VI.- Sin perjuicio de la condonación total o parcial de recargos o multa que, en su caso, acuerde el Instituto con el patrón o sujeto obligado, el H. Consejo Técnico igualmente podrá acordar también el pago a plazos de las cuotas obrero patronales respecto de las que se causaron los recargos y multas condonadas, ya sea en forma diferida o en parcialidades.

VII.- En caso de que el patrón o sujeto obligado no cumpla con sus obligaciones señaladas en su solicitud, se le tendrá por desistido de la misma.

VIII.- No procederá la condonación total o parcial de recargos y multas, cuando el patrón o sujeto obligado, se ubique en cualquiera de los siguientes supuestos:

a. La determinación de las cuotas obrero patronales respecto de las que se causaron los recargos y multas derive de actos u omisiones que impliquen la existencia de agravantes en la comisión de infracciones en términos de la Ley, y

b. Exista sentencia ejecutoriada que provenga de la comisión de delitos fiscales.

IX.- La solicitud de condonación a que se refiere el presente artículo no constituirá instancia y las resoluciones

que dicte el Instituto al respecto, no podrán ser impugnadas por los medios de defensa.

Tratándose de recargos respecto de créditos fiscales derivados de cuotas del seguro de retiro, cesantía en edad avanzada y vejez, no se otorgará condonación alguna y respecto de la condonación de la multa en las fechas y los porcentajes indicados, aplicará respecto de los créditos generados hasta antes del 1 de septiembre de 2005.

El Consejo Técnico del Instituto podrá dictar los lineamientos de carácter general que estime necesarios, para el mejor cumplimiento de esta disposición.

El Instituto Mexicano del Seguro Social informará trimestralmente a las Comisiones de Hacienda y Crédito Público del Congreso de la Unión, del ejercicio de las facultades otorgadas en los términos de este artículo.

Noveno.- Se otorga un estímulo fiscal en el impuesto al activo a los Almacenes Generales de Depósito por los inmuebles de su propiedad que utilicen para el almacenamiento, guarda o conservación de bienes o mercancías, consistente en permitir que el valor de dichos activos que se determine, conforme a la fracción II del artículo 2º de la Ley del Impuesto al Activo, se multiplique por el factor de 0.1; el monto que resulte será el que se utilizará para determinar el valor del activo de esos contribuyentes respecto de dichos bienes, conforme al artículo mencionado.

Los contribuyentes a que se refiere este artículo, que hubieran ejercido la opción a que se refiere el artículo 5-A de la Ley del Impuesto al Activo, podrán efectuar el cálculo del impuesto que les corresponda, aplicando para tal efecto lo dispuesto en este artículo.

Sala de Comisiones de la H. Cámara de Diputados, a 11 de noviembre de 2005.

Diputados: Gustavo Madero Muñoz (rúbrica), Presidente; Francisco Suárez Dávila (rúbrica), Juan Carlos Pérez Góngora, José Felipe Puelles Espina (rúbrica), Diana Bernal Ladrón de Guevara (rúbrica, reserva 8º transitorio), Cuauhtémoc Ochoa Fernández, Óscar González Yáñez, Jesús Emilio Martínez Álvarez (rúbrica), secretarios; José Alarcón Hernández (rúbrica), José Arturo Alcántara Rojas, Ángel Buendía Tirado, Marko Antonio Cortés Mendoza (rúbrica), Enrique Escalante Arceo (rúbrica), Humberto Francisco Filizola Haces, José Luis Flores Hernández (rúbrica), Juan Francisco Molinar Horcaditas (rúbrica), Francisco Luis Monárrez Rincón, Mario Moreno Arcos (rúbrica), José Adolfo Murat Macías, Jorge Carlos Obregón Serrano, José Osuna

Millán (rúbrica), María de los Dolores Padierna Luna, Manuel Pérez Cárdenas (rúbrica), Alfonso Ramírez Cuéllar (rúbrica), Luis Antonio Ramírez Pineda, Javier Salinas Narváez, María Esther Scherman Leañó (rúbrica), Miguel Ángel Toscano Velasco (rúbrica), Francisco Javier Váldez de Anda, Emilio Zebadúa González...»

Es de primera lectura.

MISCELANEA FISCAL

El Secretario diputado Marcos Morales Torres: «Escudo Nacional de los Estados Unidos Mexicanos.— Cámara de Diputados.— LIX Legislatura.

Dictamen de la Comisión de Hacienda y Crédito Público, con proyecto de decreto que reforma, adiciona y deroga diversas disposiciones fiscales

Noviembre 11, 2005

HONORABLE ASAMBLEA

Con base en el inciso E) del artículo 72 de la Constitución Política de los Estados Unidos Mexicanos, el 11 de noviembre de 2005 le fue turnada a esta H. Cámara de Diputados, la Minuta de la H. Cámara de Senadores con proyecto de Decreto que Reforma, Adiciona y Deroga Diversas Disposiciones Fiscales, la cual a su vez fue remitida el mismo día a la Comisión de Hacienda y Crédito Público para su estudio y dictamen.

De acuerdo con la Minuta elaborada por las Comisiones Unidas de Hacienda y Crédito Público y de Estudios Legislativos de la Coleisladora, esta Comisión procedió a su análisis y estudio, con base en el inciso E) del artículo 72 de la Constitución Política de los Estados Unidos Mexicanos y en las facultades que confieren los artículos 39, 44, 45 y demás relativos de la Ley Orgánica del Congreso de los Estados Unidos Mexicanos, así como los artículos 87, 88 y demás aplicables del Reglamento para el Gobierno Interior del Congreso General de los Estados Unidos Mexicanos, se somete a consideración de esta honorable Asamblea el dictamen relativo a la Minuta antes citada.

DICTAMEN

ANTECEDENTES

La Minuta con proyecto de Decreto que Reforma, Adiciona y Deroga Diversas Disposiciones Fiscales, tiene su origen en la Iniciativa presentada por el Ejecutivo Federal el día 5 de septiembre de 2005 y aprobada por el Pleno de la Cámara de Diputados el 27 de octubre del año en curso.

CONSIDERACIONES DE LA COMISIÓN

A. IMPUESTO SOBRE LA RENTA

La suscrita Dictaminadora coincide con las modificaciones realizadas al párrafo octavo del artículo 212 efectuadas por la Coleisladora, toda vez que por esta vía se evita la triangulación de operaciones por ventas con precios subvaluados, por parte de contribuyentes residentes en México a filiales residentes en paraísos fiscales, porque a través de tales operaciones podrían evadir el pago de impuestos en México.

Asimismo se coincide con la propuesta de la H. Cámara de Senadores, relativa a establecer que las firmas de contadores a las que se refiere el artículo en comento, cuenten con presencia en México, para quedar como sigue:

“Artículo 212 ...

...

Quando el país en el que se generan los ingresos sujetos a un régimen fiscal preferente tenga en vigor un acuerdo amplio de intercambio de información tributaria con México, los contribuyentes que generen ingresos distintos de los ingresos pasivos señalados en este artículo no los considerarán como ingresos sujetos a regímenes fiscales preferentes. En los casos en que no se tenga dicho acuerdo, los contribuyentes podrán aplicar lo establecido en este párrafo, siempre que, el contribuyente y las entidades o figuras jurídicas a través de las cuales se generen ingresos sujetos a regímenes fiscales preferentes, dictaminen sus estados financieros por un contador público independiente que pertenezca a una firma de contadores con presencia en México, por el ejercicio de que se trate y el contribuyente presente dicho dictamen en los términos del artículo 52 del Código Fiscal de la Federación. Los contribuyentes que realicen operaciones

de compra y venta de bienes en el comercio internacional a través de entidades o figuras jurídicas del extranjero en las que participen directa o indirectamente, no podrán aplicar lo dispuesto en este párrafo a los ingresos que se generen por la comercialización de bienes cuya procedencia o destino sea México.

...”

Por otra parte, por lo que respecta a las adiciones propuestas por la Colegisladora en los diversos artículos 97, fracción V, segundo párrafo, 222, 227, 228 y 229 de la Ley del Impuesto Sobre la Renta, que no fueron objeto de la Minuta enviada por esta Soberanía, es preciso señalar lo siguiente:

La adición al artículo 97, propuesta en la Minuta remitida por la H. Cámara de Senadores, busca asegurar la transparencia del destino de los recursos que perciban las personas morales no lucrativas por concepto de donativos, según se puede apreciar de la siguiente transcripción:

“Artículo 97. ...

V. ...

La persona moral de que se trate deberá dar a conocer al público en general la información a que se refiere esta fracción, a través de los medios y en los términos que mediante reglas de carácter general establezca el Servicio de Administración Tributaria.

...”

Asimismo, la Colegisladora consideró necesario reformar lo relativo al estímulo previsto en el artículo 222, para promover la contratación de personas que padezcan alguna discapacidad, permitiéndose a los patrones deducir del impuesto retenido, una cantidad igual al veinticinco por ciento del salario base de cotización para efectos del Seguro Social, según se puede apreciar del siguiente texto:

“Artículo 222. El patrón que contrate a personas que padezcan discapacidad motriz y que para superarla requieran usar permanentemente prótesis, muletas o sillas de ruedas; mental; auditiva o de lenguaje, en un ochenta por ciento o más de la capacidad normal o tratándose de invidentes, podrá disminuir del impuesto sobre la renta que retenga en los términos del Capítulo I del Título IV de esta Ley, una cantidad equivalente al veinticinco por

ciento del salario base de cotización que para los efectos de la Ley del Seguro Social determine por el trabajador discapacitado, que correspondan al mes de que se trate, siempre y cuando el patrón esté cumpliendo respecto de dicho trabajador con la obligación contenida en el artículo 12 de la Ley del Seguro Social y además obtenga del Instituto Mexicano del Seguro Social el certificado de discapacidad del trabajador.”

Asimismo, se adicionaron a la Ley del Impuesto sobre la Renta los artículos 227 y 228, a efecto de apoyar a las empresas que requieran de financiamiento, ya sea de capital o por deuda para su desarrollo; así como el diverso 229 para impulsar las inversiones en fuentes de energía renovables en el ramo de la vivienda, y cuyo texto es el que sigue:

“**Artículo 227.** Para promover la inversión en capital de riesgo en el país, se les dará el tratamiento fiscal establecido en el artículo 228 de esta Ley a las personas que inviertan en acciones emitidas por sociedades mexicanas residentes en México no listadas en bolsa al momento de la inversión, así como en préstamos otorgados a estas sociedades para financiarlas, a través de los fideicomisos en los que se cumplan los requisitos siguientes:

I.- Que el fideicomiso se constituya de conformidad con las leyes mexicanas y la fiduciaria sea una institución de crédito residente en México para actuar como tal en el país.

II.- Que el fin primordial del fideicomiso sea invertir en el capital de sociedades mexicanas residentes en México no listadas en bolsa al momento de la inversión y participar en su consejo de administración para promover su desarrollo, así como otorgarles financiamiento.

III.- Que al menos el 80% del patrimonio del fideicomiso esté invertido en las acciones que integren la inversión en el capital o en financiamiento otorgados a las sociedades promovidas a las que se refiere la fracción II anterior y el remanente se invierta en valores a cargo del Gobierno Federal inscritos en el Registro Nacional de Valores e Intermediarios o en acciones de sociedades de inversión en instrumentos de deuda.

IV.- Que las acciones de las sociedades promovidas que se adquieran no se enajenen antes de haber transcurrido al menos un periodo de dos años contado a partir de la fecha de su adquisición.

V.- Que el fideicomiso tenga una duración máxima de 10 años. Así mismo deberá distribuirse al menos el 80% de los ingresos que reciba el fideicomiso en el año a más tardar dos meses después de terminado el año.

VI. Que se cumplan los requisitos que mediante reglas de carácter general establezca el Servicio de Administración Tributaria.

Artículo 228. Las personas que inviertan en capital de riesgo a través de los fideicomisos a los que se refiere el artículo 227 de esta Ley, estarán a lo siguiente:

I.- Causarán el impuesto en los términos de los Títulos II, IV, o V de esta Ley, según les corresponda, por los ingresos que les entregue la institución fiduciaria provenientes de las acciones y valores que integran el patrimonio del fideicomiso o que deriven de la enajenación de ellos, así como los provenientes de los financiamientos otorgados a las sociedades promovidas.

II.- La institución fiduciaria deberá llevar una cuenta por cada tipo de ingreso que reciba proveniente de las acciones y los valores, así como de los que deriven de la enajenación de ellos, y los que provengan de los financiamientos otorgados a las sociedades promovidas. En una de esas cuentas registrará los dividendos que reciba por las acciones, en otra registrará los intereses que reciba por los valores y las ganancias obtenidas en su enajenación, en otra registrará los intereses que reciba por los financiamientos otorgados a las sociedades promovidas, y en otra más registrará las ganancias que se obtengan por la enajenación de las acciones.

Cada una de las cuentas a las que se refiere el párrafo anterior se incrementará con los ingresos correspondientes a ella que reciba la institución fiduciaria y se disminuirá con los ingresos que dicha institución les entregue a los fideicomisarios provenientes de la misma.

III.- La institución fiduciaria también deberá llevar una cuenta por cada una de las personas que participen como fideicomitentes y fideicomisarios en el fideicomiso, en las que registre las aportaciones efectuadas por cada una de ellas en lo individual al fideicomiso.

La cuenta de cada persona se incrementará con las aportaciones efectuadas por ella al fideicomiso y se disminuirá con los reembolsos de dichas aportaciones que la institución fiduciaria le entregue. El saldo que tenga ca-

da una de estas cuentas al 31 de diciembre de cada año, se actualizará por el periodo comprendido desde el mes en que se efectuó la última actualización y hasta el mes de diciembre del año de que se trate. Cuando se efectúen aportaciones o reembolsos de capital, con posterioridad a la actualización prevista en este párrafo, el saldo de la cuenta que se tenga a esa fecha se actualizará por el periodo comprendido desde el mes en el que se efectuó la última actualización y hasta el mes en el que se pague la aportación o el reembolso, según corresponda.

IV.- Cuando los fideicomisarios sean personas físicas residentes en el país o personas residentes en el extranjero, la institución fiduciaria deberá retenerles el impuesto que proceda por el tipo de ingreso que les entregue en los términos del Título IV o V de esta Ley, respectivamente, o en su caso, conforme a lo dispuesto en los convenios para evitar la doble imposición fiscal celebrados por México con los países en que residan las personas residentes en el extranjero que reciban los ingresos.

Las personas que le paguen intereses a la institución fiduciaria por los financiamientos otorgados y los valores que tenga el fideicomiso, o que adquieran de ella acciones de las sociedades promovidas no le retendrán impuesto sobre la renta por esos ingresos o adquisiciones.

V.- La institución fiduciaria deberá darles constancia de los ingresos entregados y en su caso, del impuesto retenido por ellos, así como del reembolso de aportaciones, a las personas que los reciban como fideicomisarios del fideicomiso en cuestión.

VI.- Cuando alguno de los fideicomisarios ceda los derechos que tenga en el fideicomiso, deberá determinar su ganancia en la enajenación de los bienes integrantes del fideicomiso que implica dicha cesión, conforme a lo dispuesto expresamente en la fracción VI del artículo 14 del Código Fiscal de la Federación, considerando como costo comprobado de adquisición de los mismos la cantidad que resulte de sumar al saldo que tenga en su cuenta individual de aportación a la fecha de la enajenación, la parte que le corresponda por esos derechos en lo individual de los saldos de las cuentas de ingresos a las que se refiere la fracción II de este artículo y del saldo de la cuenta a que se refiere el siguiente párrafo, a esa misma fecha. Cuando el fideicomisario no ceda la totalidad de los derechos que tenga en el fideicomiso, sino sólo una parte de ellos, su costo comprobado de adquisición de los

bienes enajenados será el monto que resulte de multiplicar la cantidad a que se refiere este párrafo por el porcentaje que resulte de dividir la participación porcentual en el fideicomiso que representen los derechos enajenados entre la participación porcentual en el mismo que representen la totalidad de los derechos que tenga a la fecha de la enajenación.

Para los efectos del párrafo anterior, la institución fiduciaria deberá llevar una cuenta en la que registre la participación correspondiente al fideicomiso en las utilidades fiscales netas de las sociedades promovidas por la inversión realizada en ellas, que se generen a partir de la fecha en que se adquieran sus acciones en el fideicomiso y que formen parte del saldo de la cuenta de utilidad fiscal neta de dichas sociedades.

Cuando los derechos que se cedan se hayan adquirido de terceros, el costo comprobado de adquisición de ellos solo se incrementará o disminuirá, respectivamente, por la diferencia que resulte entre el saldo a la fecha de enajenación y el saldo a la fecha de adquisición de los derechos, actualizado hasta la fecha de enajenación, de las cuentas de ingresos a las que se refiere la fracción II de este artículo y de la cuenta a la que se refiere el párrafo anterior.

VII.- Cuando no se cumpla alguno de los requisitos a que se refieren las fracciones IV y V del artículo 227 de esta Ley, los fideicomisarios causarán el impuesto a la tasa establecida en el primer párrafo del artículo 10 de esta Ley por la utilidad fiscal que derive de los ingresos que reciba la institución fiduciaria, en los términos del artículo 13 de esta misma Ley, a partir del año inmediato posterior a aquel en que ocurra el incumplimiento.”

Artículo 229. Tratándose de la vivienda, se establece un estímulo fiscal a la inversión en equipos para la generación de energía proveniente de fuentes renovables, consistente en un crédito fiscal del 30% del monto total de la inversión.”

A este respecto, la que Dictamina considera improcedentes las adiciones hechas por la Colegisladora, toda vez que las mismas versan sobre contribuciones o impuestos, y según lo dispuesto por el artículo 72, inciso H) de la Constitución Política de los Estados Unidos Mexicanos, las mismas deben de ser primeramente discutidas por la Cámara de Diputados.

B. IMPUESTO ESPECIAL SOBRE PRODUCCIÓN Y SERVICIOS

Por otra parte, en materia del Impuesto Especial sobre Producción y Servicios, se coincide con la Colegisladora en mantener las disposiciones que rigen actualmente en relación con la fructosa producida con maíz que se utilice como edulcorante, por lo cual se elimina de la minuta la adición de una fracción XIV al artículo 3o. y la reforma al inciso f) de la fracción I, del artículo 8o., de la Ley.

Lo anterior es así, toda vez que contiene disposiciones encaminadas a fortalecer el marco jurídico aplicable en materia tributaria.

Conforme a lo anteriormente expuesto se somete a la consideración de esta H. Cámara de Diputados el siguiente proyecto de:

DECRETO QUE REFORMA, ADICIONA Y DEROGA DIVERSAS DISPOSICIONES FISCALES.

LEY DEL IMPUESTO SOBRE LA RENTA

ARTÍCULO PRIMERO. Se **REFORMAN** los artículos 33, fracción II, primer párrafo; 40, fracción VI; 48, tercer párrafo; 86, fracción XV; 133, fracción VII; 212, octavo párrafo; 216, primer párrafo; 220, primer párrafo; 223 y 224, se **ADICIONAN** los artículos 32, fracción XXVI, con un antepenúltimo párrafo; 86, con una fracción XIX; 95, fracción VI, con un inciso h); 97, con una fracción VI; 145, con una fracción V; 154-Ter; 196, con una fracción IV; 199, con un penúltimo y último párrafos; 216, con un antepenúltimo y penúltimo párrafos; 223-A; 223-B, 223-C y 224-A; todos de la Ley del Impuesto sobre la Renta, para quedar como sigue:

Artículo 32. ...

XXVI. ...

Tampoco se considerarán para el cálculo del saldo promedio anual de las deudas a que se refiere el cuarto párrafo de esta fracción, los créditos que se sujeten a condiciones o términos que limiten al deudor para distribuir utilidades o dividendos, reducir su capital, enajenar sus activos fijos, contratar nuevos créditos o transmitir de cualquier forma la titularidad de la mayoría de su capital social, así como que

permitan que el acreedor pueda intervenir en la determinación del destino de los créditos.

...

Artículo 33. ...

II. La reserva deberá invertirse cuando menos en un 30% en valores a cargo del Gobierno Federal inscritos en el Registro Nacional de Valores e Intermediarios o en acciones de sociedades de inversión en instrumentos de deuda. La diferencia deberá invertirse en valores aprobados por la Comisión Nacional Bancaria y de Valores, como objeto de inversión de las reservas técnicas de las instituciones de seguros, o en la adquisición o construcción y venta de casas para trabajadores del contribuyente que tengan las características de vivienda de interés social, o en préstamos para los mismos fines, de acuerdo con las disposiciones reglamentarias, o en certificados de participación emitidos por las instituciones fiduciarias respecto de los fideicomisos a que se refiere el artículo 224 de esta Ley, o bien en acciones emitidas por las sociedades a que se refiere el artículo 224-A de la misma Ley, siempre que en estos dos últimos casos la inversión total no exceda del 10% de la reserva a que se refiere esta fracción.

...

Artículo 40.

VI.- 25% para automóviles, autobuses, camiones de carga, tractocamiones, montacargas y remolques.

...

Artículo 48. ...

En ningún caso se considerarán deudas las originadas por partidas no deducibles, en los términos de las fracciones I, VIII y IX del artículo 32 de esta Ley, así como el monto de las deudas que excedan el límite a que se refiere el primer párrafo de la fracción XXVI del mismo artículo.

...

Artículo 86. ...

XV. Tratándose de personas morales que celebren operaciones con partes relacionadas, éstas deberán determinar sus ingresos acumulables y sus deducciones autorizadas,

considerando para esas operaciones los precios y montos de contraprestaciones que hubieran utilizado con o entre partes independientes en operaciones comparables. Para estos efectos, aplicarán los métodos establecidos en el artículo 216 de esta Ley, en el orden establecido en el citado artículo.

...

XIX. Informar a las autoridades fiscales, a través de los medios y formatos electrónicos, que señale el Servicio de Administración Tributaria mediante reglas de carácter general, a más tardar el día 17 del mes inmediato posterior a aquel en el que se realice la operación, de las contraprestaciones recibidas en efectivo en moneda nacional o extranjera, así como en piezas de oro o de plata, cuyo monto sea superior a cien mil pesos. Las referidas reglas de carácter general podrán establecer supuestos en los que no sea necesario presentar la información a que se refiere esta fracción.

La información a que se refiere esta fracción estará a disposición de la Secretaría de Hacienda y Crédito Público en los términos del segundo párrafo del artículo 69 del Código Fiscal de la Federación.

Artículo 95. ...

VI. ...

h) Apoyo en la defensa y promoción de los derechos humanos.

...

Artículo 97. ...

VI. Informar a las autoridades fiscales, a través de los medios y formatos electrónicos, que señale el Servicio de Administración Tributaria mediante reglas de carácter general, a más tardar el día 17 del mes inmediato posterior a aquel en el que se realice la operación, de los donativos recibidos en efectivo en moneda nacional o extranjera, así como en piezas de oro o de plata, cuyo monto sea superior a cien mil pesos.

La información a que se refiere esta fracción estará a disposición de la Secretaría de Hacienda y Crédito Público, en los términos del segundo párrafo del artículo 69 del Código Fiscal de la Federación.

...

Artículo 133. ...

VII. Presentar y mantener a disposición de las autoridades fiscales la información a que se refieren las fracciones VII, VIII, IX y XIX del Artículo 86 de esta Ley.

...

Artículo 145. ...

V. Informar a las autoridades fiscales, a través de los medios y formatos electrónicos, que señale el Servicio de Administración Tributaria mediante reglas de carácter general, a más tardar el día 17 del mes inmediato posterior a aquel en el que se realice la operación, de las contraprestaciones recibidas en efectivo, en moneda nacional, así como en piezas de oro o de plata, cuyo monto sea superior a cien mil pesos.

La información a que se refiere esta fracción estará a disposición de la Secretaría de Hacienda y Crédito Público, en los términos del segundo párrafo del Artículo 69 del Código Fiscal de la Federación.

...

Artículo 154 Ter. Los contribuyentes que obtengan ingresos por la enajenación de bienes, deberán informar a las autoridades fiscales, a través de los medios y formatos electrónicos, que señale el Servicio de Administración Tributaria mediante reglas de carácter general, a más tardar el día 17 del mes inmediato posterior a aquel en el que se realice la operación, de las contraprestaciones recibidas en efectivo en moneda nacional o extranjera, así como en piezas de oro o de plata, cuyo monto sea superior a cien mil pesos. Las referidas reglas de carácter general podrán establecer supuestos en los que no sea necesario presentar la información a que se refiere este artículo.

La información a que se refiere esta fracción estará a disposición de la Secretaría de Hacienda y Crédito Público, en los términos del segundo párrafo del Artículo 69 del Código Fiscal de la Federación.

Artículo 196. ...

IV. Los que deriven de créditos concedidos al Gobierno Federal o al Banco de México y los provenientes de títulos de créditos emitidos por el Gobierno Federal o por el Banco de México, colocados en México entre el gran público in-

versionista, siempre que los beneficiarios efectivos sean residentes en el extranjero.

En el caso de que no sea posible identificar al beneficiario efectivo residente en el extranjero de los intereses provenientes de los créditos o títulos a que se refiere el párrafo anterior, los intermediarios financieros no estarán obligados a efectuar la retención correspondiente ni tendrán la responsabilidad solidaria a que se refiere el artículo 26 del Código Fiscal de la Federación.

Artículo 199. ...

No se pagará el impuesto a que se refiere este artículo, tratándose de operaciones financieras derivadas de deuda que se encuentren referidas a la Tasa de Interés Interbancaria de Equilibrio o a títulos de crédito emitidos por el Gobierno Federal o por el Banco de México y cualquier otro que determine el Servicio de Administración Tributaria mediante reglas de carácter general, colocados en México entre el gran público inversionista, siempre que se realicen en bolsa de valores o mercados reconocidos, en los términos de las fracciones I y II del artículo 16-C del Código Fiscal de la Federación y que los beneficiarios efectivos sean residentes en el extranjero.

En el caso de que no sea posible identificar al beneficiario efectivo residente en el extranjero de las ganancias provenientes de las operaciones financieras derivadas a las que se refiere el párrafo anterior, los socios liquidadores no estarán obligados a efectuar la retención correspondiente ni tendrán la responsabilidad solidaria a que se refiere el artículo 26 del Código Fiscal de la Federación.

Artículo 212. ...

Cuando el país en el que se generan los ingresos sujetos a un régimen fiscal preferente tenga en vigor un acuerdo amplio de intercambio de información tributaria con México, los contribuyentes que generen ingresos distintos de los ingresos pasivos señalados en este artículo no los considerarán como ingresos sujetos a regímenes fiscales preferentes. En los casos en que no se tenga dicho acuerdo, los contribuyentes podrán aplicar lo establecido en este párrafo, siempre que, el contribuyente y las entidades o figuras jurídicas a través de las cuales se generen ingresos sujetos a regímenes fiscales preferentes, dictaminen sus estados financieros por un contador público independiente que pertenezca a una firma de contadores con presencia en México, por el ejercicio de que se trate y el contribuyente

presente dicho dictamen en los términos del artículo 52 del Código Fiscal de la Federación. Los contribuyentes que realicen operaciones de compra y venta de bienes en el comercio internacional a través de entidades o figuras jurídicas del extranjero en las que participen directa o indirectamente, no podrán aplicar lo dispuesto en este párrafo a los ingresos que se generen por la comercialización de bienes cuya procedencia o destino sea México.

...

Artículo 216. Para los efectos de lo dispuesto por el artículo 215 de esta Ley, los contribuyentes deberán aplicar los siguientes métodos:

...

Los contribuyentes deberán aplicar en primer término el método previsto por la fracción I de este artículo, y sólo podrán utilizar los métodos señalados en las fracciones II, III, IV, V y VI del mismo, cuando el método previsto en la fracción I citada no sea el apropiado para determinar que las operaciones realizadas se encuentran a precios de mercado de acuerdo con las Guías de Precios de Transferencia para las Empresas Multinacionales y las Administraciones Fiscales a que se refiere el último párrafo del artículo 215 de esta Ley.

Para los efectos de la aplicación de los métodos previstos por las fracciones II, III y VI de este artículo, se considerará que se cumple la metodología, siempre que se demuestre que el costo y el precio de venta se encuentran a precios de mercado. Para estos efectos se entenderán como precios de mercado, los precios y montos de contraprestaciones que hubieran utilizado con o entre partes independientes en operaciones comparables o cuando al contribuyente se le haya otorgado una resolución favorable en los términos del artículo 34-A del Código Fiscal de la Federación. Asimismo, deberá demostrarse que el método utilizado es el más apropiado o el más confiable de acuerdo con la información disponible, debiendo darse preferencia a los métodos previstos en las fracciones II y III de este artículo.

...

Artículo 220. Los contribuyentes del Título II y del Capítulo II del Título IV de esta Ley, podrán optar por efectuar la deducción inmediata de la inversión de bienes nuevos de activo fijo, en lugar de las previstas en los artículos 37 y 43

de la Ley, deduciendo en el ejercicio en el que se efectúe la inversión de los bienes nuevos de activo fijo, en el que se inicie su utilización o en el ejercicio siguiente, la cantidad que resulte de aplicar, al monto original de la inversión, únicamente los por cientos que se establecen en este artículo. La parte de dicho monto que exceda de la cantidad que resulte de aplicar al mismo el por ciento que se autoriza en este artículo, será deducible únicamente en los términos del artículo 221 de esta Ley.

...

Artículo 223. Con el objeto de fomentar el mercado inmobiliario mexicano, los fideicomisos a que se refiere el artículo 224 de esta Ley, estarán a lo siguiente:

I. Los fideicomitentes que aporten bienes inmuebles al fideicomiso:

a) Determinarán la ganancia por la enajenación de los bienes aportados en los términos de los Títulos II, IV o V de esta Ley, según corresponda.

b) Acumularán la ganancia a que se refiere el inciso anterior, cuando se de cualquiera de los siguientes supuestos:

1. Enajenen los certificados de participación, en la proporción que los certificados enajenados representen del total de los certificados que recibió el fideicomitente por la aportación del inmueble al fideicomiso, siempre que no se hubiera acumulado dicha ganancia previamente.

2. Cuando la institución fiduciaria enajene los bienes aportados, en la proporción que la parte que se enajene represente de los mismos bienes, siempre que no se hubiera acumulado dicha ganancia previamente.

La ganancia que se acumule se actualizará desde el mes en el que se obtuvo y hasta el mes en el que se acumule.

La deducción de los bienes aportados corresponderá a la institución fiduciaria a partir de la fecha y por el valor, de la aportación. Los fideicomitentes no podrán deducir los bienes aportados a partir de dicha fecha.

II. Los fideicomitentes y cualquier otro tenedor de los certificados de participación, cuando los enajenen, acumularán la ganancia por dicha enajenación, que se determinará de acuerdo con lo siguiente:

a) Se adicionará a los ingresos obtenidos por la enajenación de los certificados, el saldo de la cuenta de resultado fiduciario determinado por la fiduciaria por las actividades realizadas por el fideicomiso a la fecha de adquisición, actualizado, en la parte que corresponda a los títulos que enajene el contribuyente.

b) Se adicionará al costo comprobado de adquisición actualizado de los certificados de participación que enajene el contribuyente correspondientes a un mismo fideicomiso, el saldo de la cuenta de resultado fiduciario determinado por la fiduciaria por las actividades realizadas por el fideicomiso a la fecha de enajenación, actualizado, en la parte que corresponda a los títulos que enajene el contribuyente.

c) La actualización del costo comprobado de adquisición de los certificados que se enajenen, se efectuará por el periodo comprendido desde el mes de su adquisición y hasta el mes en el que se enajenen. El saldo de la cuenta de resultado fiduciario se actualizará desde la última vez que se actualizó y hasta el mes en el que se enajenen los certificados.

d) La ganancia por la enajenación de los certificados, será la cantidad que resulte de disminuir al resultado obtenido de conformidad con el inciso a) de esta fracción, la cantidad determinada en los términos del inciso b) de la misma fracción, cuando el primero sea mayor que la segunda.

Para los efectos de esta fracción, se considera que los certificados que se enajenan, son los primeros que se adquirieron.

III. No se pagará el impuesto sobre la renta por la ganancia a que se refiere la fracción anterior, cuando el enajenante sea una persona física o un residente en el extranjero, siempre que se trate de certificados que se encuentren inscritos en el Registro Nacional de Valores e Intermediarios, su adquisición y su enajenación se realice en bolsa de valores concesionada en los términos de la Ley del Mercado de Valores o en mercados reconocidos de acuerdo a los tratados internacionales que México tenga en vigor, y al menos un monto equivalen-

te al 20% del total de las aportaciones realizadas al fideicomiso se encuentre colocado entre el gran público inversionista.

Tampoco se pagará el impuesto sobre la renta, cuando la persona física o el residente en el extranjero que enajene los certificados en las bolsas o mercados reconocidos señalados en el párrafo anterior, los haya adquirido fuera de dichas bolsas o mercados, siempre que hayan transcurrido al menos cinco años ininterrumpidos desde la fecha en la que los adquirió y además se cumplan los demás requisitos señalados en el mismo párrafo.

Asimismo, no se pagará el impuesto sobre la renta por la ganancia a que se refiere la fracción anterior, cuando el enajenante sea un fideicomitente persona física o residente en el extranjero, siempre que se trate de certificados que se encuentren inscritos en el Registro Nacional de Valores e Intermediarios, su enajenación se realice en bolsa de valores concesionada en los términos de la Ley del Mercado de Valores o en mercados reconocidos de acuerdo a los tratados internacionales que México tenga en vigor, hayan transcurrido cinco años ininterrumpidos desde que el fideicomitente es propietario de los certificados enajenados y de que los certificados emitidos por el fideicomiso están colocados en dicha bolsa o mercados, y al menos un monto equivalente al 20% del total de las aportaciones realizadas al fideicomiso se encuentre colocado entre el gran público inversionista.

IV. La institución fiduciaria no realizará pagos provisionales por concepto del impuesto sobre la renta e impuesto al activo, por las actividades realizadas por el fideicomiso.

V. No se pagará el impuesto al activo por el valor del activo en el ejercicio correspondiente a las actividades realizadas por el fideicomiso, siempre que al menos un monto equivalente al 20% del total de las aportaciones realizadas al fideicomiso se encuentre colocado entre el gran público inversionista.

Artículo 223-A. Cuando en los artículos 223, 223-B, 223-C y 224 de esta Ley, se haga referencia a los certificados de participación, se entenderán comprendidos:

I. Los derechos a recibir el provecho que el fideicomiso implica o una parte alícuota de los frutos o rendimientos de los valores, derechos o bienes de cualquier clase que tenga el fideicomiso.

II. Los derechos a una parte alícuota del derecho de propiedad o de la titularidad de esos bienes, derechos o valores.

III. Los derechos a una parte alícuota del producto neto que resulte de la venta de dichos bienes, derechos o valores.

Cuando en los mismos artículos se haga referencia a los tenedores de los certificados de participación, se entenderán comprendidos los titulares de los derechos a que se refiere este artículo.

Para los efectos de la fracción II del artículo 223 de esta Ley, cuando los fideicomitentes enajenen alguno de los derechos a que se refiere este artículo, considerarán como costo comprobado de adquisición, el valor de la aportación hecha al fideicomiso al momento en el que se otorgó el derecho que se enajene.

Artículo 223-B. La institución fiduciaria de los fideicomisos a que se refiere el artículo 224 de esta Ley, además de lo dispuesto en otras disposiciones fiscales, deberá:

I. Determinar en los términos del Título II de esta Ley, el resultado fiscal del ejercicio por las actividades realizadas a través del fideicomiso y retener el impuesto del ejercicio a los tenedores de los certificados de participación, al momento de la distribución a que se refiere la fracción IV del artículo 224 de esta Ley, aplicando al resultado fiscal del ejercicio que les corresponda, la tasa del 28%. Cuando la retención se efectúe a una persona moral o a un residente en el extranjero, tendrá el carácter de pago definitivo.

Además, cuando distribuya ingresos que no provengan de la cuenta de resultado fiduciario, deberá retener el impuesto, aplicando al monto distribuido, la tasa del 28%. Cuando la retención se efectúe a una persona moral o a un residente en el extranjero, tendrá el carácter de pago definitivo.

Cuando los certificados de participación sean considerados como colocados entre el gran público inversionista, conforme a las reglas de carácter general que al efecto expida el Servicio de Administración Tributaria, los intermediarios financieros deberán efectuar las retenciones a que se refiere esta fracción.

Las retenciones se deberán enterar a más tardar el día 17 del mes inmediato posterior a aquél en el que se efectuó en.

II. Llevar una cuenta de resultado fiduciario, aplicando las reglas y el procedimiento establecidos en el artículo 88 de esta Ley y considerando los conceptos siguientes:

a) La utilidad fiscal neta será el resultado fiduciario neto de cada ejercicio. Para los efectos de este inciso, se considerará como resultado fiduciario neto del ejercicio, la cantidad que resulte de restar al resultado fiscal del ejercicio, el resultado fiscal distribuido en los términos de la fracción IV del artículo 224 de esta Ley sin que exceda de 28% y las partidas no deducibles a que se refiere el tercer párrafo del artículo 88 de la misma Ley.

Cuando la suma del resultado fiscal distribuido en los términos de la fracción IV del artículo 224 de esta Ley sin que exceda de 28% y las partidas no deducibles a que se refiere el tercer párrafo del artículo 88 de la misma Ley, sea mayor al resultado fiscal del ejercicio del fideicomiso, la diferencia se disminuirá del saldo de la cuenta de resultado fiduciario que se tenga al final del ejercicio o, en su caso, del resultado fiduciario neto que se determine en los siguientes ejercicios hasta agotarlo. En este último caso, el monto que se disminuya se actualizará desde el último mes del ejercicio en el que se determinó y hasta el último mes del ejercicio en el que se disminuya.

b) Los ingresos por dividendos percibidos serán los ingresos que se perciban de los fideicomisos a que se refiere el artículo 224 de esta Ley.

c) Los dividendos o utilidades pagados será el resultado fiscal distribuido en los términos de la fracción IV del artículo 224 de esta Ley, que exceda de 28%.

Los tenedores de los certificados de participación que sean personas morales, adicionarán a la cuenta de utilidad fiscal neta a que se refiere el artículo 88 de esta Ley, los ingresos que provengan de la cuenta de resultado fiduciario, y los considerarán como dividendos percibidos para los efectos de la cuenta de utilidad fiscal neta.

La institución fiduciaria podrá optar por no llevar la cuenta a que se refiere esta fracción, siempre que distribuya la

totalidad del resultado fiscal de cada ejercicio durante el mismo ejercicio y los dos meses siguientes al término de éste, a cuenta de dicho resultado. Cuando en algún ejercicio no se distribuya la totalidad del resultado fiscal, a partir de dicho ejercicio, la institución fiduciaria deberá llevar la cuenta de resultado fiduciario.

III. Presentar la información y proporcionar las constancias, a través de los medios, formatos electrónicos y plazos, que el Servicio de Administración Tributaria establezca mediante reglas de carácter general.

La institución fiduciaria o los intermediarios financieros, según corresponda, no efectuarán la retención a que se refiere el primer párrafo de la fracción I de este artículo, a los fondos de pensiones y jubilaciones a que se refieren los artículos 33 y 179 de esta Ley, siempre que los mismos fondos sean los beneficiarios efectivos del resultado fiscal distribuido, por la parte que corresponda a la proporción de la tenencia promedio diaria de certificados que dichos fondos tengan del fideicomiso de que se trate en el ejercicio que corresponda o a la proporción que represente la tenencia de certificados que tengan al término del mismo ejercicio en relación con el total de aportaciones realizadas al fideicomiso a dicha fecha, la que resulte menor. La tenencia promedio diaria de certificados se calculará dividiendo la suma de la proporción diaria que representen los certificados propiedad del fondo respecto del monto total de las aportaciones realizadas al fideicomiso, entre el número de días del ejercicio.

La institución fiduciaria o los intermediarios financieros, según corresponda, tampoco efectuarán la retención a que se refiere el segundo párrafo de la fracción I de este artículo, cuando efectúen la distribución del resultado fiscal a los fondos a que se refiere el párrafo anterior, siempre que los mismos fondos sean los beneficiarios efectivos del resultado fiscal distribuido, por la parte que corresponda a la proporción de la tenencia promedio diaria de certificados que dichos fondos tengan del mismo fideicomiso, o a la proporción que represente la tenencia de certificados que tengan a la fecha de distribución en relación con el total de aportaciones realizadas al fideicomiso a dicha fecha, la que resulte menor.

Para los efectos del párrafo anterior, la tenencia promedio diaria de los certificados tratándose de la primera distribución del ejercicio, se calculará dividiendo la suma de la proporción diaria que representen los certificados propiedad del fondo respecto del monto total de las aportaciones

realizadas al fideicomiso, desde el inicio del ejercicio y hasta la fecha de la distribución, entre el número de días transcurridos desde el inicio del ejercicio y hasta la fecha de distribución del resultado fiscal. En distribuciones posteriores, la tenencia promedio diaria de los certificados se calculará dividiendo la suma de la proporción diaria que representen los certificados propiedad de los citados fondos respecto del monto total de las aportaciones realizadas al fideicomiso, desde el día inmediato posterior al de la última distribución y hasta la fecha de la distribución de que se trate, entre el número de días transcurridos desde el día inmediato posterior al de la última distribución y hasta la fecha de la distribución de que se trate.

Artículo 223-C. Los tenedores de los certificados de participación a que se refiere este artículo, por las actividades que realicen a través de los fideicomisos a que se refiere el artículo 224 de esta Ley, únicamente deberán cumplir con las siguientes obligaciones:

I. Tratándose de personas físicas residentes en México:

a) Acumular el resultado fiscal del ejercicio que les corresponda, así como los ingresos que no provengan de la cuenta de resultado fiduciario, y acreditar el impuesto retenido en los términos del artículo 223-B de esta Ley.

b) Proporcionar a la institución fiduciaria o a los intermediarios financieros, según corresponda, la información que el Servicio de Administración Tributaria establezca mediante reglas de carácter general.

c) En su caso, solicitar su inscripción en el Registro Federal de Contribuyentes y presentar los avisos correspondientes, en los términos del artículo 27 del Código Fiscal de la Federación, salvo el aviso de aumento o disminución de obligaciones, por los ingresos a que se refiere el inciso a) de esta fracción.

d) Presentar la declaración anual a que se refiere el Capítulo XI del Título IV de esta Ley.

II. Tratándose de residentes en el extranjero:

a) Proporcionar a la institución fiduciaria o a los intermediarios financieros, según corresponda, la información que el Servicio de Administración Tributaria establezca mediante reglas de carácter general.

b) Los fondos de pensiones y jubilaciones a que se refiere el artículo 179 de esta Ley, deberán inscribirse en el Registro de Bancos, Entidades de Financiamiento, Fondos de Pensiones y Jubilaciones y Fondos de Inversión del Extranjero.

Artículo 224. Para aplicar lo dispuesto en los artículos 223, 223-A, 223-B y 223-C, los fideicomisos deberán cumplir con los siguientes requisitos:

I. Estar constituidos de conformidad con las leyes mexicanas.

II. Que su fin sea la adquisición o la construcción de bienes inmuebles que se destinen al arrendamiento y la enajenación posterior de ellos después de haber sido otorgados en arrendamiento por un periodo de al menos un año antes de su enajenación, así como la adquisición de derechos de percibir ingresos provenientes del arrendamiento de bienes inmuebles.

III. Destinar su patrimonio cuando menos en un 70% al fin a que se refiere la fracción anterior y el remanente a la adquisición de valores a cargo del Gobierno Federal inscritos en el Registro Nacional de Valores e Intermediarios o de acciones de sociedades de inversión en instrumentos de deuda.

IV. Distribuir a los tenedores de los certificados de participación, dentro de los dos meses siguientes al término del ejercicio, cuando menos y a cuenta del resultado fiscal del mismo ejercicio, determinado en los términos del Título II de esta Ley, la cantidad que resulte de aplicar a dicho resultado, la tasa del 28%.

V. Tratándose de fideicomisos cuyos certificados de participación no se encuentren colocados entre el gran público inversionista, deberán tener al menos diez tenedores, y cada uno de ellos no podrá tener una participación mayor al 20% del monto total de las aportaciones al fideicomiso.

Artículo 224-A. Las sociedades mercantiles que tributen en los términos del Título II de esta Ley y cumplan con los requisitos a que se refieren las fracciones I, II y III del artículo 224 de la misma Ley, podrán aplicar lo siguiente:

I. Los accionistas que aporten bienes inmuebles a la sociedad, acumularán la ganancia por la enajenación de

los bienes aportados, cuando se de cualquiera de los siguientes supuestos:

a) Enajenen las acciones de dicha sociedad, en la proporción que dichas acciones representen del total de las acciones que recibió el accionista por la aportación del inmueble a la sociedad, siempre que no se hubiera acumulado dicha ganancia previamente

b) La sociedad enajene los bienes aportados, en la proporción que la parte que se enajene represente de los mismos bienes, siempre que no se hubiera acumulado dicha ganancia previamente.

La ganancia que se acumule se actualizará desde el mes en el que se obtuvo y hasta el mes en el que se acumule.

II. No realizarán pagos provisionales por concepto de los impuestos sobre la renta y al activo.

III. Cuando tengan accionistas que sean fondos de pensiones y jubilaciones a los que se refieren los artículos 33 y 179 de esta Ley, deberán entregar a dichos fondos, dentro de los dos meses siguientes al término del ejercicio, un crédito fiscal por un monto equivalente al resultado de multiplicar el impuesto del ejercicio por la participación accionaria promedio diaria que los fondos tuvieron en el mismo ejercicio o por la participación accionaria al término del ejercicio, la que resulte menor.

La participación accionaria promedio diaria a que se refiere el primer párrafo de esta fracción, se calculará dividiendo la suma de la participación accionaria diaria que representen las acciones propiedad del fondo respecto del capital social, entre el número de días del ejercicio.

La sociedad podrá acreditar el crédito fiscal que haya entregado en los términos del primer párrafo, contra el impuesto del ejercicio de que se trate. Dicha cantidad se considerará como impuesto pagado para los efectos del artículo 88 de esta Ley.

Las sociedades mercantiles a que se refiere este artículo deberán cumplir con los requisitos de información que el Servicio de Administración Tributaria establezca mediante reglas de carácter general.

Disposiciones de Vigencia Anual de la Ley del Impuesto sobre la Renta

ARTÍCULO SEGUNDO. Para los efectos de lo dispuesto en la Ley del Impuesto sobre la Renta, se aplicarán las siguientes disposiciones:

I. Para los efectos de lo dispuesto en la fracción I, inciso a), numeral 2, del artículo 195 de la Ley del Impuesto sobre la Renta, durante el ejercicio de 2006, los intereses a que hace referencia dicha fracción podrán estar sujetos a una tasa del 4.9%, siempre que el beneficiario efectivo de los intereses mencionados en este artículo sea residente de un país con el que se encuentre en vigor un tratado para evitar la doble tributación y se cumplan los requisitos previstos en dicho tratado para aplicar las tasas que en el mismo se prevean para este tipo de intereses.

II. Para los efectos de los artículos 223-B, fracciones I y II, incisos a) y c), y 224, fracción IV, de la Ley del Impuesto sobre la Renta, durante el ejercicio fiscal de 2006 se aplicará la tasa del 29%.

III. Para el ejercicio fiscal de 2006, en lugar de aplicar los por cientos de deducción y la tabla a que se refieren los artículos 220 y 221 de la Ley del Impuesto sobre la Renta, se aplicaran los por cientos y la tabla contenidos en el Decreto por el que se otorga un Estímulo Fiscal en Materia de Deducción Inmediata de Bienes Nuevos de Activo Fijo, publicado en el Diario Oficial de la Federación el 20 de junio de 2003.

IV. Para determinar los intereses a que se refiere el primer párrafo de la fracción XXVI del artículo 32 de la Ley del Impuesto sobre la Renta, correspondientes al ejercicio fiscal de 2005, los contribuyentes podrán optar por aplicar lo dispuesto en la fracción XXVI del artículo 32 y en el tercer párrafo del artículo 48 de la Ley del Impuesto sobre la Renta vigente a partir del 1 de enero de 2006.

Disposiciones Transitorias de Ley del Impuesto sobre la Renta

ARTÍCULO TERCERO. Lo dispuesto en la fracción XVIII del Artículo Segundo de las Disposiciones Transitorias de la Ley del Impuesto sobre la Renta del Decreto por el que se establecen, reforman, adicionan y derogan diversas disposiciones de la Ley del Impuesto sobre la Renta y del Impuesto sustitutivo del Crédito al Salario, publicada

en el Diario Oficial de la Federación el 30 de diciembre de 2002, será aplicable hasta el ejercicio fiscal de 2011, siempre que la empresa maquiladora bajo el programa de alberque informe, a más tardar en el mes de febrero de cada año, el importe de los ingresos acumulables y del impuesto pagado por su parte relacionada correspondientes al ejercicio inmediato anterior.

LEY DEL IMPUESTO AL VALOR AGREGADO

ARTÍCULO CUARTO. Se **REFORMA** el artículo 2o.-C, y se **ADICIONAN** la fracción X del artículo 5o.-C; la fracción VII, con un segundo párrafo del artículo 9o.; el tercer párrafo del artículo 42 y el antepenúltimo y el penúltimo párrafos del artículo 43, de la Ley del Impuesto al Valor Agregado, para quedar como sigue:

Artículo 2o.-C. Las personas físicas que reúnan los requisitos a que se refiere el artículo 137 de la Ley del Impuesto sobre la Renta, pagarán el impuesto al valor agregado en los términos generales que esta Ley establece, salvo que opten por hacerlo mediante estimativa del impuesto al valor agregado mensual que practiquen las autoridades fiscales. Para ello, dichas autoridades obtendrán el valor estimado mensual de las actividades por las que el contribuyente esté obligado al pago de este impuesto, pudiendo considerar el valor estimado de dichas actividades durante un año de calendario, en cuyo caso dicho valor se dividirá entre doce para obtener el valor de las actividades mensuales estimadas. Para los efectos del cálculo mencionado anteriormente, no se deberá considerar el valor de las actividades a las que se les aplique la tasa del 0%. Al valor estimado mensual de las actividades se aplicará la tasa del impuesto al valor agregado que corresponda. El resultado así obtenido será el impuesto a cargo estimado mensual.

El contribuyente pagará en las oficinas autorizadas la diferencia entre el impuesto estimado a su cargo determinado en los términos del párrafo anterior y el impuesto acreditable estimado mensual. Para ello se estimará el impuesto acreditable mensual a que se refiere el artículo 4o. de la presente Ley, pudiendo estimar el que corresponda a un año de calendario, en cuyo caso dicha estimación se dividirá entre doce para obtener el impuesto acreditable estimado mensual.

Para estimar el valor de las actividades, así como el impuesto acreditable de los contribuyentes, las autoridades fiscales tomarán en consideración los elementos que permitan

conocer su situación económica, como son, entre otros: El inventario de las mercancías, maquinaria y equipo; el monto de la renta del establecimiento; las cantidades cubiertas por concepto de energía eléctrica, teléfonos y demás servicios; otras erogaciones destinadas a la adquisición de bienes, de servicios o al uso o goce temporal de bienes, utilizados para la realización de actividades por las que se deba pagar el impuesto al valor agregado; así como la información que proporcionen terceros que tengan relación de negocios con el contribuyente.

El impuesto al valor agregado mensual que deban pagar los contribuyentes se mantendrá hasta el mes en el que las autoridades fiscales determinen otra cantidad a pagar por dicha contribución, en cualquiera de los supuestos a que se refieren los apartados siguientes:

A. Cuando los contribuyentes manifiesten a las autoridades fiscales en forma espontánea que el valor mensual de sus actividades se ha incrementado en el 10% o más respecto del valor mensual estimado por las autoridades fiscales por dichas actividades.

B. Cuando las autoridades fiscales, a través del ejercicio de sus facultades, comprueben una variación superior al 10% del valor mensual de las actividades estimadas.

C. Cuando el incremento porcentual acumulado del Índice Nacional de Precios al Consumidor exceda el 10% del propio índice correspondiente al mes en el cual se haya realizado la última estimación del impuesto al valor agregado.

Tratándose de los contribuyentes que inicien actividades y que reúnan los requisitos a que se alude en el primer párrafo de este artículo, dichos contribuyentes podrán ejercer la opción prevista en el mismo, en cuyo caso estimarán el valor mensual de las actividades por las que estén obligados a efectuar el pago del impuesto, sin incluir aquellas afectas a la tasa de 0%. Al valor mensual estimado se aplicará la tasa del impuesto al valor agregado que corresponda y el resultado será el impuesto a cargo estimado mensual. Dicho impuesto se deberá disminuir con la estimación que se haga del impuesto acreditable a que se refiere el artículo 4o. de esta Ley que corresponda al mes de que se trate y el resultado será el monto del impuesto a pagar. Dicho monto se mantendrá hasta el mes en el que las autoridades fiscales estimen otra cantidad a pagar, o bien, los contribuyentes soliciten una rectificación.

Para los efectos del impuesto establecido en esta Ley, los contribuyentes que opten por pagar el mismo en los térmi-

nos de este artículo, deberán cumplir la obligación prevista en la fracción IV del artículo 139 de la Ley del Impuesto sobre la Renta, en lugar de llevar la contabilidad a que se refiere la fracción I del artículo 32 de esta Ley. Así mismo, deberán contar con comprobantes que reúnan requisitos fiscales, por las compras de bienes a que se refiere la fracción III del citado artículo 139.

Los contribuyentes a que se refiere el presente artículo trasladarán el impuesto al valor agregado incluido en el precio a las personas que adquieran los bienes o reciban los servicios. Cuando los citados contribuyentes expidan uno o más comprobantes trasladando el impuesto en forma expresa y por separado, se considera que cambian la opción de pagar el impuesto al valor agregado mediante la estimativa a que se refiere este artículo, para pagar dicho impuesto en los términos generales establecidos en esta Ley, a partir del mes en el que se expida el primer comprobante, trasladando el impuesto en forma expresa y por separado.

El pago del impuesto determinado conforme a lo dispuesto en el presente artículo deberá realizarse por los mismos periodos y en las mismas fechas en los que se efectúe el pago del impuesto sobre la renta.

Las Entidades Federativas que tengan celebrado con la Secretaría de Hacienda y Crédito Público convenio de coordinación para la administración del impuesto sobre la renta a cargo de las personas físicas que tributen conforme al régimen de pequeños contribuyentes de acuerdo con lo previsto en el Título IV, Capítulo II, Sección III de la Ley del Impuesto sobre la Renta, estarán obligadas a ejercer las facultades a que se refiere el citado convenio a efecto de administrar también el impuesto al valor agregado a cargo de los contribuyentes que ejerzan la opción a que se refiere el presente artículo y deberán practicar la estimativa prevista en el mismo. Las Entidades Federativas recibirán como incentivo el 100% de la recaudación que obtengan por el citado concepto.

Las Entidades Federativas que hayan celebrado el convenio a que se refiere el párrafo anterior deberán, en una sola cuota, recaudar el impuesto al valor agregado y el impuesto sobre la renta a cargo de los contribuyentes que ejerzan la opción a que se refiere este artículo y que tributen conforme al régimen de pequeños contribuyentes de acuerdo con lo previsto en el Título IV, Capítulo II, Sección III de la Ley del Impuesto sobre la Renta, así como las contribuciones y derechos locales que dichas Entidades determinen. Cuando los contribuyentes tengan establecimientos, sucursales o agencias, en dos o más Entidades

Federativas, se establecerá una cuota en cada una de ellas, considerando el impuesto al valor agregado correspondiente a las actividades realizadas en la Entidad de que se trate y el impuesto sobre la renta que resulte por los ingresos obtenidos en la misma.

Tratándose de los contribuyentes a que se refiere el presente artículo, que realicen únicamente actividades afectas a la tasa de 0%, podrán optar por tributar conforme a lo dispuesto en este artículo, en cuyo caso quedarán liberados de las obligaciones de presentar declaraciones y de llevar los registros de sus ingresos diarios.

Los contribuyentes a que se refiere este artículo que no ejerzan la opción prevista en el mismo, deberán pagar el impuesto al valor agregado en los términos generales que establece esta Ley al menos durante 60 meses, transcurridos los cuales se tendrá derecho nuevamente a ejercer la opción de referencia.

Cuando los contribuyentes opten por pagar el impuesto conforme a lo dispuesto en este artículo, podrán cambiar su opción en cualquier momento para pagar en los términos generales que establece esta Ley, en cuyo caso estarán a lo dispuesto en el párrafo anterior.

Artículo 50.-C. ...

X. La enajenación de los certificados de participación inmobiliarios no amortizables a que se refiere el segundo párrafo de la fracción VII del artículo 9o. de esta Ley.

...

Artículo 9o. ...

VII. ...

Tampoco se pagará el impuesto en la enajenación de los certificados de participación inmobiliarios no amortizables, cuando se encuentren inscritos en el Registro Nacional de Valores e Intermediarios y su enajenación se realice en bolsa de valores concesionada en los términos de la Ley del Mercado de Valores o en mercados reconocidos de acuerdo a tratados internacionales que México tenga en vigor.

...

Artículo 42. ...

Lo dispuesto en los dos párrafos anteriores no se aplicará respecto de la enajenación de los certificados de participación inmobiliarios no amortizables a que se refiere el segundo párrafo de la fracción VII del artículo 9o. de esta Ley.

...

Artículo 43. ...

Cuando el ingreso a que se refiere la fracción III de este artículo derive de la aportación de inmuebles que los fideicomitentes o accionistas, personas físicas realicen a los fideicomisos o sociedades mercantiles, a los que se refieren los artículos 223 y 224-A de la Ley del Impuesto sobre la Renta, según se trate, el impuesto cedular deberá considerar la ganancia en el mismo momento que la Ley del Impuesto sobre la Renta establece para la acumulación de dicho ingreso.

Las Entidades Federativas que establezcan el impuesto cedular a que se refiere la fracción III de este artículo, no podrán gravar la enajenación de los certificados de participación inmobiliarios no amortizables, cuando se encuentren inscritos en el Registro Nacional de Valores e Intermediarios y su enajenación se realice en bolsa de valores concesionada en los términos de la Ley del Mercado de Valores o en mercados reconocidos de acuerdo a tratados internacionales que México tenga en vigor.

...

Disposiciones Transitorias de la Ley del Impuesto al Valor Agregado

ARTÍCULO QUINTO.- En relación con las modificaciones a que se refiere el Artículo CUARTO de este Decreto, se estará a lo siguiente:

I. Para los efectos del artículo 2o.-C de la Ley del Impuesto al Valor Agregado, se entenderá que los contribuyentes ejercen la opción a que se refiere dicho artículo, cuando continúen pagando el impuesto mediante estimativa que practiquen las autoridades fiscales.

II. En tanto las autoridades fiscales estiman el impuesto de los contribuyentes que ejerzan la opción prevista en el artículo 2o.-C de la Ley del Impuesto al Valor Agregado, los contribuyentes deberán pagar por cada mes que transcurra

desde la fecha de la entrada en vigor de este Decreto y la fecha en la que se realice la estimación del impuesto, la última cuota mensual que hayan pagado con anterioridad a la fecha de la entrada en vigor de este Decreto.

Los contribuyentes podrán solicitar que las autoridades fiscales les practiquen la estimativa del impuesto al valor agregado mensual, para lo cual deberán presentar la solicitud respectiva en la que manifiesten bajo protesta de decir verdad la estimación del valor mensual de las actividades y del impuesto acreditable mensual a que se refieren los párrafos primero y segundo del artículo 2o.-C de la Ley del Impuesto al Valor Agregado.

III. Para los efectos del artículo 2o.-C, noveno párrafo de la Ley del Impuesto al Valor Agregado, las Entidades Federativas que a la fecha de la entrada en vigor del presente Decreto tengan celebrado con la Secretaría de Hacienda y Crédito Público convenio de coordinación para la administración del impuesto sobre la renta a cargo de las personas físicas que tributen conforme al régimen de pequeños contribuyentes de acuerdo con lo previsto en el Título IV, Capítulo II, Sección III de la Ley del Impuesto sobre la Renta, podrán comunicar por escrito a la citada Secretaría la terminación del convenio mencionado dentro de los 10 días naturales posteriores a la fecha de la entrada en vigor del presente Decreto.

LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCIÓN Y SERVICIOS

ARTÍCULO SEXTO. Se **REFORMAN** segundo párrafo del artículo 1o.; la fracción IV del artículo 3o.; cuarto párrafo del artículo 4o.; artículo 10; último párrafo del artículo 14; las fracciones I, V, primero y segundo párrafos y XV del artículo 19, y artículo 23-B, se **ADICIONAN** el artículo 2o.-C; la fracción XI del artículo 3o.; el tercer párrafo, pasando los actuales párrafos tercero a quinto a ser cuarto a sexto párrafos del artículo 5o.; el último párrafo del artículo 11 y las fracciones XX y XXI del artículo 19, y se **DEROGA** el último párrafo de la fracción V del artículo 19, de la Ley del Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

Artículo 1o. ...

El impuesto se calculará aplicando a los valores a que se refiere este ordenamiento, la tasa que para cada bien o ser-

vicio establece el artículo 2o. del mismo o, en su caso, la cuota establecida en esta Ley.

...

Artículo 2o.-C. Para los efectos del artículo 2o., fracción I, inciso A) de esta Ley, los fabricantes, productores o envasadores de cerveza, que la enajenen y quienes la importen, pagarán el impuesto que resulte mayor entre aplicar la tasa prevista en dicho inciso al valor de la enajenación o importación de cerveza, según se trate, y aplicar una cuota de \$3.00 por litro enajenado o importado de cerveza, disminuida, en los casos que proceda, con el monto a que se refiere el siguiente párrafo. En estos casos, el impuesto no podrá ser menor al que resulte de aplicar la tasa prevista en el citado inciso a la enajenación o importación de cerveza.

Los fabricantes, productores, envasadores o importadores de cerveza, podrán disminuir de la cuota de \$3.00 por litro a que se refiere el párrafo anterior, \$1.26 por litro de cerveza enajenado o importado en envases reutilizados en los términos de esta Ley. El monto de \$1.26 por litro en ningún caso podrá disminuirse del impuesto que resulte de aplicar a las actividades gravadas, la tasa prevista en dicho inciso. Los citados fabricantes, productores o envasadores, deberán trasladar el importe mayor que resulte conforme a lo dispuesto en este artículo.

Para los efectos del párrafo anterior, cuando se enajene o importe cerveza en envases reutilizados, la capacidad total de los envases deberá considerarse en litros.

Si los litros correspondientes a exportaciones de los envases reutilizados en el mes son mayores que el total de los litros de cerveza importados en el mismo mes, la diferencia se considerará en los siguientes meses, hasta agotarse, como importaciones realizadas en envases reutilizados.

Artículo 3o. ...

IV. Marbete, el signo distintivo de control fiscal y sanitario, que se adhiere a los envases que contengan bebidas alcohólicas con capacidad que no exceda de 5,000 mililitros.

...

XI. Envases reutilizados, aquellos que ya fueron usados para envasar y comercializar cerveza, recolectados y sometidos a un proceso que permite recuperar sus características

sanitarias originales para que sean utilizados nuevamente para envasar y comercializar el mismo tipo de producto, sin que este proceso en ningún caso implique que el envase está sujeto a procesos industriales de transformación.

Tratándose de los importadores, se considerarán como envases reutilizados los que hayan recolectado y exporten al extranjero amparados con el documento aduanal correspondiente, siempre que se trate de envases que cumplan con las características a que se refiere el párrafo anterior.

...

Artículo 4o. ...

El acreditamiento consiste en restar el impuesto acreditable, de la cantidad que resulte de aplicar a los valores señalados en esta Ley, las tasas a que se refiere la fracción I, incisos A), G) y H) del artículo 2o. de la misma, o de la que resulte de aplicar la cuota a que se refiere el artículo 2o.-C de esta Ley. Se entiende por impuesto acreditable, un monto equivalente al del impuesto especial sobre producción y servicios efectivamente trasladado al contribuyente o el propio impuesto que él hubiese pagado con motivo de la importación, exclusivamente en los supuestos a que se refiere el segundo párrafo de este artículo, en el mes al que corresponda.

...

Artículo 5o. ...

Tratándose de fabricantes, productores o envasadores de cerveza, en lugar de considerar la cantidad que se obtenga de aplicar la tasa que corresponda en los términos del artículo 2o. de esta Ley a las contraprestaciones efectivamente percibidas en el mes de que se trate, por la enajenación de cerveza, se considerarán las cantidades que resulten de aplicar el artículo 2o.-C de esta Ley.

...

Artículo 10. En la enajenación de los bienes a que se refiere esta Ley, el impuesto se causa en el momento en el que se cobren las contraprestaciones y sobre el monto de lo cobrado. Cuando las contraprestaciones se cobren parcialmente, el impuesto se calculará aplicando a la parte de la contraprestación efectivamente percibida, la tasa que corresponda en términos del artículo 2o. de esta Ley. Por las enajenaciones de cerveza en las que el impuesto se pague

aplicando la cuota a que se refiere el artículo 2o.-C de esta Ley, el impuesto se calculará por los litros que hayan sido pagados con el monto de las contraprestaciones efectivamente percibidas.

Artículo 11. ...

Por las enajenaciones de cerveza en las que el impuesto se pague aplicando la cuota a que se refiere el artículo 2o.-C de esta Ley, los contribuyentes calcularán el impuesto sobre el total de litros enajenados.

Artículo 14. ...

Por las importaciones de cerveza en las que el impuesto se pague aplicando la cuota a que se refiere el artículo 2o.-C de esta Ley, los contribuyentes calcularán el impuesto sobre el total de litros importados afectos a la citada cuota.

Artículo 19. ...

I. Llevar contabilidad de conformidad con el Código Fiscal de la Federación, su Reglamento y el Reglamento de esta Ley, y efectuar conforme a este último la separación de las operaciones, desglosadas por tasas. Asimismo, se deberán identificar las operaciones en las que se pague el impuesto mediante la aplicación de la cuota prevista en el artículo 2o.-C de esta Ley.

...

V. Los contribuyentes deberán adherir marbetes a los envases que contengan bebidas alcohólicas, inmediatamente después de su envasamiento. Tratándose de bebidas alcohólicas a granel, se deberán adherir precintos a los recipientes que las contengan, cuando las mismas se encuentren en tránsito o transporte. No será aplicable lo dispuesto en este párrafo tratándose de bebidas alcohólicas envasadas que se destinen a la exportación, siempre que se cumplan con las reglas de carácter general que al efecto se señalen en el Reglamento de esta Ley.

Quienes importen bebidas alcohólicas y estén obligados al pago del impuesto en términos de esta Ley, deberán colocar los marbetes o precintos a que se refiere esta fracción previamente a la internación en territorio nacional de los productos o, en su defecto, tratándose de marbetes, en la aduana, almacén general de depósito o recinto fiscal o fiscalizado, autorizados por la Secretaría de Hacienda y Crédito Público. No podrán retirarse los productos de los

lugares antes indicados sin que se haya cumplido con la obligación señalada.

...

Último párrafo. (Se deroga)

...

XV. Los productores, envasadores e importadores, de bebidas alcohólicas, estarán obligados a presentar a la Secretaría de Hacienda y Crédito Público, trimestralmente, en los meses de abril, julio, octubre y enero, del año que corresponda, un informe de los números de folio de marbetes y precintos, según corresponda, obtenidos, generados, utilizados, destruidos, e inutilizados durante el trimestre inmediato anterior.

...

XX. Los fabricantes, productores o envasadores de cerveza que apliquen la disminución del monto a que se refiere el artículo 2o.-C, segundo párrafo de esta Ley, deberán presentar a las autoridades fiscales, a través de los medios, formatos electrónicos y plazos que señale el Servicio de Administración Tributaria, mediante reglas de carácter general, un informe en el que manifiesten el total de litros de cerveza enajenados y la capacidad en litros del total de los envases reutilizados de cerveza enajenados, en cada uno de los meses del ejercicio inmediato anterior.

Los importadores de cerveza que apliquen la disminución del monto a que se refiere el artículo 2o.-C, segundo párrafo de esta Ley, deberán presentar a las autoridades fiscales, a través de los medios, formatos electrónicos y plazos que señale el Servicio de Administración Tributaria, mediante reglas de carácter general, un informe en el que manifiesten el total de litros de cerveza importados en cada uno de los meses del ejercicio inmediato anterior, así como la capacidad en litros del total de los envases de cerveza exportados en cada uno de los meses del citado ejercicio inmediato anterior.

XXI. Los fabricantes, productores o envasadores de cerveza que apliquen la disminución del monto a que se refiere el artículo 2o.-C, segundo párrafo de esta Ley, estarán obligados a llevar un registro del total de litros de cerveza enajenados y de la capacidad en litros del total de los envases reutilizados de cerveza enajenados, en cada mes. Los im-

portadores de cerveza que apliquen la disminución antes mencionada estarán obligados a llevar un registro del total de litros de cerveza importados en cada mes y de la capacidad en litros del total de envases de cerveza exportados en cada mes.

Los registros a que se refiere el párrafo anterior deberán contener clasificaciones por presentación, capacidad medida en litros y separar los litros de cerveza por los que deba pagarse el impuesto conforme a la tasa prevista en el artículo 2o., fracción I, inciso A) de esta Ley, de aquellos por los que deba pagarse la cuota a que se refiere el artículo 2o.-C de la misma, así como la demás información que para el efecto establezca el Servicio de Administración Tributaria mediante reglas de carácter general.

Los importadores de cerveza que apliquen la disminución del monto a que se refiere el artículo 2o.-C, segundo párrafo de esta Ley, deberán llevar una cuenta de control que adicionarán con las exportaciones de envases de cerveza recolectados y se disminuirá con las importaciones de cerveza por las que se haya aplicado el citado monto. La referida cuenta de control deberá estar clasificada por las distintas presentaciones de los envases, señalando su capacidad medida en litros.

Cuando los contribuyentes no cumplan con los registros establecidos en esta fracción, dichos registros sean falsos o no se cuente con la documentación soporte de los mismos, no se tendrá derecho a la disminución prevista en el artículo 2o.-C de esta Ley.

Artículo 23-B. Se presume que las bebidas alcohólicas que no tengan adherido el marbete o precinto correspondiente y que se encuentren fuera de los almacenes, bodegas o cualesquiera otro lugar propiedad o no del contribuyente o de los recintos fiscales o fiscalizados, fueron enajenados y efectivamente cobradas las contraprestaciones o importados, en el mes en que se encuentren dichos bienes al poseedor o tenedor de los mismos, y que el impuesto respectivo no fue declarado. Para tales efectos, se considerará como precio de enajenación, el precio promedio de venta al público en el mes inmediato anterior a aquél en el que dichos bienes sean encontrados.

Lo dispuesto en el párrafo anterior no será aplicable respecto de las bebidas alcohólicas destinadas a la exportación por las que no se esté obligado al pago de este impuesto, que se encuentren en tránsito hacia la aduana correspondiente,

siempre que dichos bienes lleven adheridos etiquetas o contraetiquetas que contengan los datos de identificación del importador en el extranjero.

Disposición Transitoria de la Ley del Impuesto Especial sobre Producción y Servicios

ARTÍCULO SÉPTIMO. Se deroga el ARTÍCULO TERCERO del Decreto por el que se reforman y adicionan diversas disposiciones de la Ley del Impuesto Especial sobre Producción y Servicios, publicado en el Diario Oficial de la Federación el 1 de diciembre de 2004.

LEY FEDERAL DEL IMPUESTO SOBRE AUTOMÓVILES NUEVOS

ARTÍCULO OCTAVO. Se **ADICIONA** el artículo 14 a la Ley Federal del Impuesto sobre Automóviles Nuevos, para quedar como sigue:

Artículo 14. Se crea un Fondo de Compensación del Impuesto sobre Automóviles Nuevos, para resarcir a las entidades adheridas al Sistema Nacional de Coordinación Fiscal y que tengan celebrado con la Federación convenio de colaboración administrativa en materia del impuesto sobre automóviles nuevos, de la disminución de ingresos derivada de la ampliación de la exención de este impuesto que se otorga mediante el Artículo Octavo del Decreto por el que se establecen las condiciones para la importación definitiva de vehículos automotores usados, publicado en el Diario Oficial de la Federación del 22 de agosto de 2005, equivalente a \$1,262,786,195.00.

Mensualmente se distribuirá la cantidad que resulte de dividir el monto establecido en el primer párrafo de este artículo entre 12 a las Entidades Federativas, de acuerdo a los coeficientes de distribución de la siguiente tabla:

Entidad	Coficiente
Aguascalientes	0.010201
Baja California	0.024732
Baja California Sur	0.004627
Campeche	0.005038
Coahuila	0.032702
Colima	0.005974
Chiapas	0.015838
Chihuahua	0.033976
Distrito Federal	0.229286

Durango	0.007617
Guanajuato	0.032040
Guerrero	0.008630
Hidalgo	0.009030
Jalisco	0.078613
México	0.108289
Michoacán	0.028170
Morelos	0.009869
Nayarit	0.003937
Nuevo León	0.070119
Oaxaca	0.012463
Puebla	0.044415
Querétaro	0.014387
Quintana Roo	0.021638
San Luis Potosí	0.017531
Sinaloa	0.027518
Sonora	0.026867
Tabasco	0.016162
Tamaulipas	0.040972
Tlaxcala	0.003656
Veracruz	0.037974
Yucatán	0.013333
Zacatecas	0.004396
Total	1.000000

El Ejecutivo Federal, a través de la Secretaría de Hacienda y Crédito Público, distribuirá los recursos del fondo a que se refiere el segundo párrafo de este artículo, dentro de los primeros 25 días de cada mes y se considerará como pago definitivo. La entidad federativa de que se trate deberá distribuir cuando menos el 20% de los recursos que reciba de este fondo a los municipios de la entidad, que se distribuirá entre estos últimos, en la forma en que determine la legislatura respectiva.

El monto del fondo a que se refiere el primer párrafo de este artículo se determinará anualmente en el Presupuesto de Egresos de la Federación, el cual se actualizará cada año, aplicando el factor correspondiente al periodo comprendido desde el mes de julio del penúltimo año hasta el mes de julio inmediato anterior a aquel por el cual se efectúa la actualización, mismo que se obtendrá de conformidad con el artículo 17-A del Código Fiscal de la Federación.

Disposición transitoria de la Ley Federal del Impuesto sobre Automóviles Nuevos

ARTÍCULO NOVENO. El monto del fondo a que se refiere el primer párrafo del artículo 14 de la Ley Federal del

Impuesto sobre Automóviles Nuevos es el que estará vigente a partir del 1 de enero de 2006 y deberá incorporarse en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2006.

TRANSITORIO

ÚNICO. El presente Decreto entrará en vigor el 1o. de enero de 2006.

Sala de Comisiones del H. Cámara de Diputados, a 11 de noviembre de 2005.

Por la Comisión de Hacienda y Crédito Público, diputados: Gustavo Madero Muñoz (rúbrica), Presidente; Francisco Suárez Dávila (rúbrica), Juan Carlos Pérez Góngora, José Felipe Puellas Espina (rúbrica), Diana Bernal Ladrón de Guevara (rúbrica), Cuauhtémoc Ochoa Fernández, Óscar González Yáñez, Jesús Emilio Martínez Álvarez (rúbrica), secretarios; José Alarcón Hernández (rúbrica), José Arturo Alcántara Rojas, Ángel Buendía Tirado, Marko Antonio Cortés Mendoza (rúbrica), Enrique Escalante Arceo (rúbrica), Humberto Francisco Filizola Haces (rúbrica), José Luis Flores Hernández (rúbrica), Juan Francisco Molinar Horcasitas (rúbrica), Francisco Luis Monárrez Rincón, Mario Moreno Arcos (rúbrica), José Adolfo Murat Macías, Jorge Carlos Obregón Serrano (rúbrica), José Osuna Millán (rúbrica), María de los Dolores Padierna Luna, Manuel Pérez Cárdenas (rúbrica), Alfonso Ramírez Cuéllar (rúbrica), Luis Antonio Ramírez Pineda, Javier Salinas Narváez, María Esther Scherman Leño (rúbrica), Miguel Ángel Toscano Velasco (rúbrica), Francisco Javier Váldez de Anda, Emilio Zebadúa González.

Es de primera lectura.

* LEY FEDERAL DE DERECHOS

El Presidente diputado Heliodoro Díaz Escárraga: En virtud de que se encuentra publicado en la Gaceta Parlamentaria el dictamen de la Comisión de Hacienda y Crédito Público relativo a las modificaciones que la Cámara de Senadores hizo a la minuta proyecto de decreto que reforma, adiciona y deroga diversas disposiciones de la Ley Federal de Derechos, consulte la Secretaría a la Asamblea si se dispensa la segunda lectura y se pone a discusión y votación de inmediato.

*Este dictamen se encuentra en la página 20 de esta edición.

El Secretario diputado Marcos Morales Torres: Por instrucciones de la Presidencia, con fundamento en el artículo 59 del Reglamento para el Gobierno Interior del Congreso General de los Estados Unidos Mexicanos se consulta a la Asamblea si se dispensa la segunda lectura al dictamen y se pone a discusión y votación de inmediato.

Las ciudadanas diputadas y los ciudadanos diputados que estén por la afirmativa sírvanse manifestarlo por favor...

Las ciudadanas diputadas y los ciudadanos diputados que estén por la negativa... **Mayoría por la afirmativa, diputado Presidente. Se dispensa la segunda lectura.**

El Presidente diputado Heliodoro Díaz Escárraga: Procede la Secretaría, para efectos de ilustrar a la Asamblea, a dar lectura al artículo 72, inciso e) de la Constitución Política de los Estados Unidos Mexicanos.

El Secretario diputado Marcos Morales Torres: El artículo 72, inciso e): “Si un proyecto de ley o decreto fuese desechado en parte o modificado o adicionado por la Cámara revisora, la nueva discusión de la Cámara de su origen versará únicamente sobre lo desechado o sobre las reformas o adiciones, sin poder alterarse en manera alguna los artículos aprobados.

Si las adiciones o reformas hechas por la Cámara revisora fuesen aprobadas por la mayoría absoluta de los votos presentes en la Cámara de su origen, se pasará todo el proyecto al Ejecutivo, para los efectos de la fracción A. Si las adiciones o reformas hechas por la Cámara revisora fueron reprobadas por la mayoría de votos en la Cámara de su origen, volverán a aquélla para que tomen en consideración las razones de ésta y si por mayoría absoluta de votos presentes se desecharen en esta segunda revisión dichas adiciones o reformas, el proyecto, en lo que haya sido aprobado por ambas Cámaras, se pasará al Ejecutivo para los efectos de la fracción A. Si la Cámara revisora insistiere por la mayoría absoluta de votos presentes en dichas adiciones o reformas, todo el proyecto no volverá a presentarse sino hasta el siguiente periodo de sesiones, a no ser que ambas Cámaras acuerden por la mayoría absoluta de sus miembros presentes que se expida la ley o decreto sólo con los artículos aprobados y que se reserven los adicionados o reformados para su examen y votación en las sesiones siguientes”.

Cumplida la instrucción, diputado Presidente.

El Presidente diputado Heliodoro Díaz Escárrega: En consecuencia, está a discusión en lo general y en lo particular el artículo 198 del proyecto de decreto que reforma, adiciona y deroga diversas disposiciones de la Ley Federal de Derechos, modificado por la Cámara de Senadores. En virtud de que no hay oradores registrados tanto para fijar la posición de los grupos parlamentarios como para abrir la discusión respecto a este asunto, se considera suficientemente discutido. En consecuencia, se pide a la Secretaría que se abra el sistema electrónico por 10 minutos para proceder a la votación en lo general y en lo particular del artículo 198 del proyecto de decreto que reforma, adiciona y deroga diversas disposiciones de la Ley Federal de Derechos, modificado por la Cámara de Senadores.

El Secretario diputado Marcos Morales Torres: Sí, señor Presidente. Háganse los avisos a que se refiere el artículo 161 del Reglamento Interior. Ábrase el sistema electrónico por 10 minutos para proceder a la votación en lo general y en lo particular del artículo 198 del proyecto referido.

(Votación.)

Señor Presidente: se emitieron en pro 423 votos, en contra 1, abstenciones 0.

El Presidente diputado Heliodoro Díaz Escárrega: Aprobado en lo general y en lo particular, por 423 votos, el artículo 198 del proyecto de decreto que reforma, adiciona y deroga diversas disposiciones de la Ley Federal de Derechos, modificado por la Cámara de Senadores. Aprobado en lo general y en lo particular, el proyecto de decreto que reforma, adiciona y deroga diversas disposiciones de la Ley Federal de Derechos; pasa al Ejecutivo para sus efectos constitucionales.

* LEY DE INGRESOS DE LA FEDERACION

El Presidente diputado Heliodoro Díaz Escárrega: En virtud de que se encuentra publicado en la Gaceta Parlamentaria el dictamen de la Comisión de Hacienda y Crédito Público relativo a las modificaciones que la Cámara de Senadores hizo al proyecto de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2006, consulte la Secre-

*Este dictamen se encuentra en la página 40 de esta edición.

taría a la Asamblea si se dispensa la segunda lectura y se pone a discusión y votación de inmediato.

La Secretaria diputada Patricia Garduño Morales: Por instrucciones de la Presidencia, con fundamento en el artículo 59 del Reglamento para el Gobierno Interior del Congreso General de los Estados Unidos Mexicanos se consulta a la Asamblea si se dispensa la segunda lectura al dictamen y se pone a discusión y votación de inmediato.

Las ciudadanas diputadas y los ciudadanos diputados que estén por la afirmativa sírvanse manifestarlo...

Las ciudadanas diputadas y los ciudadanos diputados que estén por la negativa sírvanse manifestarlo... **Mayoría por la afirmativa, diputado Presidente. Se dispensa la segunda lectura.**

El Presidente diputado Heliodoro Díaz Escárrega: En consecuencia, está a discusión en lo general el dictamen relativo a las modificaciones hechas por la Cámara de Senadores al proyecto de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2006. Esta Presidencia no tiene registrados oradores; por tanto, se encuentra suficientemente discutido en lo general. Para los efectos del artículo 134 del Reglamento para el Gobierno Interior del Congreso General, se pregunta a la Asamblea si se va a reservar algún artículo para discutirlo en lo particular. Esta Presidencia registra al diputado Miguel Alonso Raya, de la fracción parlamentaria del Partido de la Revolución Democrática, para reservarse el artículo octavo transitorio. En consecuencia, y no habiendo mayor número de reservas, se pide a la Secretaría que abra el sistema electrónico por 10 minutos para proceder a la votación en lo general y en lo particular de los artículos no impugnados.

La Secretaria diputada Patricia Garduño Morales: Háganse los avisos a que se refiere el artículo 161 del Reglamento Interior. Ábrase el sistema electrónico por 10 minutos para proceder a la votación en lo general y en lo particular de los artículos no impugnados.

(Votación.)

Señor Presidente: se emitieron 429 votos en pro, 2 en contra y 0 abstenciones.

El Presidente diputado Heliodoro Díaz Escárrega: Aprobados en lo general y en lo particular, los artículos no impugnados, por 429 votos.

Esta Presidencia informa que se ha reservado para la discusión en lo particular del artículo octavo transitorio el diputado Miguel Alonso Raya. En consecuencia, tiene el uso de la palabra el diputado Miguel Alonso Raya, hasta por cinco minutos.

El diputado Agustín Miguel Alonso Raya: Gracias, compañero Presidente; compañeras y compañeros: distraigo brevemente su atención en virtud de que el Senado, la Colegisladora, introdujo indebidamente –ilegalmente, desde nuestro punto de vista– un artículo octavo transitorio en el dictamen de Ley de Ingresos, que tiene por objeto condonar las multas y los recargos a los patrones que no hayan pagado debidamente sus aportaciones al Seguro Social hasta el 1 de octubre de 2005. Esto, insisto, además de ser ilegal como procedimiento de inicio por parte del Senado, evidentemente viola la Ley del Seguro Social y atenta contra las finanzas del propio Instituto Mexicano del Seguro Social, al plantear un esquema de condonación de multas y recargos, a fin de que los patrones paguen. Esto fomenta la evasión, fomenta la elusión, fomenta que la gente no pague para efecto de, entonces, buscar en algún momento la gracia, la condonación por parte de algunos senadores interesados en el asunto, interesados en clientes de esta naturaleza, para poder condonarles deudas y recargos y, por la vía de la ley –es decir, violando evidentemente la Ley del Seguro Social– permitir o tratar de permitir que se facilite la condonación de multas y recargos.

Por eso, compañeras y compañeros, el octavo transitorio viola de forma flagrante la Ley del Seguro Social en sus artículos 40 C, 40 D y 40 E, que faculta de forma exclusiva al Consejo Técnico del IMSS para fijar condiciones extraordinarias para la liquidación de adeudos, sean éstos prórrogas, pagos a plazos o diferimientos. El artículo que estoy impugnando choca con lo establecido en la Ley del Seguro Social y seguramente será motivo de controversia en los tribunales porque, según el artículo 40 F de la Ley del Seguro Social, en ningún caso el Instituto podrá liberar a los patrones de pagos de las cuotas obrero-patronales; tampoco podrá condonar total o parcialmente la actualización de las cuotas ni los recargos correspondientes, además de caer en una serie de contradicción entre leyes.

De aprobarse este artículo transitorio, se tendrán dos efectos negativos: el primero será reducir las de por sí escasas fuentes de ingresos del Seguro Social; y será un mensaje negativo a los sujetos obligados, en el sentido de que se permitirá a quienes han sido omisos en la observación de la ley... En 2004, el IMSS alcanzó el más alto saldo de carte-

ra en mora en su historia. El producto de los saldos por cubrir derivados de cuotas, multas, recargos y créditos asciende a 14 mil 639 millones de pesos, equivalente a 12.9 por ciento de la recaudación por cuotas obrero-patronales. Si a esto sumamos un porcentaje de subdeclaración estimado en 19.8 por ciento, tenemos un panorama preocupante, que se agravaría con la aprobación del artículo octavo transitorio.

En segundo lugar, de incorporarse este artículo transitorio a la Ley de Ingresos de la Federación, se generarán sin duda conflictos e impugnaciones ante los tribunales, que se sumarían los más de 150 mil asuntos de carácter contencioso, tanto laborales como fiscales, administrativos, civiles y mercantiles contra el Instituto Mexicano del Seguro Social, cuyo pasivo se estima en 2003 en 20 mil 335 millones de pesos. En suma, si argumentamos que respalden la inclusión de esta medida en los ingresos de la Federación, se plantean normas que contradicen la Ley del Seguro Social y que legalmente toman atribuciones que tiene el Consejo Técnico del IMSS para el cobro de adeudos o definición de prórrogas con los patrones morosos.

Por lo anteriormente expuesto y fundado, solicito a esta soberanía votar en contra del artículo octavo transitorio del dictamen del proyecto de decreto de Ley de Ingresos de la Federación para el Ejercicio Fiscal del 2006 y, sobre esa base, contribuir a fortalecer la legalidad del Instituto Mexicano del Seguro Social. Por su atención, muchas gracias.

**Presidencia del diputado
Francisco Arroyo Vieyra**

El Presidente diputado Francisco Arroyo Vieyra: No habiendo más oradores, consulte la Secretaría a la Asamblea si se encuentra suficientemente discutido el artículo octavo transitorio.

La Secretaria diputada Patricia Garduño Morales: Por instrucciones de la Presidencia, en votación económica se consulta a la Asamblea si se encuentra suficientemente discutido el artículo octavo transitorio.

Los ciudadanos diputados que estén por la afirmativa sírvanse manifestarlo...

Los ciudadanos diputados que estén por la negativa sírvanse manifestarlo... **Mayoría por la afirmativa, diputado Presidente.**

El Presidente diputado Francisco Arroyo Vieyra: Suficientemente discutido. Se pide a la Secretaría que abra el sistema electrónico por cinco minutos para proceder a la votación del artículo octavo transitorio, en el entendido de que el voto negativo es para oponerse al octavo transitorio conforme está consignado en el dictamen; y el voto a favor es para que el dictamen quede en sus términos.

La Secretaria diputada Patricia Garduño Morales: Háganse los avisos a que se refiere el artículo 161 del Reglamento Interior. Ábrase el sistema electrónico por cinco minutos para proceder a la votación nominal del artículo octavo transitorio.

(Votación.)

Ciérrese el sistema electrónico de votación. Señor Presidente: se emitieron 275 votos en pro, 148 en contra y 6 abstenciones.

El Presidente diputado Francisco Arroyo Vieyra: Aprobado, el artículo octavo transitorio, por 275 votos. Aprobado en lo general y en lo particular, el proyecto de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2006; pasa al Ejecutivo para sus efectos constitucionales.

* MISCELANEA FISCAL

El Presidente diputado Francisco Arroyo Vieyra: En virtud de que se encuentra publicado en la Gaceta Parlamentaria el dictamen de la Comisión de Hacienda y Crédito Público relativo a las modificaciones y adiciones que la Cámara de Senadores hizo al proyecto de decreto que reforma, adiciona y deroga diversas disposiciones fiscales, consulte la Secretaría a la Asamblea si se dispensa la segunda lectura y se pone a discusión y votación de inmediato. Se ruega a la Secretaría preguntar a la Asamblea si se dispensa la lectura.

La Secretaria diputada María Sara Rocha Medina: Por instrucciones de la Presidencia, con fundamento en el artículo 59 del Reglamento para el Gobierno Interior del Congreso General de los Estados Unidos Mexicanos, se con-

sulta a la Asamblea si se dispensa la lectura y se pone a discusión y votación de inmediato.

Los ciudadanos diputados que estén por la afirmativa sírvanse manifestarlo...

Los ciudadanos diputados que estén por la negativa sírvanse manifestarlo... **Mayoría por la afirmativa, diputado Presidente.**

El Presidente diputado Francisco Arroyo Vieyra: Proceda la Secretaría a dar lectura al artículo 72, inciso e), de la Constitución Política de los Estados Unidos Mexicanos.

La Secretaria diputada María Sara Rocha Medina: “Si un proyecto de ley o decreto fuese desechado en parte, o modificado o adicionado por la Cámara revisora, la nueva discusión de la Cámara de su origen versará únicamente sobre lo desechado o sobre las reformas o adiciones, sin poder alterarse en manera alguna los artículos aprobados. Si las adiciones o reformas hechas por la Cámara revisora fuesen aprobadas por la mayoría absoluta de los votos presentes en la Cámara de su origen, se pasará todo el proyecto al Ejecutivo, para los efectos de la fracción A. Si las adiciones o reformas hechas por la Cámara revisora fueran reprobadas por la mayoría de votos en la Cámara de su origen, volverán a aquélla para que tome en consideración las razones de ésta y si por mayoría absoluta de votos presentes se desecharen en esta segunda revisión dichas adiciones o reformas, el proyecto, en lo que haya sido aprobado por ambas Cámaras, se pasará al Ejecutivo, para los efectos de la fracción A. Si la Cámara revisora insistiere por la mayoría absoluta de votos presentes en dichas adiciones o reformas, todo el proyecto no volverá a presentarse sino hasta el siguiente periodo de sesiones, a no ser que ambas Cámaras acuerden, por la mayoría absoluta de sus miembros presentes, que se expida la ley o decreto sólo con los artículos aprobados y que se reserven los adicionados o reformados para su examen y votación en las sesiones siguientes”.

El Presidente diputado Francisco Arroyo Vieyra: En consecuencia, está a discusión en lo general el dictamen relativo a las modificaciones de los artículos 97, fracción V, y 212, y las adiciones de los artículos 222, 227, 228 y 229, todos de la Ley del Impuesto sobre la Renta, así como las modificaciones de los artículos 3o., fracción XIV, y 8o., fracción I, inciso f), de la Ley del Impuesto Especial sobre Producción y Servicios, que la Cámara de Senadores hizo al proyecto de decreto que reforma, adiciona y deroga diversas disposiciones fiscales.

*Este dictamen se encuentra en la página 82 de esta edición.

Señoras y señores legisladores, está a discusión el proyecto de decreto. Esta Presidencia no tiene registrados oradores. Luego entonces, considera el asunto suficientemente discutido. Sin embargo, tenemos noticia y petición de la Comisión de dividir la votación en los siguientes términos: vamos a votar en lo general y en lo particular, dado que no tenemos tampoco reserva alguna, en términos del 134, vamos a votar en lo general y en lo particular en un solo acto. Sólo que vamos a tener dos votaciones: la primera de ellas, de los artículos que modificó el Senado de la República y aceptados por la Comisión, de la Ley del Impuesto sobre la Renta, el 212, y la Ley del Impuesto Especial sobre Producción y Servicios, el 3o., fracción XIV, y el 8o. fracción I, inciso f). Posteriormente, vamos a tener otra votación nominal en los añadidos que el Senado de la República hizo al dictamen de la Ley del Impuesto sobre la Renta y que, a juicio de la Comisión, no son aceptados por no ser Cámara de origen el Senado de la República en materia fiscal. Luego entonces, se instruye a la Secretaría a efecto de que ordene la apertura del sistema electrónico de votación.

El diputado Héctor Humberto Gutiérrez de la Garza (desde la curul): Presidente, pido la palabra.

El Presidente diputado Francisco Arroyo Vieyra: Permítanme un segundo... Diputado Gutiérrez de la Garza.

El diputado Héctor Humberto Gutiérrez de la Garza (desde la curul): Para una aclaración, diputado, y gracias por concederme el uso de la palabra.

El Presidente diputado Francisco Arroyo Vieyra: Tiene usted derecho, diputado.

El diputado Héctor Humberto Gutiérrez de la Garza: Estamos hablando de un solo decreto; no hay partes de decreto. Por tal motivo, si se está modificando la minuta que regresa el Senado de la República, y así está previsto en el procedimiento del artículo 72 de nuestra Carta Magna, es necesario que regrese al Senado de la República para el efecto de que elimine esos artículos, pero como un todo. La única excepción que prevé el 72 para hacer publicaciones parciales de decreto es cuando ambas Cámaras, después de haber agotado ese procedimiento y a fin de no esperarse para que se suspenda para el siguiente periodo de sesiones, ambas Cámaras acuerden publicar parcialmente un decreto. Pero no puede ser de manera unilateral que esta Cámara de Diputados ordene la eliminación de esa parte del articulado y no regrese al Senado.

Tiene que regresar al Senado en su totalidad, en el entendido de que esos artículos no han sido aprobados por ambas Cámaras. Pero, vuelvo a señalar, no podemos autorizar publicaciones parciales de decreto hasta en tanto no se haya agotado el procedimiento previsto en el artículo 72. Si usted ha sugerido, y me parece muy prudente, un sistema de votación con la finalidad de aceptar o rechazar las modificaciones emitidas por el Senado de la República y, luego entonces, presenta a votación el dictamen por lo que corresponde al articulado que no es Cámara de origen, bienvenido el sistema, pero no hay que olvidar que es un solo decreto y que tiene que regresar en su totalidad a la Cámara revisora, que es la que hizo esta propuesta. El 72 así lo menciona. Gracias, diputado Presidente.

El Presidente diputado Francisco Arroyo Vieyra: Gracias a usted, diputado, por dar la razón a esta Presidencia; nunca hemos estado más de acuerdo. Todo el dictamen regresa al Senado de la República...

El diputado Pablo Gómez Álvarez (desde la curul): Presidente...

El Presidente diputado Francisco Arroyo Vieyra: Diputado Pablo Gómez.

El diputado Pablo Gómez Álvarez (desde la curul): Creo que el asunto es muy claro, solamente que se acaba de aprobar un transitorio de carácter fiscal cuyo origen no es la Cámara de Diputados, cuyo origen fue el Senado. El octavo transitorio de la Ley de Ingresos y, vamos, estamos aprobando algo que tiene un vicio de constitucionalidad y que la Presidencia no lo advirtió antes de la votación y que el argumento para que muchos diputados del PRI votaran a favor del octavo transitorio hace un momento fue que para que no regresara la Ley de Ingresos al Senado.

De todas maneras, tiene que regresar porque la Comisión en su dictamen no incluyó varias cosas de carácter fiscal que fueron pseudoiniciadas en el Senado y que no podían ser aprobadas porque el procedimiento es evidentemente inconstitucional. Sin embargo, otras cosas sí se han aprobado. De todas maneras, que regrese al Senado, a ver si ellos mismos eliminan el octavo transitorio. No sé qué harían, creo que ya no pueden, pues ya está aprobado por ambas Cámaras y tendrá que ir al Ejecutivo y a la acción de inconstitucionalidad de la Corte, eventualmente. Pero la Presidencia, quiero decirle, no advirtió al Pleno que el octavo transitorio fue incluido por el Senado y no iba en la minuta original de la Cámara de Diputados de ninguna

manera. No se trata de una modificación sino de una adición de carácter fiscal que no puede hacer el Senado.

El Presidente diputado Francisco Arroyo Vieyra: Diputado Pablo Gómez, esta Presidencia infiere su opinión de la lectura del dictamen que nos ha llegado por parte de la Comisión de Hacienda y Crédito Público. Por ello, por economía procesal, estamos sugiriendo este sistema de votación, de tal suerte de hacerlo más rápido y porque esta Presidencia no tuvo, en términos del 134, reserva de los artículos que, a juicio de la Comisión, deben ser votados de forma diferenciada, advirtiéndole de la simple lectura del documento que estamos sugiriendo este sistema de votación. Continúe la Secretaría. Ordene la apertura del sistema electrónico para votar el contenido del dictamen: en la Ley del Impuesto sobre la Renta, el 212; y en la Ley del Impuesto Especial sobre Producción y Servicios, el 3o., fracción XIV, y el 8o., fracción I, inciso f), por cinco minutos.

La Secretaria diputada María Sara Rocha Medina: Háganse los avisos a que se refiere el artículo 161 del Reglamento Interior. Ábrase el sistema electrónico por cinco minutos para proceder a la votación en lo general y en lo particular, en un solo acto, de los artículos 212 de la Ley del Impuesto sobre la Renta, del artículo 3o., fracción XIV, de la Ley del Impuesto Especial sobre Producción y Servicios, y 8o., fracción I, inciso f), también de la Ley del Impuesto sobre Producción y Servicios.

El Presidente diputado Francisco Arroyo Vieyra: Estamos hablando de votar en lo general y en lo particular, en un solo acto, estos tres artículos, en términos del dictamen.

(Votación.)

La Secretaria diputada María Sara Rocha Medina: Diputado Presidente: se emitieron 433 en pro, 1 en contra y 2 abstenciones.

El Presidente diputado Francisco Arroyo Vieyra: Aprobados, los artículos 212 de la Ley del Impuesto sobre la Renta y la fracción XIV del 3o. y la fracción I, inciso f), del 8o. de la Ley del Impuesto Especial sobre Producción y Servicios, modificada por el Senado de la República.

Se ruega a la Secretaría ordenar la apertura del sistema electrónico de votación a efecto de recabar la votación nominal en lo general y en lo particular del 97, fracción V, del 222, 227, 228 y 229, adicionados por el Senado de la República, de la Ley del Impuesto sobre la Renta.

La Secretaria diputada María Sara Rocha Medina: Ábrase el sistema electrónico por cinco minutos para proceder a la votación en lo general y en lo particular, en un solo acto...

El Presidente diputado Francisco Arroyo Vieyra: Permítame un segundo. Para ilustrar a la Asamblea, diremos lo siguiente: el dictamen, en sus términos, está desechando este articulado; luego entonces, la votación en positivo es por el desechamiento; es en sus términos que no se aprueban los artículos. El procedimiento fue para la declaratoria que, posteriormente, tendremos que hacer.

La Secretaria diputada María Sara Rocha Medina: Háganse los avisos a que se refiere el artículo 161 del Reglamento Interior. Ábrase el sistema electrónico por cinco minutos para proceder a la votación en lo general y en lo particular de los artículos, de la Ley del Impuesto sobre la Renta, 97, fracción V, 222, 227, 228 y 229, con adiciones del Senado.

(Votación.)

Ciérrese el sistema electrónico. Diputado Presidente: se emitieron 428 votos en pro, 0 en contra y 3 abstenciones.

El Presidente diputado Francisco Arroyo Vieyra: Aprobado en sus términos, el dictamen, por 428 votos; y, en consecuencia, la fracción V del artículo 97 y los artículos 222, 227, 228 y 229 se consideran como desechados, no se aprueban.

Se ruega a la Secretaría dar cuenta con el acuerdo que esta Presidencia propone al Pleno a efecto de proceder a la declaratoria.

La Secretaria diputada María Sara Rocha Medina: “Acuerdo. Único. La Cámara de Diputados manifiesta su anuencia para que, con el acuerdo de la Cámara de Senadores, esta última remita al Ejecutivo de la Unión el decreto que reforma, adiciona y deroga diversas disposiciones fiscales, únicamente en la parte que ha sido aprobada por ambas Cámaras, para los efectos constitucionales correspondientes”.

El Presidente diputado Francisco Arroyo Vieyra: Se ruega a la Secretaría que ordene la apertura del sistema electrónico...

El diputado Héctor Humberto Gutiérrez de la Garza (desde la curul): Señor Presidente...

El Presidente diputado Francisco Arroyo Vieyra: Diputado Héctor Gutiérrez.

El diputado Héctor Humberto Gutiérrez de la Garza (desde la curul): Gracias, diputado Presidente. Quisiera nada más comentar que esa posibilidad que usted menciona para someter a votación de la Cámara de Diputados concerniente a la autorización para la publicación parcial del decreto se prevé una vez que la Cámara de Senadores no aceptase nuestra propuesta. Así está previsto en el artículo 72, inciso e), cuando señala: “Si las adiciones o reformas hechas por la Cámara revisora fueren reprobadas por la mayoría de votos en la Cámara de su origen, volverán a aquélla para que se tomen en consideración las razones de ésta. Y si por mayoría absoluta de votos presentes se desecharen en esta segunda revisión dichas adiciones o reformas, el proyecto en lo que haya sido aprobado por ambas Cámaras se pasará al Ejecutivo para el efecto de la fracción a). Si la Cámara revisora insistiere –es decir, si en este caso el Senado de la República insistiese en la inclusión de este articulado que desecha la Cámara de Diputados–, por la mayoría absoluta de votos presentes, en dichas adiciones o reformas, todo el proyecto no volverá a presentarse sino hasta el siguiente periodo de sesiones, a no ser que ambas Cámaras acuerden por la mayoría absoluta de sus miembros presentes que se expida la ley o decreto sólo con los artículos aprobados y que se reserven los adicionados o reformados para su examen y votación en las sesiones siguientes”. En pocas palabras, diputado Presidente, este acuerdo sería menester si la Cámara de Senadores insistiese en incluir este articulado. Si la Cámara de Senadores acepta el desechamiento correspondiente, ella misma lo turna al Ejecutivo para los efectos conducentes. Entonces, este acuerdo deberá realizarse hasta en tanto la Cámara de Senadores analice el decreto en su conjunto y, en caso de que existiese –vuelvo a señalar– sobre la inclusión de este articulado que desechamos, entonces sí sería necesario el acuerdo de ambas Cámaras para su publicación parcial.

El Presidente diputado Francisco Arroyo Vieyra: Diputado Gutiérrez de la Garza, la Presidencia está dictando un trámite idéntico al que se hizo con motivo del régimen fiscal de Petróleos Mexicanos. Estamos nosotros aceptando las modificaciones del Senado de la República y, por tanto, le estamos regresando para la valoración correspondiente en la otra parte del dictamen.

El diputado Héctor Humberto Gutiérrez de la Garza (desde la curul): Señor Presidente.

El Presidente diputado Francisco Arroyo Vieyra: Diputado Gutiérrez de la Garza.

El diputado Héctor Humberto Gutiérrez de la Garza (desde la curul): Señor Presidente: en este caso, la costumbre no hace derecho. Desde que se recibió el oficio del Senado de la República no tenía ningún fundamento el acuerdo en su momento suscrito por el Presidente de la Mesa Directiva del Senado de la República, pues no se había agotado el procedimiento que señala el 72. Entonces, si ya se hizo indebidamente, en mi concepto, no por ello tenemos que repetir un trámite erróneo de esa sesión.

El Presidente diputado Francisco Arroyo Vieyra: Esta Presidencia insiste en el trámite. Vamos a dictar, antes de someter a votación, el acuerdo: que se devuelve al Senado, para los efectos del inciso e) del artículo 72 de la Constitución Política de los Estados Unidos Mexicanos. Pero esta Presidencia dicta y ruega a la Secretaría la apertura del sistema electrónico para el acuerdo correspondiente, por cinco minutos.

La Secretaria diputada María Sara Rocha Medina: Ábrase el sistema electrónico por cinco minutos para proceder a la votación del acuerdo único de la Cámara de Diputados que acabo de leer. Háganse los avisos a que se refiere el artículo 161 del Reglamento Interior.

(Votación.)

Ciérrese el sistema electrónico de votación. Se emitieron 431 en pro, 0 en contra y 0 abstenciones.

El Presidente diputado Francisco Arroyo Vieyra: Aprobado, el acuerdo, por 431 votos; envíese al Senado, en términos del artículo 72.

RECESO

El Presidente diputado Francisco Arroyo Vieyra (a las 13:15 horas) Señoras y señores legisladores: esta Presidencia decreta un receso hasta las 18:30 horas, para estar en condiciones de analizar el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2006.

(Receso.)