
ASISTENCIA. .

ORDEN DEL DIA. .

ACTA DE LA SESION ANTERIOR. .

DIPUTADOS QUE SOLICITAN LICENCIA

Comunicaciones de los diputados Gonzalo Ruiz Cerón, Paulo José Luis Tapia Pa-
lacios, Alfonso Rodríguez Ochoa y José Guzmán Santos, con las que solicitan li-
cencia para separarse de sus cargos como diputados electos en los distritos: undé-
cimo y tercero del estado de Oaxaca, undécimo del estado de Nuevo León, y
séptimo del estado de Oaxaca, respectivamente. Aprobados.

DIPUTADOS QUE SE REINCORPORAN

Comunicaciones de los diputados Felipe Medina Santos y Juan Carlos Núñez Ar-
mas, con las que informan que se reincorporan a sus labores legislativas. De en-
terado. .

23

23

34

38

41

Director General de
Crónica y Gaceta Parlamentaria

Gilberto Becerril Olivares

Presidenta

Diputada María Marcela González Salas y Petricioli

Director del
Diario de los Debates

Jesús Norberto Reyes Ayala

Poder Legislativo Federal, LIX Legislatura

Diario de los Debates
ORGANO OFICIAL DE LA CAMARA DE DIPUTADOS

DEL CONGRESO DE LOS ESTADOS UNIDOS MEXICANOS

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

Año III México, DF, martes 14 de marzo de 2006 Sesión No. 14

S U M A R I O

id8758953 pdfMachine by Broadgun Software - a great PDF writer! - a great PDF creator! - http://www.pdfmachine.com http://www.broadgun.com

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados2

DIPUTADOS QUE SE SEPARAN DE GRUPO PARLAMENTARIO

Comunicaciones de los diputados Gustavo Moreno Ramos y José Guillermo Aré-
chiga Santamaría, con las que informan su decisión de separarse del grupo parla-
mentario del Partido Revolucionario Institucional. De enterado, comuníquese. . .

ESTADO DE CHIHUAHUA

Comunicación del Congreso del estado de Chihuahua, con acuerdo por el que so-
licita a las Comisiones de Recursos Hidráulicos, y de Medio Ambiente y Recur-
sos Naturales dictaminen iniciativa que reforma los artículos 24, 119 y 120 de la
Ley de Aguas Nacionales, sobre los títulos de concesión vencidos. Se remite a las
Comisiones de Recursos Hidráulicos y de Medio Ambiente y Recursos Naturales,
para su conocimiento. .

COMISIONES LEGISLATIVAS

Dos comunicaciones de la Junta de Coordinación Política, con las que propone
cambios en la integración de las mesas directivas de las Comisiones de Energía y
de Economía. Son aprobadas en sendas votaciones económicas.

COMISIONES LEGISLATIVAS

Cinco comunicaciones de la Junta de Coordinación Política, con las que propone
cambios en la integración de las Comisiones de la Función Pública; Salud; Cien-
cia y Tecnología; Desarrollo Metropolitano; y de Energía. De enterado.

IMPACTO Y RIESGO AMBIENTAL

Acuerdo de la Junta de Coordinación Política, por el que se exhorta a la Secreta-
ría de la Función Pública a auditar mediante el Organo Interno de Control en la
Secretaría de Medio Ambiente y Recursos Naturales a la Dirección de Impacto y
Riesgo Ambiental; asimismo, se solicita a la Procuraduría General de la Repúbli-
ca que inicie una investigación a dicha dirección para deslindar responsabilidades
en el otorgamiento de autorizaciones de impacto ambiental y, en su caso, finque
responsabilidades. Aprobado, comuníquese. .

COMITE DE INFORMACION, GESTORIA Y QUEJAS

Acuerdo de la Junta de Coordinación Política, relativo a la Presidencia del Comi-
té de Información, Gestoría y Quejas. Aprobado, comuníquese.

COMISIONES LEGISLATIVAS

Dos comunicaciones de la Junta de Coordinación Política, con las que propone
cambios en la integración de la Comisión de Economía y del Grupo de Trabajo del
Capítulo Mexicano de Parlamentarios Latinoamericanos contra la Corrupción. De
enterado. .

41

42

42

43

45

46

47

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 20063

CODIGO PENAL FEDERAL

Oficio del Congreso del estado de Nuevo León, con el que remite iniciativa con
proyecto de decreto que reforma el artículo 215 del Código Penal Federal. Se tur-
na a la Comisión de Justicia y Derechos Humanos. .

CODIGO PENAL FEDERAL

Oficio del Congreso del estado de Nuevo León, con el que remite iniciativa con
proyecto de decreto que reforma el artículo 361 del Código Penal Federal. Se tur-
na a la Comisión de Justicia y Derechos Humanos. .

ESTADO DE TAMAULIPAS

Oficio de la Secretaría de Hacienda y Crédito Público, con el que remite contes-
tación a punto de acuerdo aprobado por la Cámara de Diputados en la sesión del
14 de febrero pasado, a fin de solicitar la reclasificación de la tarifa eléctrica de la
1-D a 1-E para el consumo de uso doméstico en la ciudad de H. Matamoros, Ta-
maulipas. Remítase a la comisión correspondiente para su conocimiento.

CERTIFICADO DE MATRICULA CONSULAR

Oficio del Gobierno del Distrito Federal, con el que remite contestación a punto
de acuerdo aprobado por la Cámara de Diputados en la sesión del 13 de diciem-
bre de 2005, para exhortar al Gobierno Federal a que realice las gestiones necesa-
rias con el sector financiero y privado, así como con los distintos niveles de go-
bierno y la Administración Pública Federal, para que el certificado de matrícula
consular de alta seguridad o digital, expedido por la Secretaría de Relaciones Ex-
teriores, sea aceptado como identificación oficial en todo el territorio mexicano.
Remítase a la comisión correspondiente para su conocimiento.

ACCIDENTES DE TRANSITO

Oficio del Gobierno del Distrito Federal, con el que remite contestación a punto
de acuerdo aprobado por la Cámara de Diputados en la sesión del 8 de diciembre
de 2005, para exhortar a diversas dependencias federales, a los gobiernos y con-
gresos estatales y del Distrito Federal, y a los municipios, a impulsar una política
nacional en materia de seguridad vial y la prevención de accidentes de tránsito.
Remítase a la comisión correspondiente para su conocimiento.

BENITO JUAREZ GARCIA

Oficio del Gobierno del Distrito Federal, con el que remite contestación a punto
de acuerdo aprobado por la Comisión Permanente en la sesión del 25 de enero del
presente año, para exhortar a los gobiernos estatales y del Distrito Federal, a que
promuevan actos conmemorativos del bicentenario del natalicio de Don Benito
Juárez García o al calce de su correspondencia oficial la siguiente leyenda: �2006
Año del Bicentenario del Natalicio del Benemérito de las Américas, Don Benito
Juárez Garcia�. Remítase a la comisión correspondiente para su conocimiento. . .

47

55

58

60

61

62

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados4

DELINCUENCIA

Oficio del Gobierno del Distrito Federal, con el que remite contestación a punto
de acuerdo aprobado por la Comisión Permanente en la sesión del 25 de enero del
presente año, para exhortar a la Secretaría de Seguridad Pública y a la Procuradu-
ría General de la República, a que en el seno del Consejo Nacional de Seguridad
Pública, implementen acciones coordinadas con las autoridades estatales, del Dis-
trito Federal y municipales correspondientes, para enfrentar la delincuencia y la
violencia en el país. Remítase a la comisión correspondiente y al promovente para
su conocimiento. .

MERCADO AMERICA DEL NORTE

Oficio de la Secretaría de Gobernación, con el que remite contestación a punto de
acuerdo aprobado por la Cámara de Diputados en la sesión del 8 de diciembre de
2005, para exhortar al Ejecutivo federal, a que en su próxima reunión con los je-
fes de Estado y de Gobierno de los Estados Unidos de América y de Canadá, se
logren compromisos conjuntos para que en la relación trilateral priven políticas
comerciales justas y equitativas, y fortalecer el programa de chatarrización vi-
gente. Remítase a la comisión correspondiente y al promovente para su conoci-
miento. .

ESTADO DE YUCATAN

Oficio de la Secretaría de Gobernación, con el que remite contestación a punto de
acuerdo aprobado por la Cámara de Diputados en la sesión del 9 de febrero pasa-
do, relativo a los casos de hostigamiento sexual contra mujeres en el estado de Yu-
catán. Remítase a la comisión correspondiente y al promovente para su conoci-
miento. .

DISCAPACITADOS

Oficio de la Secretaría de Gobernación, con el que remite contestación a punto de
acuerdo aprobado por la Cámara de Diputados en la sesión del 29 de noviembre
de 2005, para exhortar a la Secretaría de Comunicaciones y Transportes, a que co-
ordine la formulación y el impulso a un programa de accesibilidad que tenga por
objeto establecer rampas y sanitarios especiales para personas con discapacidad
en los paradores de la red carretera nacional. Remítase a la comisión correspon-
diente y al promovente para su conocimiento. .

FENOMENOS METEOROLOGICOS

Oficio de la Secretaría de Gobernación, con el que remite contestación a punto de
acuerdo aprobado por la Cámara de Diputados en la sesión del 11 de noviembre
de 2005, para exhortar al Ejecutivo federal a que considere la condonación de cré-
dito fiscales generados por adeudos en el pago del derecho por uso, aprovecha-
miento y explotación de aguas nacionales a cargo de municipios, organismos ope-
radores, comisiones estatales o cualquier otro tipo de órgano responsable directo
de la prestación del servicio de agua potable, alcantarillado y tratamiento de aguas

64

65

66

67

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 20065

residuales, de los estados y municipios afectados por los fenómenos meteorológi-
cos Bret, Pert, Stan y Wilma. Remítase a la comisión correspondiente y al promo-
vente para su conocimiento. .

PALESTINA

Oficio de la Secretaría de Gobernación, con el que remite contestación a punto de
acuerdo aprobado por la Cámara de Diputados en la sesión del 8 de diciembre de
2005, para celebrar el proceso electoral en Palestina y para hacer un llamado a los
gobiernos de ese país y de Israel para que reanuden el diálogo a fin de alcanzar un
justo acuerdo de paz. Remítase a la comisión correspondiente y al promovente
para su conocimiento. .

UCRANIA

Oficio de la Secretaría de Gobernación, con el que remite contestación a punto de
acuerdo aprobado por la Cámara de Diputados en la sesión del 8 de diciembre de
2005, para congratularse por la normalización del proceso de transición democrá-
tica en Ucrania y felicitar al nuevo Presidente ucraniano Víctor Yuschenko. Re-
mítase a la comisión correspondiente y al promovente para su conocimiento. . . .

COMPROBANTES FISCALES EN EL CONSUMO DE GASOLINA Y DIESEL

Oficio de la Secretaría de Gobernación, con el que remite contestación a punto de
acuerdo aprobado por la Cámara de Diputados en la sesión del 9 de febrero pasa-
do, por el que se exhorta a la Secretaría de Hacienda y Crédito Público y al Ser-
vicio de Administración Tributaria suspendan la expedición de comprobantes fis-
cales electrónicos y las medidas provisionales para pago en efectivo del consumo
de gasolina y diesel, hasta en tanto no se modernicen las estaciones de servicio en
todo el territorio nacional. Remítase a la comisión correspondiente y al promo-
vente para su conocimiento. .

CERTIFICADO DE MATRICULA CONSULAR

Oficio de la Secretaría de Gobernación, con el que remite contestación a punto de
acuerdo aprobado por la Cámara de Diputados en la sesión del 13 de diciembre de
2005, para exhortar al Gobierno Federal a que realice las gestiones necesarias con
el sector financiero y privado, así como con los distintos niveles de gobierno y la
Administración Pública Federal, para que el certificado de matrícula consular de
alta seguridad o digital, expedido por la Secretaría de Relaciones Exteriores, sea
aceptado como identificación oficial en todo el territorio mexicano. Remítase a la
comisión correspondiente para su conocimiento. .

SECRETARIA DE AGRICULTURA, GANADERIA,
DESARROLLO RURAL, PESCA Y ALIMENTACION

Oficio de la Secretaría de Gobernación, con el que remite contestación a punto de
acuerdo aprobado por la Cámara de Diputados en la sesión del 2 de febrero pasado,

68

69

71

72

74

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados6

por el que se exhorta a la Secretaría de Agricultura, Ganadería, Desarrollo Rural,
Pesca y Alimentación, actualizar el Programa Nacional de Normalización. Remí-
tase a la comisión correspondiente y al promovente para su conocimiento.

GAS DOMESTICO

Oficio de la Secretaría de Gobernación, con el que remite contestación a punto de
acuerdo aprobado por la Cámara de Diputados en la sesión del 22 de noviembre
de 2005, por el que se exhorta al Ejecutivo federal a efecto de que se otorgue un
descuento en el gasóleo doméstico, gas licuado de petróleo y gas natural, en los
estados de Chihuahua, Durango, Nuevo León, Coahuila, Tamaulipas y demás en-
tidades federativas que sean afectadas por el frío en la época invernal. Remítase a
la comisión correspondiente para su conocimiento. .

SECTOR MINERO

Oficio de la Secretaría de Gobernación, con el que remite contestación a punto de
acuerdo aprobado por la Cámara de Diputados en la sesión del 7 del presente mes,
por el que se cita a comparecer ante las Comisiones Unidas de Economía, de Tra-
bajo y Previsión Social, y de Seguridad Social, al secretario de Economía, para
que informe de la aplicación de la normatividad en materia de higiene y seguridad
en las minas y la expedición de títulos de concesión y de asignación mineras. Re-
mítase a la comisión correspondiente para su conocimiento.

LEY GENERAL DE SALUD

Oficio de la Cámara de Senadores, con el que devuelve la minuta con proyecto de
decreto que adiciona un sexto párrafo al artículo 36 de la Ley General de Salud,
para los efectos del inciso d) del artículo 72 de la Constitución Política de los Es-
tados Unidos Mexicanos. Se turna a la Comisión de Salud.

CODIGO PENAL FEDERAL - CODIGO FEDERAL
DE PROCEDIMIENTOS PENALES

Oficio de la Cámara de Senadores, con el que devuelve la minuta con proyecto de
decreto que reforma diversos artículos del Código Penal Federal y del Código Fe-
deral de Procedimientos Penales, para los efectos del inciso d) del artículo 72 de
la Constitución Política de los Estados Unidos Mexicanos. Se turna a la Comisión
de Salud. .

LEY GENERAL DE SALUD

Oficio de la Cámara de Senadores, con el que remite minuta con proyecto de de-
creto que reforma el tercer párrafo del artículo 277 de la Ley General de Salud. Se
turna a la Comisión de Salud. .

CONDECORACIONES

Oficio de la Cámara de Senadores, con el que remite minuta con proyecto de decreto
que concede permiso a los ciudadanos Sergio Pérez Cortés y Ramón Alvarado

75

76

78

79

79

79

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 20067

Jiménez para aceptar y usar la condecoración de la Orden de las Palmas Académi-
cas, en grado de Caballero, que les otorga el Gobierno de la República Francesa. . .

CONDECORACIONES

Oficio de la Cámara de Senadores, con el que remite minuta con proyecto de de-
creto que concede permiso al ciudadano Adolfo Domínguez Martínez para que
pueda aceptar y usar el gafete y la medalla con listón de la Legión de Mérito, en
grado de Oficial, que le otorga el Gobierno de Estados Unidos de América.

CONDECORACIONES

Oficio de la Cámara de Senadores, con el que remite minuta con proyecto de de-
creto que concede permiso al ingeniero Genaro García Luna para que pueda acep-
tar y usar la condecoración de la Cruz al Mérito Policial, con Distintivo Rojo, que
le otorga el Gobierno del Reino de España. .

CODIGO FEDERAL DE PROCEDIMIENTOS PENALES

Dictamen de la Comisión de Justicia y Derechos Humanos, con proyecto de de-
creto que reforma la fracción VIII del artículo 2o. y el artículo 141 del Código Fe-
deral de Procedimientos Penales. Es de primera lectura.

CODIGO FEDERAL DE PROCEDIMIENTOS PENALES

Dictamen de la Comisión de Justicia y Derechos Humanos, con proyecto de de-
creto que reforma el artículo 133 del Código Federal de Procedimientos Penales.
Es de primera lectura. .

CODIGO PENAL FEDERAL

Dictamen de la Comisión de Justicia y Derechos Humanos, con proyecto de de-
creto que reforma el artículo 364 del Código Penal Federal. Es de primera lec-
tura. .

CODIGO PENAL FEDERAL

Dictamen de la Comisión de Justicia y Derechos Humanos, con proyecto de de-
creto que adiciona la fracción V al artículo 266 Bis del Código Penal Federal. Es
de primera lectura. .

LEY DEL INSTITUTO DEL FONDO NACIONAL PARA
EL CONSUMO DE LOS TRABAJADORES

Dictamen de las Comisiones Unidas de Trabajo y Previsión Social, de Seguridad
Social, y de Hacienda y Crédito Público, con proyecto de decreto que crea la Ley
del Instituto del Fondo Nacional para el Consumo de los Trabajadores. Es de pri-
mera lectura. .

80

80

81

81

85

89

93

96

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados8

PRESTAR SERVICIOS EN REPRESENTACIONES DIPLOMATICAS

Dictamen de la Comisión de Gobernación, con proyecto de decreto que concede
permiso a los ciudadanos Raúl Ibarra Vanoye y Edmundo Castañeda Hernández
para prestar servicios en los Consulados de Estados Unidos de América en Mata-
moros, Tamaulipas; y en Ciudad Juárez, Chihuahua, respectivamente. Es de pri-
mera lectura. .

CONDECORACIONES

Dictamen de la Comisión de Gobernación, con proyecto de decreto que concede
permiso a los ciudadanos Marina Stavenhagen Vargas y Miguel Stuart Escobedo
y Fulda para aceptar y usar las condecoraciones que les otorgan los Gobiernos de
la República Francesa y del Reino Unido de la Gran Bretaña e Irlanda del Norte,
respectivamente. Es de primera lectura. .

REGISTRO DE ASISTENCIA. .

LEY DEL SEGURO SOCIAL

Se dispensa la segunda lectura del dictamen de la Comisión de Seguridad Social,
con proyecto de decreto que reforma el artículo 44 de la Ley del Seguro Social. .

El diputado Agustín Miguel Alonso Raya a nombre de la comisión fundamenta el
dictamen. .

Sin discusión es aprobado. Pasa al Senado para los efectos constitucionales. . . .

VOLUMEN II

LEY FEDERAL DE TRANSPARENCIA Y ACCESO
A LA INFORMACION PUBLICA GUBERNAMENTAL

Se dispensa la segunda lectura del dictamen de la Comisión de Gobernación, con
proyecto de decreto que reforma el artículo 6o. de la Ley Federal de Transparen-
cia y Acceso a la Información Pública Gubernamental. Sin discusión se aprueba,
pasa al Senado para los efectos del inciso e) del artículo 72 constitucional.

LEY SOBRE EL ESCUDO, LA BANDERA Y EL HIMNO NACIONALES

Se dispensa la segunda lectura del dictamen de la Comisión de Gobernación, con
proyecto de decreto que adiciona la fecha del 12 de septiembre, �conmemoración
de la gesta heroica del Batallón de San Patricio en 1847�, al inciso b) del artículo
18 de la Ley sobre el Escudo, la Bandera y el Himno Nacionales. Sin discusión se
aprueba, pasa al Senado para los efectos constitucionales.

116

117

118

118

124

124

125

130

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 20069

LEY GENERAL DEL EQUILIBRIO ECOLOGICO
Y LA PROTECCION AL AMBIENTE

Se dispensa la segunda lectura del dictamen de la Comisión de Medio Ambiente
y Recursos Naturales, con proyecto de decreto que adiciona el artículo 35 Bis 1
de la Ley General del Equilibrio Ecológico y la Protección al Ambiente.

A discusión en lo particular se concede la palabra al diputado Raúl Rogelio Cha-
varría Suárez, quien propone una modificación al artículo único del proyecto de
decreto, que la Asamblea admite. .

Se aprueba en lo general y en lo particular el proyecto de decreto, con la modifi-
cación admitida. Pasa al Senado para los efectos constitucionales.

LEY DE ASISTENCIA SOCIAL

Se dispensa la segunda lectura del dictamen de la Comisión de Desarrollo Social,
con proyecto de decreto que reforma el artículo 10 de la Ley de Asistencia Social.
Sin discusión se aprueba, pasa al Senado para los efectos constitucionales.

PRESTAR SERVICIOS EN REPRESENTACIONES DIPLOMATICAS

Se dispensa la segunda lectura al dictamen de la Comisión de Gobernación, con
proyecto de decreto que concede permiso a 2 ciudadanos para prestar servicios en
las Embajadas de Italia y de la República de Paraguay en México, respectiva-
mente. Sin discusión se reserva para su votación nominal en conjunto.

CONDECORACIONES

Se dispensa la segunda lectura al dictamen de la Comisión de Gobernación, con
proyecto de decreto que concede el permiso constitucional necesario a 6 ciudada-
nos para aceptar y usar las condecoraciones que les confieren el Ejército de la Re-
pública de Chile, el Gobierno de la República Francesa, el Gobierno del Reino
Unido de la Gran Bretaña e Irlanda del Norte y el Ministerio de Defensa de la Re-
pública Francesa, respectivamente. Sin discusión se reserva para su votación no-
minal en conjunto. .

Son aprobados en lo general y en lo particular los anteriores dos dictámenes. Pa-
san al Senado para sus efectos constitucionales. .

ESTADO DE GUERRERO

Dictamen de las Comisiones Unidas de Medio Ambiente y Recursos Naturales, de
Seguridad Pública, y de Defensa Nacional, con punto de acuerdo a la proposición
presentada en la sesión del 30 de octubre de 2003, para exhortar a la Procuradu-
ría Federal de Protección al Ambiente, en coordinación con la Secretaría de Se-
guridad Pública, en el ámbito de sus respectivas competencias, a implementar un
programa de supervisión y vigilancia de las artes de pesca y evitar el uso de ex-
plosivos y cianuro que dañan el ecosistema en el estado de Guerrero, a fin de

134

137

138

138

141

142

143

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados10

garantizar que esta actividad se desarrolle de manera sustentable conforme a de-
recho y se sancione a los responsables de causar dichos daños. Sin discusión se
reserva para su votación económica en conjunto. .

PROGRAMA OPORTUNIDADES

Dictamen de la Comisión de Desarrollo Social, con punto de acuerdo a proposi-
ción presentada en la sesión del 8 de diciembre de 2005, por el que se exhorta al
Ejecutivo federal a fin de que evalúe si los beneficios del Programa Oportunida-
des son compatibles y complementarios con el programa de Abasto Social de Le-
che, Leche Industrializada de la Compañía Nacional de Subsistencias Populares,
SA. Sin discusión se reserva para su votación económica en conjunto.

EPISTOLA DE MELCHOR OCAMPO

Dictamen de la Comisión de Gobernación, con punto de acuerdo a proposición
presentada en la sesión del 13 de abril de 2004, para eliminar la lectura de la Epís-
tola de Melchor Ocampo de las ceremonias civiles matrimoniales. Sin discusión
se reserva para su votación económica en conjunto. .

REVOLUCION MEXICANA

Dictamen de la Comisión de Gobernación, con punto de acuerdo a proposición
presentada en la sesión del 25 de agosto de 2004, para exhortar a la Secretaría de
Gobernación para que, a través del Instituto Nacional de Estudios Históricos de la
Revolución Mexicana, se dé a conocer la importancia del movimiento de Valla-
dolid de 1910, dentro del marco de los movimientos precursores de la Revolución
Mexicana. Sin discusión se reserva para su votación económica en conjunto. . . .

TUTORES Y CURADORES

Dictamen de la Comisión de Gobernación, con punto de acuerdo a proposición
presentada en la sesión del 30 de noviembre de 2004, por el que se exhorta a las
Legislaturas locales a reformar sus Códigos Civiles en materia de tutela y curate-
la, para posibilitar a las personas morales a ejercer dichos cargos. Sin discusión se
reserva para su votación económica en conjunto. .

SISTEMAS EDUCATIVOS

Dictamen de la Comisión de Gobernación, con punto de acuerdo a proposición
presentada en la sesión del 7 de diciembre de 2004, por el que se exhorta a los go-
biernos y a los Congresos de los estados a implantar las prácticas profesionales
como método de titulación en sus sistemas de educación superior. Sin discusión
se reserva para su votación económica en conjunto. .

INFORMACION PUBLICA GUBERNAMENTAL

Dictamen de la Comisión de Gobernación, con punto de acuerdo a proposición
presentada en la sesión del 18 de enero pasado, para exhortar a las legislaturas de
Chiapas, de Hidalgo, de Oaxaca y de Tabasco a expedir con la mayor brevedad

143

147

149

151

155

157

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200611

normas en materia de transparencia y acceso a la información, a fin de asegurar el
ejercicio pleno del artículo 6o. constitucional. Sin discusión se reserva para su vo-
tación económica en conjunto. .

BENITO JUAREZ GARCIA

Dictamen de la Comisión de Gobernación, con punto de acuerdo a proposición
presentada en la sesión del 8 de diciembre de 2005, por el que se exhorta a los tres
niveles de gobierno a realizar trabajos de restauración y mantenimiento de los
monumentos dedicados a don Benito Juárez García. Sin discusión se reserva para
su votación económica en conjunto. .

SECRETO PROFESIONAL DE PERIODISTAS

Dictamen de la Comisión de Gobernación, con punto de acuerdo a proposición
presentada en la sesión del 18 de septiembre de 2003, relativo a los delitos come-
tidos contra periodistas, editores y comunicadores y el secreto profesional de pe-
riodistas. Sin discusión se reserva para su votación económica en conjunto.

CENTROS DE APUESTAS REMOTAS Y SALAS
DE SORTEOS DE NUMEROS

Dictamen de la Comisión de Gobernación, con punto de acuerdo a proposición
presentada en la sesión del 8 de diciembre de 2005, por el que se exhorta a la Se-
cretaría de Gobernación a suspender el otorgamiento de toda autorización de ini-
cio de operaciones de los permisos otorgados para centros de apuestas remotas y
salas de sorteos de números, hasta en tanto no se resuelva la controversia consti-
tucional número 97/2004. Sin discusión se reserva para su votación económica en
conjunto. .

EPISTOLA DE MELCHOR OCAMPO

Desde su curul el diputado Pedro Avila Nevárez, del grupo parlamentario del Par-
tido Revolucionario Institucional, realiza comentarios en relación con la Epístola
de Melchor Ocampo. .

Se aprueban los anteriores 10 dictámenes. Comuníquense.

LEY AGRARIA

Dictamen de las Comisiones Unidas de Justicia y Derechos Humanos, y de Re-
forma Agraria, por el que no se aprueba la minuta con proyecto de decreto, que
reforma diversas disposiciones de la Ley Agraria, recibida en la sesión del 19 de
marzo de 2002. .

LEY DEL INSTITUTO DE SEGURIDAD SOCIAL
PARA LAS FUERZAS ARMADAS MEXICANAS

Dictamen de la Comisión de Seguridad Social, por el que no se aprueba la minu-
ta con proyecto de decreto, que reforma los artículos 31 y sexto transitorio de la

160

163

164

168

170

170

170

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados12

Ley del Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas, reci-
bida en la sesión del 27 de noviembre de 2003. .

LEY GENERAL DE BIENES NACIONALES

Dictamen de la Comisión de Gobernación, por el que no se aprueba la iniciativa
con proyecto de decreto, que reforma y adiciona el artículo 14 de la Ley General
de Bienes Nacionales, presentada en la sesión del 3 de noviembre de 2005.

LEY ORGANICA DEL EJERCITO Y FUERZA AEREA MEXICANOS

Dictamen de la Comisión de Defensa Nacional, por el que no se aprueba la ini-
ciativa con proyecto de decreto, que reforma el artículo 16 de la Ley Orgánica del
Ejército y Fuerza Aérea Mexicanos, presentada en la sesión del 8 de junio de
2005. .

A discusión en lo general se concede la palabra para hablar en contra a los dipu-
tados:

Iván García Solís. .

Pablo Franco Hernández. .

Se aprueba el dictamen, archívese el asunto como totalmente concluido.

LEY ORGANICA DE LA ADMINISTRACION PUBLICA FEDERAL

Dictamen de la Comisión de Gobernación, por el que no se aprueba la iniciativa
con proyecto de decreto, que adiciona diversas disposiciones al artículo 51 de la
Ley Orgánica de la Administración Pública Federal, presentada en la sesión del 9
de noviembre de 2004. .

LEY ORGANICA DE LA ADMINISTRACION PUBLICA FEDERAL

Dictamen de la Comisión de Gobernación, por el que no se aprueba la iniciativa
con proyecto de decreto, que reforma el artículo 27 de la Ley Orgánica de la Ad-
ministración Pública Federal, presentada en la sesión del 8 de junio de 2005.

LEY DE SEGURIDAD NACIONAL

Dictamen de la Comisión de Gobernación, por el que no se aprueba la iniciativa
con proyecto de decreto, que reforma los artículos 17 y 24 de la Ley de Seguridad
Nacional, presentada en la sesión del 5 de abril de 2005.

Son aprobados los anteriores dictámenes, por lo que se refiere a los dos primeros
dictámenes, se devuelven a la Cámara de Senadores para los efectos del inciso d)
del artículo 72 constitucional. Por lo que se refiere a los siguientes dictámenes, ex-
cepto el cuarto dictamen que previamente fue aprobado, archívense los expedien-
tes como asuntos totalmente concluidos. .

175

181

183

186

187

187

187

191

194

197

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200613

DIPUTADA QUE SE REINCORPORA

Comunicación de la diputada Leticia Socorro Userralde Gordillo, con la que in-
forma que se reincorpora a sus labores legislativas. De enterado.

DIPUTADO SUPLENTE QUE SE INCORPORA

El Presidente designa una comisión que introduce y acompaña a rendir su protes-
ta de ley al ciudadano Juan Alejandro Varela Hall, electo como diputado federal
suplente en la primera circunscripción plurinominal. .

CODIGO CIVIL FEDERAL

Se recibe de la diputada María Martha Celestina Eva Laguette Lardizábal, inicia-
tiva con proyecto de decreto que reforma el artículo 1661 del Código Civil Fede-
ral, a fin de que en los juicios de sucesorios la repudiación de la herencia pueda
darse a través de instrumento público otorgado ante notario. El Presidente infor-
ma de la recepción de esta iniciativa y la turna a la Comisión de Justicia y Dere-
chos Humanos. .

ARTICULO 3o. CONSTITUCIONAL

Se recibe del diputado Jorge Romero Romero, iniciativa con proyecto de decreto
que reforma el artículo 3o. de la Constitución Política de los Estados Unidos Me-
xicanos, respecto a la definición de democracia. El Presidente informa de la re-
cepción de esta iniciativa y la turna a la Comisión de Puntos Constitucionales. . .

LEY DE AGUAS NACIONALES

El diputado Israel Tentory García presenta iniciativa con proyecto de decreto, que
reforma el artículo 37 Bis de la Ley de Aguas Nacionales, respecto a bancos pú-
blicos de agua. Se turna a la Comisión de Recursos Hidráulicos.

LEY FEDERAL DEL TRABAJO

El diputado Francisco Javier Carrillo Soberón presenta iniciativa con proyecto de
decreto, que reforma el artículo 74 de la Ley Federal del Trabajo, para que los tra-
bajadores dentro de sus derechos consideren el disfrute y pago de los días de des-
canso obligatorio. Se turna a la Comisión de Trabajo y Previsión Social.

LEY GENERAL DE DESARROLLO SOCIAL

El diputado Armando Leyson Castro presenta iniciativa con proyecto de decreto,
que reforma el artículo 20 de la Ley General de Desarrollo Social, respecto al gas-
to social programable del Presupuesto de Egresos de la Federación. Se turna a la
Comisión de Desarrollo Social. .

197

198

198

199

201

204

208

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados14

LEY DEL SERVICIO PROFESIONAL DE CARRERA
EN LA ADMINISTRACION PUBLICA FEDERAL

La diputada Concepción Olivia Castañeda Ortiz presenta iniciativa con proyecto
de decreto, que reforma los artículos 1o., 3o. y 8o. de la Ley del Servicio Profe-
sional de Carrera en la Administración Pública Federal, en relación con depen-
dencias paraestatales. Se turna a la Comisión de la Función Pública.

LEY FEDERAL DEL TRABAJO

El diputado Armando Leyson Castro presenta iniciativa con proyecto de decreto,
que reforma el artículo 110 de la Ley Federal del Trabajo, sobre cuotas sindicales.
Se turna a la Comisión de Trabajo y Previsión Social. .

LEY FEDERAL DEL TRABAJO

Se recibe del diputado Omar Bazán Flores, iniciativa con proyecto de decreto que
reforma los artículos 35, 47, 48, 66 y 920 de la Ley Federal del Trabajo, sobre los
derechos de los trabajadores ante rescisión de contrato o despido. El Presidente in-
forma de la recepción de esta iniciativa y la turna a la Comisión de Trabajo y Pre-
visión Social. .

LEY DE AGUAS NACIONALES

El diputado Hidalgo Contreras Covarrubias presenta iniciativa con proyecto de
decreto, que reforma los artículos 51, 58 y 65 de la Ley de Aguas Nacionales, en
relación a la distribución y suministro de agua en zonas rurales. Se turna a la Co-
misión de Recursos Hidráulicos. .

LEY DE FISCALIZACION SUPERIOR DE LA FEDERACION

El diputado Carlos Hernán Silva Valdés presenta iniciativa con proyecto de de-
creto, que reforma los artículos 31 y 32 y adiciona un artículo 38 Bis de la Ley de
Fiscalización Superior de la Federación, para que la Auditoría Superior de la Fe-
deración presente informe de avance de solventación de observaciones. Se turna
a la Comisión de Gobernación. .

LEY GENERAL DE SALUD

El diputado Fernando Espino Arévalo presenta iniciativa con proyecto de decreto,
que reforma y adiciona diversas disposiciones de la Ley General de Salud, res-
pecto al alcoholismo. Se turna a la Comisión de Salud. .

ARTICULO 16 CONSTITUCIONAL

La diputada María Elena Orantes López presenta iniciativa con proyecto de de-
creto, que reforma el artículo 16 de la Constitución Política de los Estados Unidos
Mexicanos, en relación a la protección de los derechos de menores. Se turna a la
Comisión de Puntos Constitucionales. .

211

213

215

217

221

225

234

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200615

CODIGO FEDERAL DE INSTITUCIONES
Y PROCEDIMIENTOS ELECTORALES

El diputado José Antonio Cabello Gil presenta iniciativa con proyecto de decreto,
que reforma los artículos 177 y 182-A del Código Federal de Instituciones y Pro-
cedimientos Electorales, sobre el tiempo para registro de candidaturas y los topes
de gasto de campañas. Se turna a la Comisión de Gobernación.

VOLUMEN III

LEY DEL SEGURO SOCIAL

El diputado Abdallán Guzmán Cruz presenta iniciativa con proyecto de decreto,
que reforma los artículos 65, 84 y 130 de la Ley del Seguro Social, para la pro-
tección en seguridad social a concubinas. Se turna a las Comisiones Unidas de
Trabajo y Previsión Social y de Seguridad Social. .

ARTICULO 115 CONSTITUCIONAL

El diputado Francisco Xavier Alvarado Villazón presenta iniciativa con proyecto
de decreto, que reforma el artículo 115 de la Constitución Política de los Estados
Unidos Mexicanos, respecto a la aplicación de recursos federales asignados y re-
cibidos en los municipios. Se turna a la Comisión de Puntos Constitucionales. . .

ARTICULOS 29, 82, 90, 92, 93, 95, 110 Y 111 CONSTITUCIONALES

Se recibe de la diputada Norma Patricia Saucedo Moreno, iniciativa con proyec-
to de decreto que reforma los artículos 29, 82, 90, 92, 93, 95, 110 y 111 de la
Constitución Política de los Estados Unidos Mexicanos, en relación con las se-
cretarías de Estado. Se turna a la Comisión de Puntos Constitucionales.

CODIGO PENAL FEDERAL

Se recibe del diputado Jorge Antonio Kahwagi Macari, iniciativa con proyecto de
decreto que reforma el artículo 11 del Código Penal Federal, sobre delitos come-
tidos por personas jurídicas colectivas. Se turna a la Comisión de Justicia y Dere-
chos Humanos. .

LEY GENERAL DE SALUD

La diputada Marisol Vargas Bárcena presenta iniciativa con proyecto de decreto,
que reforman los artículos 51 y 419, y se adicionan los artículos 51 Bis 1, 51 Bis
2, 51 Bis 3 y 51 Bis 4 de la Ley General de Salud, en relación a prestadores de
servicios de salud. Se turna a la Comisión de Salud. .

LEY GENERAL DE SALUD

Se recibe de la diputada Jacqueline Guadalupe Argüelles Guzmán, iniciativa
con proyecto de decreto que reforma el artículo 77 Bis 4 de la Ley General de

239

251

255

258

261

265

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados16

Salud, sobre personas con capacidades diferentes. Se turna a la Comisión de
Salud. .

VERIFICACION DE QUORUM

Desde su curul el diputado Alejandro Ismael Murat Hinojosa solicita la verifica-
ción del quórum. .

LEY FEDERAL DEL TRABAJO

La diputada Marisol Urrea Camarena presenta iniciativa con proyecto de decreto,
que reforma los artículos 100 y 108 de la Ley Federal del Trabajo, respecto al pago
de salarios. Se turna a la Comisión de Trabajo y Previsión Social.

ARTICULO 108 CONSTITUCIONAL

Se recibe del diputado Jorge Antonio Kahwagi Macari, iniciativa con proyecto de
decreto que reforma el artículo 108 de la Constitución Política de los Estados Uni-
dos Mexicanos, sobre servidores públicos federales. Se turna a la Comisión de
Puntos Constitucionales. .

REGLAMENTO DE LA CAMARA DE DIPUTADOS
PARA LA APROBACION DEL PRESUPUESTO
DE EGRESOS DE LA FEDERACION Y LA REVISION
DE LA CUENTA PUBLICA DE LA HACIENDA FEDERAL

El diputado Iván García Solís presenta iniciativa con proyecto de decreto, que ex-
pide el Reglamento de la Cámara de Diputados, para la aprobación del Presu-
puesto de Egresos de la Federación y la revisión de la Cuenta Pública de la Ha-
cienda Federal. Se turna a la Comisiones Unidas de Reglamentos y Prácticas
Parlamentarias y de Presupuesto y Cuenta Pública. .

VERIFICACION DE QUORUM

La Secretaría confirma la existencia de quórum. .

LEY DE PRESUPUESTO, CONTABILIDAD
Y GASTO PUBLICO FEDERAL

Se recibe del diputado Jorge Antonio Kahwagi Macari, iniciativa con proyecto de
decreto que reforma diversas disposiciones de la Ley de Presupuesto, Contabili-
dad y Gasto Público Federal, en relación con la Secretaría de Hacienda y Crédito
Público. Se turna a la Comisión de Presupuesto y Cuenta Pública.

LEY DE AHORRO Y CREDITO POPULAR

Se recibe del diputado Joel Padilla Peña, iniciativa con proyecto de decreto que
reforma los artículos 12 y 15 de la Ley de Ahorro y Crédito Popular, para fomen-
tar el ahorro. Se turna a la Comisiones Unidas de Hacienda y Crédito Público y de
Fomento Cooperativo y Economía Social. .

269

271

272

273

277

281

281

284

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200617

LEY DE AEROPUERTOS

El diputado Jesús Porfirio González Schmal presenta iniciativa con proyecto de
decreto, que reforma y adiciona el artículo 46 de la Ley de Aeropuertos, para que
los aeródromos civiles cuente con módulos de primeros auxilios y emergencias
médicas. Se turna a la Comisión de Transportes. .

CODIGO DE COMERCIO

El diputado Fidel René Meza Cabrera presenta iniciativa con proyecto de decre-
to, que reforma los artículos 1092 y 1093 del Código de Comercio, sobre juicios
de actos celebrados entre usuarios de servicios financieros con instituciones fi-
nancieras. Se turna a la Comisión de Economía. .

LEY FEDERAL DE RESPONSABILIDADES ADMINISTRATIVAS
DE LOS SERVIDORES PUBLICOS

Se recibe del diputado Manuel Velasco Coello, iniciativa con proyecto de decreto
que reforma el artículo 37 de la Ley Federal de Responsabilidades Administrati-
vas de los Servidores Públicos, sobre errores en declaraciones patrimoniales de
servidores públicos. Se turna a las Comisiones Unidas de la Función Pública y de
Justicia y Derechos Humanos. .

FINANCIERA NACIONAL AZUCARERA

Se recibe del diputado Luis Antonio Ramírez Pineda, iniciativa con proyecto de de-
creto por el que se establecen los mecanismos para concluir el proceso de desincor-
poración, mediante disolución y liquidación, de Financiera Nacional Azucarera,
Sociedad Nacional de Crédito, institución de banca de desarrollo. Se turna a la Co-
misión de Hacienda y Crédito Público. .

LEY DEL IMPUESTO SOBRE LA RENTA

Se recibe del diputado Gustavo Enrique Madero Muñoz, iniciativa con proyecto
de decreto que reforma el artículo 31 de la Ley del Impuesto sobre la Renta, res-
pecto a donativos. Se turna a la Comisión de Hacienda y Crédito Público.

LEY FEDERAL DEL TRABAJO

Se recibe de la diputada María Avila Serna, iniciativa con proyecto de decreto que
reforma la fracción VI del artículo 132 de la Ley Federal del Trabajo, en contra de
hostigamiento psicológico en el ambiente de trabajo. Se turna a la Comisión de
Trabajo y Previsión Social. .

CODIGO FEDERAL DE INSTITUCIONES
Y PROCEDIMIENTOS ELECTORALES

Se recibe del diputado Jorge Antonio Kahwagi Macari, iniciativa con proyecto de
decreto que adiciona un título, denominado �De las Precampañas Electorales�, al

286

287

289

291

294

295

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados18

Código Federal de Instituciones y Procedimientos Electorales. Se turna a la Co-
misión de Gobernación. .

DIPUTADO QUE SOLICITA LICENCIA

Comunicación del diputado Eduardo Alonso Bailey Elizondo, con la que solicita
licencia para separarse de su cargo como diputado electo en el III distrito del es-
tado de Nuevo León. Se aprueba. .

LEY MINERA

El diputado Pedro Avila Nevárez presenta iniciativa con proyecto de decreto, que
reforma los artículos 7o., 13 Bis y 27 de la Ley Minera. Se turna a la Comisión de
Economía. .

LEY DEL SERVICIO PROFESIONAL DE CARRERA

Se recibe de la diputada Minerva Hernández Ramos, solicitud de excitativa a la
Comisión de Gobernación, para que dictamine la proposición con punto de acuer-
do por el que se solicita a la Secretaría de la Función Pública la revisión puntual
de la forma en que se está instrumentando la Ley del Servicio Profesional de Ca-
rrera en el Gobierno Federal, presentada el 25 de enero pasado. El Presidente for-
mula la excitativa correspondiente. .

LEY ORGANICA DE LA ADMINISTRACION PUBLICA FEDERAL -
LEY DE SERVICIO PUBLICO DE ENERGIA ELECTRICA -
LEY DE LA COMISION REGULADORA DE ENERGIA

Se recibe del diputado Federico Madrazo Rojas, solicitud de excitativa a las Co-
misiones de Energía, de Gobernación, de Seguridad Pública, de Hacienda y Cré-
dito Público, y de Presupuesto y Cuenta Pública, para que dictamine minuta con
proyecto de decreto que reforma y adiciona la fracción X del artículo 31 de la Ley
Orgánica de la Administración Pública Federal; que reforma y adiciona diversas
disposiciones de la Ley de Servicio Público de Energía Eléctrica, y reforma la
fracción I del artículo 3o. de la Ley de la Comisión Reguladora de Energía, reci-
bida el 14 de abril de 2003. El Presidente formula la excitativa correspondiente.

ARTICULO 55 CONSTITUCIONAL

Se recibe de la diputada María Angélica Ramírez Luna, solicitud de excitativa a
la Comisión de Puntos Constitucionales, para que dictamine iniciativa con pro-
yecto de decreto por la que reforma y adiciona la fracción VI del artículo 55 de la
Constitución Política de los Estados Unidos Mexicanos, presentada el 15 de mar-
zo de 2005. El Presidente formula la excitativa correspondiente.

LEY GENERAL DE SALUD

Se recibe de la diputada Irma Sinforina Figueroa Romero, solicitud de excitativa
a la Comisión de Salud, para que dictamine iniciativas de decreto que adicionan

297

306

307

309

311

313

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200619

los artículos 469 Bis y 48 Bis a la Ley General de Salud, presentadas el 1o. de ju-
nio y el 6 de diciembre de 2005, respectivamente. El Presidente formula la exci-
tativa correspondiente. .

GOBIERNO DEL DISTRITO FEDERAL

Se recibe del diputado Fernando Espino Arévalo, solicitud de excitativa a la Co-
misión del Distrito Federal, para que dictamine la proposición con punto de acuer-
do para que el secretario de Obras y Servicios del Gobierno del Distrito Federal,
informe del proyecto del Metrobus, presentada el 31 de marzo de 2005. El Presi-
dente formula la excitativa correspondiente. .

ARTICULO 27 CONSTITUCIONAL

Se recibe de diputadas y diputados integrantes de la Comisión de Desarrollo So-
cial, solicitud de excitativa a la Comisión de Puntos Constitucionales, para que
dictamine minuta proyecto de decreto por la que se adiciona un párrafo tercero al
artículo cuarto y un segundo párrafo a la fracción XX del artículo 27 de la Cons-
titución Política de los Estados Unidos Mexicanos, recibida el 15 de diciembre de
2003. El Presidente formula la excitativa correspondiente.

CODIGO PENAL FEDERAL - CODIGO FEDERAL
DE PROCEDIMIENTOS PENALES

Se recibe del diputado Fidel René Meza Cabrera, solicitud de excitativa a la Co-
misión de Justicia y Derechos Humanos, para que dictamine iniciativa para adi-
cionar al Código Penal Federal, el artículo 309 en su Capítulo II del Título Déci-
monoveno y en el Código Federal de Procedimientos Penales en su Capítulo IV,
el numeral 35 a la fracción I del artículo 194, presentada el 19 de abril de 2005.
El Presidente formula la excitativa correspondiente. .

ARTICULO 66 CONSTITUCIONAL

Se recibe del diputado Norberto Enrique Corella Torres, solicitud de excitativa a
la Comisión de Puntos Constitucionales para que dictamine iniciativa que refor-
ma el segundo párrafo del artículo 66 de la Constitución Política de los Estados
Unidos Mexicanos, presentada el 22 de noviembre de 2005. El Presidente formu-
la la excitativa correspondiente. .

GOBIERNO DEL DISTRITO FEDERAL

Se recibe del diputado Fernando Espino Arévalo, solicitud de excitativa a la Co-
misión del Distrito Federal, para que dictamine la proposición con punto de acuer-
do para exhortar a la Secretaría de Salud y al gobierno del Distrito Federal, a fi-
niquitar el proceso de descentralización de los servicios de salud en la capital de
la República, presentada el 28 de septiembre de 2004. El Presidente formula la ex-
citativa correspondiente. .

314

315

317

318

319

321

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados20

LEY ORGANICA DEL CONGRESO GENERAL - REGLAMENTO
PARA EL GOBIERNO INTERIOR DEL CONGRESO GENERAL

Se recibe de la diputada María Angélica Ramírez Luna, solicitud de excitativa a
la Comisión de Reglamentos y Prácticas Parlamentarias, para que dictamine ini-
ciativa por la que se reforman y adicionan los artículos 40 y 45 de la Ley Orgáni-
ca del Congreso General de los Estados Unidos Mexicanos, así como los artícu-
los 21 y 28 del Reglamento para el Gobierno Interior del Congreso General de los
Estados Unidos Mexicanos, presentada el 23 de noviembre de 2004. El Presiden-
te formula la excitativa correspondiente. .

INSTITUTO POLITECNICO NACIONAL

Se recibe del diputado Fernando Espino Arévalo, solicitud de excitativa a la Co-
misión del Reglamentos y Prácticas Parlamentarias, para que dictamine iniciativa
con proyecto de decreto para que se inscriba con letras de oro en los Muros de Ho-
nor de la Cámara de Diputados el nombre del Instituto Politécnico Nacional, pre-
sentada el 6 de noviembre de 2003. El Presidente formula la excitativa corres-
pondiente. .

LEY DE REMUNERACIONES DE LOS SERVIDORES PUBLICOS

Se recibe de la diputada Blanca Gámez Gutiérrez, solicitud de excitativa a la Co-
misión de Gobernación, para que dictamine iniciativa de Ley de Remuneraciones
de los Servidores Públicos, presentada el 8 de enero de 2003. El Presidente for-
mula la excitativa correspondiente. .

CODIGO FEDERAL DE INSTITUCIONES
Y PROCEDIMIENTOS ELECTORALES

Se recibe de la diputada Norma Patricia Saucedo Moreno, solicitud de excitativa
a la Comisión de Gobernación, para que dictamine iniciativa que reforma los ar-
tículos 69 y 96 del Código Federal de Instituciones y Procedimientos Electorales,
presentada el 30 de marzo de 2004. El Presidente formula la excitativa corres-
pondiente. .

LEY FEDERAL DE TELECOMUNICACIONES

Se recibe del diputado Evaristo Corrales Macías, solicitud de excitativa a la Co-
misión de Comunicaciones, para que dictamine iniciativa que reforma el artículo
60 y adiciona una sección primera al artículo 63 y crea un artículo 63 Bis de la
Ley Federal de Telecomunicaciones, presentada el 16 de marzo de 2005. El Pre-
sidente formula la excitativa correspondiente. .

LEY DEL INSTITUTO DE SEGURIDAD Y SERVICIOS
SOCIALES DE LOS TRABAJADORES DEL ESTADO

Se recibe del diputado Fernando Espino Arévalo, solicitud de excitativa a las Co-
misiones Unidas de Hacienda y Crédito Público, de Salud, de Trabajo y Previsión

322

323

325

326

327

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200621

Social y de Seguridad Social, para que dictaminen iniciativa con proyecto de de-
creto que reforma los artículos 126 Bis-E, 152, 158, 165, 168 y 171 de la Ley del
Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, pre-
sentada el 4 de octubre de 2005. El Presidente formula la excitativa correspon-
diente. .

LEY FEDERAL DE LOS TRABAJADORES AL SERVICIO DEL ESTADO

Se recibe del diputado Fernando Espino Arévalo, solicitud de excitativa a la Co-
misión de Trabajo y Previsión Social, para que dictamine iniciativa con proyecto
de decreto que reforma diversos artículos de la Ley Federal de los Trabajadores al
Servicio del Estado, Reglamentaria del Apartado �B� del Artículo 123 Constitu-
cional, presentada el 30 de junio de 2004. El Presidente formula la excitativa co-
rrespondiente. .

SISTEMA DE TRANSPORTE COLECTIVO METRO

Se recibe del diputado Fernando Espino Arévalo, solicitud de excitativa a la Co-
misión del Distrito Federal, para que dictamine la proposición con punto de
acuerdo para integrar una Comisión Especial que verifique las condiciones de
operación y laborales del Sistema de Transporte Colectivo Metro, presentada el 19
de octubre de 2004. El Presidente formula la excitativa correspondiente.

LEY FEDERAL DE SANIDAD ANIMAL

Se recibe del diputado Gonzalo Alemán Migliolo, solicitud de excitativa a la Jun-
ta de Coordinación Política, para exhortar a la Cámara de Senadores a que dicta-
mine la minuta de reformas de la Ley Federal de Sanidad Animal, remitida el 24
de febrero de 2005. El Presidente formula la excitativa correspondiente.

ORDEN DEL DIA

De la próxima sesión. .

REGISTRO DE ASISTENCIA FINAL. .

CLAUSURA Y CITATORIO. .

RESUMEN DE TRABAJOS. .

DIPUTADOS QUE PARTICIPARON DURANTE LA SESION.

LISTA DE ASISTENCIA DE DIPUTADAS Y DIPUTADOS, CORRESPON-
DIENTE A LA PRESENTE SESION. .

VOTACIONES

De conformidad con lo que dispone el artículo 2o., numeral 2, inciso c, del Re-
glamento para la Transparencia y el Acceso a la Información Pública de la H. Cá-
mara de Diputados, se publican las votaciones:

329

330

332

333

334

335

335

336

340

343

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados22

Del dictamen de la Comisión de Seguridad Social, con proyecto de decreto que
reforma el artículo 44 de la Ley del Seguro Social (en lo general y en lo particu-
lar). .

Del dictamen de la Comisión de Gobernación, con proyecto de decreto que refor-
ma el artículo 6o. de la Ley Federal de Transparencia y Acceso a la Información
Pública Gubernamental (en lo general y en lo particular).

Del dictamen de la Comisión de Gobernación, con proyecto de decreto que adi-
ciona la fecha 12 de septiembre, conmemoración de la gesta heroica del Batallón
de San Patricio en 1847, al inciso b) del artículo 18 de la Ley sobre el Escudo, la
Bandera y el Himno Nacionales (en lo general y en lo particular).

Del dictamen de la Comisión de Medio Ambiente y Recursos Naturales, con pro-
yecto de decreto que reforma el artículo 35 Bis 1 de la Ley General del Equilibrio
Ecológico y la Protección al Ambiente (en lo general y en lo particular con la mo-
dificación admitida). .

Del dictamen de la Comisión de Desarrollo Social, con proyecto de decreto que
reforma el artículo 10 de la Ley de Asistencia Social (en lo general y en lo parti-
cular). .

351

356

361

366

371

Presidencia del diputado
Francisco Arroyo Vieyra

ASISTENCIA

El Presidente diputado Francisco Arroyo Vieyra: Se
ruega a la Secretaría que haga del conocimiento de esta
Presidencia el resultado del cómputo de asistencia de ciu-
dadanos legisladores.

El Secretario diputado Marcos Morales Torres: Se in-
forma a la Presidencia que existen registrados previamente
288 ciudadanas diputadas y ciudadanos diputados. Por tan-
to, hay quórum, señor Presidente.

El Presidente diputado Francisco Arroyo Vieyra (a las
11:07 horas): Se abre la sesión.

ORDEN DEL DIA

El Presidente diputado Francisco Arroyo Vieyra: Con-
sulte la Secretaría a la Asamblea si se dispensa la lectura
del orden del día, en virtud de que se encuentra publicado
en la Gaceta Parlamentaria.

El Secretario diputado Marcos Morales Torres: Por ins-
trucciones de la Presidencia, en votación económica se
consulta a la Asamblea si se dispensa la lectura del orden
del día.

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, dipu-
tado Presidente. Se dispensa la lectura.

«Segundo Periodo Ordinario de Sesiones.� Tercer Año de
Ejercicio.� LIX Legislatura.

Orden del día

Martes 14 de marzo de 2006.

Acta de la sesión anterior

Comunicaciones

De los diputados Gonzalo Ruiz Cerón, Paulo Tapia Pala-
cios, Alfonso Rodríguez Ochoa, José Guzmán Santos, Fe-
lipe Medina Santos y Juan Carlos Núñez Armas.

De los diputados Gustavo Moreno Ramos y Guillermo
Aréchiga Santamaría.

Del Congreso de Chihuahua.

De la Junta de Coordinación Política.

Proposiciones de acuerdo de los órganos de gobierno

De la Junta de Coordinación Política:

Por el que se exhorta a la Secretaría de la Función Pública
a auditar mediante el Órgano Interno de Control en la Se-
marnat la Dirección de Impacto y Riesgo Ambiental; asi-
mismo, se solicita a la PGR que inicie una investigación a
dicha dirección para deslindar responsabilidades en el otor-
gamiento de autorizaciones de impacto ambiental y, en su
caso, finque responsabilidades. (Votación)

Relativo a la Presidencia del Comité de Información, Ges-
toría y Quejas. (Votación)

Iniciativas del Congreso de Nuevo León

Que reforma el artículo 215 del Código Penal Federal.
(Turno a Comisión)

Que reforma el artículo 361 del Código Penal Federal.
(Turno a Comisión)

Oficio de la Secretaría de Hacienda y Crédito Público

Con el que remite contestación a punto de acuerdo aproba-
do por la Cámara de Diputados.

Oficios del Gobierno del Distrito Federal

Dos, con los que remite contestaciones a puntos de acuer-
do aprobados por la Cámara de Diputados.

Dos, con los que remite contestaciones a puntos de acuer-
do aprobados por la Comisión Permanente durante el pri-
mer receso del tercer año de ejercicio de la Quincuagésima
Novena Legislatura.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200623

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados24

Oficios de la Secretaría de Gobernación

Once, con los que remite contestaciones a puntos de acuer-
do aprobados por la Cámara de Diputados.

Oficios de la Cámara de Senadores

Con el que devuelve la minuta proyecto de decreto que adi-
ciona un sexto párrafo al artículo 36 de la Ley General de
Salud, para los efectos del inciso d) del artículo 72 de la
Constitución Política. (Turno a Comisión)

Con el que devuelve la minuta proyecto de decreto que re-
forma diversos artículos del Código Penal Federal y del
Código de Procedimientos Penales, para los efectos del in-
ciso d) del artículo 72 de la Constitución Política. (Turno a
Comisión)

Minutas

Con proyecto de decreto, que reforma el tercer párrafo del
artículo 277 de la Ley General de Salud. (Turno a Comi-
sión)

Con proyecto de decreto, que concede permiso a los ciuda-
danos Sergio Pérez Cortés y Ramón Alvarado Jiménez pa-
ra que puedan aceptar y usar la condecoración de la Orden
de las Palmas Académicas, en grado de Caballero, que les
confiere el Gobierno de la República Francesa. (Turno a
Comisión)

Con proyecto de decreto, que concede permiso al ciudada-
no Adolfo Domínguez Martínez para que pueda aceptar y
usar el gafete y la medalla con Listón de la Legión de Mé-
rito, en grado de Oficial, que le confiere el Gobierno de Es-
tados Unidos de América. (Turno a Comisión)

Con proyecto de decreto, que concede permiso al ciudada-
no Genaro García Luna para que pueda aceptar y usar la
condecoración de la Cruz al Mérito Policial, con Distintivo
Rojo, que le confiere el Gobierno del Reino de España.
(Turno a Comisión)

Dictámenes de primera lectura

De la Comisión de Justicia y Derechos Humanos, con pro-
yecto de decreto que reforma la fracción VIII del artículo
2o. y el artículo 141 del Código Federal de Procedimientos
Penales.

De la Comisión de Justicia y Derechos Humanos, con pro-
yecto de decreto que reforma el artículo 133 del Código
Federal de Procedimientos Penales.

De la Comisión de Justicia y Derechos Humanos, con pro-
yecto de decreto que reforma el artículo 364 del Código
Penal Federal.

De la Comisión de Justicia y Derechos Humanos, con pro-
yecto de decreto que adiciona la fracción V al artículo 266
Bis del Código Penal Federal.

De las Comisiones Unidas de Trabajo y Previsión Social,
de Seguridad Social, y de Hacienda y Crédito Público, con
proyecto de decreto que crea la Ley del Instituto del Fondo
Nacional para el Consumo de los Trabajadores.

De la Comisión de Gobernación, con proyecto de decreto
que concede permiso a los ciudadanos Raúl Ibarra Vanoye
y Edmundo Castañeda Hernández para prestar servicios en
los Consulados de Estados Unidos de América en Mata-
moros, Tamaulipas; y en Ciudad Juárez, Chihuahua, res-
pectivamente.

De la Comisión de Gobernación, con proyecto de decreto
que concede permiso a los ciudadanos Marina Stavenhagen
Vargas y Miguel Stuart Escobedo y Fulda para aceptar y
usar las condecoraciones que les otorgan los Gobiernos de
la República Francesa y del Reino Unido de la Gran Breta-
ña e Irlanda del Norte, respectivamente.

Dictámenes a discusión

De la Comisión de Seguridad Social, con proyecto de decre-
to que reforma el artículo 44 de la Ley del Seguro Social.

De la Comisión de Gobernación, con proyecto de decreto
que reforma el artículo 6 de la Ley Federal de Transparen-
cia y Acceso a la Información Pública Gubernamental.

De la Comisión de Gobernación, con proyecto de decreto
que adiciona la fecha 12 de septiembre, �conmemoración
de la gesta heroica del Batallón de San Patricio en 1847�,
al inciso b) del artículo 18 de la Ley sobre el Escudo, la
Bandera y el Himno Nacionales.

De la Comisión de Medio Ambiente y Recursos Naturales,
con proyecto de decreto que reforma el artículo 35 Bis 1 de
la Ley General del Equilibrio Ecológico y la Protección al
Ambiente.

De la Comisión de Desarrollo Social, con proyecto de de-
creto que reforma el artículo 10 de la Ley de Asistencia So-
cial.

De la Comisión de Gobernación, con proyecto de decreto
que concede permiso a los ciudadanos María Eugenia Mes-
ta Espinosa y Raymundo Salazar Mendoza para prestar ser-
vicios en las Embajadas de Italia y de la República de Pa-
raguay en México, respectivamente.

De la Comisión de Gobernación, con proyecto de decreto
que concede el permiso constitucional necesario a los ciu-
dadanos Claudio Edmundo Huízar de la Torre, Vidal Elías
Gutiérrez, Jaime Virgilio Nualart Sánchez, Luis Miguel
Francisco Gutiérrez Robledo, María del Carmen García
Plata Barrios y José Luis Gutiérrez Velarde para aceptar y
usar las condecoraciones que les confieren el Ejército de la
República de Chile, el Gobierno de la República Francesa,
el Gobierno del Reino Unido de la Gran Bretaña e Irlanda
del Norte y el Ministerio de Defensa de la República Fran-
cesa, respectivamente.

De las Comisiones Unidas de Medio Ambiente y Recursos
Naturales, de Seguridad Pública, y de Defensa Nacional,
con punto de acuerdo para exhortar a la Secretaría de Me-
dio Ambiente y Recursos Naturales a evaluar daños al eco-
sistema en las costas de Acapulco derivados del uso de ex-
plosivos y cianuro para la pesca e investigar a fondo el caso
para que se sancione a los responsables de causar dichos
daños.

De la Comisión de Desarrollo Social, con puntos de acuer-
do por los que se exhorta al Ejecutivo federal a evaluar si
los beneficios del programa Oportunidades son compati-
bles y complementarios con el programa Liconsa.

De la Comisión de Gobernación, con punto de acuerdo pa-
ra eliminar la lectura de la Epístola de Melchor Ocampo de
las ceremonias civiles matrimoniales.

De la Comisión de Gobernación, con punto de acuerdo pa-
ra exhortar a la Secretaría de Gobernación para que, a tra-
vés del Instituto Nacional de Estudios Históricos de la Re-
volución Mexicana, se dé a conocer la importancia del
movimiento de Valladolid de 1910, dentro del marco de los
movimientos precursores de la Revolución Mexicana.

De la Comisión de Gobernación, con puntos de acuerdo
por el que se exhorta a las Legislaturas locales a reformar
sus Códigos Civiles, en materia de tutela y curatela.

De la Comisión de Gobernación, con punto de acuerdo por
el que se exhorta a los gobiernos y Congresos de los esta-
dos a implantar las prácticas profesionales como método de
titulación en sus sistemas de educación superior.

De la Comisión de Gobernación, con punto de acuerdo pa-
ra exhortar a las Legislaturas de Chiapas, Hidalgo, Oaxaca
y Tabasco a expedir con la mayor brevedad normas en ma-
teria de transparencia y acceso a la información.

De la Comisión de Gobernación, con punto de acuerdo por
el que se exhorta a los tres órdenes de gobierno a realizar
trabajos de restauración y mantenimiento de los monu-
mentos dedicados a don Benito Juárez.

De la Comisión de Gobernación, con puntos de acuerdo re-
lativos a los delitos cometidos contra periodistas, editores
y comunicadores.

De la Comisión de Gobernación, con puntos de acuerdo
por los que se exhorta a la Secretaría de Gobernación a sus-
pender el otorgamiento de toda autorización de inicio de
operaciones de los permisos otorgados para centros de
apuestas remotas y salas de sorteos de números hasta en
tanto no se resuelva la controversia constitucional número
97/2004.

Dictámenes negativos

De las Comisiones Unidas de Justicia y Derechos Huma-
nos, y de Reforma Agraria, con puntos de acuerdo por los
que se desecha la minuta que reforma diversas disposicio-
nes de la Ley Agraria.

De la Comisión de Seguridad Social, con punto de acuerdo
por el que se desecha la minuta que reforma los artículos
31 y sexto transitorio de la Ley del Instituto de Seguridad
Social para las Fuerzas Armadas Mexicanas.

De la Comisión de Gobernación, con punto de acuerdo por
el que se desecha la iniciativa que reforma y adiciona el ar-
tículo 14 de la Ley General de Bienes Nacionales.

De la Comisión de Defensa Nacional, con punto de acuer-
do por el que se desecha la iniciativa que reforma el artí-
culo 16 de la Ley Orgánica del Ejército y Fuerza Aérea
Mexicanos.

De la Comisión de Gobernación, con puntos de acuerdo
por los que se desecha la iniciativa que adiciona diversas

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200625

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados26

disposiciones al artículo 51 de la Ley Orgánica de la Ad-
ministración Pública Federal.

De la Comisión de Gobernación, con puntos de acuerdo
por los que se desecha la iniciativa que reforma el artículo
27 de la Ley Orgánica de la Administración Pública Fe-
deral.

De la Comisión de Gobernación, con puntos de acuerdo
por los que se desecha la iniciativa que reforma los artícu-
los 17 y 24 de la Ley de Seguridad Nacional.

Iniciativas

Que reforma y adiciona diversas disposiciones de la Ley de
Fiscalización Superior de la Federación, a cargo del dipu-
tado Carlos Hernán Silva Valdés, del grupo parlamentario
del Partido de la Revolución Democrática. (Turno a Comi-
sión)

Que reforma el artículo 74 de la Ley Federal del Trabajo, a
cargo del diputado Francisco Javier Carrillo Soberón, del
grupo parlamentario del Partido de la Revolución Demo-
crática. (Turno a Comisión)

Que reforma el artículo 3o. de la Constitución Política de
los Estados Unidos Mexicanos, a cargo del diputado Jorge
Romero Romero, del grupo parlamentario del Partido Re-
volucionario Institucional. (Turno a Comisión)

Que reforma el artículo 20 de la Ley General de Desarro-
llo Social, a cargo del diputado Armando Leyson Castro,
del grupo parlamentario del Partido Revolucionario Insti-
tucional. (Turno a Comisión)

Que reforma los artículos 1, 3 y 8 de la Ley del Servicio
Profesional de Carrera en la Administración Pública Fede-
ral, a cargo de la diputada Concepción Olivia Castañeda
Ortiz, del grupo parlamentario del Partido Revolucionario
Institucional. (Turno a Comisión)

Que reforma el artículo 110 de la Ley Federal del Trabajo,
a cargo del diputado Armando Leyson Castro, del grupo
parlamentario del Partido Revolucionario Institucional.
(Turno a Comisión)

Que reforma el artículo 247 del Código Penal Federal, a
cargo del diputado César Amín González Orantes, del gru-
po parlamentario del Partido Revolucionario Institucional.
(Turno a Comisión)

Que reforma los artículos 35, 47, 48, 66 y 920 de la Ley Fe-
deral del Trabajo, a cargo del diputado Omar Bazán Flores,
del grupo parlamentario del Partido Revolucionario Insti-
tucional. (Turno a Comisión)

Que reforma los artículos 51, 58 y 65 de la Ley de Aguas
Nacionales, a cargo del diputado Hidalgo Contreras Cova-
rrubias, del grupo parlamentario del Partido Acción Nacio-
nal. (Turno a Comisión)

Que reforma el artículo 37 Bis de la Ley de Aguas Nacio-
nales, a cargo del diputado Israel Tentory García, del gru-
po parlamentario del Partido de la Revolución Democráti-
ca. (Turno a Comisión)

Que reforma y adiciona diversas disposiciones de la Ley
General de Salud, a cargo del diputado Fernando Espino
Arévalo, del grupo parlamentario del Partido Verde Ecolo-
gista de México. (Turno a Comisión)

Que reforma el artículo 16 de la Constitución Política de
los Estados Unidos Mexicanos, a cargo de la diputada Ma-
ría Elena Orantes López, del grupo parlamentario del Par-
tido Revolucionario Institucional. (Turno a Comisión)

Que reforma los artículos 177 y 182-A del Código Federal
de Instituciones y Procedimientos Electorales, a cargo del
diputado José Antonio Cabello Gil, del grupo parlamenta-
rio del Partido Acción Nacional. (Turno a Comisión)

Que reforma los artículos 65, 84 y 130 de la Ley del Segu-
ro Social, a cargo del diputado Abdallán Guzmán Cruz, del
grupo parlamentario del Partido de la Revolución Demo-
crática. (Turno a Comisión)

Que reforma el artículo 115 de la Constitución Política de
los Estados Unidos Mexicanos, a cargo del diputado Javier
Alvarado Villazón, del grupo parlamentario del Partido
Verde Ecologista de México. (Turno a Comisión)

Que reforma los artículos 29, 82, 90, 92, 93, 95, 110 y 111
de la Constitución Política de los Estados Unidos Mexica-
nos, a cargo de la diputada Norma Patricia Saucedo More-
no, del grupo parlamentario del Partido Acción Nacional.
(Turno a Comisión)

Que reforma el artículo 89 de la Constitución Política de
los Estados Unidos Mexicanos, a cargo del diputado Rafael
García Tinajero Pérez, del grupo parlamentario del Partido
de la Revolución Democrática. (Turno a Comisión)

Que reforma el artículo 4 de la Ley de Asistencia Social, a
cargo del diputado Raúl Piña Horta, del grupo parlamenta-
rio del Partido Verde Ecologista de México. (Turno a Co-
misión)

Que reforma el artículo 7 de la Ley que Crea el Fideicomi-
so que Administrará el Fondo para el Fortalecimiento de
Sociedades Cooperativas de Ahorro y Préstamo y de Apo-
yo a sus Ahorradores, a cargo del diputado Pablo Alejo Ló-
pez Núñez, del grupo parlamentario del Partido Acción Na-
cional. (Turno a Comisión)

Que reforma el artículo 11 del Código Penal Federal, a car-
go del diputado Jorge Kahwagi Macari, del grupo parla-
mentario del Partido Verde Ecologista de México. (Turno a
Comisión)

Que reforma y adiciona diversas disposiciones de la Ley
General de Salud, a cargo de la diputada Marisol Vargas
Bárcena, del grupo parlamentario del Partido Acción Na-
cional. (Turno a Comisión)

Que reforma el artículo 125 de la Constitución Política de
los Estados Unidos Mexicanos, a cargo del diputado Luis
Antonio González Roldán, del grupo parlamentario del
Partido Verde Ecologista de México. (Turno a Comisión)

Que reforma el artículo 17 de la Ley General para la Pre-
vención y Gestión Integral de los Residuos, suscrita por los
diputados Irene Herminia Blanco Becerra y Guillermo
Tamborrel Suárez, del grupo parlamentario del Partido Ac-
ción Nacional. (Turno a Comisión)

Que reforma el artículo 77 Bis 4 de la Ley General de Sa-
lud, a cargo de la diputada Jacqueline Guadalupe Argüelles
Guzmán, del grupo parlamentario del Partido Verde Ecolo-
gista de México. (Turno a Comisión)

Que reforma los artículos 100 y 108 de la Ley Federal del
Trabajo, a cargo de la diputada Marisol Urrea Camarena,
del grupo parlamentario del Partido Acción Nacional. (Tur-
no a Comisión)

Que reforma el artículo 108 de la Constitución Política de
los Estados Unidos Mexicanos, a cargo del diputado Jorge
Kahwagi Macari, del grupo parlamentario del Partido Ver-
de Ecologista de México. (Turno a Comisión)

Que reforma y adiciona diversas disposiciones de la Ley
Orgánica del Congreso General de los Estados Unidos Me-

xicanos, para institucionalizar el Parlamento de Mujeres, a
cargo de la diputada María del Carmen Mendoza Flores,
del grupo parlamentario del Partido Acción Nacional. (Tur-
no a Comisión)

Que reforma el artículo 1661 del Código Civil Federal, a
cargo de la diputada Martha Laguette Lardizábal, del gru-
po parlamentario del Partido Revolucionario Institucional.
(Turno a Comisión)

Que reforma el artículo 31 de la Ley del Impuesto sobre la
Renta, a cargo del diputado Gustavo Enrique Madero Mu-
ñoz, del grupo parlamentario del Partido Acción Nacional.
(Turno a Comisión)

Que expide el Reglamento de la Cámara de Diputados, pa-
ra la aprobación del Presupuesto de Egresos de la Federa-
ción y la revisión de la Cuenta Pública de la Hacienda Fe-
deral, a cargo del diputado Iván García Solís, del grupo
parlamentario del Partido de la Revolución Democrática.
(Turno a Comisión)

Que reforma diversas disposiciones de la Ley de Presupues-
to, Contabilidad y Gasto Público Federal, a cargo del dipu-
tado Jorge Kahwagi Macari, del grupo parlamentario del
Partido Verde Ecologista de México. (Turno a Comisión)

Que reforma los artículos 12 y 15 de la Ley de Ahorro y
Crédito Popular, a cargo del grupo parlamentario del Parti-
do del Trabajo. (Turno a Comisión)

Que reforma y adiciona el artículo 46 de la Ley de Aero-
puertos, a cargo del diputado Jesús González Schmal, del
grupo parlamentario de Convergencia. (Turno a Comisión)

Que reforma los artículos 1092 y 1093 del Código de Co-
mercio, a cargo del diputado René Meza Cabrera, del gru-
po parlamentario del Partido Revolucionario Institucional.
(Turno a Comisión)

Que reforma el artículo 9 de la Ley Federal de Responsa-
bilidades Administrativas de los Servidores Públicos, a car-
go del diputado Luis Antonio González Roldán, del grupo
parlamentario del Partido Verde Ecologista de México.
(Turno a Comisión)

Que reforma los artículos 7, 25 y 49 de la Ley General de
Desarrollo Social, a cargo de la diputada Claudia Delgadi-
llo González, del grupo parlamentario del Partido Revolu-
cionario Institucional. (Turno a Comisión)

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200627

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados28

Que reforma el artículo 37 de la Ley Federal de Responsa-
bilidades Administrativas de los Servidores Públicos, a car-
go del diputado Manuel Velasco Coello, del grupo parla-
mentario del Partido Verde Ecologista de México. (Turno a
Comisión)

Que reforma los artículos 89 y 843 de la Ley Federal del
Trabajo, a cargo de la diputada Claudia Delgadillo Gonzá-
lez, del grupo parlamentario del Partido Revolucionario
Institucional. (Turno a Comisión)

Que reforma la fracción VI del artículo 132 de la Ley Fe-
deral del Trabajo, a cargo de la diputada María Ávila Ser-
na, del grupo parlamentario del Partido Verde Ecologista
de México. (Turno a Comisión)

Que reforma el artículo 18 de la Ley sobre el Escudo, la
Bandera y el Himno Nacionales, a cargo del diputado Al-
fonso Nava Díaz, del grupo parlamentario del Partido Re-
volucionario Institucional. (Turno a Comisión)

Que adiciona un título, denominado �De las Precampañas
Electorales�, al Código Federal de Instituciones y Procedi-
mientos Electorales, a cargo del diputado Jorge Kahwagi
Macari, del grupo parlamentario del Partido Verde Ecolo-
gista de México. (Turno a Comisión)

De decreto, por el que se establecen los mecanismos para
concluir el proceso de desincorporación, mediante disolu-
ción y liquidación, de Financiera Nacional Azucarera, So-
ciedad Nacional de Crédito, institución de banca de des-
arrollo, a cargo del diputado Luis Antonio Ramírez Pineda,
del grupo parlamentario del Partido Revolucionario Insti-
tucional. (Turno a Comisión)

Que reforma los artículos 7, 13 Bis y 27 de la Ley Minera,
a cargo del diputado Pedro Ávila Nevárez, del grupo par-
lamentario del Partido Revolucionario Institucional. (Tur-
no a Comisión)

Proposiciones

Con punto de acuerdo, por el que se exhorta a la SEP a ins-
taurar programas de educación en higiene bucal en las pri-
marias y las secundarias, y agregar a la lista oficial de úti-
les escolares cepillo, pasta e hilo dentales, a cargo del
diputado Alfredo Bejos Nicolás, del grupo parlamentario
del Partido Revolucionario Institucional. (Sólo turno a Co-
misión)

Con punto de acuerdo, por el que se exhorta a los gobier-
nos del sureste mexicano a revisar el proceso de recons-
trucción de zonas afectadas por el huracán Stan, a cargo de
la diputada Patricia Durán Reveles, del grupo parlamenta-
rio del Partido Acción Nacional. (Turno a Comisión)

Con punto de acuerdo, por el que se exhorta a los titulares de
las Secretarías de Hacienda y Crédito Público, de Turismo y
al director del Consejo de Promoción Turística de México
aclaren la información respecto del gasto programado y ejer-
cido por este Consejo en 2005, a cargo del diputado Inelvo
Moreno Álvarez, del grupo parlamentario del Partido de la
Revolución Democrática. (Turno a Comisión)

Con punto de acuerdo, por el que se exhorta al Ejecutivo
federal instruya al secretario de la Función Pública para
que investigue los excesos en el desempeño de las funcio-
nes en que ha incurrido el director general del Servicio de
Administración y Enajenación de Bienes del Sector Públi-
co en torno a la venta de la cartera vencida de los ex traba-
jadores de Financiera Nacional Azucarera, SNC, y Banru-
ral, SNC, a cargo de la diputada Sofía Castro Ríos, del
grupo parlamentario del Partido Revolucionario Institucio-
nal. (Urgente resolución)

Con punto de acuerdo, por el que se exhorta al H. ayunta-
miento de Naucalpan de Juárez, estado de México, forta-
lezca los apoyos a Pyme y emprendedores naucalpenses, a
cargo del diputado Víctor Manuel Sánchez Hernández, del
grupo parlamentario del Partido Acción Nacional. (Turno a
Comisión)

Con punto de acuerdo, respecto de la situación de los ciu-
dadanos mexicanos que se enlistan en el ejército de Esta-
dos Unidos de América, a cargo del diputado Juan José
García Ochoa, del grupo parlamentario del Partido de la
Revolución Democrática. (Urgente resolución)

Con punto de acuerdo, por el que se solicita al Grupo de
Trabajo que da seguimiento a las agresiones a periodistas y
medios de comunicación de esta soberanía dé seguimiento
al estudio y defensa en el caso de la editorial Plaza y Val-
dés, a cargo del diputado Jesús González Schmal, del gru-
po parlamentario de Convergencia. (Turno a Comisión)

Con punto de acuerdo, por el que se propone la creación
del centro de estudios de la función pública, a cargo del di-
putado Víctor Hugo Islas Hernández, del grupo parlamen-
tario del Partido Revolucionario Institucional. (Turno a
Comisión)

Con punto de acuerdo, por el que se exhorta a la Profepa,
en coordinación con el gobierno del estado de México y el
municipio de Tecámac, verifique el cumplimiento de la
Norma Oficial Mexicana NOM-083-SEMARNAT-2003,
en el relleno sanitario Waste Co. México, a cargo del dipu-
tado Raúl Leonel Paredes Vega, del grupo parlamentario
del Partido Acción Nacional. (Turno a Comisión)

Con punto de acuerdo, por el que se solicita al titular del
Consejo General del IFE informe a esta soberanía de las ac-
ciones emprendidas por este Instituto en el ámbito de sus
obligaciones constitucionales y legales, en relación con la
intromisión de extranjeros en asuntos políticos, a cargo del
diputado Rafael Flores Mendoza, del grupo parlamentario
del Partido de la Revolución Democrática. (Urgente resolu-
ción)

Con punto de acuerdo, para que la STPS regule la situación
laboral de los trabajadores que prestan servicios en las ga-
solineras del país, a cargo del diputado Juan Fernando Per-
domo Bueno, del grupo parlamentario de Convergencia.
(Turno a Comisión)

Con punto de acuerdo, por el que se exhorta a la SHCP a
entregar a las entidades federativas los recursos asignados
en el Presupuesto de Egresos de 2005 que no han sido ejer-
cidos destinados a infraestructura, construcción y moderni-
zación de carreteras, a cargo del diputado Pedro Ávila Ne-
várez, del grupo parlamentario del Partido Revolucionario
Institucional. (Urgente resolución)

Con punto de acuerdo, por el que se solicita a la ASF audi-
te los recursos federales correspondientes a los fondos del
Ramo 33, ejercidos en diversos municipios del estado de
Guerrero, en los ejercicios de 2004 y 2005, a cargo del di-
putado Ángel Pasta Muñuzuri, del grupo parlamentario del
Partido Acción Nacional. (Turno a Comisión)

Con punto de acuerdo, por el que se exhorta a diversas au-
toridades con objeto de que los trabajadores de Mexicana
de Cananea, SA de CV, reciban el pago que les adeuda
Southern Peru Copper Corp., que actúa como patrón susti-
tuto, y que esta soberanía cree una comisión especial que
se encargue de coadyuvar junto con las autoridades guber-
namentales la investigación respectiva, a cargo del diputa-
do Abdallán Guzmán Cruz, del grupo parlamentario del
Partido de la Revolución Democrática. (Urgente resolu-
ción)

Con punto de acuerdo, para que los titulares de las Secre-
tarías de Hacienda y Crédito Público, de Comunicaciones
y Transportes, así como de la Comisión Nacional de Inver-
siones Extranjeras, no autoricen la bursatilización del 85
por ciento de la participación accionaria del Gobierno Fe-
deral pretendida por Grupo Aeroportuario del Pacifico, a
cargo del diputado Jesús González Schmal, del grupo par-
lamentario de Convergencia. (Turno a Comisión)

Con punto de acuerdo, por el que se solicita al Ejecutivo fe-
deral instaure el 20 de enero como Día Nacional del Muni-
cipio Libre, a cargo del diputado Jorge Romero Romero,
del grupo parlamentario del Partido Revolucionario Insti-
tucional. (Turno a Comisión)

Con punto de acuerdo, por el que se exhorta a los Gober-
nadores de los estados abstenerse en participar activamen-
te en las campañas de los candidatos a Presidente de la Re-
pública, senadores y diputados, a cargo de la diputada
María Angélica Ramírez Luna, del grupo parlamentario del
Partido Acción Nacional. (Turno a Comisión)

Con punto de acuerdo, por el que se exhorta a las autorida-
des de la Universidad Autónoma del Estado de Hidalgo
reinstalen en sus cargos a los profesores Tonatihu Herrera
Gutiérrez, Tania Meza y Pablo Vargas, así como respetar
cabalmente sus derechos humanos y constitucionales, a
cargo del diputado Emiliano Vladimir Ramos Hernández,
del grupo parlamentario del Partido de la Revolución De-
mocrática. (Urgente resolución)

Con punto de acuerdo, para que la Comisión de Comuni-
caciones de esta soberanía constituya una subcomisión ten-
dente a conciliar las diferencias existentes entre los conce-
sionarios de televisión abierta con las diferentes empresas
de televisión por cable usuarias de su señal, a cargo del di-
putado Jesús González Schmal, del grupo parlamentario de
Convergencia. (Turno a Comisión)

Con punto de acuerdo, por el que se exhorta al titular de la
CNDH a efectuar visitas a los diversos centros de readap-
tación y penitenciarías del país, a fin de detectar la exis-
tencia de actos que vulneren las garantías individuales de
las reclusas, a cargo de la diputada Gema Isabel Martínez
López, del grupo parlamentario del Partido Revolucionario
Institucional. (Urgente resolución)

Con punto de acuerdo, por el que se exhorta a los gobiernos
estatales y municipales a implantar programas específicos

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200629

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados30

para atender los problemas relativos a la pobreza urbana, a
cargo de la diputada Guadalupe Suárez Ponce, del grupo
parlamentario del Partido Acción Nacional. (Turno a Comi-
sión)

Con punto de acuerdo, por el que se solicita a la ASF in-
vestigue los recursos federales que se están enviando al es-
tado de Puebla, y que la Junta de Coordinación Política de
esta soberanía forme una comisión especial que dé segui-
miento a estos recursos durante el periodo electoral en cur-
so, a cargo de la diputada Rosa María Avilés Nájera, del
grupo parlamentario del Partido de la Revolución Demo-
crática. (Urgente resolución)

Con punto de acuerdo, por el que se solicita al titular de la
SCT, al director general de Aeropuertos y Servicios Auxi-
liares y al director general del Aeropuerto Internacional de
la Ciudad de México, SA de CV, informen a la Comisión
de Comunicaciones de esta soberanía de la suspensión for-
tuita del servicio de radares en las terminales aéreas y de
las medidas que tomarán para evitar dichas irregularidades,
a cargo del diputado Jesús González Schmal, del grupo
parlamentario de Convergencia. (Turno a Comisión)

Con punto de acuerdo, por el que se solicita al Ejecutivo fe-
deral información relativa a las auditorías practicadas al
Fonden, a cargo del diputado Víctor Hugo Islas Hernández,
del grupo parlamentario del Partido Revolucionario Insti-
tucional. (Turno a Comisión)

Con punto de acuerdo, por el que se exhorta a la STPS, a
la Procuraduría Federal de la Defensa del Trabajo y a la
Junta Federal de Conciliación y Arbitraje investiguen las
posibles anomalías en que se encuentran las condiciones
laborales de los trabajadores de Industrial Minera Mexica-
na, compañía de Grupo México, a cargo del diputado Ed-
mundo Valencia Monterrubio, del grupo parlamentario del
Partido Acción Nacional. (Urgente resolución)

Con punto de acuerdo, por el que se exhorta al titular de la
Secretaría de Energía y al Presidente de la Comisión Re-
guladora de Energía atiendan la problemática derivada de
la posible existencia de prácticas monopólicas en la co-
mercialización de gas LP en el Distrito Federal, a cargo del
diputado Alfonso Ramírez Cuéllar, del grupo parlamenta-
rio del Partido de la Revolución Democrática. (Urgente re-
solución)

Con punto de acuerdo, por el que se exhorta a la PGJDF re-
alice las investigaciones sobre el uso de recursos públicos

en la campaña de promoción del Partido de la Revolución
Democrática en la Ciudad de México, a cargo del diputado
Jorge Triana Tena, del grupo parlamentario del Partido Ac-
ción Nacional. (Urgente resolución)

Con punto de acuerdo, por el que se exhorta al Ejecutivo
federal respete la autonomía del Sindicato Nacional de Mi-
neros, Metalúrgicos y Similares de la República Mexicana,
a cargo del diputado Pablo Franco Hernández, del grupo
parlamentario del Partido de la Revolución Democrática.
(Urgente resolución)

Con punto de acuerdo, por el que se exhorta a la Secretaría
de Salud para que, en coordinación con las autoridades sa-
nitarias estatales, forme un grupo de especialistas en salud
mental para la atención psicológica de los familiares de las
víctimas del siniestro ocurrido en la mina Pasta de Con-
chos, en Coahuila, a cargo del diputado José Ángel Córdo-
va Villalobos, del grupo parlamentario del Partido Acción
Nacional. (Turno a Comisión)

Con punto de acuerdo, por el que se exhorta al Ejecutivo
federal instruya a las dependencias correspondientes lleven
a cabo las acciones que contempla la ley en contra de quie-
nes apliquen en territorio mexicano la ley estadounidense
Helms-Burton, a cargo del diputado Jorge Martínez Ra-
mos, del grupo parlamentario del Partido de la Revolución
Democrática. (Urgente resolución)

Con punto de acuerdo, por el que se crea una comisión re-
visora que tenga por objeto conocer el destino que se dio al
fideicomiso creado en 1988 a favor de los trabajadores de
las empresas Mexicana de Cobre, Mexicana de Ácido Sul-
fúrico, Minerales Metálicos del Norte, Zinc de México y
Carbonífera Nueva Rosita, a cargo de la diputada María del
Carmen Mendoza Flores, del grupo parlamentario del Par-
tido Acción Nacional. (Turno a Comisión)

Con punto de acuerdo, por el que se exhorta al Poder Eje-
cutivo de San Luis Potosí cumpla el acuerdo emitido por el
Segundo Tribunal Colegiado del Noveno Circuito que or-
dena declarar improcedente la cancelación del registro sin-
dical a favor del Sindicato Académico de Trabajadores y
Trabajadoras del Colegio de Educación Técnica del estado
de San Luis Potosí, a cargo del diputado Juan Pérez Medi-
na, del grupo parlamentario del Partido de la Revolución
Democrática. (Turno a Comisión)

Con punto de acuerdo, por el que se solicita al presidente
municipal de Chihuahua que informe sobre la obra que se

pretende realizar en el fraccionamiento Francisco I. Made-
ro relativa a la regeneración del cauce del arroyo El Sauci-
to, a cargo del diputado Raúl Chavarría Salas, del grupo
parlamentario del Partido Acción Nacional. (Turno a Co-
misión)

Con punto de acuerdo, por el que se exhorta a la Comisión
Nacional de Fomento a la Vivienda, a través de la Sedesol,
a vigilar el cumplimiento de la normatividad por parte de
las constructoras en la producción de la vivienda de interés
social, a cargo de la diputada Irma S. Figueroa Romero, del
grupo parlamentario del Partido de la Revolución Demo-
crática. (Turno a Comisión)

Con punto de acuerdo, por el que se exhorta a la Segob y a
los Congresos de los estados alerten a la ciudadanía por
medio de spots de televisión y otros medios de los fraudes
realizados por vía telefónica, a cargo del diputado Alberto
Urcino Méndez Gálvez, del grupo parlamentario del Parti-
do Acción Nacional. (Urgente resolución)

Con punto de acuerdo, por el que se exhorta a la Semarnat
y a la SHCP ejerzan con transparencia los recursos desti-
nados a través del Programa Especial Concurrente en ma-
teria de conservación de suelos y agua al suelo de conser-
vación del Distrito Federal, a cargo de la diputada Nancy
Cárdenas Sánchez, del grupo parlamentario del Partido de
la Revolución Democrática. (Turno a Comisión)

Con punto de acuerdo, por el que se exhorta al gobierno del
estado de Puebla reduzca el costo del emplacamiento vehi-
cular, a cargo del diputado Felipe de Jesús Díaz González,
del grupo parlamentario del Partido Acción Nacional. (Tur-
no a Comisión)

Con punto de acuerdo, por el que se solicita a la ASF rea-
lice una auditoría a la Secretaría de Economía en relación
con su actuación en la importación de leche en polvo, leche
fluida y piernas de cerdo sobre el desechamiento del dicta-
men de dumping a favor de los porcicultores mexicanos fa-
voreciendo a los productores norteamericanos; asimismo,
la intervención de la Secretaría de la Función Pública para
que investigue a los funcionarios involucrados, suscrita por
los diputados José Luis Treviño Rodríguez, Mario Ernesto
Dávila Aranda, Ramón González González, José María de
la Vega Lárraga, Reynaldo Valdés Manzo y Gonzalo Ale-
mán Migliolo, de los grupos parlamentarios de los Partidos
Acción Nacional, de la Revolución Democrática, y Revo-
lucionario Institucional. (Urgente resolución)

Con punto de acuerdo, por el que se exhorta a la Secretaría
de la Función Pública investigue las presuntas irregulari-
dades presentadas en el Programa Emprendedores con Dis-
capacidad, Ecodis, suscrita por diputados integrantes de la
Comisión de Atención a Grupos Vulnerables. (Urgente re-
solución)

Con punto de acuerdo, por el que se exhorta a la SHCP au-
torice o, en su caso, libere las reservas que por participación
de utilidades corresponden a los trabajadores de la empresa
Impulsora de la Cuenca del Papaloapan, SA de CV, Ingenio
San Cristóbal, del ejercicio fiscal de 2004, a cargo del dipu-
tado Diego Palmero Andrade, del grupo parlamentario del
Partido Acción Nacional. (Urgente resolución)

Con punto de acuerdo, por el que se crea una comisión es-
pecial para vigilar que no se utilicen los programas socia-
les a cargo del Gobierno Federal en beneficio de algún par-
tido político en el próximo proceso electoral del 12 de
marzo en el estado de México, a cargo de la diputada Ro-
sario Herrera Ascencio, del grupo parlamentario del Parti-
do de la Revolución Democrática. (Turno a Comisión)

Con punto de acuerdo, por el que se exhorta a la Comisión
de Vigilancia de la ASF audite los recursos del programa
Fondo para Atender a la Población Rural Afectada por
Contingencias Climatológicas, a cargo de la Sagarpa, ejer-
cidos en 2005 y lo que va de 2006, específicamente al mu-
nicipio de Felipe Carrillo Puerto, Quintana Roo, a cargo
del diputado Emiliano Vladimir Ramos Hernández, del
grupo parlamentario del Partido de la Revolución Demo-
crática. (Urgente resolución)

Con punto de acuerdo, por el que se exhorta al Ejecutivo
federal para que a través de la Semarnat y de la Segob
adopte medidas y programas para prestar auxilio y apoyo
económico a los municipios de la zona serrana del estado
de Chihuahua para afrontar la prolongada sequía y el ries-
go inminente de incendios forestales en el área, a cargo del
diputado Jesús Aguilar Bueno, del grupo parlamentario del
Partido Revolucionario Institucional. (Urgente resolución)

Con punto de acuerdo, por el que se exhorta a los titulares
de la Secretaría de Economía, de la Sagarpa y de la Direc-
ción General de Aduanas informen a las Comisiones: de
Agricultura y Ganadería, y Especial de Ganadería de esta
soberanía sobre las importaciones de leche en polvo, sus-
crita por los diputados José Luis Treviño Rodríguez, Mario
Ernesto Dávila Aranda, José María de la Vega Lárraga,
Ramón González González, Reynaldo Valdés Manzo y

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200631

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados32

Gonzalo Alemán Migliolo, de los grupos parlamentarios de
los Partidos Acción Nacional, Revolucionario Institucio-
nal, y de la Revolución Democrática. (Urgente resolución)

Con punto de acuerdo, por el que se exhorta a la Secretaría
de Salud no efectúe el cambio de sede anunciado del Hospi-
tal Psiquiátrico Infantil hasta que no se informe a esta sobe-
ranía de los detalles del proyecto, a cargo del diputado Ra-
fael García Tinajero Pérez, del grupo parlamentario del
Partido de la Revolución Democrática. (Urgente resolución)

Con punto de acuerdo, por el que se exhorta a la Semarnat
decrete como área natural protegida el lago de Pátzcuaro,
en Michoacán, a cargo del diputado Fernando Espino Aré-
valo, del grupo parlamentario del Partido Verde Ecologista
de México. (Turno a Comisión)

Con punto de acuerdo, por el que se exhorta a la SHCP pa-
ra que, a través de la Dirección General de Aduanas, lleve
a cabo las medidas necesarias para aplicar la reforma hecha
a la Ley Aduanera referente a los vehículos que hayan tra-
mitado su permiso de internación temporal antes de enero
de 2006, a cargo del diputado José Manuel Abdalá de la
Fuente, del grupo parlamentario del Partido Revoluciona-
rio Institucional. (Urgente resolución)

Con punto de acuerdo, por el que se exhorta a la Sedesol y
a la SEP analicen la incorporación del certificado de buena
conducta como un elemento de corresponsabilidad de los
beneficiarios del programa Oportunidades, a cargo de la di-
putada María Guadalupe Suárez Ponce, del grupo parla-
mentario del Partido Acción Nacional. (Turno a Comisión)

Con punto de acuerdo, para que se resuelva la inconsisten-
cia entre la Ley de Ingresos de la Federación y el decreto
de Presupuesto de Egresos de la Federación para el Ejerci-
cio Fiscal de 2006 en materia de montos para proyectos de
inversión financiada contratados por la CFE, a cargo del di-
putado Francisco Javier Carrillo Soberón, del grupo parla-
mentario del Partido de la Revolución Democrática. (Ur-
gente resolución)

Con punto de acuerdo, por el que se exhorta a Liconsa no
compre leche a personas físicas o morales, así como a sus
empresas filiales o asociadas a las que se les haya otorga-
do cupos de importación de leche en polvo por parte de la
Secretaría de Economía, suscrita por los diputados José
Luis Treviño Rodríguez, Mario Ernesto Dávila Aranda, Jo-
sé María de la Vega Lárraga, Ramón González González,
Reynaldo Valdés Manzo y Gonzalo Alemán Migliolo, de

los grupos parlamentarios de los Partidos Acción Nacional,
Revolucionario Institucional, y de la Revolución Democrá-
tica. (Urgente resolución)

Con punto de acuerdo, por el que se exhorta a las autorida-
des municipales de Santa María Huatulco y estatales de
Oaxaca, así como a las autoridades federales, para que
otorguen los servicios urbanos indispensables a los habi-
tantes del poblado de Bahía de San Agustín, en Huatulco,
a cargo del diputado Emiliano Vladimir Ramos Hernández,
del grupo parlamentario del Partido de la Revolución De-
mocrática. (Urgente resolución)

Con punto de acuerdo, por el que se exhorta al Ejecutivo
federal instruya a las secretarías correspondientes para que
envíen un informe detallado de los argumentos que empleó
México en el proceso legal ante el órgano de apelación de
la OMC, relativo a los edulcorantes y denominado �Méxi-
co-medidas fiscales sobre los refrescos y otras bebidas�, a
cargo del diputado Marco Antonio Torres Hernández, del
grupo parlamentario del Partido Revolucionario Institucio-
nal. (Turno a Comisión)

Con punto de acuerdo, por el que se exhorta al IFE, a la
Segob, a la SRE y a la PGR investiguen la injerencia del
Gobierno de Venezuela a favor de la campaña de Andrés
Manuel López Obrador, a cargo del diputado Rodrigo Iván
Cortés Jiménez, del grupo parlamentario del Partido Ac-
ción Nacional. (Urgente resolución)

Con punto de acuerdo, por el que se solicita la destitución
del delegado fiduciario especial encargado de la liquida-
ción de Ferrocarriles Nacionales de México, así como se
exhorte se proceda a la suspensión inmediata del remate de
los bienes e inmuebles que tiene a cargo este organismo, y
la intervención de la Secretaría de la Función Pública y la
PGR para que deslinden la responsabilidad administrativa
del titular de la SCT en torno a las denuncias suscitadas por
irregularidades cometidas durante el ejercicio de liquida-
ción de la actual administración, a cargo del diputado To-
más Cruz Martínez, del grupo parlamentario del Partido de
la Revolución Democrática. (Urgente resolución)

Con punto de acuerdo, con relación a las elecciones fede-
rales de 2006 en el Distrito Federal, a cargo del diputado
Jorge Legorreta Ordorica, del grupo parlamentario del Par-
tido Verde Ecologista de México. (Turno a Comisión)

Con punto de acuerdo, por el que se exhorta a los titula-
res de la SCT y de la STPS intervengan ante el director

del Sepomex, a efecto de que sean reinstalados los trabaja-
dores Juan Antonio Salazar Marín, José Zubiri Ríos y
otros, a cargo del diputado Tomás Cruz Martínez, del gru-
po parlamentario del Partido de la Revolución Democráti-
ca. (Urgente resolución)

Con punto de acuerdo, por el que se exhorta al Ejecutivo
federal para que a través de la Sagarpa y demás dependen-
cias competentes investiguen el ingreso de las variedades
de semilla contaminada con el hongo Fusarium monilifor-
me en diversos municipios de Michoacán, a cargo del di-
putado Enrique Torres Cuadros, del grupo parlamentario
del Partido de la Revolución Democrática y suscrita por in-
tegrantes de diversos grupos parlamentarios. (Urgente re-
solución)

Con punto de acuerdo, por el que se solicita a la ASF y a la
Secretaría de la Función Pública evalúen el trabajo del Se-
nasica en su responsabilidad de verificar e inspeccionar los
productos y subproductos de origen animal que se impor-
tan a México, suscrita por los diputados Reynaldo Valdés
Manzo, José Luis Treviño Rodríguez, Mario Ernesto Dávi-
la Aranda, Ramón González González, José María de la
Vega Lárraga y Gonzalo Alemán Migliolo, de los grupos
parlamentarios de los Partidos Revolucionario Institucio-
nal, Acción Nacional, y de la Revolución Democrática.
(Urgente resolución)

Con punto de acuerdo, por el que se exhorta al titular de la
Comisión Federal de Telecomunicaciones intervenga y so-
licite una antena de recepción de telefonía celular para el
municipio de Parácuaro, Michoacán, a cargo del diputado
Inelvo Moreno Álvarez, del grupo parlamentario del Parti-
do de la Revolución Democrática. (Turno a Comisión)

Excitativas

A la Comisión de Gobernación, a solicitud de la diputada
Minerva Hernández Ramos, del grupo parlamentario del
Partido de la Revolución Democrática.

A la Comisión de Energía, a solicitud del diputado Jesús
María Ramón Valdés, del grupo parlamentario del Partido
Revolucionario Institucional.

A las Comisiones de Energía, de Gobernación, de Seguri-
dad Pública, de Hacienda y Crédito Público, y de Presu-
puesto y Cuenta Pública, a solicitud del diputado Federico
Madrazo Rojas, del grupo parlamentario del Partido Revo-
lucionario Institucional.

A la Comisión de Puntos Constitucionales, a solicitud de la
diputada Angélica Ramírez Luna, del grupo parlamentario
del Partido Acción Nacional.

A la Comisión de Salud, a solicitud de la diputada Irma S.
Figueroa Romero, del grupo parlamentario del Partido de
la Revolución Democrática.

A la Comisión del Distrito Federal, a solicitud del diputa-
do Fernando Espino Arévalo, del grupo parlamentario del
Partido Verde Ecologista de México.

A la Comisión de Puntos Constitucionales a solicitud de las
diputadas y los diputados integrantes de la Comisión de
Desarrollo Social.

A la Comisión de Justicia y Derechos Humanos, a solicitud
del diputado René Meza Cabrera, del grupo parlamentario
del Partido Revolucionario Institucional.

A la Comisión de Puntos Constitucionales, a solicitud del
diputado Norberto Enrique Corella Torres, del grupo parla-
mentario del Partido Acción Nacional.

A la Comisión del Distrito Federal, a solicitud del grupo
parlamentario del Partido Verde Ecologista de México.

A la Comisión de Reglamentos y Prácticas Parlamentarias,
a solicitud de la diputada María Angélica Ramírez Luna,
del grupo parlamentario del Partido Acción Nacional.

A la Comisión de Reglamentos y Prácticas Parlamenta-
rias, a solicitud del diputado Fernando Espino Arévalo,
del grupo parlamentario del Partido Verde Ecologista de
México.

A la Comisión de Gobernación, a solicitud de la diputada
Blanca Gámez Gutiérrez, del grupo parlamentario del Par-
tido Acción Nacional.

A la Comisión de Gobernación, a solicitud de la diputada
Norma Patricia Saucedo Moreno, del grupo parlamentario
del Partido Acción Nacional.

A la Comisión de Comunicaciones, a solicitud del diputa-
do Evaristo Corrales Macías, del grupo parlamentario del
Partido Acción Nacional.

A las Comisiones de Hacienda y Crédito Público, de Sa-
lud, de Seguridad Social, y de Trabajo y Previsión Social,

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200633

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados34

a solicitud del diputado Fernando Espino Arévalo, del gru-
po parlamentario del Partido Verde Ecologista de México.

A la Comisión de Trabajo y Previsión Social, a solicitud
del diputado Fernando Espino Arévalo, del grupo parla-
mentario del Partido Verde Ecologista de México.

A la Comisión del Distrito Federal, a solicitud del diputa-
do Fernando Espino Arévalo, del grupo parlamentario del
Partido Verde Ecologista de México.

A la Junta de Coordinación Política, a solicitud del diputa-
do Gonzalo Alemán Migliolo, del grupo parlamentario del
Partido Revolucionario Institucional.»

ACTA DE LA SESION ANTERIOR

El Presidente diputado Francisco Arroyo Vieyra: El si-
guiente punto del orden del día es la lectura del acta de la
sesión anterior. Se ruega a la Secretaría que consulte a la
Asamblea si se dispensa la lectura, tomando en considera-
ción que ha sido publicada en la Gaceta Parlamentaria.

La Secretaria diputada María Sara Rocha Medina: Por
instrucciones de la Presidencia se consulta a la Asamblea,
en votación económica, si se dispensa la lectura del acta de
la sesión anterior, tomando en consideración que ha sido
publicada en la Gaceta Parlamentaria.

Los ciudadanos diputados que estén por la afirmativa sír-
vanse manifestarlo por favor...

Los ciudadanos diputados que estén por la negativa sírvan-
se manifestarlo... Mayoría por la afirmativa, diputado
Presidente. Se dispensa la lectura.

«Acta de la sesión de la Cámara de Diputados del Congre-
so de la Unión, celebrada el jueves nueve de marzo de dos
mil seis, correspondiente al Segundo Periodo de Sesiones
Ordinarias del Tercer Año de Ejercicio de la Quincuagési-
ma Novena Legislatura.

Presidencia de la diputada
María Marcela González Salas y Petricioli

En el Palacio Legislativo de San Lázaro de la capital de los
Estados Unidos Mexicanos, sede de la Cámara de Diputa-

dos del Congreso de la Unión, con la asistencia de tres-
cientos cuarenta y dos diputadas y diputados, a las diez
horas con cuarenta y cuatro minutos del jueves nueve de
marzo de dos mil seis, la Presidenta declara abierta la se-
sión.

La Presidenta informa de la incorporación al orden del día
de un dictamen, y la Asamblea dispensa la lectura del or-
den en votación económica.

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

Comunicaciones de los diputados:

� Jorge Romero Romero, con la que solicita licencia pa-
ra separarse de su cargo como diputado electo en el
quinto distrito del estado de Hidalgo. En votación eco-
nómica se aprueban los puntos de acuerdo por los que se
concede la licencia y se llama al suplente.

� Gonzalo Moreno Arévalo y Hugo Rodríguez Díaz, con
las que informan que se reincorporan a sus labores le-
gislativas. De enterado.

� Martín Carrillo Guzmán, con la que informa su decisión
de separarse del grupo parlamentario del Partido Revolu-
cionario Institucional. De enterado, comuníquese.

Comunicación del Congreso de Puebla con acuerdo por el
que exhorta a las Secretarías de Educación Pública federal
y del estado para que, en el ámbito de sus respectivas com-
petencias, consideren particularmente la ubicación de la
institución de educación superior por crearse, según lo pre-
visto en el Presupuesto de Egresos de la Federación para el
ejercicio fiscal de dos mil seis, en la Sierra Norte de Pue-
bla, concretamente en el municipio de Ahuacatlán. Se re-
mite a la Comisión de Educación Pública y Servicios Edu-
cativos, para su conocimiento.

Comunicación de la Asamblea Legislativa del Distrito Fe-
deral con acuerdo por el que exhorta al Presidente Vicente
Fox Quesada y a los integrantes de las Cámaras de Diputa-
dos y de Senadores de la República para rechazar la inicia-
tiva presentada por el senador Joel Ayala Almeida que pre-
tende modificar la Ley del Instituto de Seguridad y
Servicios Sociales de los Trabajadores del Estado. Se remi-
te a las Comisiones de Trabajo y Previsión Social y de Se-
guridad Social.

Oficios con los que se remiten contestaciones a puntos de
acuerdo aprobados por la Cámara de Diputados, enviados
por:

� Uno, del Poder Ejecutivo del estado de Chiapas. Re-
mítase a la Comisión correspondiente para su conoci-
miento.

� Uno, del Consejo Nacional para Prevenir la Discrimi-
nación. Remítase a la Comisión correspondiente para su
conocimiento.

� Dos, de la Secretaría de Medio Ambiente y Recursos
Naturales. Remítanse a las Comisiones correspondien-
tes para su conocimiento.

La Secretaría de Cultura del Gobierno del Distrito Federal
invita a la ceremonia cívica conmemorativa del sexcentési-
mo octogésimo primer aniversario de la fundación de Te-
nochtitlan. Se designa comisión para representar a la Cá-
mara de Diputados.

Acuerdo de la Junta de Coordinación Política por el que se
crea la Comisión Especial para conocer y dar seguimiento
al manejo y destino de los recursos entregados al fideico-
miso F-nueve mil seiscientos cuarenta y cinco-dos, que se
integró con cinco por ciento de las acciones de Mexicana
de Cobre, Mexicana de Ácido Sulfúrico, Industrial Minera
México, Minerales Metálicos del Norte, Zinc de México y
Carbonífera Nueva Rosita, con motivo de la compraventa
que firmaron Grupo México y el Gobierno federal por la
privatización de Mexicana de Cananea y Mexicana de Co-
bre, así como para conocer y dar seguimiento a diversos as-
pectos relacionados con la problemática minera de la Re-
pública Mexicana, en votación económica se aprueba.
Intervienen para fijar la posición de su grupo parlamenta-
rio, los diputados: Pedro Vázquez González, del grupo par-
lamentario del Partido del Trabajo; María del Carmen
Mendoza Flores, del grupo parlamentario del Partido Ac-
ción Nacional; y Abdallán Guzmán Cruz, del grupo parla-
mentario del Partido de la Revolución Democrática.

Oficio de la Secretaría de Hacienda y Crédito Público, por
el que informa que la Administración General de Aduanas
no asignó mercancías provenientes de comercio exterior en
febrero de dos mil seis. Se turna a la Comisión de Econo-
mía.

Oficios de la Secretaría de Gobernación por lo que:

� Solicita el permiso constitucional necesario para que
los ciudadanos Vilia Mam Gmora, Hany Nagar Shitrit,
Ana Míriam González Catarrivas, Guirza Dowek Da-
yan, María Luisa Gutiérrez Badillo, Arturo Centeno
Sánchez, Rodolfo Garza Hernández y René Ochoa Ga-
yosso puedan prestar servicios en la Embajada del Esta-
do de Israel en México. Se turna a la Comisión de Go-
bernación. A las once horas con catorce minutos la
Secretaría instruye el cierre del sistema electrónico de
asistencia e informa del registro de trescientos cincuen-
ta y ocho diputadas y diputados.

� Solicita el permiso constitucional necesario para que
los ciudadanos Orquídea Alvarado Briseño, Eduardo Ja-
vier García Guillén, Renata Loza Estrada, Francisco Pa-
blo Dosamantes Aguayo y Leticia del Carmen Cerritos
Castillo puedan prestar servicios en la Embajada de Es-
tados Unidos de América en México; en el Consulado
de Estados Unidos de América en Hermosillo, Sonora;
y en la Agencia Consular de Estados Unidos de Améri-
ca en San Miguel de Allende, Guanajuato. Se turna a la
Comisión de Gobernación.

� Solicita el permiso constitucional necesario para que
los ciudadanos María Jimena Ruiz Velasco Rea, Paola
Fernanda de los Cobos Gomar, Graciela Treviño Espi-
nosa, Mitzy Matamoros Jiménez y Claudia Lizeth Sola-
no Lara puedan prestar servicios en la Embajada de Es-
tados Unidos de América en México y en el Consulado
de Estados Unidos de América en Hermosillo, Sonora;
y comunica que ha dejado de prestar servicios la ciuda-
dana Efigenia Jáuregui Prieto en el Consulado de Esta-
dos Unidos de América en Matamoros, Tamaulipas. Se
turna a la Comisión de Gobernación y por lo que se re-
fiere a la ciudadana que ha dejado de prestar servicios,
se turna a las Comisiones de Gobernación de ambas Cá-
maras, para su conocimiento.

� Dos, con contestaciones a puntos de acuerdo aprobados
por la Comisión Permanente durante el primer receso del
tercer año de ejercicio de la Quincuagésima Novena Le-
gislatura. Remítanse a las comisiones correspondientes y
a los promoventes para su conocimiento.

� Diez, con los que se remiten contestaciones a puntos
de acuerdo aprobados por la Cámara de Diputados. Re-
mítanse a las comisiones correspondientes y a los pro-
moventes para su conocimiento.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200635

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados36

Fijan la posición de sus respectivos grupos parlamentarios,
con motivo del Día Internacional de la Mujer, los diputa-
dos: Juan Fernando Perdomo Bueno, de Convergencia;
Francisco Amadeo Espinosa Ramos, del Partido del Traba-
jo; Jacqueline Guadalupe Argüelles Guzmán, del Partido
Verde Ecologista de México; Dolores del Carmen Gutié-
rrez Zurita, del Partido de la Revolución Democrática; Ma-
ría Guadalupe Suárez Ponce, del Partido Acción Nacional;
y Margarita Martínez López, del Partido Revolucionario
Institucional.

A solicitud de la Junta de Coordinación Política, aprobada
en votación económica, se incluye en el orden del día
acuerdo de la misma, por el que se integra la Comisión de
Investigación encargada de revisar las actividades del Ins-
tituto Mexicano de la Propiedad Industrial. Sin discusión
se aprueba, comuníquese.

Presidencia del diputado
Francisco Arroyo Vieyra

Se consideran de primera lectura, los dictámenes de las Co-
misiones de:

� Seguridad Social, con proyecto de decreto que reforma
el artículo cuarenta y cuatro de la Ley del Seguro Social.

� Reglamentos y Prácticas Parlamentarias, con proyecto
de decreto para que el Congreso General de los Estados
Unidos Mexicanos lleve a cabo en el Palacio Legislati-
vo de San Lázaro una sesión solemne para conmemorar
el bicentenario del natalicio de Benito Juárez García.

� Gobernación, con proyecto de decreto que reforma el
artículo seis de la Ley Federal de Transparencia y Acce-
so a la Información Pública Gubernamental.

� Gobernación, con proyecto de decreto que adiciona la
fecha del doce de septiembre, �conmemoración de la
gesta heroica del Batallón de San Patricio en mil ocho-
cientos cuarenta y siete�, al inciso b) del artículo die-
ciocho de la Ley sobre el Escudo, la Bandera y el Him-
no Nacionales.

� Presupuesto y Cuenta Pública, con proyecto de decre-
to por el que se expide la Ley Federal de Presupuesto y
Responsabilidad Hacendaria.

En votación económica la Asamblea dispensa la segunda
lectura del dictamen de la Comisión de Reglamentos y

Prácticas Parlamentarias, con proyecto de decreto para que
el Congreso General de los Estados Unidos Mexicanos lle-
ve a cabo en el Palacio Legislativo de San Lázaro una se-
sión solemne para conmemorar el bicentenario del natali-
cio de Benito Juárez García. Sin discusión se aprueba el
proyecto de decreto en lo general y en lo particular por
trescientos treinta y un votos en pro, ninguno en contra. Pa-
sa al Senado para los efectos constitucionales.

Desde su curul el diputado Héctor Humberto Gutiérrez de
la Garza, del grupo parlamentario del Partido Revolucio-
nario Institucional, solicita la dispensa de la segunda lectu-
ra del dictamen de la Comisión de Presupuesto y Cuenta
Pública, con proyecto de decreto por el que se expide la
Ley Federal de Presupuesto y Responsabilidad Hacendaria,
en votación económica la Asamblea dispensa la lectura, es
de segunda lectura. Fijan la posición de sus grupos parla-
mentarios los diputados: Guillermo Huízar Carranza, del
Partido de la Revolución Democrática; y Juan Fernando
Perdomo Bueno, de Convergencia. A discusión se concede
la palabra para hablar en contra a los diputados: Alfonso
Ramírez Cuéllar y María Angélica Díaz del Campo, del
grupo parlamentario del Partido de la Revolución Demo-
crática; desde sus respectivas curules solicitan a cada inter-
vención moción de orden, los diputados Tomás Antonio
Trueba Gracián y José Antonio Pablo de la Vega Asmitia,
del grupo parlamentario del Partido Acción Nacional, a las
que el Presidente responde. Suficientemente discutido el
dictamen la Secretaría recoge la votación en lo general y en
lo particular, misma que resulta aprobatoria por doscientos
sesenta y dos votos en pro, setenta y seis en contra y cua-
tro abstenciones. Pasa al Poder Ejecutivo para sus efectos
constitucionales.

A solicitud de la Junta de Coordinación Política, aprobada
en votación económica, se incluye en el orden del día dic-
tamen de la Comisión de Energía, con proyecto de decreto
que reforma y adiciona la Ley Reglamentaria del artículo
veintisiete constitucional, en el Ramo del Petróleo, y la Ley
Minera, es de primera lectura. La Asamblea dispensa la se-
gunda lectura en votación económica. El diputado Víctor
Manuel Alcerreca Sánchez, del grupo parlamentario del
Partido Revolucionario Institucional, a nombre de la Co-
misión fundamenta el dictamen. A discusión en lo general
se concede la palabra para hablar en pro a los diputados:
Francisco Javier Carrillo Soberón, del grupo parlamentario
del Partido de la Revolución Democrática; y Pedro Ávila
Nevárez, del grupo parlamentario del Partido Revoluciona-
rio Institucional. Suficientemente discutido el dictamen la
Secretaría recoge la votación en lo general y en lo particular,

misma que resulta aprobatoria por trescientos treinta y cua-
tro votos en pro, ninguno en contra y dos abstenciones. Pa-
sa al Senado para los efectos constitucionales.

En votación económica la Asamblea dispensa la lectura del
dictamen de la Comisión de Reglamentos y Prácticas Par-
lamentarias, con proyecto de decreto que reforma, adicio-
na y deroga diversas disposiciones de la Ley Orgánica del
Congreso General de los Estados Unidos Mexicanos. Es de
segunda lectura. Sin nadie que solicite la palabra, se aprue-
ba el proyecto de decreto en lo general y en lo particular
por trescientos treinta y dos votos en pro, ninguno en con-
tra y tres abstenciones. Pasa al Senado para los efectos
constitucionales.

En votación económica la Asamblea dispensa la lectura del
dictamen de la Comisión de Juventud y Deporte, con pro-
yecto de decreto que adiciona el artículo cincuenta y uno
de la Ley General de Cultura Física y Deporte. Es de se-
gunda lectura. El diputado Armando Leyson Castro, del
grupo parlamentario del Partido Revolucionario Institucio-
nal, a nombre de la Comisión fundamenta el dictamen. A
discusión en lo general se concede la palabra para hablar en
pro a la diputada Jazmín Elena Zepeda Burgos, del grupo
parlamentario del Partido de la Revolución Democrática.
Suficientemente discutido el dictamen la Secretaría recoge
la votación en lo general y en lo particular del proyecto de
decreto, misma que resulta aprobatoria por trescientos cua-
renta votos en pro, ninguno en contra y una abstención.

Presidencia de la diputada
María Marcela González Salas y Petricioli

Pasa al Senado para los efectos constitucionales.

En votación económica la Asamblea dispensa la lectura del
dictamen de la Comisión de Economía, con proyecto de
decreto que reforma el artículo ciento ochenta de la Ley de
la Propiedad Industrial. Es de segunda lectura. Sin nadie
que solicite la palabra, se aprueba el proyecto de decreto en
lo general y en lo particular por trescientos treinta y nueve
votos en pro, ninguno en contra. Pasa al Senado para los
efectos constitucionales.

En votación económica la Asamblea dispensa la lectura del
dictamen de la Comisión de Economía, con proyecto de
decreto que reforma el artículo mil trescientos cincuenta
del Código de Comercio. Es de segunda lectura. Sin nadie
que solicite la palabra, se aprueba el proyecto de decreto en
lo general y en lo particular por trescientos cuarenta y un

votos en pro, uno en contra y una abstención. Pasa al Se-
nado para los efectos constitucionales.

En votación económica la Asamblea dispensa la lectura del
dictamen de la Comisión de Economía, con proyecto de
decreto que reforma el artículo mil sesenta y nueve del Có-
digo de Comercio. Es de segunda lectura. Sin nadie que so-
licite la palabra, se aprueba el proyecto de decreto en lo ge-
neral y en lo particular por trescientos treinta y un votos en
pro y ninguno en contra. Pasa al Senado para los efectos
constitucionales.

En votación económica la Asamblea dispensa la lectura del
dictamen de la Comisión de Economía, con proyecto de
decreto que reforma el artículo sesenta y dos de la Ley Fe-
deral sobre Metrología y Normalización. Es de segunda
lectura. Sin nadie que solicite la palabra, se aprueba el pro-
yecto de decreto en lo general y en lo particular por tres-
cientos cuarenta votos en pro y ninguno en contra. Pasa al
Senado para los efectos constitucionales.

En votación económica la Asamblea dispensa la lectura del
dictamen de la Comisión de Economía, con proyecto de
decreto que reforma el artículo trece de la Ley Federal so-
bre Metrología y Normalización. Es de segunda lectura.
Sin nadie que solicite la palabra, se aprueba el proyecto de
decreto en lo general y en lo particular por trescientos
treinta y tres votos en pro y ninguno en contra. Pasa al Se-
nado para los efectos constitucionales.

En votación económica la Asamblea dispensa la lectura del
dictamen de la Comisión de Medio Ambiente y Recursos
Naturales, con proyecto de decreto que adiciona una frac-
ción segunda al artículo séptimo de la Ley General de Des-
arrollo Forestal Sustentable y una fracción tercera al artí-
culo tercero de la Ley General de Vida Silvestre. Es de
segunda lectura. A discusión en lo particular se concede la
palabra al diputado Leonardo Álvarez Romo, del grupo
parlamentario del Partido Verde Ecologista de México, y
propone modificaciones a los artículos del proyecto de de-
creto que la Asamblea admite en sendas votaciones econó-
micas. La Secretaría recoge la votación en lo particular de
las propuestas admitidas, misma que resulta aprobatoria
por trescientos treinta votos en pro, ninguno en contra y
dos abstenciones, y posteriormente la Secretaría recoge la
votación en lo general y en lo particular del proyecto de de-
creto, el cual se aprueba por trescientos treinta y un votos
en pro y ninguno en contra. Pasa al Senado para los efec-
tos constitucionales.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200637

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados38

Se aprueba incluir en el orden del día, comunicación de la
Junta de Coordinación Política por la que remite proyecto
de acuerdo de la misma, por el cual la Cámara de Diputa-
dos del Congreso de la Unión se pronuncia en contra de las
presiones que ejerce el Gobierno de los Estados Unidos de
América hacia los Estados que han ratificado el Estatuto de
Roma que crea la Corte Penal Internacional, presiones cu-
yo objeto es otorgar inmunidad a los ciudadanos norteame-
ricanos que cometen crímenes de guerra, de lesa humani-
dad y genocidio. Sin discusión, en votación económica se
aprueba. Comuníquese.

Presidencia del diputado
Francisco Arroyo Vieyra

En votación económica la Asamblea dispensa la lectura del
dictamen de la Comisión de Medio Ambiente y Recursos
Naturales, con proyecto de decreto que reforma el artículo
cincuenta y tres de la Ley General de Vida Silvestre. Es de
segunda lectura. Sin nadie que solicite la palabra, se aprue-
ba el proyecto de decreto en lo general y en lo particular
por trescientos veintiocho votos en pro, ninguno en contra
y dos abstenciones. Pasa al Senado para los efectos consti-
tucionales.

En votación económica la Asamblea dispensa la lectura del
dictamen de la Comisión de Medio Ambiente y Recursos
Naturales, con proyecto de decreto que reforma el artículo
ciento sesenta y nueve de la Ley General del Equilibrio
Ecológico y la Protección al Ambiente. Es de segunda lec-
tura. Sin nadie que solicite la palabra, se aprueba el proyec-
to de decreto en lo general y en lo particular por trescientos
treinta votos en pro, ninguno en contra y dos abstenciones.
Pasa al Senado para los efectos constitucionales.

En votación económica la Asamblea dispensa la lectura del
dictamen de la Comisión de Marina, con proyecto de de-
creto que reforma y adiciona el artículo treinta de la Ley
Orgánica de la Administración Pública Federal. Es de se-
gunda lectura. El diputado Sergio Arturo Posadas Lara, del
grupo parlamentario del Partido Revolucionario Institucio-
nal, a nombre de la Comisión fundamenta el dictamen. Ha-
bla en pro el diputado Emilio Serrano Jiménez, del grupo
parlamentario del Partido de la Revolución Democrática.
La Secretaría recoge la votación en lo general y en lo par-
ticular del proyecto de decreto, misma que resulta aproba-
toria por trescientos treinta y un votos en pro y ninguno en
contra. Pasa al Senado para los efectos constitucionales.

La Secretaría da lectura al orden del día de la próxima se-
sión. El Presidente levanta la sesión a las quince horas con
dieciséis minutos e informa que la última votación servirá
de registro final de diputadas y diputados, citando a la que
tendrá lugar el martes catorce de marzo de dos mil seis a
las once horas.»

El Presidente diputado Francisco Arroyo Vieyra: Pro-
ceda la Secretaría a someter a discusión el acta.

La Secretaria diputada María Sara Rocha Medina:
Está a discusión el acta. No habiendo quien haga uso de la
palabra, en votación económica se pregunta si se aprueba.

Los ciudadanos diputados que estén por la afirmativa sír-
vanse manifestarlo por favor...

Los ciudadanos diputados que estén por la negativa sírvan-
se manifestarlo... Mayoría por la afirmativa, diputado
Presidente.

El Presidente diputado Francisco Arroyo Vieyra: Apro-
bada, el acta. Continúe la Secretaría.

DIPUTADOS QUE SOLICITAN LICENCIA

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Cámara
de Diputados.� LIX Legislatura.

Dip. Marcela González Salas y Petricioli, Presidenta de la
Mesa Directiva de la honorable Cámara de Diputados.�
Presente.

Por este conducto y con fundamento en lo dispuesto por los
artículos 51 y 62 de la Constitución Política de los Estados
Unidos Mexicanos, 47 del Reglamento para el Gobierno
Interior del Congreso General y demás aplicables, el sus-
crito diputado Gonzalo Ruiz Cerón, integrante del grupo
parlamentario del Partido Revolucionario Institucional de
la LIX Legislatura de la honorable Cámara de Diputados,
me dirijo con todo respeto a usted a fin de que tenga a bien
realizar los trámites necesarios a efecto de que se me con-
ceda licencia para separarme del cargo constitucional que
desempeño, a partir del 13 del presente mes.

Atentamente.

Palacio Legislativo, a 13 de marzo de 2006.� Dip. Gonzalo Ruiz Ce-
rón (rúbrica).»

El Presidente diputado Francisco Arroyo Vieyra: En
consecuencia, se ruega a la Secretaría someter a discusión
los puntos de acuerdo.

El Secretario diputado Marcos Morales Torres: Están a
discusión los siguientes puntos de acuerdo:

Primero. Se concede licencia por tiempo indefinido al di-
putado Gonzalo Ruiz Cerón para separarse de sus funcio-
nes como diputado federal, electo en el XI distrito del es-
tado de Oaxaca, a partir de esta fecha.

Segundo. Llámese al suplente.

No habiendo quien haga uso de la palabra, en votación eco-
nómica se pregunta si se aprueba.

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, dipu-
tado Presidente.

El Presidente diputado Francisco Arroyo Vieyra: Apro-
bados; comuníquense. Continúe la Secretaría.

El Secretario diputado Marcos Morales Torres: «Dip.
Marcela González Salas y Petricioli, Presidenta de la Me-
sa Directiva de la honorable Cámara de Diputados.�
Presente.

Por este conducto y con fundamento en lo dispuesto en los
artículos 51 y 62 de la Constitución Política de los Estados
Unidos Mexicanos, 47 del Reglamento para el Gobierno
Interior del Congreso General y demás aplicables, el sus-
crito diputado Paulo Tapia Palacios, integrante del grupo
parlamentario del Partido Revolucionario Institucional de
la LIX Legislatura de la honorable Cámara de diputados,
me dirijo con todo respeto a usted a fin de que tenga a bien
realizar los trámites necesarios a efecto de que se me con-
ceda licencia para separarme del cargo constitucional que
desempeño, a partir del 13 del presente mes.

Atentamente.

Palacio Legislativo, a 13 de marzo de 2006.� Dip. Paulo Tapia Pala-
cios (rúbrica).»

El Presidente diputado Francisco Arroyo Vieyra: So-
meta la Secretaría a la Asamblea los puntos de acuerdo.

El Secretario diputado Marcos Morales Torres: Están a
discusión los siguientes puntos de acuerdo:

Primero. Se concede licencia por tiempo indefinido al di-
putado Paulo José Luis Tapia Palacios para separarse de
sus funciones como diputado federal, electo en el III distri-
to del estado de Oaxaca, a partir de esta fecha.

Segundo. Llámese al suplente.

No habiendo quien haga uso de la palabra, en votación eco-
nómica se pregunta si se aprueba.

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, dipu-
tado Presidente.

El Presidente diputado Francisco Arroyo Vieyra: Apro-
bados; comuníquense. Continúe la Secretaría.

La Secretaria diputada María Sara Rocha Medina:
«Escudo Nacional de los Estados Unidos Mexicanos.� Cá-
mara de Diputados.� LIX Legislatura.

Dip. Marcela González Salas y Petricioli, Presidenta de la
Mesa Directiva de la H. Cámara de Diputados de la LIX
Legislatura.� Presente.

Distinguida señora Presidenta:

Por este conducto y con fundamento en lo dispuesto en los
artículos 61 y 62 de la Constitución Política de los Estados
Unidos Mexicanos, y 47 del Reglamento para el Gobierno
Interior del Congreso General y demás relativos, el suscri-
to, diputado federal por el XI distrito de Nuevo León, inte-
grante de la LIX Legislatura de la Cámara de Diputados del
H. Congreso de la Unión, me dirijo a usted a fin de que ten-
ga a bien realizar los trámites necesarios para solicitar al

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200639

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados40

Pleno de la Cámara de Diputados se me conceda licencia
por tiempo indefinido para separarme de mi cargo a partir
del 13 de marzo del presente.

Al mismo tiempo, le solicito atentamente tenga a bien re-
querir a mi suplente para que continúe con los trabajos le-
gislativos.

Aprovecho la ocasión para agradecer la solidaridad, apoyo
y comprensión de los compañeros integrantes de esta LIX
Legislatura por el trato cordial y respetuoso recibido du-
rante mis actividades legislativas.

Sin otro particular, quedo de usted.

Atentamente.

Palacio Legislativo de San Lázaro, marzo de 2006.� Dip. Alfonso
Rodríguez Ochoa (rúbrica).»

Están a discusión los siguientes puntos de acuerdo:

Primero. Se concede licencia por tiempo indefinido al di-
putado Alfonso Rodríguez Ochoa para separarse de sus
funciones como diputado federal, electo en el XI distrito
del estado de Nuevo León, a partir de esta fecha.

Segundo. Llámese al suplente.

No habiendo quien haga uso de la palabra, en votación eco-
nómica se pregunta si se aprueba.

Los ciudadanos diputados que estén por la afirmativa sír-
vanse manifestarlo por favor...

Los ciudadanos diputados que estén por la negativa sírvan-
se manifestarlo... Mayoría por la afirmativa, diputado
Presidente.

El Presidente diputado Francisco Arroyo Vieyra: Apro-
bados; comuníquense. Continúe la Secretaría.

La Secretaria diputada Patricia Garduño Morales:
«Escudo Nacional de los Estados Unidos Mexicanos.� Cá-
mara de Diputados.� LIX Legislatura.

Dip. Marcela González Salas y Petricioli, Presidenta de la
Mesa Directiva de la H. Cámara de Diputados de la LIX
Legislatura.� Presente.

Por este conducto y con fundamento en lo dispuesto por los
artículos 61 y 62 de la Constitución Política de los Estados
Unidos Mexicanos, 47 del Reglamento para el Gobierno
Interior del Congreso General y demás relativos, el suscri-
to, diputado federal integrante de la LIX Legislatura de la
Cámara de Diputados del H. Congreso de la Unión, me di-
rijo a usted a fin de que tenga a bien realizar los trámites
necesarios para solicitar al Pleno de la Cámara de Diputa-
dos se me conceda licencia por tiempo indefinido para se-
pararme de mi cargo a partir del día 14 de marzo de 2006.

Asimismo, solicito atentamente se llame a mi suplente.

Sin otro particular, quedo de usted.

Atentamente.

Palacio Legislativo, a 14 de marzo de 2006.� Dip. José Guzmán San-
tos (rúbrica).»

El Presidente diputado Francisco Arroyo Vieyra: Rue-
go a la Secretaría someter a la consideración de la Asam-
blea los puntos de acuerdo.

La Secretaria diputada Patricia Garduño Morales: Es-
tán a discusión los siguientes puntos de acuerdo:

Primero. Se concede licencia por tiempo indefinido al di-
putado José Guzmán Santos para separarse de sus funcio-
nes como diputado federal, electo en el VII distrito del es-
tado de Oaxaca, a partir de esta fecha.

Segundo. Llámese al suplente.

No habiendo quien haga uso de la palabra, en votación eco-
nómica 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 Francisco Arroyo Vieyra: Apro-
bados; comuníquense.

DIPUTADOS QUE SE REINCORPORAN

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Cámara
de Diputados.� LIX Legislatura.

Dip. Marcela González Salas y Petricioli, Presidenta de la
Mesa Directiva de la H. Cámara de Diputados.� Presente.

Por este conducto y con fundamento en lo dispuesto por los
artículos 51 y 62 de la Constitución Política de los Estados
Unidos Mexicanos, 47 del Reglamento para el Gobierno
Interior del Congreso General y demás, el suscrito, diputa-
do Felipe Medina Santos, integrante de la LIX Legislatura
de la Cámara de Diputados del H. Congreso de la Unión,
me dirijo a usted respetuosamente, a fin de que tenga a bien
realizar los trámites necesarios para solicitar al Pleno de la
Cámara de Diputados mi reincorporación a partir del día
14, y no el 17 de marzo de 2006, como se me autorizó en
la sesión ordinaria del pasado 13 de diciembre de 2005, ya
que estoy en posibilidades de asumir mis funciones.

Sin otro particular, le reitero mi más alta y distinguida con-
sideración.

Atentamente.

Palacio Legislativo de San Lázaro, a 9 de marzo de 2006.� Dip. Feli-
pe Medina Santos (rúbrica).»

El Presidente diputado Francisco Arroyo Vieyra: De
enterado.

El Secretario diputado Marcos Morales Torres: «Dip.
Marcela González Salas y Petricioli, Presidenta de la Mesa
Directiva de la H. Cámara de Diputados.� Presente.

Por este conducto y con fundamento en lo dispuesto en los
artículos 51 y 62 de la Constitución Política de los Estados
Unidos Mexicanos, 47 del Reglamento para el Gobierno
Interior del Congreso General y demás, el suscrito, diputa-
do Juan Carlos Núñez Armas, integrante de la LIX Legis-
latura de la Cámara de Diputados del H. Congreso de la
Unión, me dirijo a usted a fin de que tenga a bien realizar
los trámites necesarios para solicitar al Pleno de la Cámara
de Diputados mi reincorporación a mis actividades legisla-
tivas a partir del día 13 de marzo de 2006.

Sin otro particular por el momento, le agradezco su atención
y aprovecho la ocasión para enviarle un cordial saludo.

Atentamente.

Palacio Legislativo de San Lázaro, a 8 de marzo de 2006.� Dip. Juan
Carlos Núñez Armas (rúbrica).»

El Presidente diputado Francisco Arroyo Vieyra: De
enterado.

DIPUTADOS QUE SE SEPARAN
DE SU GRUPO PARLAMENTARIO

La Secretaria diputada María Sara Rocha Medina:
«Escudo Nacional de los Estados Unidos Mexicanos.� Cá-
mara de Diputados.� LIX Legislatura.

Dip. Marcela González Salas y Petricioli, Presidenta de la
Mesa Directiva de la H. Cámara de Diputados.� Presente.

Estimada diputada Presidenta:

Respetuosamente le manifiesto que, en mi carácter de di-
putado federal electo para la presente LIX Legislatura, he
decidido renunciar a la fracción parlamentaria del Partido
Revolucionario Institucional, por lo que solicito que a par-
tir de esta fecha, se me considere para todos los efectos le-
gales y administrativos a que haya lugar como diputado in-
dependiente para continuar realizando mis funciones
legislativas en esta LIX Legislatura.

Con fundamento en el artículo 30 de la Ley Orgánica del
Congreso de los Estados Unidos Mexicanos, solicito que
me sean concedidos los apoyos que las leyes contemplan
para poder desarrollar la labor que este cargo de elección
popular demanda.

Agradezco de antemano la atención que se sirva prestar a
la presente, reiterándole la seguridad de mi más atenta y
distinguida consideración.

Atentamente.

Palacio Legislativo de San Lázaro, a 9 de marzo de 2006.� Dip. Gus-
tavo Moreno Ramos (rúbrica).»

El Presidente diputado Francisco Arroyo Vieyra: Co-
muníquese.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200641

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados42

La Secretaria diputada María Sara Rocha Medina:
«Escudo Nacional de los Estados Unidos Mexicanos.� Cá-
mara de Diputados.� LIX Legislatura.

Dip. Marcela González Salas y Petricioli, Presidenta de la
Mesa Directiva de la H. Cámara de Diputados.� Presente.

Por medio del presente le envío un cordial saludo, y a la
vez me permito hacer de su conocimiento que, en mi ca-
rácter de diputado federal electo para la presente LIX Le-
gislatura, he decidido renunciar a la fracción parlamentaria
del Partido Revolucionario Institucional, por lo que solici-
to que a partir de esta fecha se me considere para todos los
efectos legales administrativos a que haya lugar como di-
putado independiente para continuar realizando mis fun-
ciones legislativas.

Con fundamento en el artículo 30 de la Ley Orgánica del
Congreso de los Estados Unidos Mexicanos, solicito me
sean concedidos los apoyos que las leyes contemplan para
poder desarrollar la labor que éste cargo de elección popu-
lar demanda.

Sin más por el momento, quedo a sus apreciables órdenes.

Atentamente.

Palacio Legislativo, a 9 de marzo de 2006.� Dip. Guillermo Aréchiga
Santamaría (rúbrica).»

El Presidente diputado Francisco Arroyo Vieyra: De
enterado; comuníquese.

ESTADO DE CHIHUAHUA

La Secretaria diputada Patricia Garduño Morales:
«Escudo.� Congreso del estado de Chihuahua.

Dip. Fed. Heliodoro Díaz Escárraga, Presidente de la Cá-
mara de Diputados del H. Congreso de la Unión.� Pre-
sente.

Para su conocimiento y efectos conducentes, le remito el
acuerdo número 146/06 IV P.E., aprobado en sesión de esta
fecha, por medio del cual se le solicita, respetuosamente,
para que a su vez inste de la manera más atenta a las Co-
misiones de Recursos Hidráulicos, y de Medio Ambiente y

Recursos Naturales, a efecto de que dictamine la iniciativa
presentada por el diputado Fernando Álvarez Monje, para
reformar los artículos 24, 119 y 120 de la Ley de Aguas
Nacionales, sobre los títulos de concesión vencidos.

Sin otro particular de momento, reitero a usted la seguridad
de mi atenta y distinguida consideración.

Atentamente.

Sufragio Efectivo. No Reelección.

Chihuahua, Chih., a 26 de enero de 2006.� Dip. Fernando Mariano
Reyes Ramírez (rúbrica), Presidente del H. Congreso del Estado.»

«Escudo.� Congreso del estado de Chihuahua.

La Sexagésima Primera Legislatura del honorable Congre-
so del estado de Chihuahua, reunida en su cuarto periodo
extraordinario de sesiones, dentro de su segundo año de
ejercicio constitucional,

Acuerda

Único. Solicitar respetuosamente, a la Cámara de Diputa-
dos del H. Congreso de la Unión para que, a su vez, inste
de la manera más atenta a las Comisiones de Recursos Hi-
dráulicos, y de Medio Ambiente y Recursos Naturales a
efecto de que dictamine la iniciativa presentada por el di-
putado Fernando Álvarez Monje para reformar los artícu-
los 24, 119 y 120 de la Ley de Aguas Nacionales, sobre los
títulos de concesión vencidos.

Dado en el Salón de Sesiones del Poder Legislativo, en la ciudad de
Chihuahua, Chih., a los veintiséis días del mes de enero del año dos mil
seis.� Dip. Fernando Mariano Reyes Ramírez (rúbrica), Presidente;
Dip. Alberto Carrillo González (rúbrica), Secretario; Dip. Rubén Agui-
lar Gil (rúbrica), Secretario.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase a las Comisiones de Recursos Hidráulicos, y de
Medio Ambiente y Recursos Naturales, para su conoci-
miento.

COMISIONES LEGISLATIVAS

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Cámara

de Diputados.� LIX Legislatura.� Junta de Coordinación
Política.

Diputada Marcela González Salas y Petricioli, Presidenta
de la Mesa Directiva de la H. Cámara de Diputados.� Pre-
sente.

Por instrucciones del diputado Pablo Gómez Álvarez, Pre-
sidente de la Junta de Coordinación Política, y con funda-
mento en lo dispuesto por los artículos 34, inciso c), 43, pá-
rrafo 3, y 44, párrafo 2, de la Ley Orgánica del Congreso
General de los Estados Unidos Mexicanos, le solicito se dé
cuenta al Pleno de la Cámara de Diputados del siguiente
cambio, solicitado por el diputado José Antonio de la Vega
Asmitia, subcoordinador de Proceso Legislativo y Debate
Parlamentario del Partido Acción Nacional.

� Que el diputado Jorge Luis Hinojosa Moreno sustitu-
ya como secretario de la Comisión de Energía al diputa-
do con licencia Ricardo Alegre Bojórquez.

Sin otro particular, quedo de usted.

Atentamente.

Palacio Legislativo, México, DF, a 9 de marzo de 2006.� Dip. Eduar-
do Espinoza Pérez (rúbrica).»

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 Francisco Arroyo Vieyra: Apro-
bados; comuníquense.

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Cámara
de Diputados.� LIX Legislatura.� Junta de Coordinación
Política.

Diputada Marcela González Salas y Petricioli, Presidenta
de la Mesa Directiva de la H. Cámara de Diputados.� Pre-
sente.

Por instrucciones del diputado Pablo Gómez Álvarez, Pre-
sidente de la Junta de Coordinación Política, y con funda-
mento en lo dispuesto por los artículos 34, inciso c), 43, pá-
rrafo 3, y 44, párrafo 2, de la Ley Orgánica del Congreso
General de los Estados Unidos Mexicanos, le solicito se dé
cuenta al Pleno de la Cámara de Diputados del siguiente
cambio, solicitado por el diputado José Antonio de la Vega
Asmitia, subcoordinador de Proceso Legislativo y Debate
Parlamentario del Partido Acción Nacional.

� Que el diputado Francisco Javier Landero Gutiérrez
sustituya como secretario en la Comisión de Economía
al diputado con Jorge Luis Hinojosa Moreno. Asimis-
mo, que el diputado Hinojosa Moreno quede como inte-
grante.

Sin otro particular, quedo de usted.

Atentamente.

Palacio Legislativo, México, DF, a 9 de marzo de 2006.� Dip. Eduar-
do Espinoza Pérez (rúbrica).»

En votación económica se pregunta si se aprueba.

Los diputados que estén por la afirmativa sírvanse mani-
festarlo por favor...

Los ciudadanos diputados que estén por la negativa sírvan-
se manifestarlo... Mayoría por la afirmativa, diputado
Presidente.

El Presidente diputado Francisco Arroyo Vieyra: Apro-
bada. Continúe la Secretaría.

COMISIONES LEGISLATIVAS

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Cámara
de Diputados.� LIX Legislatura.� Junta de Coordinación
Política.

Diputada Marcela González Salas y Petricioli, Presidenta
de la Mesa Directiva de la H. Cámara de Diputados.� Pre-
sente.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200643

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados44

Con fundamento en lo dispuesto por los artículos 34, inci-
so c), 43, párrafo 3, y 44, párrafo 2, de la Ley Orgánica del
Congreso General de los Estados Unidos Mexicanos, le so-
licito se dé cuenta al Pleno de la Cámara de Diputados de
la siguiente integración, solicitada por el diputado José An-
tonio de la Vega Asmitia, subcoordinador de Proceso Le-
gislativo y Debate Parlamentario del Partido Acción Na-
cional:

� Que los diputados Rafael Sánchez Pérez y José Felipe
Puelles Espina se incorporen como integrantes en la Co-
misión de la Función Pública.

Sin otro particular, quedo de usted.

Atentamente.

Palacio Legislativo de San Lázaro, a 13 de marzo de 2006. � Diputa-
do Pablo Gómez Álvarez (rúbrica), Presidente de la Junta de Coordi-
nación Política.»

El Presidente diputado Francisco Arroyo Vieyra: De
enterado.

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Cámara
de Diputados.� LIX Legislatura.� Junta de Coordinación
Política.

Diputada Marcela González Salas y Petricioli, Presidenta
de la Mesa Directiva de la H. Cámara de Diputados.� Pre-
sente.

Por instrucciones del diputado Pablo Gómez Álvarez, Pre-
sidente de la Junta de Coordinación Política, y con funda-
mento en lo dispuesto por los artículos 34, inciso c), 43, pá-
rrafo 3, y 44, párrafo 2, de la Ley Orgánica del Congreso
General de los Estados Unidos Mexicanos, le solicito se dé
cuenta al Pleno de la Cámara de Diputados de los siguien-
tes cambios, solicitados por el diputado Jesús Morales Flo-
res, vicecoordinador de Relación con Grupos Parlamenta-
rios del PRI:

� Que la diputada Guadalupe Mendívil Morales cause
alta como integrante en las Comisiones de Salud, y de
Ciencia y Tecnología.

Sin otro particular, quedo de usted.

Atentamente.

Palacio Legislativo, México, DF, a 9 de marzo de 2006.� Dip. Eduar-
do Espinoza Pérez (rúbrica).»

El Presidente diputado Francisco Arroyo Vieyra: De
enterado.

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Cámara
de Diputados.� LIX Legislatura.� Junta de Coordinación
Política.

Diputada Marcela González Salas y Petricioli, Presidenta
de la Mesa Directiva de la H. Cámara de Diputados.� Pre-
sente.

Por instrucciones del diputado Pablo Gómez Álvarez, Pre-
sidente de la Junta de Coordinación Política, y con funda-
mento en lo dispuesto por los artículos 34, inciso c), 43, pá-
rrafo 3, y 44, párrafo 2, de la Ley Orgánica del Congreso
General de los Estados Unidos Mexicanos, le solicito se dé
cuenta al Pleno de la Cámara de Diputados de los siguien-
tes cambios, solicitados por el diputado Jesús Morales Flo-
res, vicecoordinador de Relación con Grupos Parlamenta-
rios del PRI:

� Que el diputado Jesús Aguilar Bueno cause baja como
integrante de la Comisión de Salud.

Sin otro particular, quedo de usted.

Atentamente.

Palacio Legislativo, México, DF, a 9 de marzo de 2006.� Dip. Eduar-
do Espinoza Pérez (rúbrica).»

El Presidente diputado Francisco Arroyo Vieyra: De
enterado.

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Cámara
de Diputados.� LIX Legislatura.� Junta de Coordinación
Política.

Diputada Marcela González Salas y Petricioli, Presidenta
de la Mesa Directiva de la H. Cámara de Diputados.� Pre-
sente.

Por instrucciones del diputado Pablo Gómez Álvarez, Pre-
sidente de la Junta de Coordinación Política, y con funda-
mento en lo dispuesto por los artículos 34, inciso c), 43, pá-
rrafo 3, y 44, párrafo 2, de la Ley Orgánica del Congreso
General de los Estados Unidos Mexicanos, le solicito se dé
cuenta al Pleno de la Cámara de Diputados de los siguien-
tes cambios, solicitados por el diputado Jesús Morales Flo-
res, vicecoordinador de Relación con Grupos Parlamenta-
rios del PRI:

� Que el diputado Gaspar Ávila Rodríguez cause alta co-
mo integrante de la Comisión de Desarrollo Metropoli-
tano.

Sin otro particular, quedo de usted.

Atentamente.

Palacio Legislativo, México, DF, a 9 de marzo de 2006.� Dip. Eduar-
do Espinoza Pérez (rúbrica).»

El Presidente diputado Francisco Arroyo Vieyra: De
enterado.

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Cámara
de Diputados.� LIX Legislatura.� Junta de Coordinación
Política.

Diputada Marcela González Salas y Petricioli, Presidenta
de la Mesa Directiva de la H. Cámara de Diputados.� Pre-
sente.

Por instrucciones del diputado Pablo Gómez Álvarez, Pre-
sidente de la Junta de Coordinación Política, y con funda-
mento en lo dispuesto por los artículos 34, inciso c), 43, pá-
rrafo 3, y 44, párrafo 2, de la Ley Orgánica del Congreso
General de los Estados Unidos Mexicanos, le solicito se dé
cuenta al Pleno de la Cámara de Diputados del siguiente
cambio, solicitado por el diputado José Antonio de la Vega
Asmitia, subcoordinador de Proceso Legislativo y Debate
Parlamentario del Partido Acción Nacional:

� Que el diputado Jesús Antonio Nader Nasrallah cause
alta como integrante en la Comisión de Energía.

Sin otro particular, quedo de usted.

Atentamente.

Palacio Legislativo, México, DF, a 9 de marzo de 2006.� Dip. Eduar-
do Espinoza Pérez (rúbrica).»

El Presidente diputado Francisco Arroyo Vieyra: De
enterado.

IMPACTO Y RIESGO AMBIENTAL

La Secretaria diputada Patricia Garduño Morales:
«Escudo Nacional de los Estados Unidos Mexicanos.� Cá-
mara de Diputados.� LIX Legislatura.� Junta de Coordi-
nación Política.

Acuerdo de la Junta de Coordinación Política, por el que se
exhorta a la Secretaría de la Función Pública a auditar me-
diante el Órgano Interno de Control en la Semarnat la Di-
rección de Impacto y Riesgo Ambiental; asimismo, se soli-
cita a la PGR que inicie una investigación a dicha dirección
para deslindar responsabilidades en el otorgamiento de au-
torizaciones de impacto ambiental y, en su caso, finque res-
ponsabilidades

La Junta de Coordinación Política, con fundamento en lo
dispuesto por el inciso b), numeral 1, del artículo 34 de la
Ley Orgánica del Congreso General de los Estados Unidos
Mexicanos, así como en el artículo décimo cuarto del
Acuerdo de la Conferencia para la Dirección y Programa-
ción de los Trabajos Legislativos, relativo al Orden del Día
de las Sesiones, las Discusiones de los Dictámenes y la
Operación del Sistema Electrónico de Votación, hace suya
la proposición con punto de acuerdo relativa a la materia
objeto del presente, cuyo original se anexa, suscrita por di-
versos diputados y diputadas integrantes de la Comisión de
Medio Ambiente y Recursos Naturales, por lo que se so-
mete a la consideración del Pleno de esta Cámara de Dipu-
tados del honorable Congreso de la Unión, el siguiente:

Acuerdo

Primero: Se exhorta a la Secretaría de la Función Pública,
que mediante el Órgano Interno de Control de la Secretaría
de Medio Ambiente y Recursos Naturales, realice una au-
ditoría a la Dirección de Impacto y Riesgo Ambiental, de
tal forma que se precisen los motivos que han originado las

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200645

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados46

irregularidades antes planteadas, asimismo se presente un
informe pormenorizado de los resultados obtenidos de di-
cha auditoría a esta soberanía.

Segundo: Se exhorta a la Procuraduría General de la Repú-
blica a iniciar una investigación a la Dirección de Impacto y
Riesgo Ambiental de la Secretaría de Medio Ambiente y Re-
cursos Naturales, para deslindar responsabilidades del otor-
gamiento de autorizaciones de impacto ambiental, y en su
caso finque responsabilidades.

Palacio Legislativo de San Lázaro, a 13 de marzo de 2006.� Diputa-
do Pablo Gómez Álvarez (rúbrica p.a.), Presidente de la Junta de Co-
ordinación Política y Coordinador del Grupo Parlamentario del Parti-
do de la Revolución Democrática; Diputado Emilio Chuayffet Chemor
(rúbrica p.a.), Coordinador del Grupo Parlamentario del Partido Revo-
lucionario Institucional; Diputado José González Morfín (rúbrica p.a.),
Coordinador del Grupo Parlamentario del Partido Acción Nacional;
Diputado Jorge Antonio Kahwagi Macari (rúbrica p.a.), Coordinador
del Grupo Parlamentario del Partido Verde Ecologista de México;
Diputado Alejandro González Yáñez (rúbrica p.a.), Coordinador del
Grupo Parlamentario del Partido del Trabajo; Diputado Jesús Martí-
nez Álvarez (rúbrica), Coordinador del Grupo Parlamentario de Con-
vergencia.»

En votación económica se pregunta si se aprueba.

Los ciudadanos diputados que estén por la afirmativa sír-
vanse manifestarlo...

Los ciudadanos diputados que estén por la negativa sírvan-
se manifestarlo... Mayoría por la afirmativa, diputado
Presidente.

El Presidente diputado Francisco Arroyo Vieyra: Apro-
bado; comuníquese.

COMITE DE INFORMACION, GESTORIA Y QUEJAS

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Cámara
de Diputados.� LIX Legislatura.� Junta de Coordinación
Política.

Acuerdo de la Junta de Coordinación Política, relativo a la
Presidencia del Comité de Información, Gestoría y Quejas

Considerandos

1.- Que el 18 de marzo de 2004, el Pleno aprobó el acuer-
do de la Junta de Coordinación Política por el que se cons-
tituye el Comité de Información, Gestoría y Quejas, cuya
vigencia concluye al final de la LIX Legislatura.

2.- Que la vigencia de la Presidencia de dicho Comité con-
cluye el 30 de abril de 2006.

3.- Que en sesión del 27 de febrero del presente año, este
órgano de gobierno conoció de la petición de dicho Comi-
té para la ampliación de la vigencia de su presidencia y so-
licitó a la Mesa Directiva del mismo, una propuesta para
nombrar al diputado que lo presidirá del 1 de mayo al 31
de agosto de 2006.

4.- Que el 13 de marzo del presente año, este órgano de go-
bierno recibió la propuesta de la Mesa Directiva del Comi-
té de Información, Gestoría y Quejas para que el diputado
Alonso Rodríguez Ochoa continúe en la presidencia del
mencionado Comité hasta el 31 de agosto de 2006.

Con base en lo anteriormente expuesto, y con fundamento
en lo dispuesto por el artículo 33 y los incisos a) y b), nu-
meral 1, del artículo 34 de la Ley Orgánica del Congreso
General de los Estados Unidos Mexicanos, la Junta de Co-
ordinación Política somete a la consideración del Pleno de
la Cámara de Diputados el siguiente

Acuerdo

Primero- Se amplía la vigencia de la Presidencia del Co-
mité de Información, Gestoría y Quejas hasta el 31 de
agosto de 2006.

Segundo.- El diputado Alonso Rodríguez Ochoa, del gru-
po parlamentario del Partido Revolucionario Institucional,
será el Presidente del Comité de Información, Gestoría y
Quejas durante el periodo comprendido entre el 1 de mayo
y el 31 de agosto de 2006.

Palacio Legislativo de San Lázaro, a 13 de marzo de 2006.� Diputa-
do Pablo Gómez Álvarez (rúbrica p.a.), Presidente de la Junta de Co-
ordinación Política y Coordinador del Grupo Parlamentario del Parti-
do de la Revolución Democrática; Diputado Emilio Chuayffet Chemor
(rúbrica p.a.), Coordinador del Grupo Parlamentario del Partido Revo-
lucionario Institucional; Diputado José González Morfín (rúbrica p.a.),
Coordinador del Grupo Parlamentario del Partido Acción Nacional; Di-
putado Jorge Antonio Kahwagi Macari (rúbrica p.a.), Coordinador del

Grupo Parlamentario del Partido Verde Ecologista de México; Diputado
Alejandro González Yáñez (rúbrica p.a.), Coordinador del Grupo Parla-
mentario del Partido del Trabajo; Diputado Jesús Martínez Álvarez (rú-
brica), Coordinador del Grupo Parlamentario de Convergencia.»

En votación económica se pregunta a la Asamblea si se
aprueba.

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, señor
Presidente.

El Presidente diputado Francisco Arroyo Vieyra: Apro-
bado; comuníquese. Continúe la Secretaría.

COMISIONES LEGISLATIVAS

La Secretaria diputada María Sara Rocha Medina:
«Escudo Nacional de los Estados Unidos Mexicanos.� Cá-
mara de Diputados.� LIX Legislatura.� Junta de Coordi-
nación Política.

Diputada Marcela González Salas y Petricioli, Presidenta
de la Mesa Directiva de la H. Cámara de Diputados.� Pre-
sente.

Por instrucciones del diputado Pablo Gómez Álvarez, Pre-
sidente de la Junta de Coordinación Política, y con funda-
mento en lo dispuesto por los artículos 34, inciso c), 43, pá-
rrafo 3, y 44, párrafo 2, de la Ley Orgánica del Congreso
General de los Estados Unidos Mexicanos, le solicito se dé
cuenta al Pleno de la Cámara de Diputados del siguiente
cambio, solicitado por el diputado José Antonio de la Vega
Asmitia, subcoordinador de Proceso Legislativo y Debate
Parlamentario del Partido Acción Nacional:

� Que el diputado Jesús Antonio Nader Nasrallah cause
baja como integrante en la Comisión de Economía.

Sin otro particular, quedo de usted.

Atentamente.

Palacio Legislativo, México, DF, a 9 de marzo de 2006.� Dip. Eduar-
do Espinoza Pérez (rúbrica).»

El Presidente diputado Francisco Arroyo Vieyra: De
enterado.

La Secretaria diputada María Sara Rocha Medina:
«Escudo Nacional de los Estados Unidos Mexicanos.� Cá-
mara de Diputados.� LIX Legislatura.� Junta de Coordi-
nación Política.

Diputada Marcela González Salas y Petricioli, Presidenta
de la Mesa Directiva de la H. Cámara de Diputados.� Pre-
sente.

Con fundamento en lo dispuesto por los artículos 34, inci-
so c), 43, párrafo 3, y 44, párrafo 2, de la Ley Orgánica del
Congreso General de los Estados Unidos Mexicanos, le so-
licito se dé cuenta al Pleno de la Cámara de Diputados de
la siguiente integración, solicitada por el diputado Pablo
Gómez Álvarez, coordinador del grupo parlamentario del
PRD.

� Que la diputada Cristina Portillo Ayala se integre al
Grupo de Trabajo del Capítulo Mexicano de Parlamen-
tarios Latinoamericanos contra la Corrupción.

Sin otro particular, quedo de usted.

Atentamente.

Palacio Legislativo, México, DF, a 9 de marzo de 2006.� Dip. Eduar-
do Espinoza Pérez (rúbrica).»

El Presidente diputado Francisco Arroyo Vieyra: De
enterado. Continúe la Secretaría.

CODIGO PENAL FEDERAL

La Secretaria diputada María Sara Rocha Medina:
«Escudo.� H. Congreso del estado de Nuevo León.�
LXX Legislatura.� Secretaría.

CC. Diputadas Sara Rocha Medina y Patricia Garduño Mo-
rales, secretarias de la H. Cámara de Diputados del H. Con-
greso de la Unión.� Presentes.

En los términos del artículo 71 de la Constitución Política
local de los Estados Unidos Mexicanos, la LXX Legislatu-
ra del H. Congreso del estado de Nuevo León presenta an-
te ustedes iniciativa con proyecto de decreto por el que se

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200647

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados48

reforma por modificación el penúltimo párrafo y adición de
una fracción XIII al artículo 215 del Código Penal Federal
para lo cual acompañamos al presente la siguiente docu-
mentación:

Copia del expediente 3298 formado sobre el particular y
que contiene la iniciativa presentada por el C. licenciado
Ricardo Tamez Flores, dictamen emitido por la Comisión
de Legislación y Puntos Constitucionales y copia del
acuerdo número 262 aprobado durante la sesión del día de
hoy.

Esperando nos den a conocer el trámite dado a nuestra so-
licitud, nos es grato enviarles un cordial saludo.

Atentamente

Sufragio Efectivo. No Reelección.

Monterrey, NL, a 21 de septiembre de 2005.� Dip. Daniel Torres Can-
tú (rúbrica), Secretario; Dip. Ricardo Cortés Camarillo (rúbrica), Se-
cretario.»

«Dip. Rogelio Alejandro Pérez Arrambedi, Presidente de la
Mesa Directiva del H. Congreso del Estado de Nuevo Le-
ón de la Legislatura LXX.� Presente.

Asunto: Particular propone punto de acuerdo de urgente y
obvia resolución, al efecto de que esta Septuagésima Le-
gislatura del honorable Congreso del estado de Nuevo Le-
ón en ejercicio de las atribuciones concedidas por los artí-
culos 71, fracción III, de la Constitución Política de los
Estados Unidos Mexicanos; 63, fracción II, de la Constitu-
ción Política del estado, 39, fracción II, inciso b), del Re-
glamento para el Gobierno Interior del Congreso del esta-
do, presente ante el Congreso de la Unión, iniciativa con
proyecto de decreto de reforma y adición al artículo 215
del Código Penal Federal vigente en nuestro país.

Ricardo Tamez Flores, mexicano y originario de Monte-
rrey, Nuevo León, mayor de edad, soltero, abogado de pro-
fesión con cédula profesional 4166451 expedida por la Se-
cretaría de Educación Pública, al corriente en el pago de
mis obligaciones tributarias, con domicilio convencional
para los efectos de oír y recibir notificaciones en la calle
Emilio Carranza 208 Sur en la Zona Centro de esta ciudad
de Monterrey, Nuevo León, ante usted y con el respeto me-
recido comparezco a exponer lo siguiente:

Por medio del presente escrito ocurro ante este H. Congre-
so del estado, de conformidad a los artículos 36, fracción
III, 63, fracciones IV y XII, de la Constitución Política del
estado de Nuevo León, así como del 105, 123, 124 y 125
del Reglamento para el Gobierno Interior del Congreso del
estado, a proponer se resuelva un punto de acuerdo en ca-
lidad de urgente y obvia resolución, al efecto de que esta
Septuagésima Legislatura del honorable Congreso del es-
tado de Nuevo León, en ejercicio de las atribuciones con-
cedidas por los artículos 71, fracción III, de la Constitución
Política de los Estados Unidos Mexicanos; 63, fracción II,
de la Constitución Política del estado, 39, fracción II, inci-
so b), del Reglamento para el Gobierno Interior del Con-
greso del estado, presente ante el Congreso de la Unión di-
versa iniciativa con proyecto de decreto de reforma y
adición al artículo 215 del Código Penal Federal vigente en
nuestro país. Lo anterior en base a la siguiente

Exposición de Motivos

El juicio de amparo, constitucional o de garantías como
también se le conoce, resulta ser prioritariamente y por
cuestiones históricas, un reconocimiento a la supremacía
de la Constitución Política de los Estados Unidos Mexica-
nos, al estar en ésta consagrados en carácter de garantías
individuales, los derechos fundamentales del hombre. De
igual manera resulta la trascendencia de este mecanismo
jurídico al tener como objetivo el control constitucional, y
por natural consecuencia el resguardo irrestricto de las li-
bertades y derechos de los particulares de nuestro país per-
mitiendo mantener vigente el Estado de derecho.

El Poder Judicial federal a través de la Suprema Corte de
Justicia, los tribunales colegiados de circuito, los tribuna-
les unitarios y los juzgados de distrito, resultan ser compe-
tentes para resolver los casos en que se reclama alguna vio-
lación de garantías individuales y consecuentemente es el
único órgano facultado para determinar la constitucionali-
dad o inconstitucionalidad de una ley o de un acto jurídico
realizado por alguna autoridad. Lo anterior de conformidad
a lo dispuesto por el artículo 103 constitucional:

Los tribunales de la Federación resolverán toda controver-
sia que se suscite:

I. Por leyes o actos de la autoridad que violen las garan-
tías individuales;

II Por leyes o actos de la autoridad federal que vulneren
o restrinjan la soberanía de los estados, y

III. Por leyes o actos de las autoridades de éstos que in-
vadan la esfera de la autoridad federal.

Siendo el caso además que existe tesis de jurisprudencia1
que afirma que implica violación de garantías una senten-
cia de autoridad distinta del Poder Judicial federal, en las
que se examine la inconstitucionalidad de una ley o acto de
autoridad. Por lo que luego entonces todas las autoridades
se encuentran obligadas a cumplir y hacer cumplir la Car-
ta Magna y las leyes que de ella emanen, de conformidad
al artículo 128 de la Carta Magna, caso contrario se corre-
ría el riesgo que cualquier autoridad interpretara o dieran
cumplimiento a una ley de manera discrecional y arbitraria
en perjuicio del gobernado.

Por otra parte, vale la pena destacar que los efectos de las
resoluciones del Poder Judicial federal que realice en el ca-
rácter de órgano jurisdiccional responsable del control
constitucional, sólo pueden tratar sobre el caso especial
que trate la queja del particular, según el artículo 107 de
nuestra Constitución en su fracción segunda:

Artículo 107 constitucional, fracción II.

La sentencia será siempre tal que sólo se ocupe de indivi-
duos particulares, limitándose a ampararlos y protegerlos
en el caso especial sobre el que verse la queja, sin hacer de-
claración general respecto de la ley o acto que la motivare.

Por lo que en ese sentido el principio que prevalece en los
efectos de las sentencias dictadas en materia de amparo se le
denomina principio de relatividad. Sin dejar de comentar al
respecto que varios tratadistas de la materia y en varías le-
gislaturas federales de nuestro país ha existido la intención
de modificar la parte sustancial de las declaraciones y efec-
tos de este tipo de resoluciones, buscando no sólo se limite
el beneficio del amparo y protección de la justicia federal al
ámbito particular del quejoso que lo solicite, sino que ade-
más en los casos en que resulte evidente la violación de ga-
rantías que afecte de manera general a la sociedad, estas re-
soluciones del órgano federal sean también de afectación
general respecto de la ley o acto que se reclama, sin nece-
sidad de que todos y cada uno de los mexicanos afectados
por esa ley o acto declarado inconstitucional deban promo-
ver el juicio constitucional.

A manera de ejemplo de lo anteriormente expuesto, resulta
ser el caso de las leyes denominadas autoaplicativas, es de-
cir aquellas que agravian desde su entrada en vigor y que
por sí mismas dañan o lesionan al gobernado, sin requerir-

se de un acto concreto de aplicación de éstas para causar
una alteración o afectación en la esfera jurídica del gober-
nado, en donde en caso de que se reformara y modificara el
artículo en cita, bastaría que un particular promoviera el
juicio de garantías y la respectiva declaración de su proce-
dencia por la autoridad federal de la materia, para que los
efectos entonces de carácter general y no relativos como
actualmente se encuentra la legislación de amparo, harían
posible que ninguna autoridad la vuelva a aplicar.

Reconocemos de antemano la importancia que resulta que
prevalezca en nuestra sociedad, el Estado de derecho así
como los controles constitucionales necesarios y suficien-
tes para salvaguardar nuestra Carta Magna, razón por la
cual precisamente en la historia y en la actualidad de nues-
tro país, se han creado y siguen creando leyes por parte de
los órganos legislativos federales y estatales, para fortale-
cer precisamente el marco jurídico existente o, en su caso,
abrogando, reformando y adicionando los elementos jurí-
dicos necesarios para la efectividad de una ley.

En este contexto y obedeciendo a un análisis estrictamente
de carácter jurídico sobre un asunto actual y de relevancia
nacional, y que al igual que a muchos, mereció nuestra
atención, en el caso particular como profesionista del dere-
cho, resulta ser el asunto del jefe de Gobierno del Distrito
Federal: Andrés Manuel López Obrador, en donde sin que-
rer nunca prejuzgar sobre su culpabilidad o inocencia, o
discernir sobre situaciones partidistas o políticas; el caso en
sí, deja en evidencia que el juicio de amparo vigente en
nuestro país, se encuentra actualmente en riesgo de
quedar obsoleto ante la incertidumbre jurídica que
existe en la aplicación de sanciones a las autoridades
que desacatan una resolución en estos juicios, por lo que
consecuentemente la justicia federal pierde naturalmente
su eficacia y sentido social de proteger y defender por este
instrumento a los particulares contra las violaciones a las
garantías individuales cometidas por las autoridades.

Por razones de objetividad y de análisis técnico-jurídico,
abordaremos de manera directa al estudio del delito de vio-
lación a la suspensión que establece el artículo 206 de la
Ley de Amparo, mismo que señala que será sancionado de
conformidad a lo dispuesto en el Código Penal Federal.

Ley de Amparo

Artículo 206. La autoridad responsable que no obedezca
un auto de suspensión debidamente notificado, será sancio-
nada en los términos que señala el Código Penal aplicable en

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200649

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados50

materia federal para el delito de abuso de autoridad, por
cuanto a la desobediencia cometida; independientemente
de cualquier otro delito en que incurra.

La problemática a la interpretación de este precepto legal
se origina con base a los siguientes argumentos bajo los
principio nullum crime sine lege y nulla poena sine lege:

a) El artículo 206 de la Ley de Amparo determina sola-
mente la conducta antijurídica, por lo que sólo se esta-
blece el tipo de delito, pero al ser omiso el legislador en
la sanción en el precepto legal en cita, entonces se sos-
tiene que al no haber pena no existe el delito, por lo que
debe ser declarado inconstitucional al violar la garantía
de exacta aplicación de la ley que contempla el párrafo
tercero del artículo 14 constitucional.

b) El artículo 206 de la Ley de Amparo señala un tipo de
conducta que no encuadra en las doce fracciones del ar-
tículo 215 del Código Penal Federal, por lo que en vir-
tud de estar prohibida en materia penal la aplicación de
la ley o pena por analogía, entonces este artículo debe
ser declarado inconstitucional al violar la garantía de
exacta aplicación de la ley que contempla el párrafo ter-
cero del artículo 14 constitucional.

Ahora bien, la Suprema Corte de Justicia hizo caso omiso
en el año 1997 a estas dos anteriores posiciones en la juris-
prudencia dictada por la Primera Sala en el expediente
46/97, bajo el rubro Aplicación exacta de la ley penal, ga-
rantía de la. En relación al delito de violación a la suspen-
sión. Cito:

Aplicación exacta de la ley penal, garantía de la, en re-
lación al delito de violación a la suspensión. Jurispru-
dencia, clave de publicación: 1a./J. 46/97. Clave de control
asignada por SCJN: PEN, CONST. Sala o tribunal emisor:
1ra. Sala - 9na. Época - Fuente de publicación: Semanario
Judicial de la Federación y su Gaceta, Volumen: Tomo VI,
diciembre de 1997, página: 217.

El artículo 206 de la Ley de Amparo, al establecer el tipo
del delito de desobediencia al auto de suspensión debida-
mente notificado y hacer la remisión, para efectos de san-
ción, al de abuso de autoridad previsto por el artículo 215
del Código Penal Federal, no es violatorio de la garantía de
exacta aplicación de la ley en materia penal, ya que los
principios nullum crimen sine lege y nulla poena sine lege,
en que descansa dicha garantía, se refieren a que un hecho
que no esté tipificado en la ley como delito, no puede con-

ducir a la imposición de una pena, porque a todo hecho re-
lacionado en la ley como delito debe preverse expresamen-
te la pena que le corresponda, en caso de su comisión. Ta-
les principios son respetados en los preceptos
mencionados, al describir, el primero de ellos, el tipo penal
respectivo, y el segundo, en los párrafos penúltimo y últi-
mo, la sanción que ha de aplicarse a quien realice la con-
ducta tipificada. Así, la imposición por analogía de una pe-
na que implica también por analogía la aplicación de una
norma que contiene una determinada sanción, a un caso
que no está expresamente castigado por ésta, que es lo que
proscribe el párrafo tercero del artículo 14 constitucional,
no se surte en las normas impugnadas.

Descripción de precedentes: Contradicción de tesis 19/97.
Entre las sustentadas por los Tribunales Colegiados Prime-
ro y Segundo del Décimo Segundo Circuito. 22 de octubre
de 1997. Cinco votos. Ponente: Humberto Román Palacios.
Secretario: Antonio Espinoza Rangel. Tesis de jurispruden-
cia 46/97. Aprobada por la Primera Sala de este alto tribu-
nal, en sesión de cinco de noviembre de mil novecientos
noventa y siete, por unanimidad de cuatro votos de los mi-
nistros presidente Juventino V. Castro y Castro, Humberto
Román Palacios, Juan N. Silva Meza y Olga Sánchez Cor-
dero de García Villegas. Ausente José de Jesús Gudiño Pe-
layo, previo aviso a la Presidencia.

Resulta desafortunada esta jurisprudencia en virtud de que
la Primera Sala de la Suprema Corte aplica indebidamente
los principios generales del derecho aplicables en materia
criminal de manera especial se destaca en el considerando
quinto de esta resolución:

�Ahora bien, de lo anterior se advierte que el primer dis-
positivo legal invocado remite al Código Penal aplicable en
materia federal para el delito de abuso de autoridad para es-
tablecer la sanción que habrá de aplicársele a la autoridad
responsable que no obedezca un auto de suspensión debi-
damente notificado y el segundo numeral, que establece el
delito de abuso de autoridad, contempla doce hipótesis nor-
mativas para configurar dicho ilícito, así como dos sancio-
nes específicas: la primera, de uno a ocho años de prisión,
de cincuenta hasta trescientos días multa y destitución e in-
habilitación de uno a ocho años para desempeñar otro em-
pleo, cargo o comisión públicos, a quien cometa el abuso
de autoridad, en los términos previstos en las fracciones I a
V y X a XII, y la segunda prevé una penalidad de dos a
nueve años de prisión, de setenta hasta cuatrocientos días
multa y destitución e inhabilitación de dos a nueve años
para desempeñar otro empleo, cargo o comisión públicos,

a quien cometa el delito aludido en los términos previstos
en las fracciones VI a IX; sin embargo, lo reseñado ante-
riormente no implica que la conducta del delito de des-
obediencia a la suspensión tenía que encuadrar en al-
guna de las citadas hipótesis, como lo pretende el juez
del amparo, pues el artículo 206 de la ley de la materia
claramente contempla el tipo penal y únicamente remi-
te para imponer la sanción correspondiente a dicha
conducta al diverso artículo 215 del Código Penal Fe-
deral el que en sus dos últimos párrafos establece las san-
ciones para dicho delito, que son, la primera, de uno a ocho
años de prisión, de cincuenta hasta trescientos días multa y
destitución e inhabilitación de uno a ocho años para des-
empeñar otro empleo, cargo o comisión públicos y, la se-
gunda, de dos a nueve años de prisión, de setenta hasta cua-
trocientos días multa y destitución e inhabilitación de dos
a nueve años para desempeñar otro empleo, cargo o comi-
sión públicos, a quien cometa el delito aludido, de ahí que
no pueda decirse que no exista penalidad aplicable al
delito atribuido al quejoso como lo sostuvo el juez fede-
ral, ni que no se pueda determinar cuál sanción le re-
sulta aplicable, pues, en todo caso, al existir dos penali-
dades específicas debe aplicarse al sentenciado la que le
sea más favorable, por lo que ante ese orden de ideas, no
estuvo en lo correcto el juez del amparo al considerar que
la orden de aprehensión señalada como acto reclamado era
violatoria del principio de legalidad consagrada en el artí-
culo 14, párrafo tercero, de la Constitución Política de los
Estados Unidos Mexicanos, porque no se aplicó pena por
analogía, pues el artículo 206 de la Ley de Amparo fija tan-
to el delito de violación a la suspensión como los límites
de la pena a imponerse, remitiendo a la sanción correspon-
diente al ilícito de abuso de autoridad, previsto por el artí-
culo 215 del Código Penal Federal, la cual es privativa de
libertad. Así, es obvio e indiscutible que lo razonado por el
juez federal no resulta acertado, toda vez que la orden de
aprehensión ha de librarse por un hecho determinado que
la ley señala como delito, sancionado con pena privativa de
libertad y, en el caso a estudio, el ilícito de desobediencia
al auto de suspensión sí tiene expresamente señalada pena
privativa de libertad, misma que se encuentra contemplada
en el artículo 215 del Código Penal Federal.

Se advierte de lo anterior lamentables imprecisiones jurídi-
cas; la primera al señalar que el delito que establece el ar-
tículo 206 de la ley de amparo, no requiere encuadrar en al-
gunos de los doce supuestos del artículo 215 del Código
Penal Federal, violentado los principios garantía de exacta
aplicación a la ley al querer aplicar por analogía una ley en
materia criminal, cuando resulta ser el caso de que la inter-

pretación del tercer párrafo del artículo 14 constitucional,
que prevé como garantía la exacta aplicación de la ley en
materia penal, no se circunscribe a los meros actos de apli-
cación, sino que abarca también a la propia ley que se apli-
ca, la que debe estar redactada de tal forma, que los térmi-
nos mediante los cuales especifique los elementos
respectivos sean claros, precisos y exactos. La autoridad le-
gislativa no puede sustraerse al deber de consignar en las
leyes penales que expida, expresiones y conceptos claros,
precisos y exactos, al prever las penas y describir las con-
ductas que señalen como típicas, incluyendo todos sus ele-
mentos, características, condiciones, términos y plazos,
cuando ello sea necesario para evitar confusiones en su
aplicación o demérito en la defensa del procesado. Por tan-
to, la ley que carezca de tales requisitos de certeza, resulta
violatoria de la garantía indicada prevista en el artículo 14
de la Constitución General de la República.�2

Asimismo, resulta imperante que la conducta delictiva a
que hace referencia encuadre de manera expresa en el Có-
digo Penal Federal, como por ejemplo la relación perfecta
que existe entre el artículo 204 de la Ley de Amparo y el
247 del Código Penal Federal, en donde en la primera ley
establece que las autoridades responsables que en el juicio
de amparo o en incidente de suspensión rindan informes
falsos serán sancionadas en los términos del Código Penal
Federal, esta última prevé de manera expresa esta situación
(ver siguiente cuadro):

Ley de Amparo

Artículo 204. Las autoridades responsables que en el jui-
cio de amparo o en el incidente de suspensión rindan in-
formes en los que afirmaren una falsedad o negaren la ver-
dad, en todo o en parte, serán sancionadas en los términos
que señale el Código Penal aplicable en materia federal pa-
ra las autoridades que lleven a cabo esas afirmaciones o ne-
gativas al enviar información a otra autoridad.

Código Penal Federal

Artículo 247.- Al que en juicio de amparo rinda informes
como autoridad responsable, en los que afirmare una false-
dad o negare la verdad en todo o en parte.

Asimismo, resulta contradictorio al derecho que la Prime-
ra Sala señale en la resolución en análisis, que el artículo
215 del Código Penal Federal contempla dos sanciones y
que por consecuencia, sí existe pena aplicable, pasando por
alto este tribunal que esta pena debe estar contemplada en

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200651

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados52

la ley de manera expresa de conformidad a la garantía de
exacta aplicación de la ley. Igualmente señala esta resolu-
ción que al existir dos penas entonces determina que se le
debe aplicar la que más le favorezca, cuando no estamos en
caso de aplicar el principio de retroactividad y muchos me-
nos como lo quiere hacer ver la Corte de aplicar el princi-
pio in dubio pro reo, mismo que sólo se aplica en los casos
de ausencia de prueba o duda se debe absolver al reo, o en
su caso la pena mínima aplica al delito, situación que no
existe de manera expresa. Lo anterior y según se aprecia en
la siguiente jurisprudencia:

Duda absolutoria. Alcance del principio in dubio pro
reo.

Jurisprudencia. Clave de publicación: VII. P. J/37.
Clave de control asignada por SCJN: TC072111 PEJ.
Sala o tribunal emisor: Tribunales Colegiados de Cir-
cuito - 8va. Época - Materia: Penal. Fuente de publica-
ción: Gaceta del Semanario Judicial de la Federación.
Volumen: 75, marzo de 1994, página: 63

El aforismo �in dubio pro reo� no tiene más alcance
que el consistente en que en ausencia de prueba plena
debe absolverse al acusado.

Tribunal Colegiado en Materia Penal del Séptimo Cir-
cuito.

Descripción de precedentes:

Amparo en revisión 135/93. Abel de Jesús Flores Ma-
chado. 10 de agosto de 1993. Unanimidad de votos. Po-
nente: Luis Alfonso Pérez y Pérez. Secretario: Lucio
Marín Rodríguez.

Amparo directo 340/93. José Jiménez Islas. 19 de agos-
to de 1993. Unanimidad de votos. Ponente: Gilberto
González Bozziere. Secretaria: Juana Martha López
Quiroz.

Amparo directo 331/93. Gilberto Sánchez Mendoza y
otro. 7 de octubre de 1993. Unanimidad de votos. Po-
nente: Gilberto González Bozziere. Secretaria: Merce-
des Cabrera Pinzón.

Amparo directo 531/93. Alfredo Cázares Calderón. 8 de
diciembre de 1993. Unanimidad de votos. Ponente: Luis
Alfonso Pérez y Pérez. Secretaria: Leticia López Vives.

Amparo en revisión 415/93. César Ortega Ramírez. 13 de
enero de 1994. Unanimidad de votos. Ponente: Gilberto
González Bozziere. Secretaria: Aída García Franco.

Por lo que no obstante diversas interpretaciones doctrina-
les respecto a la inconstitucionalidad del artículo 206 de la
Ley de Amparo, es el caso que este permanece vigente en
virtud de la jurisprudencia resuelta en contradicción de te-
sis por la Primera Sala de la Suprema Corte de Justicia de
la Nación, en el expediente 46/97, bajo el rubro Aplicación
exacta de la ley penal, garantía de la. En relación al delito
de violación a la suspensión. Por lo que al estar vigente y
declarada constitucional, esta disposición legal deberá ser
cumplida y hacer cumplir por las autoridades, mientras no
se presente los siguientes supuestos:

I. La Primera Sala de la Suprema Corte de Justicia de la
Nación determine la interrupción o modificación de la
jurisprudencia en el expediente 46/97, bajo el rubro Ga-
rantía de la en relación al delito de violación a la sus-
pensión. En donde previamente se hubiere realizado la
solicitud de mérito por:

a) Una de las Salas de la Suprema Corte

b) Uno de los ministros que la integren

e) Un Tribunal Colegiado de Circuito

d) Uno de los magistrados de estos tribunales

e) En algunos supuestos el procurador general de la
República por sí o por conducto del agente que al
efecto designe.

Lo anterior de conformidad con lo dispuesto por los artícu-
los 192 al 197 de la Ley de Amparo.

II. El Congreso de la Unión realice las reformas y adi-
ciones necesarias respecto al delito que establece el ar-
tículo 206 de la Ley de Amparo vigente en nuestro país.

Punto de Acuerdo

Así las cosas, por lo que hace a esta última opción (señala-
da en el recuadro superior), que me permito presentar la
siguiente propuesta a este H. Congreso del estado de Nue-
vo León, para su debido análisis y estudio, para su debi-
da presentación ante el Congreso de la Unión, iniciativa
con proyecto de decreto de reforma y adición al artículo

215 del Código Penal Federal vigente en nuestro país. Pa-
ra quedar como sigue:

�El Congreso del Estado Libre y Soberano de Nuevo
León LXX Legislatura, en uso de las facultades que le
concede el artículo 63 de la Constitución Política local,
expide el siguiente decreto

Artículo Único.- Se expide y aprueba la iniciativa ante el
Congreso de la Unión, para reformar y adicionar al artícu-
lo 215 del Código Penal Federal, para quedar como sigue:

Artículo Único.- En ejercicio de las atribuciones concedi-
das por los artículos 71, fracción III, de la Constitución Po-
lítica de los Estados Unidos Mexicanos; 63, fracción II, de
la Constitución Política del estado, 39, fracción II, inciso
b), del Reglamento para el Gobierno Interior del Congreso
del Estado de Nuevo León, la Septuagésima Legislatura
del Congreso del estado de Nuevo León presenta ante el
Congreso de la Unión, iniciativa con proyecto de decreto
de reforma y adición al artículo 215 del Código Penal Fe-
deral vigente en nuestro país. Para quedar como sigue:

Código Penal Federal

Artículo 215. ...

(Adiciona)

Fracción XIII.- Cuando en un juicio de amparo y co-
mo autoridad responsable no obedezca un auto de
suspensión debidamente notificado.

(Reforma penúltimo párrafo)

Dice:

Al que cometa el delito de abuso de autoridad en los tér-
minos previstos por las fracciones I a V y X a XII, se le im-
pondrá de uno a ocho años de prisión, de cincuenta hasta
trescientos días de multa y destitución e inhabilitación de
uno a ocho años para desempeñar otro empleo, cargo o co-
misión públicos. Igual sanción se impondrá a las personas
que acepten los nombramientos, contrataciones o identifi-
caciones a que se refieren las fracciones X a XII.

Debe decir:

Al que cometa el delito de abuso de autoridad en los tér-
minos previstos por las fracciones I a V y X a XIII, se le

impondrá de uno a ocho años de prisión, de cincuenta has-
ta trescientos días de multa y destitución e inhabilitación de
uno a ocho años para desempeñar otro empleo, cargo o co-
misión públicos. Igual sanción se impondrá a las personas
que acepten los nombramientos, contrataciones o identifi-
caciones a que se refieren las fracciones X a XII.

Transitorios

Primero.- La presente reforma entrará en vigor al día si-
guiente de su publicación en el Diario Oficial de la Fede-
ración.

Por todo lo anteriormente expuesto ante este H. Congreso
el suscrito solicita lo siguiente:

Único: Se sirva resolver un punto de acuerdo en calidad de
urgente y obvia resolución, al efecto de que esta Septuagé-
sima Legislatura del honorable Congreso del estado de
Nuevo León en ejercicio de las atribuciones concedidas por
los artículos 71, fracción III, de la Constitución Política de
los Estados Unidos Mexicanos; 63, fracción II, de la Cons-
titución Política del estado, 39, fracción II, inciso b), del
Reglamento para el Gobierno Interior del Congreso del es-
tado, presente ante el Congreso de la Unión diversa inicia-
tiva con proyecto de decreto de reforma y adición al artí-
culo 215 del Código Penal Federal vigente en nuestro país.

Sin otro particular en espera de su pronta resolución y rei-
terando mis más sinceras consideraciones.

Notas:

1. Tesis jurisprudencial: Garantías individuales, competencia en caso
de violación de.

2. Jurisprudencia dictada por el Pleno de la Suprema Corte de Justicia
en sesión privada bajo el rubro: Exacta aplicación de la ley en materia
penal, garantía de su contenido y alcance abarca también a la ley mis-
ma. Clave de publicación: P. IX/95. 9na. época - Materia: Penal.

Lic. Ricardo Tamez Flores (rúbrica).»

«Dip. Alfonso César Ayala Villarreal, Presidente de la Co-
misión de Legislación y Puntos Constitucionales del Con-
greso del Estado de Nuevo León de la Legislatura LXX.�
Presente.

Asunto: Particular aporta documentos al asunto turnado a
esta Comisión en fecha 9 de mayo de 2005, respecto a la

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200653

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados54

iniciativa de reforma artículo 215 del Código Penal Fede-
ral.

Estimado diputado Ayala Villarreal:

El auténtico capital político de un país es aquel que des-
cansa en el Estado de derecho y permite a sus habitantes vi-
vir con justicia e igualdad. Para la vigencia de estos princi-
pios resulta imperante la función del Estado, en donde aún
en las situaciones más complejas y adversas que enfrenta
una sociedad, es determinante que el mismo identifique y
reconozca las variables que los afecten o desmeriten, para
estar así en posibilidad de mantener el orden social.

Por lo anterior, de manera especial me permito referirme a
la incertidumbre jurídica vigente para los gobernados y
juzgadores generada a nivel nacional, respecto a la proce-
dencia de sancionar penalmente a la autoridad que en un
juicio de amparo no obedezca un auto de suspensión debi-
damente notificado; y del riesgo consecuente de que las au-
toridades señaladas como responsables, sean omisas en dar
cumplimiento a los ordenamientos dictados por un juez de
amparo, en virtud de la nula eficacia de coaccionar y fincar
responsabilidad penal al que lo desobedezca, por lo que
evidentemente se encuentra en estado vulnerable el control
constitucional y por ende nuestras garantías individuales
consagradas en la Carta Magna de nuestro país.

Respecto a este asunto, me he permitido proponer en mi
carácter ciudadano, desde el pasado seis de mayo ante este
H. Congreso del estado de Nuevo León una iniciativa de
ley que reforme y adicione al Código Penal Federal el artí-
culo 215 del Código Penal Federal para que se tipifique de-
bidamente como delito de abuso de autoridad, la conducta
antijurídica cometida por el servidor público que en un jui-
cio de amparo y como autoridad responsable no obedezca
un auto de suspensión debidamente notificado, reformando
por consecuencia el penúltimo párrafo del referido precep-
to legal al incluir una fracción adicional. La iniciativa en
cita, misma que me permito anexar, ha sido aprobada y tur-
nada a para su debido estudio a la Comisión de Legislación
y Puntos Constitucionales.

En la iniciativa de referencia se destacan errores históricos
de nuestro honorables poderes, en orden cronológico tene-
mos las omisiones y deficiencias del Congreso de la Unión
al no incluir de manera clara, precisa y exacta esta conduc-
ta delictiva en el Código Penal Federal vigente, posterior-
mente de la Suprema Corte de Justicia de la Nación y de su

lamentable �solución jurídica� al caso de referencia, al sen-
tar jurisprudencia en resolución de contradicción de tesis
en el expediente 19/1997,1 misma que violenta la garantía
constitucional de exacta aplicación de la ley en materia pe-
nal.

En este mismo sentido, el Poder Ejecutivo federal no que-
da fuera de estas pifias monumentales, ya que hace unos
días a través de la Procuraduría General de la República y
durante el curso de una averiguación por todos conocida,2
determina el inejercicio de la acción penal bajo el argu-
mento de que la conducta de una autoridad señalada como
responsable en un juicio de amparo que desobedece una or-
den de suspensión no se encuentra tipificada en los precep-
tos legales que integran el Código Penal Federal vigente,
por lo cual la Procuraduría determina no ejercitar la acción
penal por cuestiones ajenas de sus facultades, como lo son
propiamente el estudio del cuerpo del delito y la presunta
responsabilidad del indiciado, y no las de resolver cuestio-
nes de constitucionalidad o inconstitucionalidad de leyes o
actos de autoridad, siendo estas facultades exclusivas del
Poder Judicial Federal de conformidad al artículo 103
constitucional.

Pero más allá de la crítica a los poderes del Estado, lo que
se trata de poner sobre la mesa de discusión es el desgaste
innecesario que provoca a las instituciones de nuestro país,
una legislación deficiente en el tema que se trata, por lo que
en ningún momento se presume que hubieran actuado es-
tos poderes con la intención de perjudicar a sus habitantes,
sino ciertamente se busca el fortalecimiento del Estado de
derecho, en su caso la correcta interpretación de las leyes y
consecuentemente el cumplimiento irrestricto de la ley.

¡Qué importante la cabal eficacia de nuestro juicio consti-
tucional! Estamos en presencia de la voluntad evidente de
las autoridades de mayor jerarquía en la República, para
otorgar a los habitantes de México respeto a su vida, a su
libertad, a su seguridad, a sus posesiones y derechos; dar,
en suma, cabal vigencia al orden jurídico y a las garantías
que otorga la Constitución. Nos corresponde convertir en
normas jurídicas tan elevados propósitos para su cumpli-
miento por autoridades de menor jerarquía, especialmente
por las que tienen el mayor contacto con los habitantes de
la República.3

Sin otro particular me pongo a sus órdenes para cualquier
aclaración o mayor información de este tema. Reiterando
al efecto mis más sinceras consideraciones y respetos.

Notas:

1. Se anexa la resolución de contradicción de tesis número 19/97, dic-
tada por la Primera Sala de la Suprema Corte de Justicia de la Nación
para su debido análisis.

2. El asunto se refiere al proceso de averiguación de la PGR en contra
del jefe de Gobierno Andrés Manuel López Obrador.

3. Extracto del discurso de Agustín Téllez Cruces, durante el proceso
legislativo de reforma de la Ley de Amparo del artículo 206 y otros, en
la discusión en la Cámara de Senadores en la Ciudad de México el 20
de diciembre de 1983.

Saludos cordiales.

18 de mayo de 2005.� Ricardo Tamez Flores (rúbrica).� Emilio Ca-
rranza 208 Sur, Monterey, Nuevo León.»

El Presidente diputado Francisco Arroyo Vieyra: Túr-
nese a la Comisión de Justicia y Derechos Humanos.

CODIGO PENAL FEDERAL

La Secretaria diputada María Sara Rocha Medina:
«Escudo.� H. Congreso del estado de Nuevo León.�
LXX Legislatura.� Secretaría.

CC. Diputados Sara Rocha Medina Patricia Garduño Mo-
rales y Marcos Morales Torres, secretarios de la H. Cáma-
ra de Diputados del H. Congreso de la Unión.� Presentes.

En los términos del artículo 71 de la Constitución Política
local de los Estados Unidos Mexicanos, la LXX Legislatu-
ra del H. Congreso del estado de Nuevo León, presenta an-
te ustedes iniciativa con proyecto de decreto por el que se
reforma por derogación el artículo 361 del Código Penal
Federal.

En virtud de lo anterior anexamos al presente copia del ex-
pediente 2884, formado sobre el particular y que contiene
la iniciativa presentada por los CC. diputados Jorge Hum-
berto Padilla Olvera, Ricardo Cortés Camarillo y Ana Ma-
ría Ramírez Cerda, dictamen emitido por la Comisión de
Legislación y Puntos Constitucionales y copia del acuerdo
No. 126, aprobado durante la sesión del día 6 de octubre
del 2004.

Esperando nos den a conocer el trámite dado a nuestra so-
licitud, nos es grato enviarles un cordial saludo.

Atentamente

Sufragio Efectivo. No Reelección.

Monterrey, NL, a 10 de febrero de 2006.Dip. Margarita Dávalos Eli-
zondo (rúbrica), Secretaria; Dip. Jorge Humberto Padilla Olvera (rú-
brica), Secretario.»

«Escudo.� H. Congreso del estado de Nuevo León.�
LXX Legislatura.

Dip. Carla P. Yarena Menar.� Presente.

Jorge Humberto Padilla Olvera, Ricardo Cortés Camarillo,
Ana María Ramírez Cerda, diputados de la LXX Legisla-
tura del H. Congreso del estado, integrantes del grupo le-
gislativo del Partido Verde Ecologista de México, en uso de
las atribuciones que nos confieren los artículos 63, fracción
II, 68 y 69 de la Constitución Política del estado, en rela-
ción con los diversos 102,103 y 104 del Reglamento para
el Gobierno Interior del Congreso, ocurrimos presentando
iniciativa con proyecto de decreto que contiene la propues-
ta de reforma para derogar los artículos 189 del Código Pe-
nal Federal, del Título 6, del Capítulo 4° y el artículo 361
del Título Vigésimo, del Capítulo 4°, a fin de que esta so-
beranía la remita al Congreso de la Unión para su trámite
correspondiente, sirve de motivo a la presente iniciativa la
siguiente

Exposición de Motivos

Mediante iniciativa presentada por el licenciado José Nati-
vidad González Paras, gobernador constitucional del esta-
do de Nuevo León, para derogar el artículo 192 del Códi-
go Penal de nuestro estado se da un paso importante para
fortalecer la libertad de expresión en el mismo.

Sin embargo esta no es suficiente, pues las agresiones con-
tra cualquier funcionario público, son delito federal, por lo
tanto, el peligro de los ciudadanos cuando expresen libre-
mente sus opiniones, sigue latente.

Para nosotros, queda muy claro que la libertad de expre-
sión y de prensa son principios esenciales de nuestra vida
democrática, que debemos preservar y cuidar con celo y
compromiso total, por ello y considerando la necesidad de
atender al absoluto e irrestricto respeto que debe observar

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200655

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados56

toda autoridad a la libertad de expresión, y porque dichos
numerales del Código Penal Federal pudieran representar
una eventual asechanza o limitación al derecho de libre ex-
presión, hemos considerado necesario presentar ante esta
soberanía popular, la solicitud de iniciativa de reforma al
Código Penal Federal, con el fin de que los artículos 189 y
361, sean inmediatamente derogados.

Por lo anteriormente expuesto y fundado, tenemos a bien
proponer la siguiente iniciativa de:

Decreto

Articulo Único. Se reforma el Código Penal Federal por
derogación de los artículos 189 y 361.

Transitorio Único

El presente decreto entrará en vigor al día siguiente de su
publicación en el Periódico Oficial del Estado.

Monterrey, NL, a 28 de julio de 2004.� Dip. Ana María Ramírez
Cerda (rúbrica), coordinadora del Grupo Legislativo del PVEM; Dip.
Ricardo Cortés Camarillo (rúbrica), Dip. Jorge H. Padilla Olvera (rú-
brica).»

«Escudo.� H. Congreso del estado de Nuevo León.�
LXX Legislatura.� Sala de Comisiones.

Honorable Asamblea:

A la Comisión de Legislación y Puntos Constitucionales le
fue turnado para su estudio y dictamen, en fecha 28 de ju-
lio de 2004, escrito presentado por los CC. Ana María Ra-
mírez Cerda, Jorge Humberto Padilla Olvera y Ricardo
Cortés Camarillo, diputados integrantes del grupo legisla-
tivo del Partido Verde Ecologista de México de esta LXX
Legislatura al Congreso del estado de Nuevo León, me-
diante el cual propone la iniciativa con proyecto de decre-
to que contiene la propuesta de reforma para derogar los ar-
tículos 189 del Título 6 del Capítulo 4 y 361 del Título
Vigésimo del Capítulo 4 del Código Penal Federal.

Antecedentes

Señalan los CC. diputados Ana María Ramírez Cerda, Jor-
ge Humberto Padilla Olvera y Ricardo Cortés Camarillo
que en la iniciativa presentada por el C. licenciado José
Natividad González Parás, gobernador constitucional del
estado de Nuevo León, para derogar el artículo 192 del Có-

digo Penal de nuestro estado se dio un paso importante pa-
ta fortalecer la libertad de expresión en el mismo.

Expresan que, sin embargo, ésta no es suficiente, pues las
agresiones contra cualquier funcionario público son delito
federal, por lo tanto, el peligro de los ciudadanos cuando
expresen libremente sus opiniones sigue latente.

Manifiestan los promoventes que queda muy claro que la
libertad de expresión y de prensa son principios esenciales
de la vida democrática que se deben preservar y cuidar con
celo y compromiso total, por ello y considerando la nece-
sidad de atender al absoluto e irrestricto respecto que debe
observar toda autoridad a la libertad de expresión, y porque
dichos numerales del Código Penal Federal pudieran re-
presentar una eventual asechanza o limitación al derecho
de libre expresión, es que consideran necesario presentar
ante esta soberanía popular, la solicitud de iniciativa de re-
forma al Código Penal Federal, con el fin de que los artí-
culos 189 y 361 sean inmediatamente derogados.

Consideraciones

Este Congreso del estado, mediante decreto número 124 de
fecha 1° de agosto de 2004 derogó el artículo 192 del Có-
digo Penal para el estado de Nuevo León, lo cual fue pu-
blicado en el Periódico Oficial del estado número 105 de
fecha 18 de agosto de 2004.

En dicho numeral se establecía lo siguiente:

�Artículo 192.- Los ultrajes hechos a los órganos del
Poder Legislativo, Ejecutivo o Judicial, a cualquiera de
sus integrantes o a cualquiera institución pública, se cas-
tigarán con pena de tres a cinco años de prisión, y mul-
ta de cincuenta a doscientas cuotas.

Para los efectos de esta disposición, ultraje es toda ex-
presión proferida por medio de palabras, actos, gestos o
sonidos, dirigida personalmente o por algún conducto
para manifestar desprecio, descrédito o con el fin de
agraviar u ofender,�

Dicha derogación fue realizada en virtud de la búsqueda
constante de la sociedad nuevoleonesa de la libre expre-
sión, y de la preocupación de este Poder Legislativo por la
consecución de la apertura y la transparencia en las accio-
nes de gobierno, a fin de fomentar la participación ciuda-
dana en las labores de Estado.

De igual forma, no podía quedar el mismo texto vigente
ante el reclamo de la sociedad en el sentido de no coartar
su derecho a la libre expresión, siendo nuestro derecho y
obligación velar por los intereses de nuestros mandantes, y
reflejar en nuestra actividad legislativa las inquietudes,
problemas y necesidades de aquellos que confiaron en
nuestras manos tan importante labor.

Con la derogación del mismo se dio un paso importante ha-
cia la transparencia, y de alguna forma garantizar la libre
expresión de la ciudadanía, y su participación mediante la
crítica sana y la manifestación de sus opiniones ante los ac-
tos realizados por las autoridades gubernamentales.

No obstante lo anterior, tal como lo señalan los autores de
la iniciativa, en el ordenamiento penal sustantivo federal se
encuentra establecido un dispositivo que pudiera ir en con-
tra de las intenciones antes manifestadas y por lo tanto, de
la consecución de los fines anteriormente expuestos.

Tal es el caso del artículo 361 del Código Penal Federal, el
cual establece lo siguiente:

�Artículo 361.- La injuria, la difamación y la calumnia
contra el Congreso, contra una de las Cámaras, contra
un tribunal o contra cualquier otro cuerpo colegiado o
institución oficial, se castigará con sujeción a las reglas
de este título, sin perjuicio de lo dispuesto en el artículo
190 de este Código.�

En este sentido, y siendo el caso de que el artículo 71, frac-
ción III, de la Constitución Política de los Estados Unidos
Mexicanos otorga la facultad de iniciar leyes ante el Con-
greso de la Unión a las Legislaturas de los estados, los in-
tegrantes de esta comisión de dictamen legislativo conside-
ramos procedente enviar iniciativa de decreto que derogue
el numeral antes citado, a fin de consolidar facultad de la
ciudadanía de expresar libremente su opinión respecto de
los actos realizados por las autoridades, no sólo a nivel lo-
cal, sino federales, lo cual deriva en un beneficio social, ya
que de dicha forma, lejos de penalizar las opiniones profe-
ridas por los gobernados en irrestricto uso de su derecho a
la libre expresión, las autoridades podrán atender sus re-
clamos; hacerlos suyos y solucionar las problemáticas
planteadas, procurando mediante sus actos, mejorar la opi-
nión del pueblo respecto de sus representantes, ya que es
en el pueblo en quien radica originariamente la soberanía.

Con una sociedad participativa, en correspondencia con
gobernantes comprometidos, y no sólo conocedores de la

problemática social, sino dispuestos a afrontarla y buscar
soluciones para la misma, se logra un mejor desarrollo so-
cial, y una mayor factibilidad de la consecución del fin úl-
timo del Estado, que es la consecución del bien común.

La libertad de expresión juega un papel sumamente impor-
tante en este tenor, y la misma no debe ser limitada, ante-
poniendo a la misma la protección a las investiduras de
quienes ejercen las labores de gobierno, a su buena fama o
reputación, ya que es necesario recordar, que es el propio
pueblo quien les dotó de la misma, y por lo tanto debe re-
conocerse al mismo el derecho a la crítica y la expresión de
sus opiniones, así sean las mismas encontradas con las de
quienes ejercen el poder público.

La libertad es un derecho fundamental del ser humano, y la
libre expresión de las ideas un derecho subjetivo público
acogido por nuestra Carta Magna, ante dicha situación es
que quienes integramos esta Comisión dictaminadora con-
sideramos necesario solicitar al Legislativo federal la dero-
gación del numeral 361 del Código Penal Federal, en con-
gruencia con nuestra postura plasmada en la legislación
punitiva local, de privilegiar el derechos de la ciudadanía a
la libre expresión, en busca del fomento de la participación
activa de la misma en las labores de gobierno.

Por otra parte, en relación con la propuesta de derogación
del numeral 189 del Código Penal Federal, tenemos a bien
manifestar lo siguiente:

El artículo 189 antes citado establece lo siguiente:

�Artículo 189.- Al que cometa un delito en contra de un
servidor público o agente de la autoridad en el acto de
ejercer lícitamente sus funciones o con motivo de ellas,
se le aplicará de uno a seis años de prisión, además de
la que le corresponda por el delito cometido.�

En este sentido, es necesario mencionar que dicho nume-
ral, si bien se relaciona con el precepto anteriormente estu-
diado, no es únicamente con el mismo, sino con cualquier
delito cometido en contra de los servidores públicos o au-
toridades en ejercicio de sus funciones.

Dicho numeral no tiene el objeto de proteger la buena fa-
ma o reputación de las autoridades, ni la investidura de las
mismas, sino el ejercicio legítimo de sus funciones.

Es necesario mencionar que el garantizar que las autorida-
des puedan realizar sus funciones es de interés público, ya

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200657

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados58

que con el desarrollo de las mismas es que pueden conse-
guir sus fines y por lo tanto el bienestar social.

Dicho numeral no va directamente dirigido a la protección
de la persona del servidor público, la cual, por el simple he-
cho de serlo se encuentra protegida por la norma general
penal, al igual que cualquier persona, sino que tiene por ob-
jeto tutelar el cumplimiento de las funciones de quienes
conforman el gobierno, es decir, la realización de los actos
de las autoridades públicas, por lo cual, quienes integramos
esta Comisión de trabajo interno consideramos que no es
de aprobarse la derogación del mismo, a fin de proteger el
hecho de que las autoridades puedan desarrollar las activi-
dades propias de su función.

Por las anteriores consideraciones, los integrantes de la Co-
misión de Legislación y Puntos Constitucionales nos per-
mitimos someter al criterio del Pleno de este Congreso del
estado, el siguiente proyecto de:

Acuerdo

Primero.- La LXX Legislatura al Congreso del Estado de
Nuevo León, en ejercicio de las atribuciones conferidas a
este Poder Legislativo por el artículo 71, fracción III, de la
Constitución Política de los Estados Unidos Mexicanos y
63, fracción II, de la Constitución Política del estado de
Nuevo León, remite al Congreso de la Unión iniciativa de
reforma por derogación del artículo 361 del Código Penal
Federal, para su conocimiento y trámite legislativo corres-
pondiente, en los siguientes términos:

�Artículo Único.- Se reforma el Código Penal Federal por
derogación del artículo 361, para quedar como sigue:

Artículo 361.- Derogado.

Transitorio

Único.- El presente decreto entrará en vigor al día siguien-
te de su publicación en el Diario Oficial de la Federación.�

Segundo.- Envíese al Ejecutivo para su publicación en el
Periódico Oficial del Estado.

Monterrey, Nuevo León.� Comisión de Legislación y Puntos Consti-
tucionales, diputados: Alfonso Ayala Villarreal (rúbrica), Presidente;
César Agustín Serna Escalera (rúbrica), vicepresidente; Alfonso Ro-
bledo Leal (rúbrica), secretario; César Santos Cantú (rúbrica), vocal;
Hugo René Martínez Cantú (rúbrica), vocal; Ivonne Liliana Álvarez

García (rúbrica), vocal; Jorge Humberto Padilla Olvera (rúbrica), vo-
cal; Juan Enrique Barrios Rodríguez (rúbrica), vocal; Pedro Bernal Ro-
dríguez (rúbrica), vocal; Raúl Mario Mireles Garza (rúbrica), vocal;
Rogelio Alejandro Pérez Arrambide (rúbrica), vocal.»

El Presidente diputado Francisco Arroyo Vieyra: Túr-
nese a la Comisión de Justicia y Derechos Humanos.

ESTADO DE TAMAULIPAS

La Secretaria diputada Patricia Garduño Morales:
«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Hacienda y Crédito Público.

Dip. Marcela González Salas y Petricioli, Presidenta de la
Mesa Directiva de la H. Cámara de Diputados.� Presente.

Hago referencia al oficio No. D.G.P.L.59-II-0-3233, me-
diante el que remite los puntos de acuerdo referentes a la
reclasificación a la tarifa 1E de la ciudad de Matamoros,
Tamaulipas.

Sobre el particular, como se señaló en el oficio No. 102-K-
IV-A-078 del 14 de febrero de 2006, dirigido al diputado
Homero Díaz Rodríguez y firmantes, esta Secretaría, a so-
licitud de la Comisión Federal de Electricidad (CFE), esta-
blece los criterios generales para aplicar las tarifas domés-
ticas, concerniendo a los organismos suministradores
reclasificar cada localidad a la tarifa correspondiente, pre-
vio análisis de los registros de temperatura de la Comisión
Nacional del Agua (CNA), avalados por la Secretaría de
Medio Ambiente y Recursos Naturales.

Por lo anterior, la solicitud de reclasificar a la tarifa 1E a la
ciudad de Matamoros, Tamaulipas, fue remitida a la CFE
mediante el oficio No. 102-K-IV-A-077 para su atención y
análisis por considerarla ámbito de su competencia.

Se anexan copias de los oficios señalados para pronta refe-
rencia.

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

Atentamente.

México, DF, a 7 de marzo de 2006.� Pedro Luna Tovar (rúbrica), di-
rector general adjunto.»

«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Hacienda y Crédito Público.

Dip. Homero Díaz Rodríguez y firmantes, diputados fede-
rales por el estado de Tamaulipas.

Hago referencia al escrito dirigido al licenciado Francisco
Gil Díaz, secretario de Hacienda y Crédito Público, me-
diante el que solicita la reclasificación a la tarifa 1E a la
ciudad de Matamoros, Tamaulipas. Sobre el particular le
hago los siguientes comentarios.

El objetivo de la política tarifaría del servicio público de
energía eléctrica es reflejar el costo de suministro. Con ello
se busca fomentar el saneamiento financiero de los orga-
nismos suministradores, y reducir los apoyos implícitos
que se otorgan de manera generalizada a los consumidores
vía tarifas eléctricas. De esta manera, los usuarios recibirán
una señal de precios adecuada para la toma de decisiones
productivas y de consumo.

No obstante lo anterior, las tarifas eléctricas son altamente
deficitarias, principalmente el sector doméstico, ya que no
cubren sus costos de generación, transmisión y distribución.

Cabe señalar que la política tarifaria del sector doméstico
intenta direccionar y concentrar el beneficio a los usuarios
de bajos consumos, asociados a bajos ingresos. Asimismo,
el beneficio se incrementa en las localidades con clima cá-
lido, al aplicar una estructura con cargos más bajos y ran-
gos de consumo más amplios.

Por otro lado, es importante comentar que esta Secretaría,
a solicitud de la Comisión Federal de Electricidad (CFE),
estableció los criterios generales para aplicar las tarifas do-
mésticas, concerniendo a los organismos suministradores
reclasificar cada localidad a la tarifa correspondiente, pre-
vio análisis de los registros de temperatura de la Comisión
Nacional del Agua (CNA), avalados por la Secretaria de
Medio Ambiente y Recursos Naturales. De esta forma, du-
rante 2003 se benefició a 150,981 usuarios, al reclasificar
CFE la ciudad de Matamoros por cumplir con los criterios
establecidos.

Por lo anterior, la solicitud de reclasificar a la tarifa 1E a
dicho municipio, será remitida a la CFE para su atención y
análisis por considerarla ámbito de su competencia.

Es importante señalarle que una alternativa para disminuir
el impacto en la facturación por los elevados consumos de

energía, es aplicar programas de ahorro de energía eléctri-
ca, los cuales están enfocados a reducir los consumos de
energía eléctrica a través del uso de equipos más o eficien-
tes y adecuaciones a las viviendas, teniendo efectos inme-
diatos en las facturaciones de los usuarios y con beneficios
permanentes. Por lo anterior, se recomienda acudir a la
CFE para obtener mayor información al respecto.

No omito comentar que el otorgamiento de subsidios no
debería llevarse a cabo vía precios y tarifas, sino que debe-
ría canalizarse mediante el gasto público, con lo que se lo-
graría focalizar el beneficio en la población objetivo, prin-
cipalmente de bajos ingresos.

Es así que, en adición al apoyo que actualmente el Gobier-
no Federal otorga a través de la CFE, podría analizarse que
los gobiernos estatal y/o municipal otorguen un apoyo adi-
cional de manera explícita a los usuarios de la energía eléc-
trica, sin distorsionar aún más la señal de precios, ni com-
prometer la situación financiera de los organismos
suministradores y cumpliendo con los criterios generales
de aplicación de las tarifas eléctricas.

Un ejemplo de lo anterior son los gobiernos de los estados
de Sonora, Sinaloa y Chiapas, que otorgan a los usuarios
domésticos apoyos adicionales a los consumos de energía
eléctrica.

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

Atentamente.

México, DF, a 14 de febrero de 2006.� Pedro Luna Tovar (rúbrica),
director general adjunto.»

«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Hacienda y Crédito Público.

Ing. Alfredo Elías Ayub, director general de la Comisión
Federal de Electricidad.� México, DF.

Hago referencia al escrito dirigido al licenciado Francisco
Gil Díaz, secretario de Hacienda y Crédito Público, me-
diante el que el diputado Homero Díaz Rodríguez y fir-
mantes solicitan la reclasificación a la tarifa 1E de la ciu-
dad de Matamoros, Tamaulipas.

Sobre el particular, considerando que la atención a la soli-
citud de reclasificación tarifaria corresponde al ámbito de

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200659

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados60

competencia de ese organismo a su digno cargo; le envío
copia del escrito solicitando su amable intervención para
que sea analizado. Asimismo, le solicito se informe a esta
dependencia la resolución que emita al interesado.

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

Atentamente.

México, DF, a 14 de febrero de 2006.� Pedro Luna Tovar (rúbrica),
director general adjunto.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase a la comisión correspondiente, para su conoci-
miento.

CERTIFICADO DE MATRICULA CONSULAR

La Secretaria diputada Patricia Garduño Morales:
«Escudo.� Gobierno del Distrito Federal.� México.�
La Ciudad de la Esperanza.� Secretaría de Gobierno.

Dip. María Marcela González Salas y Petricioli, Presiden-
ta de la Mesa Directiva de la Cámara de Diputados del H.
Congreso de la Unión.� Presente.

Con fundamento en lo establecido en el artículo 23, frac-
ción III, de la Ley Orgánica de la Administración Pública
del Distrito Federal y en atención a su oficio número
SEL/300/7428/2005 y D.G.P.L.59-II-0 2842/2005, donde
se hace del conocimiento el punto de acuerdo aprobado el
13 de diciembre de 2005, mediante el cual se solicita al Go-
bierno Federal que realice gestiones necesarias con el sec-
tor financiero y privado, y los distintos niveles de gobierno
y la Administración Pública Federal para que el certificado
de matrícula consular de alta seguridad, o digital, expedido
por la Secretaría de Relaciones Exteriores, sea aceptado
como identificación oficial en todo el territorio mexicano.

Anexo envío a usted el oficio número DGDS/023/06, con
la información que proporciona el LA Felipe Velasco Mon-
roy, de la Dirección General de Desarrollo Social en la de-
legación Benito Juárez, Distrito Federal.

Sin otro particular por el momento, aprovecho para enviar-
le un cordial saludo.

Atentamente.

Sufragio Efectivo. No Reelección.

México, DF, a 2 de marzo de 2006.� Lic. Ricardo Ruiz Suárez (rú-
brica), secretario de Gobierno.»

«Escudo.� Gobernar es Servir.� Delegación Benito Juá-
rez.

Lic. Ricardo Ruiz Suárez, secretario de Gobierno del Dis-
trito Federal.� Presente.

Por este conducto y en atención a su oficio número
SG/00229/06, dirigido al licenciado Fadlala Akabani Hnei-
de, jefe delegacional en Benito Juárez, por medio del cual
informa sobre el punto de acuerdo de fecha 13 de diciem-
bre 2005 por el cual se exhorta al Gobierno Federal a que
sea aceptado como identificación oficial el certificado de
matrícula consular de alta seguridad, o digital, al respecto
informo a usted que se tomó conocimiento del punto de
acuerdo en mención y se aplicará cuando así sea necesario.

Sin otro particular, reciba un cordial saludo.

Atentamente.

México, DF, a 16 de enero de 2006.� LA Felipe Velasco Monroy (rú-
brica).»

«Escudo.� Gobierno del Distrito Federal.� México.�
La Ciudad de la Esperanza.

TS Beatriz Cosío Nava, asesora del secretario de Gobier-
no.� Presente.

Anexo a la presente me permito enviarle para su atención
el oficio número DGDS/023/2006, del LA Felipe Velasco
Monroy, de la Dirección General de Desarrollo Social, en
el que informa sobre el punto de acuerdo aprobado por la
ALDF en sesión celebrada el 13 de diciembre de 2005.

Sin otro particular por el momento, quedo de usted.

Atentamente.

México, DF, a 20 de febrero de 2006.� Lic. Justina Castro Castro (rú-
brica), secretaria particular del secretario de Gobierno.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase a las comisiones correspondientes, para su cono-
cimiento.

ACCIDENTES DE TRANSITO

La Secretaria diputada Patricia Garduño Morales:
«Escudo.� Gobierno del Distrito Federal.� México.�
La Ciudad de la Esperanza.

Dip. Marcela González Salas y Petricioli, Presidenta de la
Mesa Directiva de la Cámara de Diputados del H. Congre-
so de la Unión.� Presente.

Con fundamento en lo establecido en el artículo 23, frac-
ción III, de la Ley Orgánica de la Administración Pública
del Distrito Federal y en atención a su oficio No.
D.G.P.L.59-II-3, donde se hace del conocimiento el punto
de acuerdo aprobado el pasado 8 de diciembre del 2005,
mediante el cual se solicita a la Secretaría de Salud en co-
ordinación con las Secretarías de Comunicaciones y Trans-
portes, de Educación Pública, de Trabajo y Previsión So-
cial, de Seguridad Pública y de Turismo, impulsen la
planeación, definición o ejecución de acciones y progra-
mas en materia de seguridad vial, así como la instrumenta-
ción de las medidas necesarias para brindar la atención mé-
dica oportuna a las víctimas al verificarse los accidentes y
con posterioridad a los mismos.

Anexo envío a usted oficio No. SSP/020-3/2006, con la in-
formación que proporciona el ingeniero A. Joel Ortega
Cuevas, secretario de Seguridad Pública del Gobierno del
Distrito Federal.

Sin otro particular por el momento aprovecho para enviar-
le un cordial saludo.

Atentamente.

Sufragio Efectivo. No Reelección.

México, DF, a 6 de marzo de 2006.� Lic. Ricardo Ruiz Suárez (rú-
brica), secretario de Gobierno.»

«Escudo.� Gobierno del Distrito Federal.� Secretaría de
Seguridad Pública.

Lic. Ricardo Ruiz Suárez, secretario de Gobierno del Dis-
trito Federal.� Presente.

En respuesta a su oficio número SG/00219/2006, del 9 de
enero del año en curso, por el cual tuvo a bien remitir a es-
ta Secretaría a mi cargo copia del punto de acuerdo apro-
bado por la Cámara de Diputados del H. Congreso de la
Unión en sesión celebrada el 8 de diciembre de 2005, que
señala:

Punto de Acuerdo

�Primero: Se exhorta a la Secretaría de Salud, en su ca-
rácter de coordinadora del sistema nacional de salud,
para que, en coordinación con las Secretarías de Comu-
nicaciones y Transportes, de Educación Pública, del
Trabajo y Previsión Social, de Seguridad Pública y de
Turismo, impulsen la planeación, definición o ejecución
de acciones y programas en materia de seguridad vial,
así como la instrumentación de las medidas necesarias
para brindar atención médica oportuna a las víctimas al
verificarse. Los accidentes y con posterioridad a los
mismos.

Segundo.- Se exhorta a los gobiernos y congresos esta-
tales, del Distrito Federal y a los municipios a impulsar
las reformas legales pertinentes para solucionar los gra-
ves problemas de salud pública derivados de los acci-
dentes de tránsito, así como formular, planear y ejecutar
los programas y acciones en materia de seguridad vial�.

En atención al resolutivo segundo, me permito anexarle el
documento intitulado �Día del Peatón� que contiene el pro-
grama de esta Secretaría en materia de seguridad vial.

Sin más por el momento, le reitero la seguridad de mi dis-
tinguida consideración.

Atentamente.

Sufragio Efectivo. No Reelección.

México, DF, a 17 de febrero de 2006.� Ing. A. Joel Ortega Cuevas
(rúbrica).»

«Escudo.� Gobierno del Distrito Federal.� México.�
La Ciudad de la Esperanza.� Seretaría de Gobierno.

TS Beatriz Cosío Nava, asesora del secretario de Gobier-
no.� Presente.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200661

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados62

Por este conducto me permito enviarle para su atención,
oficio número SSP/020-3/2006, del ingeniero A. Joel Orte-
ga Cuevas, secretario de Seguridad Pública, en el que in-
forma sobre el punto de acuerdo aprobado por la Cámara
de Diputados del H. Congreso de la Unión, en sesión cele-
brada el 8 de diciembre de 2005, anexando documento in-
titulado �Día del Peatón�.

Sin más por el momento, reciba un cordial saludo.

Atentamente.

México, DF, a 2 de marzo de 2006.� Lic. Justina Castro Castro (rú-
brica), secretaria particular del secretario de Gobierno.»

«Día del Peatón

Objetivo

Crear conciencia sobre la importancia del respeto al Regla-
mento de Tránsito y entre peatones y conductores, favore-
ciendo la educación vial y la disminución de accidentes en
contra de los peatones.

Líneas de acción

� Se realiza trimestralmente.

� El procedimiento consiste en instalar equipos forma-
dos por varios grupos, en 80 cruceros conflictivos de la
ciudad para realizar una actividad de calificación del
comportamiento respetuoso o no de conductores y pea-
tones.

� Se hace en un ambiente festivo, con la finalidad de
propiciar una actitud generalizada de obediencia espon-
tánea a las reglas de tránsito.

� Se distribuye a conductores y peatones materiales de
orientación, para que la gente conozca el programa y re-
cuerde las principales medidas de seguridad vial.

� La calificación es principalmente efectuada por alum-
nos de escuelas secundarias del Distrito Federal.

� Se insiste sobre el hecho de que muchas personas son
alternativamente conductores y peatones, para sensibili-
zar sobre el respeto de las reglas de tránsito y de la le-
galidad en general.

� Se invita a los artistas y actores a participar en la jor-
nada.

� Se promueven las visitas a los campos infantiles de
educación vial, para niños de 4 a 7 años, y pláticas pre-
ventivas en escuelas secundarias.

Cobertura

El programa tiene cobertura en las 16 delegaciones políti-
cas del Distrito Federal.

Población beneficiaria

La población beneficiaria es general, en cuanto al impacto
educativo que se persigue, pero principalmente en relación
al comportamiento de conductores y peatones. Sin embar-
go, se pone énfasis en la seguridad de los peatones.

Resultados

Se han llevado a cabo cuatro jornadas del Programa, el 25
de noviembre de 2004, 27 de enero, 28 de abril y 8 de sep-
tiembre de 2005.

En ellas, se instalaron equipos preventivos en 371 cruce-
ros en las 16 Delegaciones Políticas de la ciudad. Partici-
paron las siguientes personas: 5561 elementos de policía,
2299 de personal administrativo, 496 autopatrullas, 343 es-
cuelas, en su mayoría secundarias técnicas, 852 maestros,
1169 padres de familia, 60 mimos, 12224 alumnos, 19 gru-
pos musicales, 2288 vecinos y personas en general. Se dis-
tribuyeron 152,168 trípticos de orientación sobre seguri-
dad vial.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase a las comisiones correspondientes, para su cono-
cimiento.

BENITO JUAREZ GARCIA

La Secretaria diputada Patricia Garduño Morales:
«Escudo.� Gobierno del Distrito Federal.� México.�
La Ciudad de la Esperanza.

Dip. María Marcela González Salas y Petricioli, Presiden-
ta de la Mesa Directiva de la Cámara de Diputados del H.
Congreso de la Unión.� Presente.

Con fundamento en lo establecido en el artículo 23, frac-
ción III, de la Ley Orgánica de la Administración Pública
del Distrito Federal y en atención a su oficio número
D.G.P.L.59-II-5-2371, donde se hace del conocimiento el
punto de acuerdo aprobado el 25 de enero de 2006, me-
diante el cual se solicita a los gobiernos de los estados y al
del Distrito Federal que, en ámbito de su competencia, pro-
muevan entre las dependencias locales, los ayuntamientos
o las delegaciones la realización de actos conmemorativos,
el 21 de marzo de año 2006, del bicentenario del natalicio
de don Benito Juárez García, e incluir al rubro o al calce de
su correspondencia oficial la siguiente leyenda: �2006,
Año del Bicentenario del Natalicio del Benemérito de las
Américas, Don Benito Juárez García�.

Anexo envío a usted el oficio número JDAO/046/2006,
con la información que proporciona la licenciada Leticia
Robles Colín, jefa delegacional en Álvaro Obregón, Distri-
to Federal.

Sin otro particular por el momento, aprovecho para enviar-
le un cordial saludo.

Atentamente.

Sufragio Efectivo. No Reelección.

México, DF, a 3 de marzo de 2006.� Lic. Ricardo Ruiz Suárez (rú-
brica), secretario de Gobierno.»

«Escudo.� Gobierno del Distrito Federal.� Delegación
Alvaro Obregón.� Jefatura delegacional.

Directores generales; director de Seguridad y Vialidad Pú-
blica; director de Planeación y Modernización Administra-
tiva; secretario particular de la jefe delegacional en la De-
legación Álvaro Obregón.� Presentes.

En atención al oficio número SG/1110/206, girado por el li-
cenciado Ricardo Ruiz Suárez, secretario de Gobierno del
Distrito Federal, y en cumplimiento del punto primero del
acuerdo del 25 de enero de 2006 aprobado por la Comisión
Permanente del honorable Congreso de la Unión que la le-
tra dice.

�Primero. La Comisión Permanente del Congreso de la
Unión exhorta a los titulares de los gobiernos de los es-
tados y del Distrito Federal para que, en el ámbito de su
competencia, promuevan entre las dependencias loca-
les, los ayuntamientos o delegaciones, la realización de

actos conmemorativos, el próximo 21 de marzo del año
2006, del bicentenario del natalicio de don Benito Juá-
rez García, e incluyan al rubro o al calce de su co-
rrespondencia oficial la siguiente leyenda: �2006,
Año del Bicentenario del Natalicio del Benemérito de
las Américas, Don Benito Juárez García��.

Al respecto, los instruyo para que a partir del 16 de febre-
ro del año en curso sus direcciones generales y áreas que
las conforman utilicen la leyenda antes citada en los oficios
que generen. Para tal efecto, les anexo al presente una im-
presión del modelo de oficio que deberán utilizar, con el
objeto de unificar la identidad gráfica de nuestra delega-
ción.

Sin otro particular, quedo de usted.

Atentamente.

México, DF, a 15 de febrero de 2006.� Leticia Robles Colín (rúbrica),
jefa delegacional en Álvaro Obregón.»

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200663

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados64

«Escudo.� Gobierno del Distrito Federal.� México.�
La Ciudad de la Esperanza.� Secretaría de Gobierno

TS Beatriz Cosío Nava, asesora del secretario de Gobier-
no.� Presente.

Anexo a la presente me permito enviarle para su atención
el oficio número JDAO/046/2006, de la licenciada Leticia
Robles Colín, jefa delegacional en Álvaro Obregón, en el
que informa sobre el punto de acuerdo aprobado por el H.
Congreso de la Unión en sesión celebrada el 25 de enero de
2006. Sin otro particular por el momento, quedo de usted.

Atentamente.

México, DF, a 20 de febrero de 2006.� Lic. Justina Castro Castro (rú-
brica), secretaria particular del secretario de Gobierno.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase las comisiones correspondientes y a los promo-
ventes, para su conocimiento.

DELINCUENCIA

La Secretaria diputada Patricia Garduño Morales:
«Escudo.� Gobierno del Distrito Federal.� México.�
La Ciudad de la Esperanza.� Secretaría de Gobierno.

Dip. Marcela González Salas y Petricioli, Presidenta de la
Mesa Directiva de la Cámara de Diputados del H. Congre-
so de la Unión.� Presente.

Con fundamento en lo establecido en el artículo 23, frac-
ción III, de la Ley Orgánica de la Administración Pública
del Distrito Federal y en atención a su oficio número
SEL/300/474/2006 y D.G.P.L.59-II-4-1988, donde se hace
del conocimiento el punto de acuerdo aprobado el pasado
25 de enero del 2006, mediante el cual se solicita a la Se-
cretaría de Seguridad Pública y a la Procuraduría General
de la República, en el seno del Consejo Nacional de Segu-
ridad Pública, implementen acciones coordinadas con las
autoridades correspondientes de las entidades federativas,
del Distrito Federal y de los municipios, para enfrentar la
delincuencia y la violencia en el país.

Anexo envío a usted oficio número100.028/2006, con la
información que proporciona el maestro Bernardo Bátiz

Vázquez, procurador general de Justicia del Gobierno del
Distrito Federal.

Sin otro particular por el momento, aprovecho para enviar-
le un cordial saludo.

Atentamente.

Sufragio Efectivo. No Reelección.

México, DF, a 2 de marzo de 2006.� Lic. Ricardo Ruiz Suárez (rú-
brica), secretario de Gobierno.»

«Escudo.� Procuraduría General de Justicia del Distrito
Federal.

Lic. Dionisio Meade y García de León, subsecretario de
Enlace Legislativo de la secretaría de Gobernación.� Pre-
sente.

Me refiero a su oficio número SEL/300/474/06, mediante
el cual comunica al licenciado Alejandro Encinas Rodrí-
guez, jefe del Gobierno del Distrito Federal, el punto de
acuerdo aprobado por la Comisión Permanente del Con-
greso de la Unión en su sesión celebrada el 25 de enero de
2006, que en su punto único señala:

Único.- El Senado de la República exhorta a la Secreta-
ría de Seguridad Pública y a la Procuraduría General de
la República, a que en el seno del Consejo Nacional de
Seguridad Pública, implementen acciones coordinadas
con las autoridades correspondientes de las entidades
federativas, del Distrito Federal y de los municipios, pa-
ra enfrentar la delincuencia y la violencia en el país.

Al respecto me permito informar a usted que esta Procura-
duría implementa permanentemente acciones coordinadas
con las autoridades locales y federales para enfrentar, en el
ámbito de su competencia, la problemática planteada en el
punto de acuerdo.

Sin otro particular, aprovecho la ocasión para enviarles un
cordial saludo.

Atentamente.

Sufragio Efectivo. No Reelección.

Ciudad de México, a 15 de febrero de 2006.� Mtro. Bernardo Bátiz
Vázquez (rúbrica), procurador general de justicia del Distrito Federal.»

«Escudo.� Gobierno del Distrito Federal.� México.�
La Ciudad de la Esperanza.� Secretaría de Gobierno.

TS Beatriz Cosío Nava, asesora del Secretario de Gobier-
no.� Presente.

Anexo a la presente me permito enviarle para su atención
oficio N° 100.028/2006, del maestro Bernardo Bátiz Váz-
quez, procurador general de Justicia, en el que informa so-
bre el punto de acuerdo aprobado por el Congreso de la
Unión, en sesión celebrada el 25 de enero de 2006.

Sin otro particular por el momento, quedo de usted.

Atentamente.

México, DF, a 21 de febrero de 2006.� Lic. Justina Castro Castro (rú-
brica), secretaria particular del secretario de Gobierno.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase las comisiones correspondientes y a los promo-
ventes, para su conocimiento.

MERCADO AMERICA DEL NORTE

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Secreta-
ría de Gobernación.

CC. Secretarios de la Cámara de Diputados del H. Congre-
so de la Unión.� Presentes.

En atención al oficio No. D.G.P.L. 59-II-1-1678 signado el
8 de diciembre de 2005, por los CC. diputados Heliodoro
Díaz Escárraga y Marcos Morales Torres, Presidente y se-
cretario, respectivamente, de la Mesa Directiva de ese ór-
gano legislativo, con el presente les acompaño para los fi-
nes procedentes, copia del similar No.102-K- 045 suscrito
el 24 de febrero pasado, por el C. Lic. Rubén Aguirre Pang-
burn, subsecretario de Ingresos de la Secretaría de Hacien-
da y Crédito Público, mediante el cual da respuesta al apar-
tado cuarto del punto de acuerdo por el que se solicita al
Ejecutivo federal a constituir un fondo de financiamiento a
través de las Secretarías de Comunicaciones y Transportes
y de Economía, a efecto de fortalecer el Programa de Cha-
tarrización vigente.

Agradezco la atención que concedan al presente y les rei-
tero mi consideración respetuosa.

Atentamente.

México, DF, a 1o. de marzo de 2006.� Dionisio A. Meade y García de
León (rúbrica), subsecretario de Enlace Legislativo.

«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Hacienda y Crédito Público.

Lic. Dionisio A. Meade y García de León, subsecretario de
Enlace Legislativo de la Secretaría de Gobernación.� Pre-
sente.

Me refiero a su oficio número SEL/300/7354/05 del 12 de
diciembre de 2005, dirigido al Lic. José Francisco Gil Dí-
az, secretario de Hacienda y Crédito Público, y turnado pa-
ra su atención a esta Subsecretaría de Ingresos, a través del
cual hizo de su conocimiento que mediante oficio número
D.G.P.L. 59-II-1-1678, los CC. diputados Heliodoro Díaz
Escárraga y Marcos Morales Torres, Presidente y secreta-
rio, respectivamente, de la Mesa Directiva de la Cámara de
Diputados del H. Congreso de la Unión, comunicaron al
secretario de Gobernación el punto de acuerdo aprobado en
la sesión de esa H. Cámara de Diputados del 8 de diciem-
bre de 2005. Dicho punto de acuerdo establece lo si-
guiente:

�Primero.- Se exhorta al Ejecutivo federal para que en
una próxima reunión con los jefes de Estado y de Go-
bierno de Estados Unidos y de Canadá, se logren com-
promisos conjuntos para que en la relación trilateral pri-
ven políticas comerciales justas y equitativas.
Segundo.- Se exhorta al Ejecutivo federal a lograr com-
promisos conjuntos para el desarrollo e implementación
de un plan estratégico a largo plazo para la coordinación
física y tecnológica en relación con el flujo creciente del
tráfico transfronterizo, lo que redunde en una frontera
más eficiente y amigable. Tercero.- Se exhorta al Eje-
cutivo federal, para que a su vez solicite a los Estados
Unidos de América la agilización del trabajo de revisión
en los puntos de inspección fronterizos con el objetivo
de brindar un trato digno y respetuoso a las personas que
los transitan. Cuarto.- Se solicita al Ejecutivo federal
constituir un fondo de financiamiento por parte del Go-
bierno Federal mediante la Secretaría de Comunicacio-
nes y Transportes y 1a Secretaría de Economía, a efecto
de fortalecer el Programa de Chatarrización vigente.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200665

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados66

Quinto.- Se exhorta al Ejecutivo federal para se nego-
cie con Estados Unidos un acuerdo definitivo, mutua-
mente satisfactorio para México y Estados Unidos con
relación al acceso del transporte de carga mexicano a
Estados Unidos�.

Sobre el particular, y por lo que respecta al fondo a que se
refiere el punto cuarto del acuerdo antes trascrito, esta Sub-
secretaría de Ingresos estima innecesaria la constitución de
dicho fondo, ya que el Gobierno Federal ha implementado
el programa de chatarrización mediante el �Decreto por el
que se otorgan diversos beneficios fiscales a los contribu-
yentes que se indican�, publicado en el Diario Oficial de la
Federación el 30 de octubre de 2003, y reformado median-
te el diverso publicado en dicho órgano de difusión oficial
el 12 de enero de 2005, a través del cual se establecen es-
tímulos fiscales.

En efecto, conforme a este decreto se otorga un estímulo
fiscal a los fabricantes, ensambladores o distribuidores au-
torizados, con el objeto de que las personas que prestan el
servicio público de autotransporte federal de carga o de pa-
sajeros en el país, así como el servicio público de auto-
transporte de pasajeros urbano o suburbano, sustituyan los
vehículos usados con los que estuvieran prestando dichos
servicios, por unidades nuevas, a fin de impulsar la efi-
ciencia del sector de autotransporte mediante la renovación
del parque vehicular que actualmente se utiliza, conside-
rando que es uno de los sectores que proporciona mayor di-
namismo al crecimiento económico del país, ya que contri-
buye al desarrollo de las empresas.

Por otra parte, también se le informa que respecto de las
medidas tendientes a agilizar el trabajo de revisión en los
puntos de inspección fronterizos, la Administración Gene-
ral de Aduanas del Servicio de Administración Tributaria,
ha manifestado que dicho asunto no es de su competencia.

Lo anterior se hace de su conocimiento, a efecto de que por
su amable conducto se dé contestación al punto de acuerdo
de referencia.

Atentamente.

México DF, a 24 de febrero de 2006.� Lic. Rubén Aguirre Pangburn
(rúbrica), subsecretario de Ingresos.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase a las comisiones correspondientes y a los promo-
ventes, para su conocimiento.

ESTADO DE YUCATAN

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Secreta-
ría de Gobernación.

CC. Secretarios de la Cámara de Diputados del H. Congre-
so de la Unión.� Presentes.

En atención al oficio No. D.G.P.L. 59-II-0-3166 signado el
9 de febrero del año en curso, por los diputados Marcela
González Salas y Prtricioli y Marcos Morales Torres, Presi-
denta y secretario, respectivamente, de la Mesa Directiva de
ese órgano legislativo, con el presente les acompaño para los
fines procedentes, copia del similar No. DG/043/2006 sus-
crito el 28 del citado mes, por el C. Alfredo Elías, director
general de la Comisión Federal de Electricidad, así como el
anexo que en el mismo se menciona, mediante los cuales
da atención al punto de acuerdo relativo a las agresiones de
hostigamiento sexual contra trabajadoras de ese organis-
mo, en el estado de Yucatán.

Agradezco la atención que concedan al presente y les rei-
tero mi consideración respetuosa.

Atentamente.

México, DF, a 1o. de marzo de 2006.� Dionisio A. Meade y García de
León (rúbrica), subsecretario de Enlace Legislativo.

«CFE.� Una empresa de primera clase mundial.

Lic. Dionisio Meade y García de León, subsecretario de
Enlace Legislativo de la Secretaría de Gobernación.� Pre-
sente.

Estimado licenciado Meade:

Me refiero a su oficio No. SEL/300/804/06, recibido el pa-
sado 20 de febrero, en el que comunica que los diputados
Marcela González Salas y Petricioli y Marcos Morales To-
rres, Presidenta y secretario, respectivamente, de la Mesa
Directiva, LIX Legislatura de la H. Cámara de Diputados,
mediante oficio No. DGPL. 59-II-0-3166, del pasado día 9,
han comunicado a la Secretaría de Gobernación el punto de
acuerdo aprobado en sesión de esa fecha, relativo a los ca-
sos de hostigamiento sexual contra mujeres de Yucatán.

En relación al punto de acuerdo mencionado, informo a
usted que, mediante oficio No. DG/037/2006, del 21 de

febrero pasado (adjunto), remití al Órgano Interno de Con-
trol en la CFE el mencionado documento, a efecto de que
realice las investigaciones correspondientes al caso.

Reitero a usted las seguridades de mi más alta y distingui-
da consideración.

Atentamente.

México, DF, a 28 de febrero de 2006.� Alfredo Elías (rúbrica), direc-
tor general.»

«CFE.� Una empresa de primera clase mundial.

CP Ramón Gabriel Aguillón Ortiz, titular del órgano inter-
no de control en la Comisión Federal de Electricidad.�
Presente.

Adjunto envío a usted oficio No. D.G.P.L. 59-II-0-3168, re-
cibido el pasado 10 de febrero, mediante el cual los dipu-
tados Marcela González Salas y Petricioli y Marcos Mora-
les Torres, Presidenta y secretario, respectivamente, de la
Mesa Directiva, LIX Legislatura de la H. Cámara de Dipu-
tados, transcriben, para los efectos a que haya lugar, el pri-
mero y segundo puntos de acuerdo que se aprobaron en su
sesión celebrada el pasado 9 de febrero.

Al respecto solicito a usted realizar la investigación corres-
pondiente a este asunto.

Reciba un cordial saludo.

Atentamente.

México, DF, a 21 de febrero de 2006.� Alfredo Elías (rúbrica), direc-
tor general.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase a las comisiones correspondientes y a los promo-
ventes, para su conocimiento.

DISCAPACITADOS

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Secreta-
ría de Gobernación.

CC. Secretarios de la Cámara de Diputados del H. Congre-
so de la Unión.� Presentes.

En atención al oficio No. D.G.P.L. 59-II-4-1811 signado el
29 de noviembre de 2005, por los CC. diputados Heliodo-
ro Díaz Escárraga y Marcos Morales Torres, Presidente y
secretario, respectivamente, de la Mesa Directiva de ese
órgano legislativo, con el presente les acompaño para los
fines procedentes, copia del similar No. 1.1.-060/06, sus-
crito el 28 de febrero último por el C. Antonio Alvarado
Briones, director general de Comunicación Social de la Se-
cretaría de Comunicaciones y Transportes, mediante el
cual da contestación al punto de acuerdo por el que se ex-
horta a esa dependencia a impulsar un programa de accesi-
bilidad que tenga por objeto establecer rampas y sanitarios
especiales para personas con discapacidad en los paradores
de la red carretera nacional.

Agradezco la atención que concedan al presente y les rei-
tero mi consideración respetuosa.

Atentamente.

México, DF, a 2 de marzo de 2006.� Dionisio A. Meade y García de
León (rúbrica), subsecretario de Enlace Legislativo.

«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Comunicaciones y Transportes.

Lic. Dionisio A. Meade y García de León, subsecretario de
Enlace Legislativo de la Secretaría de Gobernación.� Pre-
sente.

Con relación al oficio SEL/300/6657/05 de fecha 30/-
1/05 respecto a la formulación e impulso a un Programa de
accesibilidad, al respecto le informo que Capufe está reali-
zando gestiones ante la Farac para que se incluyan proyec-
tos para la adecuación de servicios sanitarios, para perso-
nas con capacidades distintas como parte del Programa
2006.

Asimismo en atención a la solicitud de la Cámara de Dipu-
tados, Capufe cuantificará los recursos necesarios por de-
legaciones regionales y gerencias de tramo, para el progra-
ma de accesibilidad y a partir de entonces se realizarán las
gestiones necesarias para obtener los recursos que permi-
tan el desarrollo de los proyectos correspondientes.

Sin más por el momento, hago propicia la ocasión para en-
viarle un cordial saludo.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200667

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados68

Atentamente.

México, DF, a 28 de febrero de 2006.� Antonio Alvarado Briones (rú-
brica), director general.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase a las comisiones correspondientes y a los promo-
ventes, para su conocimiento.

FENOMENOS METEOROLOGICOS

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Secreta-
ría de Gobernación.

CC. Secretarios de la Cámara de Diputados del H. Congre-
so de la Unión.� Presentes.

En atención al oficio número D.G.P.L. 59-II-0-2673, signa-
do el 11 de noviembre de 2005 por los diputados Heliodo-
ro Díaz Escárraga y Marcos Morales Torres, Presidente y
secretario, respectivamente, de la Mesa Directiva de ese ór-
gano legislativo, con el presente les acompaño, para los fi-
nes procedentes, copia del similar número BOO.00.
00704.08.-116, suscrito el 27 de febrero pasado, por la
MCC Heidi Storsberg Montes, titular de la Unidad de Co-
municación Social de la Comisión Nacional del Agua, así
como el anexo que en el mismo se menciona, mediante los
cuales da respuesta al punto de acuerdo relativo a la con-
donación de los créditos fiscales generados por los adeudos
en el pago de derechos por el uso, aprovechamiento o ex-
plotación de aguas nacionales en los estados y municipios
afectados por los fenómenos meteorológicos Bret, Pert,
Stan y Wilma.

Agradezco la atención que concedan al presente y les rei-
tero mi consideración respetuosa.

Atentamente.

México, DF, a 3 de marzo de 2006.� Dionisio A. Meade y García de
León (rúbrica), subsecretario de Enlace Legislativo.

«Secretaría de Medio Ambiente y Recursos Naturales.

Lic. Dionisio A. Meade y García de León, subsecretario de
Enlace Legislativo de la Secretaría de Gobernación.� Pre-
sente.

En alcance a mi oficio BOO.00.04.08.-007, de fecha 17 de
enero del presente, relacionado con el punto de acuerdo por
el que se exhorta al Ejecutivo federal a considerar la con-
donación de créditos fiscales por adeudos en el pago de de-
rechos por el uso, aprovechamiento o explotación de aguas
nacionales en los estados de la República afectados por los
fenómenos meteorológicos Bret, Pert, Stan y Wilma y que
esta Comisión turnó a la Secretaría de Hacienda y Crédito
Público por ser de su competencia, me permito anexar al
presente oficio número BOO.00.03.02/06/0165, elaborado
por la Unidad de Revisión y Liquidación Fiscal de esta Co-
nagua, mediante el cual se informa de la respuesta otorga-
da a dicho asunto por la citada Secretaría.

Sin otro particular aprovecho la ocasión para enviarle un
cordial saludo.

Atentamente.

México, DF, a 27 de febrero de 2006.� MCC Heidi Storsberg Montes,
titular de la Unidad de Comunicación Social de la Comisión Nacional
del Agua.»

«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Medio Ambiente y Recursos Naturales.

MCC Heidi Storsberg Montes, gerenta de la Unidad de Co-
municación Social de la Comisión Nacional del Agua.�
Presente.

En atención a su memorando número BOO.00.04.08.- 664,
de fecha 27 de noviembre de 2005, recibido en esta Unidad
el día 5 de diciembre del mismo año; a través del cual en-
vía el oficio número SEL/300/6294/05 de fecha 14 de no-
viembre del año en curso, signado por el subsecretario de
Enlace Legislativo de la Secretaría de Gobernación, con el
que se remite el acuerdo de la Junta de Coordinación Polí-
tica de la Cámara de Diputados aprobado en sesión el día
10 de noviembre de 2005, el cual fundamentalmente seña-
la: �Primero: Se exhorta al Ejecutivo federal a considerar
la condonación de los créditos fiscales generados por los
adeudos en el pago del derecho por el uso, aprovecha-
miento o explotación de aguas nacionales a cargo de los
municipios, organismos, operadores o comisiones estatales
o cualquier otro tipo de organismo u órgano responsable
directo de la prestación del servicio de agua potable, al-
cantarillado y tratamiento de aguas residuales que se en-
cuentran ubicados en los estados de Quintana Roo, Yucatán,
Veracruz, Chiapas, Campeche, Hidalgo, Nuevo León y de-
más municipios que hayan sido afectados por los fenómenos

meteorológicos Bret, Pert, Stan y Wilma.� Y donde solicita
los comentarios sobre el caso para estar en posibilidad de
emitir informe a la Subsecretaría de Enlace Legislativo de la
Segob; se hace de su conocimiento lo siguiente:

Mediante oficio número 800.00.03.12/05/2417 de fecha 7
de diciembre de 2005, se remitió dicho punto de acuerdo a
la Unidad de Política de Ingresos de la Secretaría de Ha-
cienda y Crédito Público para los efectos legales condu-
centes, por tratarse de un asunto de su competencia.

Ahora bien, el día 25 de enero del año en curso, se recibió
en esta Unidad oficio número 349-A-0014, signado por el
C. Julio César Aguilar Matías, jefe de la Unidad de Políti-
ca de Ingresos de la Secretaría de Hacienda y Crédito Pú-
blico; con el cual da respuesta a nuestro similar de fecha 7
de diciembre de 2005 y con el que comenta que esa Secre-
taría y esta Comisión Nacional del Agua evaluaron conjun-
tamente durante 2005 la pertinencia de no incorporar los
organismos operadores de agua en el �Programa de facili-
dades para regularizar el pago de derechos federales en ma-
teria de aguas nacionales y sus bienes públicos inherentes�,
el cual se publicó en el Diario Oficial de la Federación el
23 de diciembre de 2005. Además señala que en la citada
evaluación se tomaron en cuenta los resultados de los de-
cretos de condonación de los créditos fiscales generados
por adeudos en el pago de derechos por el uso, aprovecha-
miento o explotación de aguas nacionales, emitidos por el
Ejecutivo federal en 2001, 2002 y 2004.

En tal virtud, remito a usted copia del oficio referido en el
párrafo que antecede para la atención conducente.

Sin más por el momento, aprovecho la ocasión para en-
viarle un cordial saludo.

Atentamente.

México DF, a 13 de febrero de 2006.� Lic. Mario Alberto Rodríguez
Pérez (rúbrica), jefe de la Unidad.»

«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Hacienda y Crédito Público.

Lic. José Guillermo Rivera Sosa, jefe de la Unidad de Re-
visión y Liquidación Fiscal de la Comisión Nacional del
Agua.

Me refiero a su oficio BOO.00.03.12/05/2417, con fecha
de recepción 5 de enero del año en curso, mediante el cual

remite el punto de acuerdo de la Junta de Coordinación Po-
lítica de la Cámara de Diputados, aprobado en sesión del
10 de noviembre de 2005, en el que se exhorta al Ejecuti-
vo federal a considerar la condonación de créditos fiscales
generados por los adeudos en el pago del derecho por el
uso, aprovechamiento o explotación de aguas nacionales a
cargo de los municipios, organismos operadores o comi-
siones estatales o cualquier otro tipo de organismo u órga-
no responsable directo de la prestación del servicio de agua
potable, alcantarillado y tratamiento de aguas residuales que
se encuentran ubicados en los estados de Quintana Roo, Yu-
catán, Veracruz, Chiapas, Campeche, Hidalgo, Nuevo León
y demás municipios que hayan sido afectados por los fenó-
menos meteorológicos Bret, Pert, Stan y Wilma.

Sobre el particular, me permito comentarle que esta Secre-
taría y la Comisión Nacional del Agua evaluaron conjunta-
mente durante 2005 la pertinencia de no incorporar a los
organismos operadores de agua en el �Programa de facili-
dades para regularizar el pago de derechos federales en ma-
terias de aguas nacionales y sus bienes públicos inheren-
tes�, el cual se publicó en el Diario Oficial de la Federación
el 28 de diciembre de 2005.

Cabe señalar que en la citada evaluación se tomaron en
cuenta los resultados de los decretos de condonación de los
créditos fiscales generados por adeudos en el pago de de-
rechos por el uso, aprovechamiento o explotación de aguas
nacionales, emitidos por el Ejecutivo federal en 2001, 2002
y 2004, respectivamente.

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

Atentamente.

México, DF, a 16 de enero de 2006.� Julio César Aguilar Matías (rú-
brica), jefe de la Unidad.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase a las comisiones correspondientes y a los promo-
ventes, para su conocimiento.

PALESTINA

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Secreta-
ría de Gobernación.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200669

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados70

CC. Secretarios de la Cámara de Diputados del H. Congre-
so de la Unión.� Presentes.

Con fundamento en lo establecido en la fracción XIV del ar-
tículo 27 de la Ley Orgánica de la Administración Pública
Federal, con el presente les acompaño, para los fines proce-
dentes, el oficio original número DCP.-0396/06, suscrito el
27 de febrero pasado por el ciudadano Humberto Ballesteros
Cruz, director general de Coordinación Política de la Secre-
taría de Relaciones Exteriores, mediante el cual da respues-
ta al punto de acuerdo relativo al proceso electoral en Pales-
tina.

Agradezco la atención que concedan al presente y les rei-
tero mi consideración respetuosa.

Atentamente.

México, DF, a 1o. de marzo de 2006.� Dionisio A. Meade y García de
León (rúbrica), subsecretario de Enlace Legislativo.

«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Relaciones Exteriores.

Lic. Dionisio A. Meade y García de León, subsecretario de
Enlace Legislativo de la Secretaría de Gobernación.� Pre-
sente.

Con fundamento en el artículo 16, fracciones I y III, del
Reglamento Interior de la Secretaría de Relaciones Exte-
riores, solicito su intervención para hacer llegar la respues-
ta adjunta a la Presidenta de la Cámara de Diputados, di-
putada Marcela González Salas y Petricioli, sobre el punto
de acuerdo aprobado en sesión ordinaria del 8 de diciem-
bre de 2005, en el que señala:

�Primero. La Cámara de Diputados del H. Congreso de
la Unión celebra el proceso electoral en Palestina, que ha
permitido el fortalecimiento de su democracia política.

Segundo. La Cámara de Diputados del H. Congreso de
la Unión hace un respetuoso llamado a los Gobiernos de
Israel y de Palestina para que diriman a la brevedad las
diferencias que mantienen estancado el diálogo y se re-
anude éste con la voluntad de alcanzar un justo acuerdo
de paz.�

Atentamente.

Tlatelolco, DF, a 27 de febrero de 2006.� Humberto Ballesteros Cruz
(rúbrica), director general.»

«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Relaciones Exteriores.

Dip. Marcela González Salas y Petricioli, Presidenta de la
Mesa Directiva de la Cámara de Diputados.� Presente.

Con fundamento en el artículo 16, fracciones I y III, del
Reglamento Interior de la Secretaría de Relaciones Exterio-
res, hago referencia al punto de acuerdo aprobado en sesión
ordinaria del 8 de diciembre de 2005, en el que señala:

�Primero. La Cámara de Diputados del H. Congreso de
la Unión celebra el proceso electoral en Palestina, que
ha permitido el fortalecimiento de su democracia políti-
ca.

Segundo. La Cámara de Diputados del H. Congreso de
la Unión hace un respetuoso llamado a los Gobiernos de
Israel y de Palestina para que diriman a la brevedad las
diferencias que mantienen estancado el diálogo y se re-
anude éste con la voluntad de alcanzar un justo acuerdo
de paz.�

Al respecto, le informo:

Esta Secretaría ha tomado nota con especial interés del lla-
mado que hace la H. Cámara de Diputados al gobierno is-
raelí y al de Palestina, a fin de que diriman a la brevedad
sus diferencias y reanuden el diálogo que se mantenido es-
tancado durante varios meses.

Esta Secretaría coincide en la necesidad de alcanzar un
acuerdo justo de paz, que estipule la creación de un Estado
palestino con fronteras reconocidas internacionales, el cual
conviva pacíficamente con Israel.

En este sentido, la posición del H. Congreso de la Unión
fortalece la política exterior del Presidente Vicente Fox ha-
cia la región y coincide con los pronunciamientos que ha
mantenido el Gobierno de México tanto en foros u orga-
nismos internacionales como a nivel bilateral.

Atentamente.

Tlatelolco, DF, a 27 de febrero de 2006.� Humberto Ballesteros Cruz
(rúbrica), director general.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase a las comisiones correspondientes y a los promo-
ventes, para su conocimiento.

UCRANIA

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Secreta-
ría de Gobernación.

CC. Secretarios de la Cámara de Diputados del H. Congre-
so de la Unión.� Presentes.

En atención al oficio número D.G.P.L. 59-II-3-2004, signa-
do el 8 de diciembre de 2005 por los diputados Heliodoro
Díaz Escárraga y María Sara Rocha Medina, Presidente y
secretaria, respectivamente, de la Mesa Directiva de ese ór-
gano legislativo, con el presente les acompaño, para los fi-
nes procedentes, el oficio original número DCP.-0398/06,
suscrito el 27 de febrero pasado por el ciudadano Humber-
to Ballesteros Cruz, director general de Coordinación Polí-
tica de la Secretaría de Relaciones Exteriores, mediante el
cual da respuesta al punto de acuerdo relativo al proceso de
transición democrática en Ucrania.

Agradezco la atención que concedan al presente y les rei-
tero mi consideración respetuosa.

Atentamente.

México, DF, a 3de marzo de 2006.� Dionisio A. Meade y García de
León (rúbrica), subsecretario de Enlace Legislativo.

«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Relaciones Exteriores.

Lic. Dionisio A. Meade y García de León, subsecretario de
Enlace Legislativo de la Secretaría de Gobernación.� Pre-
sente.

Con fundamento en el artículo 16, fracciones I y III, del
Reglamento Interior de la Secretaría de Relaciones Exte-
riores, solicito su intervención para hacer llegar la respues-
ta adjunta a la Presidenta de la Cámara de Diputados, di-
putada Marcela González Salas y Petricioli, sobre el punto
de acuerdo aprobado en sesión ordinaria del 8 de diciem-
bre de 2005, en el que señala:

�Primero. La Cámara de Diputados del H. Congreso de
la Unión se congratula por la normalización del proceso
de transición democrática en Ucrania y felicita al Presi-
dente ucraniano, Victor Yuschenko, por su histórica vic-
toria electoral.

Segundo. La Cámara de Diputados del H. Congreso de
la Unión extiende un amplio reconocimiento a la socie-
dad ucraniana por apuntalar este proceso cívico de tran-
sición democrática y saluda la apertura de una nueva
etapa para este país y su flamante incursión en la comu-
nidad internacional de los Estados democráticos, respe-
tuosos de los derechos humanos y comprometidos con
el desarrollo económico y cultural de sus pueblos.�

Atentamente.

Tlatelolco, DF, a 27 de febrero de 2006.� Humberto Ballesteros Cruz
(rúbrica), director general.»

«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Relaciones Exteriores.

Dip. Marcela González Salas y Petricioli, Presidenta de la
Mesa Directiva de la Cámara de Diputados.� Presente.

Con fundamento en el artículo 16, fracciones I y III, del
Reglamento Interior de la Secretaría de Relaciones Exte-
riores, hago referencia al punto de acuerdo aprobado en
sesión ordinaria del 8 de diciembre de 2005, en el que se-
ñala:

�Primero. La Cámara de Diputados del H. Congreso de
la Unión se congratula por la normalización del proceso
de transición democrática en Ucrania y felicita al Presi-
dente ucraniano, Victor Yuschenko, por su histórica vic-
toria electoral.

Segundo. La Cámara de Diputados del H. Congreso de
la Unión extiende un amplio reconocimiento a la socie-
dad ucraniana por apuntalar este proceso cívico de tran-
sición democrática y saluda la apertura de una nueva
etapa para este país y su flamante incursión en la comu-
nidad internacional de los Estados democráticos, respe-
tuosos de los derechos humanos y comprometidos con
el desarrollo económico y cultural de sus pueblos.�

Al respecto, le informo:

Esta Secretaría toma debida nota sobre la manifestación
que hace la H. Cámara de Diputados y me permito infor-
marle que el Presiente Vicente Fox felicitó al Sr. Yus-
chenko durante la visita que realizó a ese país en junio de
2005.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200671

Atentamente.

Tlatelolco, DF, a 27 de febrero de 2006.� Humberto Ballesteros Cruz
(rúbrica), director general.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase a las comisiones correspondientes y a los promo-
ventes, para su conocimiento.

COMPROBANTES FISCALES EN
EL CONSUMO DE GASOLINA Y DIESEL

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Secreta-
ría de Gobernación.

CC. Secretarios de la Cámara de Diputados del H. Congre-
so de la Unión.� Presentes.

En atención a los oficios números D.G.P.L. 59-II-0-3162 y
D.G.P.L. 59-II-0-3182, signados el 9 de febrero del año en
curso por las diputadas Marcela González Salas y Petricio-
li, Patricia Garduño Morales y Ma. Sara Rocha Medina,
Presidenta y secretarias, respectivamente, de la Mesa Di-
rectiva de ese órgano legislativo, con el presente les acom-
paño, para los fines procedentes, copia del similar número
102-SAT-55, suscrito el 3 del actual, por el ingeniero José
María Zubiría Maqueo, jefe del Servicio de Administración
Tributaria, mediante el cual da respuesta a los puntos de
acuerdo relativos a suspender la expedición de comproban-
tes fiscales electrónicos por el consumo de gasolina y die-
sel, así como a resolver las controversias con los propieta-
rios de las estaciones de servicio de combustibles.

Agradezco la atención que concedan al presente y les rei-
tero mi consideración respetuosa.

Atentamente.

México, DF, a 6 de marzo de 2006.� Dionisio A. Meade y García de
León (rúbrica), subsecretario de Enlace Legislativo.

«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Hacienda y Crédito Público.

Lic. Dionisio A. Meade y García de León, subsecretario de
Enlace Legislativo de la Secretaría de Gobernación.� Pre-
sente.

Me refiero a sus similares números SEL/300/823/06,
SEL/300/827/06, SEL/300/1019/06, SEL/300/1021/06 de
fecha 10 y 16 de febrero del presente año, respectivamen-
te, a través de los que remite copias de oficios números
D.G.P.L. 59-II-0-3162 y D.G.P.L.II-0-3182, MDDPPPT/
CSP/0191/06 y MDDPPPT/CSP/0189/06, signados por las
diputadas Marcela González Salas y Petricioli, y María Sa-
ra Rocha Medina, Presidenta y secretaria, respectivamente,
de la Mesa Directiva de la Cámara de Diputados del H.
Congreso de la Unión, así como por el diputado Juventino
Rodríguez Ramos, Presidente de la Mesa Directiva de la
Diputación Permanente de la H. Asamblea Legislativa del
Distrito Federal, mediante los que se comunica a esa de-
pendencia a su cargo, los puntos de acuerdo aprobados en
sesiones de fechas 9 y 16 de febrero de 2006, en los que se
exhorta al licenciado José Francisco Gil Díaz, secretario de
Hacienda y Crédito Público, a implementar las acciones si-
guientes:

�Que sea suspendida la expedición de comprobantes fisca-
les electrónicos para el pago de consumo de Gasolina y
diesel, hasta en tanto no se modernicen las estaciones de
servicio en todo el territorio nacional, con el propósito de
que el comprobante fiscal sea expedido sin costo alguno y
sea otorgado al momento en que se efectúe la operación de
compra-venta.�

En otro punto de acuerdo se exhorta al Poder Ejecutivo fe-
deral, a través de la Secretaría de Gobernación, con opi-
nión de las Secretarías de Seguridad Pública, de Economía,
y de Hacienda y Crédito Público, para que se realicen las
acciones necesarias enfocadas a resolver las controversias
con los propietarios de las estaciones de servicios de com-
bustibles, a fin de evitar que estos últimos utilicen como
medidas de presión los paros laborables, ante la clausura de
estaciones por la venta de hidrocarburos de forma irregu-
lar.

Sobre el particular, me permito comentar lo siguiente:

Uno de los problemas que ha enfrentado desde tiempo atrás
el fisco federal es la falta de mecanismos y controles ade-
cuados para transparentar las erogaciones que realizan los
contribuyentes por concepto de gasolina y otros combusti-
bles, por la facilidad para obtener facturas sin haber reali-
zado consumo alguno, lo que provoca una menor recauda-
ción de impuestos para el erario federal e incluso
solicitudes de devolución de impuesto sin tener realmente
derecho a ellas.

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados72

Con la implementación de este nuevo mecanismo se busca
que las empresas cuenten con todos los elementos de segu-
ridad y control sobre las operaciones y volúmenes de com-
bustibles que se realicen por sus trabajadores, así como la
simplificación administrativa interna, toda vez que van a
contar con los estados de cuenta en los que se detallan los
consumos efectuados.

También es importante señalar que con esta medida el Ser-
vicio de Administración Tributaria podrá contar con infor-
mación oportuna y fidedigna sobre las operaciones que se
realicen con este nuevo esquema, con base a la información
que proporcionen los establecimientos autorizados, lo que se
traducirá en un mayor control, y permitirá al erario federal
allegarse de mayores recursos para el gasto público.

En congruencia con lo anterior, en diciembre de 2004 se
aprobaron modificaciones a las disposiciones fiscales en-
caminadas a combatir prácticas indebidas en la venta de
combustibles y evitar la evasión fiscal a partir de deduc-
ciones ficticias.

Por ello se consideró conveniente exigir como requisito en
la deducción fiscal del gasto en combustibles, que el pago
se realice mediante cheque nominativo, tarjeta de crédito,
débito, o de servicios, o a través de monederos electrónicos
autorizados por el SAT.

Para poder cumplir con la citada disposición se celebraron
múltiples reuniones con todos los actores involucrados y a
la fecha se han autorizado 21 monederos electrónicos para
la compra de combustibles (antes de estas medidas no exis-
tía uno solo), en los que ya no se necesita la factura para re-
alizar la deducción; también se consiguió que las institu-
ciones de crédito emisoras de tarjetas de crédito y de débito
realizaran las modificaciones necesarias al estado de cuen-
ta que emiten, para que dicho documento sirva como base
para la deducción de las compras respectivas.

No obstante lo anterior, siguieron presentándose dificulta-
des a los contribuyentes para llevar a cabo el cumplimien-
to del pago del combustible a través de medios electróni-
cos, como son:

� Carencia de terminales punto de venta para recibir pa-
gos por medios electrónicos en todas las gasolineras;

� Cobro indebido de comisiones en el pago con tarjetas
de crédito o débito;

� Lentitud en el cobro cuando se paga con estas tarjetas;

Por ello, el SAT en la Novena Resolución de Modificacio-
nes a la Miscelánea Fiscal, publicada en el Diario Oficial
de la Federación el 24 de enero del presente año, emite li-
neamientos tendientes a facilitar el cumplimento de las
obligaciones de los contribuyentes; considerando para el
efecto un mecanismo de deducción transitorio, hasta en
tanto las estaciones de servicios actualicen sus esquemas y
sistemas de cobro con tecnología de punta.

El mecanismo de deducción aplica a las personas físicas y
morales que hayan efectuado pagos en efectivo por consu-
mo de combustibles a partir del 1 de diciembre de 2005, y
siempre que hayan obtenido comprobantes que reúnan re-
quisitos fiscales previstos en los artículos 29 y 29-A del
Código Fiscal de la Federación (la factura, misma que ya
se venía utilizando con anterioridad a la implementación
del esquema de pagos de combustibles con medios electró-
nicos) y que informen mensualmente al SAT en qué esta-
ciones de servicio tuvieron uno de los 3 problemas antes ci-
tados; de tal suerte que en la actualidad, los contribuyentes
pueden hacer deducibles los consumos de combustibles
que paguen en efectivo.

Por otra parte es importante hacer mención que en la ac-
tualidad hay un avance importante en el acuerdo celebrado
con la Asociación de Bancos de México, para que de ma-
nera general y gratuita se instalen terminales de punto de
venta en todas las gasolineras del país.

También se han llevado a cabo varias reuniones de trabajo
con las organizaciones que agrupan a las estaciones de ser-
vicio, con la finalidad de establecer mecanismos que ga-
ranticen el cabal cumplimiento de las normas legales apli-
cables.

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

Atentamente.

México, DF, a 3 de marzo de 2006.� Ing. José María Zubiría Maqueo
(rúbrica), jefe del Servicio de Administración Tributaria.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase a las comisiones correspondientes y a los promo-
ventes, para su conocimiento.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200673

CERTIFICADO DE MATRICULA CONSULAR

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Secreta-
ría de Gobernación.

CC. Secretarios de la Cámara de Diputados del H. Congre-
so de la Unión.� Presentes.

En atención al oficio número D.G.P.L. 59-II-0-2842, signa-
do el 13 de diciembre de 2005 por los diputados Heliodo-
ro Díaz Escárraga y María Sara Rocha Medina, Presidente
y secretaria, respectivamente, de la Mesa Directiva de ese
órgano legislativo, con el presente les acompaño, para los
fines procedentes, copia del similar número 0141/2006,
suscrito el 21 de febrero del año en curso por el licenciado
Juan Antonio Salazar Muñoz, subsecretario jurídico y de
Servicios de la Secretaría General de Gobierno del estado
de San Luis Potosí, así como el anexo que en él se cita, me-
diante los cuales da respuesta al punto de acuerdo por el
que se exhorta al Gobierno Federal, así como a los distin-
tos niveles de gobierno, para que el certificado de matrícu-
la consular de alta seguridad, o digital, sea aceptado como
identificación oficial en todo el territorio mexicano.

Agradezco la atención que concedan al presente y les rei-
tero mi consideración respetuosa.

Atentamente.

México, DF, a 6 de marzo de 2006.� Dionisio A. Meade y García de
León (rúbrica), subsecretario de Enlace Legislativo.

«Escudo Nacional de los Estados Unidos Mexicanos.�
Poder Ejecutivo del estado de San Luis Potosí.

Lic. Dionisio A. Meade y García de León, subsecretario de
Enlace Legislativo de la Secretaría de Gobernación.� Pre-
sente.

Por instrucciones del contador público Marcelo de los San-
tos Fraga, gobernador constitucional del estado de San Luis
Potosí, y en atención a su oficio número SEL/300/ 7419/05,
en el que remite punto de acuerdo por el que se exhorta al
Gobierno Federal a realizar las gestiones necesarias con el
sector financiero y privado, así como los distintos niveles de
gobierno, para que el certificado de matrícula consular de
alta seguridad, expedido por la Secretaría de Relaciones Ex-
teriores, sea aceptado en todo el territorio mexicano como
identificación oficial, me permito comentarle lo siguiente:

Que una vez analizada la documentación que se adjunta,
dentro de los cuales se encuentra el punto de acuerdo asu-
mido el 12 de diciembre de 2005 por el Congreso de la
Unión, en forma conjunta con la exposición de motivos
vertida por el diputado federal Juan Manuel Dávalos Padi-
lla, se advierte que dicha disposición ha sido motivo de un
acuerdo administrativo, emitido por el Ejecutivo del estado
el 2 de febrero de 2004, mismo que fue publicado en el Pe-
riodo Oficial del Estado el 17 de febrero del año próximo
pasado, a lo que se anexan copia fotostática simple del
acuerdo de referencia y original de la publicación en cita.

Sin otro particular, le reitero la seguridad de mi atenta y
distinguida consideración.

Atentamente.

Sufragio Efectivo. No Reelección.

San Luis Potosí, SLP, a 21 de febrero de 2006.� Lic. Juan Antonio Sa-
lazar Muñoz (rúbrica), subsecretario jurídico y de servicios.»

«Escudo Nacional de los Estados Unidos Mexicanos.

Periódico Oficial
Del Estado Libre y Soberano de San Luis Potosí

Año LXXXVII, Potosí, SLP, martes 17 de febrero de 2004.

Las leyes disposiciones de la autoridad son obligatorias por
el solo hacho de ser publicadas en este Periódico.

Responsable: Secretaría General de Gobierno

Director: Lic. Juan Jesús Aguilar Castillo

Sumario

Poder Ejecutivo del Estado

Acuerdo administrativo mediante el cual se reconoce el
certificado de matrícula consular como medio de identifi-
cación oficial en el territorio del estado.

Poder Ejecutivo del Estado

Marcelo de los Santos Fraga, gobernador constitucional del
Estado Libre y Soberano de San Luis Potosí, en uso de las
atribuciones que me otorgan los artículos 72, 80, fracciones
I y II, y 83 de la Constitución Política del estado, así como

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados74

2 y 12 de la Ley Orgánica de la administración pública del
estado, y

Considerando

Que la Secretaría de Relaciones Exteriores, a través de los
Consulados mexicanos establecidos en Estados Unidos de
América, viene emitiendo dentro del Programa Integral de
Modernización de los Servicios Consulares, de la citada
Secretaría, la matrícula consular de alta seguridad a los
connacionales residentes en dicho país, con los estándares
de seguridad aceptados internacionalmente. Dicha matrícu-
la, además de servir de identificación, facilita el censo de
los mexicanos en el extranjero y el acceso a la protección
consular.

Que miles de potosinos viven fuera de nuestro territorio, la
gran mayoría de ellos decidió emigrar a otros lugares en
busca de mejores oportunidades, principalmente a Estados
Unidos de América, los cuales al cambiar su residencia al
extranjero en la oficina consular más cercana a su domici-
lio obtienen el certificado de matrícula consular a que nos
referimos en el párrafo anterior, la cual ha sido aceptada
por diversos gobiernos de la República como un documen-
to de identificación oficial en sus propios estados.

Que con el propósito de fortalecer los lazos que nos unen
con los potosinos radicados en el exterior y apoyar a la Se-
cretaría de Relaciones Exteriores reconociendo el certifi-
cado de matrícula consular expedidos a los mexicanos en
Estados Unidos de América por sus representaciones con-
sulares como documento de identificación oficial, para las
diversas gestiones administrativas que tenga necesidad de
realizar en el territorio del Estado Libre y Soberano San
Luis Potosí, tengo a bien expedir el siguiente

Acuerdo

Único. Se reconoce el certificado de matrícula consular,
expedido a los mexicanos en el extranjero, por la Secreta-
ría de Relaciones Exteriores del Gobierno Federal, a través
de sus representaciones consulares, como un medio de
identificación oficial para los trámites legales y adminis-
trativos que tengan necesidad de realizar en el territorio del
estado San Luis Potosí.

Transitorio

Primero. El presente acuerdo entrará en vigor el día si-
guiente al de su publicación en el Periódico Oficial del es-
tado.

Dado en el Palacio de Gobierno, sede del Poder Ejecutivo del Estado
Libre y Soberano de San Luis Potosí, a los dos días del mes de febre-
ro de dos mil cuatro.� CP Marcelo de los Santos Fraga (rúbrica), Go-
bernador Constitucional del Estado; Lic. Alfonso José Castillo Machu-
ca (rúbrica), Secretario General de Gobierno.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase a las comisiones correspondientes y a los promo-
ventes, para su conocimiento.

SECRETARIA DE AGRICULTURA, GANADERIA,
DESARROLLO RURAL, PESCA Y ALIMENTACION

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Secreta-
ría de Gobernación.

CC. Secretarios de la Cámara de Diputados del H. Congre-
so de la Unión.� Presentes.

En atención al oficio número D.G.P.L. 59-II-3-2167, signa-
do el 2 de febrero último por los diputados Marcela Gon-
zález Salas y Petricioli y Marcos Morales Torres, Presiden-
ta y secretario, respectivamente, de la Mesa Directiva de
ese órgano legislativo, con el presente les acompaño, para
los fines procedentes, copia del similar número 400.- 064,
suscrito el 28 de febrero del año en curso por el ciudadano
Antonio Ruiz García, subsecretario de Desarrollo Rural de
la Secretaría de Agricultura, Ganadería, Desarrollo Rural,
Pesca y Alimentación, mediante el cual da respuesta al
punto de acuerdo relativo a los programas que tengan im-
pacto directo o indirecto en los recursos forestales.

Agradezco la atención que concedan al presente y les rei-
tero mi consideración respetuosa.

Atentamente.

México, DF, a 7 de marzo de 2006.� Dionisio A. Meade y García de
León (rúbrica), subsecretario de Enlace Legislativo.

«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Agricultura, Ganadería, Desarrollo Rural,
Pesca y Alimentación.

Lic. Dionisio A. Meade y García de León, subsecretario de
Enlace Legislativo de la Secretaría de Gobernación.� Pre-
sente.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200675

En atención a su oficio número SEL/300/619/06, del 3 de
febrero de 2006, con el que comunica al titular de la Sa-
garpa el punto de acuerdo aprobado en sesión del 2 de fe-
brero próximo pasado en la H. Cámara de Diputados, me
permito informarle lo siguiente:

La aplicación de programas encomendados a la Sagarpa se
enfoca fundamentalmente al sector agropecuario y pesque-
ro, aun cuando también en el componente de desarrollo ru-
ral se amplía la posibilidad de intervenir en actividades adi-
cionales a las anteriormente señaladas, y que funcionan
como generadoras de riqueza en el medio rural.

Por otra parte, es importante mencionar que los temas fo-
restales a que alude el punto de acuerdo corresponde aten-
derlos a la Semarnat, a través de la Comisión Nacional Fo-
restal.

Por último, me permito indicarle que, ante la eventualidad
de que algún programa de la Sagarpa tenga impacto direc-
to o indirecto en los recursos forestales de nuestro país, és-
tos siempre se aplican sobre la base de la normatividad y
reglas de operación vigentes, las cuales cuentan con la
aprobación de la Comisión Intersecretarial de Desarrollo
Rural Sustentable, en la que participa de manera directa la
Semarnat, a través de su titular.

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

Atentamente.

Sufragio Efectivo. No Reelección.

México, DF, a 28 de febrero de 2006.� Antonio Ruiz García (rúbrica),
subsecretario de Desarrollo Rural.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase a las comisiones correspondientes y a los promo-
ventes, para su conocimiento.

GAS DOMESTICO

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Secreta-
ría de Gobernación.

CC. Secretarios de la Cámara de Diputados del H. Congre-
so de la Unión.� Presentes.

En atención al oficio No. D.G.P.L. 59-II-0-2723, signado el
22 de noviembre de 2005 por los diputados Heliodoro Dí-
az Escárraga y Ma. Sara Rocha Medina, Presidente y se-
cretaria, respectivamente, de la Mesa Directiva de ese ór-
gano legislativo, con el presente les acompaño, para los
fines procedentes, copia del similar número STPCE/059/
2006, suscrito el 26 de enero último por el licenciado Wolf-
gang Rodolfo González Muñoz, secretario técnico de Pla-
neación, Comunicación y Enlace de la Secretaría de Eco-
nomía, mediante el cual da respuesta al punto de acuerdo
por el que se exhorta al titular del Ejecutivo federal a otor-
gar descuentos en los precios del gasóleo doméstico, gas
LP y gas natural en Chihuahua, Durango; Nuevo León,
Coahuila, Tamaulipas y demás entidades federativas afec-
tadas por el frío durante los meses de noviembre y diciem-
bre de 2005 y los periodos de enero a marzo y noviembre
a diciembre de 2006.

Agradezco la atención que concedan al presente y les rei-
tero mi consideración respetuosa.

Atentamente.

México, DF, a 7de marzo de 2006.� Dionisio A. Meade y García de
León (rúbrica), subsecretario de Enlace Legislativo.

«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Economía.

Lic. Dionisio A. Meade y García de León, subsecretario de
Enlace Legislativo de la Secretaría de Gobernación.� Pre-
sente.

Mediante el oficio 102-K-IV-A-009, de fecha 10 de enero
del presente año, el licenciado Pedro Luna Tovar, director
general adjunto de Precios y Tarifas de la Secretaría de Ha-
cienda y Crédito Público, hizo del conocimiento del titular
de esta dependencia la aprobación de un punto de acuerdo de
la H. Cámara de Diputados, por el que se exhorta al titular
del Ejecutivo federal, a fin de que se otorguen descuentos en
los precios de gas doméstico, gas LP y gas natural en Chi-
huahua, Durango, Nuevo León, Coahuila, Tamaulipas y de-
más entidades federativas que sean afectadas por el frío du-
rante los meses de noviembre y diciembre de 2005, y los
periodos de enero a marzo y noviembre y diciembre de
2006. Sobre lo anterior le comunico lo siguiente:

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados76

Por lo que se refiere al gas licuado de petróleo, se informa
que actualmente y a partir del 12 de marzo de 2001, fecha
en que comenzó a sujetarse el precio máximo de venta del
gas LP, las dependencias del Gobierno Federal que están
involucradas en la regulación del citado energético, entre
las cuales se encuentra esta Secretaría, han tratado de mo-
derar la volatilidad del precio del petróleo, en virtud de que
a nivel internacional ha prevalecido la incertidumbre en el
mercado y los precios altos para el producto (aproximada-
mente se encuentra en 63.92 dólares por barril).

Dicha situación no ha permitido que a nivel nacional se
pueda reducir el costo del gas licuado de petróleo para los
consumidores que utilizan el producto para uso doméstico,
ya que los componentes necesarios para obtener el produc-
to final son derivados del petróleo y, en consecuencia, re-
flejan los altos costos que se mantienen actualmente.

Debido a la metodología establecida en el �decreto por el
que se sujeta el gas licuado de petróleo a precios máximos
de venta de primera mano y venta a usuarios finales�, pu-
blicado el 27 de febrero de 2003, reformado el 10 de junio
y 27 de noviembre del mismo año, el 30 de junio y 24 de
noviembre de 2004 y el 29 de diciembre de 2005, no es po-
sible realizar descuentos a ninguna entidad federativa, ya
que la metodología se aplica a todo el país y de acuerdo
con las 145 regiones en que se ha divido el territorio na-
cional para tal efecto, por lo que no se cuenta con faculta-
des ni argumentos legales para realizar descuentos en de-
terminadas zonas del país.

Por lo que se refiere al gas natural, no es posible realizar
descuentos a ninguna entidad federativa, porque los secto-
res a los que van dirigidos los actuales controles de precio
en materia de gas natural, son determinados por los decre-
tos siguientes:

1. Decreto por el que se sujeta el precio máximo de gas na-
tural que vende Petróleos Mexicanos y sus organismos
subsidiados a los consumidores industriales y a los permi-
sionarios de distribución y sus empresas filiales, que ad-
quieran dicho energético para venta en sus zonas geográfi-
cas de distribución en los términos del permiso respectivo
otorgado por la Comisión Reguladora de Energía, publica-
do en; el Diario Oficial de la Federación el 12 de septiem-
bre de 2005, el cual va dirigido a cierto sector y su vigen-
cia concluirá cuando se reestablezcan las condiciones que
originaron este control de precio máximo, ocasionado por
las medidas de emergencia que se tomaron ante la catás-

trofe ocasionada por el huracán Katrina en Estados Unidos
de América en el Golfo de México.

2. Decreto por el que se sujeta a precio máximo el gas na-
tural que se suministre a los usuarios residenciales de bajos
consumos y se otorga el estimulo fiscal que se indica, pu-
blicado en el Diario Oficial de la Federación el 16 de ma-
yo de 2005, el cual va dirigido a los consumidores residen-
ciales de menores consumos y cuya metodología, en sí
misma, otorga un descuento en el consumo de gas natural
a determinado sector de la población y en determinadas
condiciones, por lo que no sería jurídicamente procedente
determinar otras condiciones de descuentos a ciertas enti-
dades federativas, pues no se encuentran contempladas en
el decreto antes citado.

La Secretaría de Economía de forma conjunta con las de-
pendencias involucradas en el control de precio máximo de
gas licuado de petróleo, como el del gas natural, continua-
rá trabajando en la regulación de dichos energéticos para
encontrar mejores alternativas jurídicas y económicas que
permitan evitar un descontrol del precio de los energéticos
y desabasto de los mismos.

Por lo anteriormente expuesto, le solicito de la manera más
atenta haga del conocimiento de la H. Cámara de Diputa-
dos, la información de la presente en la forma que usted es-
time conveniente.

Sin otro particular, aprovecho la oportunidad para enviarle
un cordial saludo.

Atentamente.

México DF, a 26 de enero de 2006.� Lic. Wolfgang Rodolfo Gonzá-
lez Muñoz (rúbrica), secretario técnico.»

«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Hacienda y Crédito Público.

Lic. María Jimena Valverde Valdés, jefa de la Unidad de
Asuntos Jurídicos de la Secretaría de Economía.� Presente.

Hago referencia al oficio N° D.G.P.L. 59-II-0-2723, de fe-
cha 22 de noviembre de 2005, mediante el cual la Cámara
de Diputados del H. Congreso de la Unión remitió a la Se-
cretaría de Gobernación los puntos de acuerdo que aproba-
ron en esa fecha y, en específico, al primer punto el cual se-
ñala lo siguiente:

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200677

�Primero.- Se exhorta al titular del Ejecutivo federal,
para que se otorguen descuentos en los precios del ga-
sóleo doméstico, gas LP y gas natural en Chihuahua,
Durango, Nuevo León, Coahuila, Tamaulipas y demás
entidades federativas que sean afectadas por el frío du-
rante los meses de noviembre y diciembre de 2005, y los
periodos de enero a marzo y noviembre y diciembre de
2006�.

Sobre el particular, le envío copia del mencionado asunto
con la finalidad de que esa Secretaría determine lo condu-
cente en el ámbito de su competencia.

Sin otro particular, le envío un cordial saludo.

Atentamente.

México, DF, a 10 de enero de 2006.� Pedro Luna Tovar (rúbrica), di-
rector general adjunto.»

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase a las comisiones correspondientes y a los promo-
ventes, para su conocimiento.

SECTOR MINERO

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Secreta-
ría de Gobernación.

CC. Secretarios de la Cámara de Diputados del H. Congre-
so de la Unión.� Presentes.

En atención al oficio número D.G.P.L. 59-II-0-3438, signa-
do el 7 del actual por las diputadas Marcela González Sa-
las y Petricioli y Patricia Garduño Morales, Presidenta y
secretaria, respectivamente, de la Mesa Directiva de ese ór-
gano legislativo, por el que notifican el punto de acuerdo
mediante el cual se cita a comparecer al licenciado Sergio
Alejandro García de Alba Zepeda, secretario de Economía,
a las 17:00 horas del día 9 del actual, ante los integrantes
de las Comisiones Unidas de Economía, de Trabajo y Pre-
visión Social, y de Seguridad Social, a efecto de informar
sobre la aplicación de la normatividad relativa a la materia
de higiene y seguridad en las minas y la expedición de los
títulos de concesión y de asignación de mineras, me per-
mito comunicar a usted lo siguiente:

A través del similar número STPCE/141/2006, el licencia-
do Wolfgang Rodolfo González Muñoz, secretario técnico
de Planeación, Comunicación y Enlace de la Secretaría de
Economía, ha comunicado que se acordó, con los Presi-
dentes de las citadas Comisiones, diferir la comparecencia
de mérito, para las 16:00 horas del día 28 de marzo del año
en curso.

Por lo anterior, con el presente me permito remitir a uste-
des copia del documento al que me he referido, para los fi-
nes procedentes.

Agradezco la atención que concedan al presente y les rei-
tero mi consideración respetuosa.

Atentamente.

México, DF, a 7de marzo de 2006.� Dionisio A. Meade y García de
León (rúbrica), subsecretario de Enlace Legislativo.

«Escudo Nacional de los Estados Unidos Mexicanos.�
Secretaría de Economía.

Lic. Dionisio a. Meade y García de León, subsecretario de
Enlace Legislativo de la Secretaría de Gobernación.�
Presente.

Hago referencia al punto de acuerdo aprobado el 7 de mar-
zo del año en curso por medio del cual el Pleno de la H. Cá-
mara de Diputados cita ante Comisiones Unidas de Econo-
mía, de Trabajo y Previsión Social, y de Seguridad Social
al Secretario de Economía, para que informe de la aplica-
ción de la normatividad relativa a la materia de higiene y
seguridad en las minas y la expedición de los títulos de
concesión y de asignación de mineras.

Al respecto me permito informarle que en acuerdo con los
diputados Presidentes de las Comisiones antes señaladas y
con la propia Secretaría de Gobernación, se modificó la fe-
cha de la comparecencia para el próximo martes 28 de mar-
zo a las 16:00 horas, en el mismo salón Legisladores de la
República, del Palacio de San Lázaro.

Sin otro particular, aprovecho la oportunidad para enviarle
un cordial saludo.

Atentamente.

México DF, a 8 de marzo de 2006.� Lic. Wolfgang Rodolfo González
Muñoz (rúbrica).»

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados78

El Presidente diputado Francisco Arroyo Vieyra: Re-
mítase a las comisiones correspondientes y a los promo-
ventes, para su conocimiento.

LEY GENERAL DE SALUD

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 aprobó acuerdo de las Comisiones Unidas
de Salud y Seguridad Social, y de Estudios Legislativos,
Segunda, por el que se resuelve devolver a la Cámara de
Diputados, para los efectos de lo dispuesto por el inciso d)
del artículo 72 constitucional, expediente correspondiente
a la minuta proyecto de decreto por el que se adiciona un
sexto párrafo al artículo 36 de la Ley General de Salud, re-
cibido el 26 de abril de 2005.

Atentamente.

México, DF, a 9 de marzo de 2006.� Sen. Carlos Chaurand Arzate
(rúbrica), Vicepresidente.»

El Presidente diputado Francisco Arroyo Vieyra: Túr-
nese a la Comisión de Salud.

CODIGO PENAL FEDERAL - CODIGO
FEDERAL DE PROCEDIMIENTOS PENALES

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 aprobó acuerdo de las Comisiones Unidas
de Justicia, de Estudios Legislativos, por el que se resuel-
ve devolver a la Cámara de Diputados, para los efectos de
lo dispuesto por el inciso d) del artículo 72 constitucional,
expediente correspondiente a la minuta proyecto de decre-
to por el que se reforman diversos artículos del Código Pe-

nal Federal y del Código Federal de Procedimientos Pena-
les, recibido el 25 de marzo de 2002.

Atentamente.

México, DF, a 9 de marzo de 2006.� Sen. Carlos Chaurand Arzate
(rúbrica), Vicepresidente.»

El Presidente diputado Francisco Arroyo Vieyra: Túr-
nese a la Comisión de Justicia y Derechos Humanos.

LEY GENERAL DE SALUD

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.

Para los efectos legales correspondientes, me permito re-
mitir a ustedes el expediente que contiene minuta proyecto
de decreto por el que se reforma el tercer párrafo del artí-
culo 277 de la Ley General de Salud.

Atentamente.

México, DF, a 9 de marzo de 2006.� Sen. Carlos Chaurand Arzate
(rúbrica), Vicepresidente.»

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

MINUTA PROYECTO DE DECRETO

POR EL QUE SE REFORMA EL TERCER PÁRRA-
FO DEL ARTÍCULO 277 DE LA LEY GENERAL DE
SALUD.

Artículo Único.- Se reforma el tercer párrafo del artículo
277 de la Ley General de Salud, para quedar como sigue:

Artículo 277...
...

Por razones de orden público e interés social, no se ven-
derán o distribuirán cigarrillos en farmacias, boticas, hos-
pitales, ni escuelas de nivel preescolar hasta bachillerato
o preparatoria.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200679

TRANSITORIO

Único.- Este decreto entrará en vigor al día siguiente de su
publicación en el Diario Oficial de la Federación.

Salón de Sesiones de la honorable Cámara de Senadores.- México, DF,
a 9 de marzo de 2006.� Sen. Carlos Chaurand Arzate (rúbrica), Vice-
presidente; Sen. Yolanda E. González Hernández (rúbrica), Secretaria.

Se remite a la honorable Cámara de Diputados para los efectos consti-
tucionales.� México, DF, a 9 de marzo de 2006.� Arturo Garita, Se-
cretario General de Servicios Parlamentarios.»

El Presidente diputado Francisco Arroyo Vieyra: Túr-
nese a la Comisión de Salud.

CONDECORACIONES

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.

Para los efectos legales correspondientes, me permito re-
mitir a ustedes el expediente que contiene minuta proyecto
de decreto que concede permiso a los ciudadanos Sergio
Pérez Cortés y Ramón Alvarado Jiménez para que puedan
aceptar y usar la condecoración de la Orden de las Palmas
Académicas, en grado de Caballero, que les otorga el Go-
bierno de la República Francesa.

Atentamente.

México, DF, a 9 de marzo de 2006.� Sen. Carlos Chaurand Arzate
(rúbrica), Vicepresidente.»

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

MINUTA
PROYECTO DE DECRETO

ARTÍCULO PRIMERO.- Se concede permiso al C. Ser-
gio Pérez Cortés, para aceptar y usar la condecoración de
la Orden de las Palmas Académicas, en grado de Caballe-
ro, que le otorga el Gobierno de la República Francesa.

ARTÍCULO SEGUNDO.- Se concede permiso al C. Ra-
món Alvarado Jiménez, para aceptar y usar la condecora-
ción de la Orden de las Palmas Académicas, en grado de
Caballero, que le otorga el Gobierno de la República Fran-
cesa.

Salón de Sesiones de la honorable Cámara de Senadores.- México, DF,
a 9 de marzo de 2006.� Sen. Carlos Chaurand Arzate (rúbrica), Vice-
presidente; Sen. Yolanda E. González Hernández (rúbrica), Secretaria.

Se remite a la honorable Cámara de Diputados para los efectos consti-
tucionales.� México, DF, a 9 de marzo de 2006.� Arturo Garita, Se-
cretario General de Servicios Parlamentarios.»

El Presidente diputado Francisco Arroyo Vieyra: Túr-
nese a la Comisión de Gobernación.

CONDECORACIONES

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Cámara
de Senadores.� México, DF.

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

Para los efectos legales correspondientes, me permito re-
mitir a ustedes el expediente que contiene minuta proyecto
de decreto que concede permiso al C. General de Brigada
DEM Adolfo Domínguez Martínez, para que pueda aceptar
y usar el gafete y la medalla con listón de la Legión de Mé-
rito, en grado de Oficial, que le otorga el Gobierno de Es-
tados Unidos de América.

Atentamente.

México, DF, a 9 de marzo de 2006.� Sen. Carlos Chaurand Arzate
(rúbrica), Vicepresidente.»

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

MINUTA
PROYECTO DE DECRETO

ARTÍCULO ÚNICO.- Se concede permiso al C. General
de Brigada DEM Adolfo Domínguez Martínez, para aceptar

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados80

y usar el Gafete y la Medalla con listón de la Legión de
Mérito en grado de Oficial, que le otorga el Gobierno de
los Estados Unidos de América.

Salón de Sesiones de la honorable Cámara de Senadores.- México, DF,
a 9 de marzo de 2006.� Sen. Carlos Chaurand Arzate (rúbrica), Vice-
presidente; Sen. Yolanda E. González Hernández (rúbrica), Secretaria.

Se remite a la honorable Cámara de Diputados para los efectos consti-
tucionales.� México, DF, a 9 de marzo de 2006.� Arturo Garita, Se-
cretario General de Servicios Parlamentarios.»

El Presidente diputado Francisco Arroyo Vieyra: Túr-
nese a la Comisión de Gobernación.

CONDECORACIONES

El Secretario diputado Marcos Morales Torres: «Escu-
do Nacional de los Estados Unidos Mexicanos.� Cámara
de Senadores.� México, DF.

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

Para los efectos legales correspondientes, me permito re-
mitir a ustedes el expediente que contiene minuta proyecto
de decreto que concede permiso al ingeniero Genaro Gar-
cía Luna para que pueda aceptar y usar la condecoración de
la Cruz al Mérito Policial, con Distintivo Rojo, que le otor-
ga el Gobierno del Reino de España.

Atentamente.

México, DF, a 9 de marzo de 2006.� Sen. Carlos Chaurand Arzate
(rúbrica), Vicepresidente.»

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

MINUTA
PROYECTO DE DECRETO

ARTÍCULO ÚNICO.- Se concede permiso al C. Ing. Ge-
naro García Luna, para aceptar y usar la condecoración de
la Cruz al Mérito Policial, con Distintivo Rojo, que le otor-
ga el Gobierno del Reino de España.

Salón de Sesiones de la honorable Cámara de Senadores.- México, DF,
a 9 de marzo de 2006.� Sen. Carlos Chaurand Arzate (rúbrica), Vice-
presidente; Sen. Yolanda E. González Hernández (rúbrica), Secretaria.

Se remite a la honorable Cámara de Diputados para los efectos consti-
tucionales.� México, DF, a 9 de marzo de 2006.� Arturo Garita, Se-
cretario General de Servicios Parlamentarios.»

El Presidente diputado Francisco Arroyo Vieyra: Túr-
nese a la Comisión de Gobernación.

CODIGO FEDERAL DE
PROCEDIMIENTOS PENALES

El Presidente diputado Francisco Arroyo Vieyra: El si-
guiente punto del orden del día es la primera lectura de los
siguientes dictámenes, publicados en la Gaceta Parlamen-
taria.

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

Dictamen de la Comisión de Justicia y Derechos Humanos,
con proyecto de decreto que reforma la fracción VIII del
artículo 2o. y el artículo 141 del Código Federal de Proce-
dimientos Penales

HONORABLE ASAMBLEA:

La Comisión de Justicia y Derechos Humanos, con funda-
mento en lo dispuesto por los artículos 70, 71, 72 y 73 de
la Constitución Política de los Estados Unidos Mexicanos;
39, 45 numeral 6 incisos f) y g), de la Ley Orgánica del
Congreso General de los Estados Unidos Mexicanos; y 55,
56, 60 y 88, del Reglamento para el Gobierno Interior del
Congreso General de los Estados Unidos Mexicanos, so-
mete a la consideración de los integrantes de esta honora-
ble Asamblea el presente:

DICTAMEN DE LA INICIATIVA QUE REFORMA LA
FRACCIÓN VIII DEL ARTÍCULO 2o. DEL CÓDIGO
FEDERAL DE PROCEDIMIENTOS PENALES

ANTECEDENTES

PRIMERO.- En sesión celebrada en la Cámara de Diputa-
dos de la LIX Legislatura del honorable Congreso de la
Unión, en fecha 21 de septiembre de 2004, el Diputado Jor-
ge Uscanga Escobar, del Grupo Parlamentario del Partido
Revolucionario Institucional, presentó la Iniciativa con

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200681

Proyecto de Decreto que reforma la fracción VIII del artí-
culo 2o. del Código Federal de Procedimientos Penales.

SEGUNDO.- En esa misma fecha la Presidencia de la Me-
sa Directiva de la Cámara de Diputados, mediante oficio
número D.G.P.L. 59-II-2-708, acordó que dicha Iniciativa
se turnara a la Comisión de Justicia y Derechos Humanos
para su estudio y Dictamen.

TERCERO.- Los miembros integrantes de la Comisión de
Justicia y Derechos Humanos de la Cámara de Diputados
de la LIX Legislatura, procedieron a su estudio, habiendo
efectuado múltiples razonamientos sobre la aplicación de
los conceptos contenidos en la Iniciativa que se discute, ba-
jo las siguientes:

CONSIDERACIONES

Primera.- Expone el autor que el objeto de la Iniciativa, es
reformar el artículo 2o. del Código Federal de Procedi-
mientos Penales, para establecer la obligación del Ministe-
rio Público de notificar personalmente a las víctimas u
ofendidos del delito de las resoluciones que dicte sobre el
no ejercicio de la acción penal o desistimiento.

Segunda.- Para fundar lo anterior, menciona en su exposi-
ción de motivos, que por decreto de fecha 31 de diciembre
de 1994, publicado en el Diario Oficial de la Federación, se
estableció en la norma suprema, el derecho de las víctimas
y ofendidos para impugnar las resoluciones del Ministerio
Público, relacionadas con el no ejercicio y desistimiento de
la acción penal.

Con esta reforma, desde el nivel constitucional, ha queda-
do garantizada la posibilidad de ejercer un derecho potes-
tativo como lo es la impugnación de estas decisiones del
Ministerio Público.

Pero, señala el Diputado promovente, se dejó abierta la le-
gislación secundaria para que pudiera darle un tratamiento
diverso, de tal forma que dichas leyes establecen plazos pa-
ra la interposición de la impugnación jurisdiccional, pero a
la víctima u ofendido se le tiene por notificado bien sea por
los estrados, por publicación en boletín y en otros casos,
por la vía de la notificación personal.

Por lo tanto, el promovente considera que el monopolio del
Ministerio Público sobre el ejercicio o no de la acción pe-
nal, debe ser acotado y regulado, debiéndose reducir los
márgenes de esta discrecionalidad, no sólo por razones de

combate a la corrupción e impunidad, sino esencialmente
por las razones de justicia que le asisten a la víctima o el
ofendido.

La Constitución prohíbe que los gobernados puedan hacer-
se justicia por propia mano y en contrapartida, establece
como garantía la impartición de una justicia pronta, com-
pleta e imparcial a cargo del Estado, a través de los tribu-
nales previamente establecidos.

En este orden de ideas concluye, en que es necesario pro-
fundizar aún más en lo que establece el Código Federal de
Procedimientos Penales; es decir, garantizar una administra-
ción e impartición de justicia realmente eficaz e imparcial.

Tercera.- Una vez llevado a cabo el estudio y análisis, de
los razonamientos vertidos en la exposición de motivos de
la presente Iniciativa, los Diputados integrantes de la Co-
misión de Justicia y Derechos Humanos, exponen lo si-
guiente:

Efectivamente, como lo expone el autor de la Iniciativa en la
Constitución Política de los Estados Unidos Mexicanos, se
ha establecido que ninguna persona podrá hacerse justicia
por sí misma, ni ejercer violencia para reclamar su derecho.

También, que toda persona tiene derecho a que se le admi-
nistre justicia por los tribunales que estarán expeditos para
impartirla en los plazos y términos que fijen las leyes, emi-
tiendo sus resoluciones de manera pronta, completa e im-
parcial.

En este sentido, es de considerarse que en materia de dere-
cho penal, quienes acuden a denunciar o querellarse en
contra de los responsables por los delitos cometidos en su
contra, lo hacen en ejercicio de este derecho constitucional,
esperando que la autoridad conocedora cumpla con su
obligación de procurar justicia, en este caso, el Ministerio
Público.

En tal virtud, la propuesta del autor de la Iniciativa, se ori-
gina en la necesidad de que las determinaciones que dicte
el Ministerio Público respecto del no ejercicio de la acción
penal o desistimiento, se deban notificar personalmente y,
en consecuencia, resolver sobre la inconformidad que
aquéllos formulen.

Dentro del procedimiento penal, el Ministerio Público reú-
ne y analiza todos los datos que arroje la averiguación pre-
via, desde la declaración del denunciante o querellante, así

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados82

como todos los demás elementos que sirvan para acreditar
el cuerpo del delito y la probable responsabilidad del indi-
ciado.

Una vez llevado a cabo la anterior, valora dichos elemen-
tos y determina si ha lugar a ejercitar o no acción penal. Sin
embargo, para evitar la mala interpretación de que las de-
terminaciones del Ministerio Público se vean viciadas por
la actuaciones del titular o que en su determinación de no
ejercicio de la acción penal, exista una mala interpretación
en la aplicación de las normas que contemplan los elemen-
tos del tipo penal de los delitos, es necesario que estas de-
terminaciones sean notificadas personalmente al denun-
ciante o querellante, dado que esta circunstancia daría la
oportunidad a los particulares de inconformarse, haciendo
valer los conceptos que no se tomaron en consideración de
la averiguación previa, para consignar al probable respon-
sable del delito, ejercitándose acción penal. Obligando a
que la determinación de no ejercicio de la acción penal, sea
revisada y, consecuentemente, valorados todos los elemen-
tos que se encuentren en la averiguación previa para que se
resuelva conforme a derecho.

El Código Federal de Procedimientos Penales vigente, se-
ñala que el Ministerio Público acordará y notificará al
ofendido o víctima el no ejercicio de la acción penal, pero
en la práctica esta notificación la realizan a través de estra-
dos, boletín y en algunas ocasiones de manera personal, no
existiendo uniformidad en cuanto a esta actuación, por lo
que los Diputados y Diputadas integrantes de esta Comi-
sión Dictaminadora consideran razonable y viable la pro-
puesta presentada por el autor de la Iniciativa.

Cuarta.- Para ubicar la reforma propuesta, es conveniente
citar el texto vigente de la fracción VIII del artículo 2o. del
Código Federal de Procedimientos Penales, ubicado en el
Título Preliminar, así como el texto de reforma propuesto a
este artículo:

La fracción VIII del artículo 2o. del Código Federal de Pro-
cedimientos Penales vigente, menciona:

�Artículo 2o.- Compete al Ministerio Público Federal lle-
var a cabo la averiguación previa y ejercer, en su caso, la
acción penal ante los tribunales.

En la averiguación previa corresponderá al Ministerio Pú-
blico:

I a VII.- �

VIII.- Acordar y notificar al ofendido o víctima el no ejer-
cicio de la acción penal y, en su caso, resolver sobre la in-
conformidad que aquéllos formulen;

IX a XI.- ��

El autor de la Iniciativa, propone reformar esta fracción
VIII, para quedar como sigue:

�Artículo 2o.- Compete al Ministerio Público Federal lle-
var a cabo la averiguación previa y ejercer, en su caso, la
acción penal ante los tribunales.

En la averiguación previa corresponderá al Ministerio Pú-
blico:

I a VII.- �

VIII.- Acordar y notificar personalmente al ofendido o a
la víctima el no ejercicio de la acción penal o el desisti-
miento y, resolver sobre la inconformidad que aquéllos
formulen;

IX a XI.- ��

Esta Comisión Dictaminadora de Justicia y Derechos Hu-
manos, considera favorable la propuesta en el sentido de que
las determinaciones de no ejercicio de la acción penal, sean
notificadas personalmente a los ofendidos o victimas del de-
lito.

En relación a que se señale en esta fracción la notificación
personal del desistimiento de la acción penal, no se consi-
dera adecuada su inclusión en esta fracción, toda vez, que
este aspecto se da durante el procedimiento penal en los su-
puestos de que el Juez de primera instancia o tribunal de-
termine que los hechos denunciados no son constitutivos
de delito, o que el inculpado no tuvo participación en el de-
lito o que exista a favor del inculpado una circunstancia ex-
cluyente de responsabilidad.

En estos casos, el Ministerio Público, podrá formular con-
clusiones de no acusación, y el juez o tribunal enviará el
proceso al Procurador General de la República, para que
modifique o confirme dichas conclusiones, pues conforme
al artículo 21 de la Constitución Política de los Estados
Unidos Mexicanos, la investigación y persecución de los
delitos incumbe al Ministerio Público y de acuerdo al artí-
culo 122 del mismo ordenamiento Constitucional, estará
presidido por el Procurador General de la República.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200683

Si las conclusiones son ratificadas por el Procurador Gene-
ral de la República, se enviarán nuevamente al juez o tri-
bunal, quien dictará el sobreseimiento.

Quinta.- Una vez llevada a cabo la sesión plenaria de la
Comisión de Justicia y Derechos Humanos, los Diputados
integrantes, expresaron diversas opiniones respecto del
proyecto de Dictamen sometido a su consideración y se
coincidió en la propuesta del autor de la Iniciativa de que
las determinaciones del Ministerio Público sean notifica-
das personalmente al ofendido o víctima del delito, así co-
mo de que el desistimiento de la acción penal no se inclu-
ya en este artículo por darse esta figura durante el
procedimiento penal a través de las resoluciones de sobre-
seimiento que dicte el juez o tribunal como ya se expuso.

Sin embargo, dada la importancia de que estas resoluciones
sean notificadas personalmente a la víctima o al ofendido,
se propuso trasladar el desistimiento de la acción penal al
artículo 141 del propio Código Federal de Procedimientos
Penales. Precisamente, porque es la parte relativa a los de-
rechos que tiene la víctima o el ofendido en todo procedi-
miento penal, adicionándose una fracción V y recorriéndo-
se la última que es genérica, con lo cual se complementaría
la propuesta de la Iniciativa, para quedar de la siguiente
manera:

�Artículo 141.- En todo procedimiento penal, la víctima o
el ofendido por algún delito tendrá derecho a:

I.- �

II.- �

III.- �

IV.- Recibir la asistencia médica de urgencia y psicoló-
gica cuando lo requiera;

V.- Ser notificado personalmente del desistimiento de la
acción penal; y

VII.- Los demás que señalen las leyes.

�
��

Por lo anteriormente expuesto, los Diputados integrantes
de la Comisión de Justicia y Derechos Humanos, somete-
mos a la consideración de la Asamblea el siguiente:

PROYECTO DE DECRETO QUE REFORMA LOS
ARTÍCULOS 2o. Y 141 DEL CÓDIGO FEDERAL DE
PROCEDIMIENTOS PENALES

Artículo Único.- Se reforman la fracción VIII del artículo
2o.; la fracción IV y se adiciona la fracción V, pasando la
actual V a ser VI del artículo 141 del Código Federal de
Procedimientos Penales, para quedar como sigue:

Artículo 2o.-�

�

I. a VII. ...

VIII.- Acordar y notificar personalmente al ofendido o
víctima el no ejercicio de la acción penal y, en su caso, re-
solver sobre la inconformidad que aquéllos formulen;

IX. a XI. �

Artículo 141.- �

I. a III. �..

IV.- Recibir la asistencia médica de urgencia y psicoló-
gica cuando lo requiera;

V.- Ser notificado personalmente del desistimiento de la
acción penal, y

VI.- Los demás que señalen las leyes.

..�

..�

TRANSITORIO

Único.- El presente Decreto entrará en vigor al día si-
guiente de su publicación en el Diario Oficial de la Fede-
ración.

Palacio Legislativo de San Lázaro a catorce de febrero de dos mil seis.

Por la Comisión de Justicia y Derechos Humanos, diputados: Re-
beca Godínez y Bravo (rúbrica), Presidenta; Leticia Gutiérrez Corona
(rúbrica), Amalín Yabur Elías, Miguel Ángel Llera Bello (rúbrica),
Francisco Javier Valdéz de Anda (rúbrica), Miguelángel García-Do-
mínguez (rubrica), José Luis Mazoy Kuri (rúbrica) secretarios; María
de Jesús Aguirre Maldonado (rúbrica), Federico Barbosa Gutiérrez

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados84

(rúbrica), Mario Carlos Culebro Velasco, José Luis García Mercado
(rúbrica), Gema Isabel Martínez López (rúbrica), Martha Laguette Lar-
dizábal, Consuelo Muro Urista, Mayela María de Lourdes Quiroga Ta-
mez (rúbrica), Jorge Leonel Sandoval Figueroa, Bernardo Vega Carlos
(rúbrica), Gustavo Adolfo de Unanue Aguirre, Fernando Antonio Guz-
mán Pérez Peláez (rúbrica), Ernesto Herrera Tovar, Sergio Penagos
García (rúbrica), Leticia Socorro Userralde Gordillo, Marisol Vargas
Bárcena (rúbrica), Margarita Zavala Gómez del Campo (rúbrica),
Francisco Diego Aguilar (rúbrica), Angélica de la Peña Gómez (rúbri-
ca), Eliana García Laguna, Diana Rosalía Bernal Ladrón de Guevara
(rúbrica), Jaime Miguel Moreno Garavilla.»

Es de primera lectura.

CODIGO FEDERAL
DE PROCEDIMIENTOS PENALES

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

Dictamen de la Comisión de Justicia y Derechos Humanos,
con proyecto de decreto que reforma el artículo 133 del
Código Federal de Procedimientos Penales

HONORABLE ASAMBLEA:

La Comisión de Justicia y Derechos Humanos, con funda-
mento en lo dispuesto por los artículos 70, 71, 72 y 73 de
la Constitución Política de los Estados Unidos Mexicanos;
39, 45 numeral 6 incisos f) y g), de la Ley Orgánica del
Congreso General de los Estados Unidos Mexicanos; y 55,
56, 60 y 88, del Reglamento para el Gobierno Interior del
Congreso General de los Estados Unidos Mexicanos, so-
mete a la consideración de los integrantes de esta honora-
ble Asamblea el presente:

DICTAMEN DE LA INICIATIVA CON PROYECTO
DE DECRETO QUE REFORMA EL ARTÍCULO 133
DEL CÓDIGO FEDERAL DE PROCEDIMIENTOS
PENALES

ANTECEDENTES

PRIMERO.- En sesión celebrada por la Comisión Perma-
nente del honorable Congreso de la Unión, en fecha 20 de

julio de 2005, el Diputado Jorge Leonel Sandoval Figue-
roa, del Grupo Parlamentario del Partido Revolucionario
Institucional, presentó la Iniciativa con Proyecto de Decre-
to que reforma el artículo 133 del Código Federal de Pro-
cedimientos Penales.

SEGUNDO.- En esa misma fecha la Presidencia de la Me-
sa Directiva de la Comisión Permanente, mediante oficio
número CP2R2AE-1280, acordó que dicha Iniciativa se
turnara a la Comisión de Justicia y Derechos Humanos, pa-
ra su estudio y Dictamen.

TERCERO.- Los miembros integrantes de la Comisión de
Justicia y Derechos Humanos de la Cámara de Diputados
de la LIX Legislatura, procedieron al estudio de la Iniciati-
va citada, habiendo efectuado múltiples razonamientos so-
bre la aplicación de los conceptos contenidos en el proyec-
to que se discute, bajo las siguientes:

CONSIDERACIONES

Primera.- La Iniciativa en estudio tiene por objeto refor-
mar el artículo 133 del Código Federal de Procedimientos
Penales, para establecer que las notificaciones sobre el no
ejercicio de la acción penal que realice el Ministerio Públi-
co, sean realizadas de manera personal al querellante, de-
nunciante u ofendido.

Asimismo, que se otorgue al querellante, denunciante u
ofendido el derecho de presentar por escrito su inconfor-
midad ante el Ministerio Público, en el que exponga las
consideraciones que no valoró dentro de la averiguación
previa para no ejercitar acción penal y que éstos puedan ser
reconsideradas en la revisión que realice el Procurador Ge-
neral de la República.

Segunda.- Para fundar lo anterior menciona el autor, en su
exposición de motivos, que la Constitución Política de los
Estados Unidos Mexicanos, en su artículo 21, establece
que la imposición de las penas es exclusiva de la autoridad
judicial y la persecución de los delitos del Ministerio Pú-
blico, por lo que sus resoluciones referentes al no ejercicio
de la acción penal podrán ser impugnadas por vía jurisdic-
cional en los términos que establezcan las leyes.

Asimismo, afirma que el Ministerio Público Federal como
representante de la sociedad, depende del Poder Ejecutivo
Federal, orienta sus actuaciones de investigación y perse-
cución de las conductas que sancionan las leyes penales en
términos del artículo 102 Constitucional.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200685

Que son atribuciones de esta institución solicitar las órde-
nes de aprehensión, presentar las pruebas que acrediten la
responsabilidad penal, vigilar que los juicios se sigan con
regularidad y actuar como responsable solidario con el Pro-
curador General de la República ante las faltas y omisiones
cometidas por sus servidores públicos.

También expone que el Ministerio Público Federal, ha sido
el blanco de severas críticas y acusaciones sociales por la
frecuente conducción injusta de sus actuaciones en la inte-
gración de las averiguaciones previas, con denuncias que
se consideran no idóneas para ejercer la acción penal, aun-
que a todas luces se encuentren acreditados los elementos
del tipo penal, porque dejan a los mexicanos en la imposi-
bilidad de inconformarse contra estas resoluciones.

Lo anterior es un fenómeno que ocurre en las agencias del
Ministerio Público Federal que daña a la sociedad, debido
a una grave laguna legal en el Código Federal de Procedi-
mientos Penales, en lo que se refiere a las inconformidades
que los denunciantes tienen derecho a presentar ante el
Procurador General de la República para que revise las de-
terminaciones de no ejercicio de la acción penal.

Para sustentar lo anterior cita el artículo 133 del Código
Federal de Procedimientos Penales, que dice:

�Cuando en vista de la averiguación previa el Agente del
Ministerio Público a quien la Ley Reglamentaria del artí-
culo 102 de la Constitución General de la República facul-
te para hacerlo, determinare que no es de ejercitarse la ac-
ción penal por los hechos que se hubieren denunciado
como delitos, o por los que se hubiere presentado querella,
el denunciante, el querellante o el ofendido, podrán ocurrir
al Procurador General de la República dentro del término
de quince días contados desde que se les haya hecho saber
esa determinación, para que este funcionario, oyendo el pa-
recer de sus agentes auxiliares, decida en definitiva si debe
o no ejercitarse la acción penal.

Contra la resolución del procurador no cabe recurso algu-
no, pero puede ser motivo de responsabilidad.�

El fundamento legal señala al Procurador General de la
República como instancia idónea para conocer las incon-
formidades, en su calidad de superior jerárquico del Minis-
terio Público. Por lo tanto, realiza funciones de control in-
terno, su obligación es revisar las actuaciones que
justifiquen la resolución del agente investigador, pero existe
el grave problema cuando se confirma la determinación del

inferior, porque los ofendidos no tendrán alternativa para
hacer valer sus derechos como lo ordena la garantía de se-
guridad jurídica contenida en el artículo 21 Constitucional.

Aunque para los ciudadanos esto significa una negación de
la procuración de justicia, el Poder Judicial de la Federa-
ción, mediante jurisprudencia, ha resuelto que el juicio de
garantías en estos casos no procede, toda vez que la justi-
cia federal al pretender retrotraer los efectos de sus resolu-
ciones estaría arrebatando al Ministerio Público su facultad
persecutoria de los delitos.

Por lo anterior, la procedencia del juicio de amparo se li-
mita a analizar las constancias para desentrañar si el Mi-
nisterio Público, causó un daño al ofendido en el desarro-
llo de la investigación de la averiguación previa, con la
finalidad de que, si es el caso, se vea obligado a responder
por las responsabilidades ocasionadas en perjuicio del
ofendido, pero no así para ordenar al Ministerio Público
que ejercite acción penal en un caso concreto.

Por lo tanto, el monopolio del ejercicio de la acción penal
del Ministerio Público es inquebrantable y constituye la
parte medular de la ideología reformadora que pretende
proporcionar a la representación social federal el rango
constitucional de autónomo, porque su dependencia del
Poder Ejecutivo Federal, en muchos casos, le resta credibi-
lidad a sus actuaciones, porque son adoptadas con grandes
connotaciones políticas y no jurídicas.

Según el Diputado promovente, el problema debe ser re-
suelto mediante la sujeción estricta del Ministerio Público
y el Procurador General de la República a condiciones ju-
rídicas más estrictas en el desempeño de sus atribuciones a
efecto de mitigar la falta de seriedad para tratar los asuntos
propuestos para el no ejercicio de la acción penal, en virtud
que las inconformidades presentadas por los ciudadanos en
los hechos nunca son turnadas con el expediente de averi-
guación previa al Procurador General de la República, pa-
ra que estudie la legalidad de sus actuaciones ministeriales
y se constituye así la representación social en juez y parte.

Lo cual también ocurre cuando se da cumplimiento a esta
obligación, visto desde estricto derecho, porque el Procu-
rador General de la República, finalmente, forma parte de
la misma estructura orgánica e influye en las determina-
ciones que giran en torno al ejercicio de la acción penal,
e indebidamente apoya sus veredictos en el agente inves-
tigador que en obviedad de repeticiones aprecia los he-
chos en contrario a los intereses de los denunciantes y

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados86

viola los artículos 14 y 17 de la Constitución Política de los
Estados Unidos Mexicanos.

Esta simulación de actos jurídicos es una práctica descara-
da que además del daño que ocasionan a los justiciables,
violan lo prescrito en el artículo 2º. Fracción VIII, del Có-
digo de Procedimientos Penales, el cual obliga al Ministe-
rio Público a notificar a los ofendidos el auto de no ejerci-
cio de la acción penal.

En muchos casos los agentes al dictar el auto de no ejerci-
cio de la acción penal, argumentan que han cumplido esta
obligación a través de estrados, lo cual es un argumento ca-
rente de credibilidad, que de ningún modo da certeza al
justiciable del cumplimiento de los deberes legales que la
representación social está sujeta a observar en la práctica
de las diligencias.

Por las consideraciones anteriormente expuestas la Inicia-
tiva en estudio busca dar seguridad de que estas irregulari-
dades sean erradicadas, así como dar claridad para que las
autoridades involucradas en las resoluciones de inconfor-
midades de no ejercicio de la acción penal, deban observar
formalidades esenciales del procedimiento reduciendo el
margen de criterios viciados por el Ministerio Público y el
Procurador General de la República, viéndose este último
obligado a dar certeza y legalidad en sus actuaciones.

Tercera.- Una vez que se ha llevado a cabo el estudio y
análisis, de los razonamientos vertidos en la exposición de
motivos de la presente Iniciativa, se desprende que la pro-
puesta del autor de la Iniciativa, se origina en la necesidad
de que en las determinaciones que dicte el Ministerio Pú-
blico respecto del no ejercicio de la acción penal, el de-
nunciante, querellante u ofendido sean notificados perso-
nalmente para que tenga la oportunidad de presentar su
inconformidad por escrito haciendo valer los argumentos
que considere que el Ministerio Público dejó de atender pa-
ra ejercitar acción penal o bien que haya dejado de valorar
en la averiguación previa y así determinar la inconformi-
dad presentada.

En nuestro procedimiento penal mexicano, quienes acuden
a denunciar o querellarse en contra de los responsables por
los delitos cometidos en su contra, lo hacen en ejercicio del
derecho que como ciudadanos les otorga el artículo 17 de
la Constitución Política de los Estados Unidos Mexicanos,
el cual menciona que toda persona tiene derecho a que se
le administre justicia por los tribunales que estarán expedi-

tos para impartirla en los plazos y términos que fijen las le-
yes, emitiendo sus resoluciones de manera pronta, comple-
ta e imparcial.

Dentro de este procedimiento que inicia ante el Ministerio
Público, se realiza la querella o denuncia por el o los deli-
tos cometidos en agravio del ofendido en la cual se recaban
todos los datos que arroje la averiguación previa, desde la
declaración del denunciante o querellante, así como los de-
más elementos de prueba que sirvan para acreditar el cuer-
po del delito y la probable responsabilidad del indiciado.

El Ministerio Público, al término de la integración de estos
elementos deberá valorarlos y determinar si ha lugar o no
ejercitar acción penal en contra del indiciado. Sin embargo,
se da el caso que éstas determinaciones puedan ser inco-
rrectas, ya sea porque éstas se vean viciadas por la actua-
ciones dentro de la averiguación previa o porque en su de-
terminación exista una mala interpretación en la aplicación
de la ley penal.

La Constitución Federal, en su artículo 21 menciona que la
investigación y persecución de los delitos incumbe al Mi-
nisterio Público, y que las determinaciones de éste sobre el
no ejercicio y desistimiento de la acción penal, podrán ser
impugnadas por vía jurisdiccional el los términos que esta-
blezca la Ley.

En este sentido, el Código Federal de Procedimientos Pe-
nales, menciona en el artículo 2º fracción VIII:

�Artículo 2o.- Compete al Ministerio Público Federal lle-
var a cabo la averiguación previa y ejercer, en su caso, la
acción penal ante los tribunales.

En la averiguación previa corresponderá al Ministerio Pú-
blico:

VIII.- Acordar y notificar al ofendido o víctima el no ejer-
cicio de la acción penal y, en su caso, resolver sobre la in-
conformidad que aquellos formulen�.

El mismo ordenamiento penal en el artículo 133, ya citado
menciona:

�Artículo 133.- Cuando en vista de la averiguación previa
el Agente del Ministerio Público a quien la Ley Regla-
mentaria del artículo 102 de la Constitución General de la
República faculte para hacerlo, determinare que no es de

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200687

ejercitarse la acción penal por los hechos que se hubieren
denunciado como delitos, o por los que se hubiere pre-
sentado querella, el denunciante, el querellante o el ofendi-
do, podrán ocurrir al Procurador General de la República
dentro del término de quince días contados desde que se les
haya hecho saber esa determinación, para que este funcio-
nario, oyendo el parecer de sus Agentes Auxiliares, decida
en definitiva si debe o no ejercitarse la acción penal.

Contra la resolución del Procurador no cabe recurso algu-
no, pero puede ser motivo de responsabilidad.�

Como es de verse el Código Federal de Procedimientos Pe-
nales vigente, señala que el Ministerio Público acordará y
notificará al ofendido o víctima el no ejercicio de la acción
penal, pero en la práctica esta notificación no se realiza de
manera personal, sino la realizan a través de estrados, bo-
letín y en algunas personalmente, no existiendo uniformi-
dad en cuanto a estas actuaciones. Por lo que es razonable
y viable la propuesta presentada por el autor de la Iniciati-
va, para reformar el 133 del Código Federal de Procedi-
mientos Penales.

Con la reforma planteada en el sentido de que las determi-
naciones de no ejercicio de la acción penal sean notificadas
personalmente al denunciante o querellante, daría la opor-
tunidad a los particulares de manera pronta conocer el re-
sultado de la averiguación y estar en posibilidad de incon-
formarse, haciendo valer los conceptos que no se tomaron
en consideración para consignar al probable responsable
del delito, obligando en este sentido que la determinación
sea revisada y, consecuentemente, valorados todos los ele-
mentos que se encuentren dentro de la averiguación para
que se resuelva conforme a derecho.

El autor de la Iniciativa propone la reforma de la siguiente
manera:

�Artículo 133.- Cuando en vista de la averiguación previa
el Agente del Ministerio Público a quien la Ley Reglamen-
taria del artículo 102 de la Constitución General de la Re-
pública faculte para hacerlo, determinare que no es de ejer-
citarse la acción penal por los hechos que se hubieren
denunciado como delitos, o por los que se hubiere presen-
tado querella, el denunciante, el querellante o el ofendido,
podrán presentar su inconformidad por escrito hacien-
do valer los argumentos en que considere el Ministerio
Público dejó de atender los elementos necesarios para
ejercer acción penal o bien se han dejado de valorar en

la averiguación previa ante el Procurador General de la
República dentro del término de quince días contados des-
de que se les haya hecho saber esa determinación median-
te notificación personal, para que este servidor público,
oyendo el parecer de sus agentes auxiliares, decida en de-
finitiva si debe o no ejercitarse la acción penal.

El Procurador General de la República resolverá la in-
conformidad analizando las causas del no ejercicio de la
acción penal propuesto por el Ministerio Público.

Contra la resolución del Procurador no cabe recurso algu-
no, pero puede ser motivo de responsabilidad para el caso
de que se resuelva sin atender lo prescrito en este pre-
cepto, la presente legislación y el Código Penal Federal.

Las resoluciones del Procurador General de la Repú-
blica deberán contener por lo menos:

I.- Un resumen de las consideraciones revaloradas y la
fundamentación precisa de los elementos en que basa su
determinación; y

II. Las consecuencias jurídicas de sus argumentaciones
y de sus resolutivos.�

Cuarta.- Sin embargo, quienes integramos esta Comisión,
hacemos algunas adecuaciones al texto del decreto pro-
puesto que consideramos permitirán mejorar la redacción y
establecer con mayor claridad las pretensiones del autor de
la Iniciativa.

Se propone una nueva redacción del párrafo primero del ar-
tículo 133 propuesto a reformarse, para señalar en el pri-
mer párrafo, que el denunciante, querellante u ofendido,
podrán presentar su inconformidad a través de un escrito en
el cual expongan los argumentos o elementos de la averi-
guación previa que considere que el Ministerio Público de-
jó de atender para ejercitar la acción penal, ante el Procu-
rador General de la República dentro del término de quince
días contados a partir de que se les haya hecho saber la de-
terminación mediante notificación personal.

En el segundo párrafo, para señalar que el Procurador Ge-
neral de la República, oyendo el parecer de sus agentes au-
xiliares y analizando los argumentos del escrito de incon-
formidad y de las causas del no ejercicio de la acción penal
propuesto por el Ministerio Público, decida en definitiva si
debe o no ejercitarse la acción penal.

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados88

Por último, se agrega un tercer párrafo retomando lo pro-
puesto por el autor de la Iniciativa, para mencionar con
mayor precisión los elementos legales que deberá tomar en
consideración el Procurador General de la República al
dictar su determinación.

Por lo anteriormente expuesto, los Diputados integrantes
de la Comisión de Justicia y Derechos Humanos, somete-
mos a la consideración de la Asamblea el siguiente:

PROYECTO DE DECRETO POR EL QUE SE RE-
FORMA EL ARTÍCULO 133 DEL CÓDIGO FEDE-
RAL DE PROCEDIMIENTOS PENALES

Artículo único.- Se reforma el artículo 133 del Código Fe-
deral de Procedimientos Penales, para quedar como sigue:

Artículo 133.- Cuando en vista de la averiguación previa
el Agente del Ministerio Público a quien la Ley Reglamen-
taria del artículo 102 de la Constitución General de la Re-
pública faculte para hacerlo, determinare que no es de ejer-
citarse la acción penal por los hechos que se hubieren
denunciado como delitos, o por los que se hubiere presen-
tado querella, el denunciante, el querellante o el ofendido,
podrán presentar su inconformidad a través de un es-
crito en el cual expongan los argumentos o elementos de
la averiguación previa que considere que el Ministerio
Público dejó de atender para ejercitar la acción penal,
ante el Procurador General de la República dentro del tér-
mino de quince días contados a partir de que se les haya
hecho saber la determinación mediante notificación per-
sonal.

El Procurador General de la República, oyendo el pa-
recer de sus agentes auxiliares y analizando los argu-
mentos del escrito de inconformidad y de las causas del
no ejercicio de la acción penal propuesto por el Minis-
terio Público, decidirá en definitiva si debe o no ejerci-
tarse la acción penal.

La resolución del Procurador General de la República,
puede ser motivo de responsabilidad para el caso de que
se resuelva sin atender lo prescrito en este precepto.

Las resoluciones del Procurador General de la Repú-
blica, deberán contener:

I.- Un resumen de las actuaciones contenidas en la ave-
riguación previa;

II.- Las razones que el Ministerio Público, tomó en con-
sideración para la determinación de no ejercicio de la
acción penal;

III.- Las nuevas consideraciones que se realice del estu-
dio de la averiguación, así como la respuesta a los plan-
teamientos hechos en el escrito de inconformidad, debi-
damente fundadas y motivadas, y

IV.- Los resolutivos de la nueva determinación.

TRANSITORIO

Único.- El presente Decreto entrará en vigor al día si-
guiente de su publicación en el Diario Oficial de la Fede-
ración.

Palacio Legislativo de San Lázaro, a catorce de febrero de dos mil seis.

La Comisión de Justicia y Derechos Humanos, diputados: Rebeca
Godínez y Bravo (rúbrica), Presidenta; Leticia Gutiérrez Corona (rú-
brica), Amalín Yabur Elías, Miguel Ángel Llera Bello (rúbrica), Fran-
cisco Javier Valdéz de Anda (rúbrica), Miguelángel García-Domínguez
(rubrica), José Luis Mazoy Kuri (rúbrica) secretarios; María de Jesús
Aguirre Maldonado (rúbrica), Federico Barbosa Gutiérrez (rúbrica),
Mario Carlos Culebro Velasco, José Luis García Mercado (rúbrica),
Gema Isabel Martínez López (rúbrica), Martha Laguette Lardizábal,
Consuelo Muro Urista, Mayela María de Lourdes Quiroga Tamez (rú-
brica), Jorge Leonel Sandoval Figueroa (rúbrica), Bernardo Vega Car-
los (rúbrica), Gustavo Adolfo de Unanue Aguirre, Fernando Antonio
Guzmán Pérez Peláez (rúbrica), Ernesto Herrera Tovar, Sergio Penagos
García (rúbrica), Leticia Socorro Userralde Gordillo, Marisol Vargas
Bárcena (rúbrica), Margarita Zavala Gómez del Campo (rúbrica),
Francisco Diego Aguilar (rúbrica), Angélica de la Peña Gómez (rúbri-
ca), Eliana García Laguna, Diana Rosalía Bernal Ladrón de Guevara
(rúbrica), Jaime Miguel Moreno Garavilla.»

Es de primera lectura.

CODIGO PENAL FEDERAL

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

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200689

Dictamen de la Comisión de Justicia y Derechos Humanos,
con proyecto de decreto que reforma el artículo 364 del
Código Penal Federal

HONORABLE ASAMBLEA:

La Comisión de Justicia y Derechos Humanos, con funda-
mento en lo dispuesto en los artículos 70, 71, 72 y 73 de la
Constitución Política de los Estados Unidos Mexicanos;
39, 45 numeral 6 incisos f) y g), de la Ley Orgánica del
Congreso General de los Estados Unidos Mexicanos; y 55,
56, 60, y 88, del Reglamento para el Gobierno Interior del
Congreso General de los Estados Unidos Mexicanos, so-
mete a la consideración de los integrantes de esta honora-
ble Asamblea el presente:

DICTAMEN DE LA INICIATIVA QUE REFORMA
EL ARTÍCULO 364 DEL CÓDIGO PENAL FEDE-
RAL

ANTECEDENTES

PRIMERO.- En sesión celebrada en la Cámara de Diputa-
dos del honorable Congreso de la Unión, en fecha 14 de
septiembre de 2004, el Diputado José Porfirio Alarcón
Hernández, del Grupo Parlamentario del Partido Revolu-
cionario Institucional, presentó la Iniciativa que reforma el
artículo 364 del Código Penal Federal.

SEGUNDO.- En esa misma fecha, la Mesa Directiva de la
Cámara de Diputados mediante oficio número D.G.P.L. 59-
II-1-639, acordó que se turnara dicha Iniciativa para su es-
tudio y trámite a la Comisión de Justicia y Derechos Hu-
manos.

TERCERO.- Los miembros integrantes de la Comisión de
Justicia y Derechos Humanos, de la Cámara de Diputados
de la LIX Legislatura, procedieron a su estudio, habiendo
efectuado múltiples razonamientos sobre la aplicación de
los conceptos contenidos en la Iniciativa que se discute, la
cual presenta este Dictamen al tenor de las siguientes:

CONSIDERACIONES

Primera.- La Iniciativa en estudio tiene por objeto refor-
mar el artículo 364 del Código Penal Federal, a efecto de
adecuar el tipo penal del delito de privación ilegal de la li-
bertad, suprimir el supuesto de liberación espontánea y de-
rogar la fracción II de este artículo porque es un supuesto
abstracto y, por lo tanto, inaplicable penalmente.

Segunda.- Expone el autor de la Iniciativa, que la libertad
es un bien jurídico que hace posible los demás bienes jurí-
dicos. Por eso, el Estado debe ser el más celoso guardián
de la libertad.

Que el Estado de derecho, definido como aquél régimen ju-
rídico-político en el que se establece y cumple la división
de poderes y se respetan las garantías individuales, debe
ser un objetivo real y permanente en nuestro sistema polí-
tico.

1.-Por estos motivos considera el autor de la Iniciativa, que
la sanción que impone el artículo 364 del Código Penal Fe-
deral, al delito de privación ilegal de la libertad que es de
seis meses a tres años de prisión y de veinticinco a cien dí-
as multa, es una sanción irrisoria por lo que propone que
sea de cinco a diez años de prisión y de quinientos a mil dí-
as multa.

Que resulta inadecuada la pena que señala la fracción I del
artículo 364, el cual menciona:

�Artículo 364.- Se aplicará la pena de seis meses a tres
años de prisión y de veinticinco a cien días multa:

I. Al particular que prive a otro de su libertad hasta por cin-
co días. Si la privación de la libertad excede de cinco días
la pena de prisión será de un mes más por cada día�

Por lo que algunos piensan, según el Diputado promoven-
te, que la privación ilegal de la libertad existe a partir de
cinco días después de que se detiene o aprehende a la víc-
tima.

No cree que exista algún juez que piense que jurídicamen-
te exista la privación ilegal de la libertad, después de haber
transcurrido cinco días. Y, afirma que existe la privación
ilegal de la libertad desde el momento en que se detiene a
la víctima aunque sólo transcurran cinco minutos. Por lo
que es necesaria una mejor tipificación de este delito.

2.- Otro aspecto que somete al análisis de los legisladores
es el llamado arrepentimiento post factum establecido en el
último párrafo de la fracción I del artículo 364 que textual-
mente establece:

�Si el agente espontáneamente libera a la víctima dentro de
los tres días siguientes al de la privación de la libertad, la
pena de prisión será de hasta la mitad y�.

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados90

Es decir, la pena de prisión pudiera ser sólo de tres meses.

Lo anterior porque considera que no existe la actitud es-
pontánea del sujeto activo para liberar a la víctima, porque
cuando dejan en libertad a la víctima, se debe a que existe
revuelo o presión social a través de los medios de comu-
nicación o porque los operativos policíacos los hacen sen-
tirse acorralados, pero nunca, porque exista arrepenti-
miento.

3.-También propone se derogue la fracción II del artículo
364 del Código Penal Federal el cual señala:

Artículo 364.-

�II. Al que de alguna manera viole, con perjuicio de otro,
los derechos y garantías establecidos por la Constitución
General de la República a favor de las personas�.

Lo anterior porque el Código Penal Federal, establece co-
mo delito (en forma errónea) la conducta consistente en
violar de alguna manera los derechos y garantías que la
Constitución General de la República establece a favor de
las personas, pero esta fracción no describe conductas, ni
tipifica delitos sino solo proporciona referencias normati-
vas muy generales. Por otra parte, la descripción del tipo es
inoperante ya que las garantías individuales son derechos
subjetivos limitadores de la actividad del poder público.

Es decir, la posible aplicación de esta fracción viola lo dis-
puesto en el artículo 14 párrafo tercero de la Constitución
Política de los Estados Unidos Mexicanos que refiere:

�En los juicios del orden criminal queda prohibido impo-
ner, por simple analogía, y aún por mayoría de razón, pena
alguna que no esté decretada por una ley exactamente apli-
cable al delito de que se trata�.

Tercera.- Por su parte, los Diputados y Diputadas inte-
grantes de la Comisión de Justicia y Derechos Humanos,
una vez realizado el estudio y análisis de las propuestas así
como de la exposición de motivos de la presente Iniciativa,
llevó a cabo varias reuniones de trabajo con la participa-
ción de los Diputados que la integran, coincidiendo en las
siguientes consideraciones:

Para ubicar las reformas propuestas, es conveniente señalar
el artículo 364 del Código Penal Federal y posteriormente,
la reforma pretendida:

�Artículo 364.- Se impondrá de seis meses a tres años de
prisión y de veinticinco a cien días multa:

I. Al particular que prive a otro de su libertad hasta por cin-
co días. Si la privación de la libertad excede de cinco días,
la pena de prisión será de un mes más por cada día.

La pena de prisión se aumentará hasta en una mitad, cuan-
do la privación de la libertad se realice con violencia, cuan-
do la víctima sea menor de dieciséis o mayor de sesenta
años de edad, o cuando por cualquier circunstancia, la víc-
tima esté en situación de inferioridad física o mental res-
pecto de quien la ejecuta.

Si el agente espontáneamente libera a la víctima dentro de
los tres días siguientes al de la privación de la libertad, la
pena de prisión será de hasta la mitad, y

II.- Al que de alguna manera viole, con perjuicio de otro,
los derechos y garantías establecidos por la Constitución
General de la República en favor de las personas.�

El autor de la Iniciativa propone las siguientes modifica-
ciones:

�Artículo 364. Se impondrán de cinco a diez años de pri-
sión y de quinientos a mil días multa:

I.- Al particular que prive a otro de su libertad, cualquiera
que sea el tiempo de su detención; pero si la privación de
la libertad excede de un día, la pena de prisión se aumen-
tará un mes por cada día.

La pena de prisión se aumentará hasta en una mitad, cuan-
do la privación de la libertad se realice con violencia, cuan-
do la víctima sea menor de dieciséis o mayor de sesenta
años de edad, o cuando por cualquier circunstancia, la víc-
tima esté en situación de inferioridad física o mental res-
pecto de quien la ejecuta.�

1.- En cuanto a la propuesta del autor de la Iniciativa de in-
crementar la pena de seis meses a tres años de prisión y de
veinticinco a cien días multa, por la de cinco a diez años de
prisión y de quinientos a mil días multa.

Esta comisión considera que la pena que señala el artículo
364 del Código Penal Federal al delito de privación ilegal
de la libertad es adecuada, porque el tipo penal del delito se
refiere sólo al objeto de la acción incriminable del delito

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200691

esto es, al bien o interés jurídico tutelado que es el de la li-
bertad, sin que la conducta lleve consigo agravantes lo
cual ya lo prevé el artículo 366 de dicho Código Penal Fe-
deral.

Cabe señalar que el incremento de la pena que se pretende
no se encuentra debidamente motivado, además de que el
aumento de la pena resulta demasiado alto ya que el delito
en estudio es la privación de la libertad, no el secuestro.

2.- Por lo que respecta a la propuesta de reforma de la frac-
ción I del artículo 364 el texto vigente que indica:

�I. Al particular que prive a otro de su libertad hasta por
cinco días. Si la privación de la libertad excede de cinco dí-
as, la pena de prisión será de un mes más por cada día.�

El autor de la Iniciativa, propone:

�I. Al particular que prive a otro de su libertad, cualquiera
que sea el tiempo de su detención; pero si la privación de
la libertad excede de un día, la pena de prisión se aumen-
tará un mes por cada día.�

El autor propone eliminar el término de cinco días, no es-
tableciéndose lapso alguno para la comisión de este delito,
porque algunos piensan que la privación ilegal de la liber-
tad existe a partir de cinco días después de que se detiene
o aprehende a la víctima.

En cuanto a esta propuesta, quienes integran esta Comisión
Dictaminadora consideramos que la redacción vigente que
menciona �al particular que prive a otro de su libertad has-
ta por cinco días�, se interpreta que el delito se da desde el
momento de su comisión y, el término de cinco días se se-
ñala para que a partir de ahí se incremente la pena.

En este sentido, esta Comisión propone adecuar la redac-
ción propuesta, para que dicho término de cinco días se re-
duzca a veinticuatro horas y que permanezca la pena de un
mes por cada día que transcurra.

3.- En relación a la propuesta de suprimir el tercer párrafo
del artículo 364 del Código Penal Federal, referente al arre-
pentimiento post factum, que señala:

�Si el agente espontáneamente libera a la víctima dentro de
los tres días siguientes al de la privación de la libertad, la
pena de prisión será de hasta la mitad�.

Esta Comisión Dictaminadora coincide en que este párrafo
debe suprimirse, en virtud de que cuando se priva de la li-
bertad a una persona y el sujeto activo del delito libera a la
víctima, efectivamente, no lo hace por arrepentimiento si-
no por otras circunstancias que conllevan a sentirse presio-
nado para liberar a su víctima.

También porque quien comete el delito de privar de la li-
bertad a una persona, realiza un grave atentado al ser a la
persona y, consecuentemente, a la sociedad, ya que quien
es víctima de este delito sufre gran daño psicológico, mo-
ral y, en ocasiones, físico, trascendiendo sus efectos en la
familia.

En este sentido, en el momento de cometerse este delito,
los elementos del tipo penal y la responsabilidad penal han
sido atribuidos al sujeto activo del delito, no debiéndose
dar ninguna prerrogativa a quienes cometen este tipo de
conductas, ya que hacer esto sería tanto como fomentarlos
o ser cómplice de ellos.

Además las causas excluyentes de responsabilidad penal
significan que la acción no es culpable o antijurídica o pu-
nible y de aquí que la doctrina distinga causas de inimpu-
tabilidad, de inculpabilidad y causas de justificación. A las
que se añaden las excusas absolutorias que son causas de
imputabilidad por lo cual los sujetos que incurren en la co-
misión de ilícitos les es dable ampararse en ellos.

4.- En cuanto a la propuesta de derogar la fracción II del ar-
tículo 364 del Código Penal Federal, el cual señala que:

�Al que de alguna manera viole, con perjuicio de otro, los
derechos y garantías establecidos por la Constitución Ge-
neral de la República a favor de las personas�.

Esta Comisión Dictaminadora considera adecuada la dero-
gación propuesta, en razón de que se debe evitar que en
nuestra legislación penal existan supuestos que no estén es-
trictamente apegados a los principios constitucionales, co-
mo es el caso del artículo 14 párrafo tercero de la Consti-
tución Política de los Estados Unidos Mexicanos, el cual
menciona:

�En los juicios del orden criminal queda prohibido impo-
ner, por simple analogía, y aún por mayoría de razón, pena
alguna que no esté decretada por una ley exactamente apli-
cable al delito de que se trata.�

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados92

Esto es, se debe procurar que en la legislación penal se
contengan los tipos penales de las conductas delictivas de
manera precisa y exacta, donde se señale el delito y los
elementos de éste, para no contravenir garantías Consti-
tucionales.

Por lo anterior, los Diputados integrantes de la Comisión
de Justicia y Derechos Humanos someten a la Considera-
ción de esta Asamblea, el:

PROYECTO DE DECRETO POR EL QUE SE RE-
FORMA EL ARTÍCULO 364 DEL CÓDIGO PENAL
FEDERAL

Artículo Único.- Se reforma el artículo 364 del Código Pe-
nal Federal, para quedar como sigue:

Artículo 364.- Se impondrá de seis meses a tres años de
prisión y de veinticinco a cien días multa;

I.- Al particular que prive a otro de su libertad. Si la
privación de la libertad excede de veinticuatro horas, la
pena de prisión se incrementará de un mes más por ca-
da día.

......

(Tercer párrafo, se deroga)

II.- (Se deroga)

TRANSITORIO

Único.- El presente Decreto entrará en vigor al día si-
guiente de su publicación en el Diario Oficial de la Fede-
ración.

Palacio Legislativo de San Lázaro, a catorce de febrero de dos mil seis.

La Comisión de Justicia y Derechos Humanos, diputados: Rebeca
Godínez y Bravo (rúbrica), Presidenta; Leticia Gutiérrez Corona (rú-
brica), Amalín Yabur Elías, Miguel Ángel Llera Bello (rúbrica), Fran-
cisco Javier Valdéz de Anda (rúbrica), Miguelángel García-Domínguez
(rubrica), José Luis Mazoy Kuri (rúbrica) secretarios; María de Jesús
Aguirre Maldonado (rúbrica), Federico Barbosa Gutiérrez (rúbrica),
Mario Carlos Culebro Velasco, José Luis García Mercado (rúbrica),
Gema Isabel Martínez López (rúbrica), Martha Laguette Lardizábal,
Consuelo Muro Urista, Mayela María de Lourdes Quiroga Tamez (rú-
brica), Jorge Leonel Sandoval Figueroa (rúbrica), Bernardo Vega Car-
los (rúbrica), Gustavo Adolfo de Unanue Aguirre, Fernando Antonio

Guzmán Pérez Peláez (rúbrica), Ernesto Herrera Tovar, Sergio Penagos
García (rúbrica), Leticia Socorro Userralde Gordillo, Marisol Vargas
Bárcena (rúbrica), Margarita Zavala Gómez del Campo (rúbrica),
Francisco Diego Aguilar (rúbrica), Angélica de la Peña Gómez (rúbri-
ca), Eliana García Laguna, Diana Rosalía Bernal Ladrón de Guevara
(rúbrica), Jaime Miguel Moreno Garavilla.»

Es de primera lectura.

CODIGO PENAL FEDERAL

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

Dictamen de la Comisión de Justicia y Derechos Humanos,
con proyecto de decreto que adiciona la fracción V al artí-
culo 266 Bis del Código Penal Federal

HONORABLE ASAMBLEA:

La Comisión de Justicia y Derechos Humanos, con funda-
mento en lo dispuesto en los artículos 70, 71, 72 y 73 de la
Constitución Política de los Estados Unidos Mexicanos;
39, 45 numeral 6 incisos f) y g), de la Ley Orgánica del
Congreso General de los Estados Unidos Mexicanos; 55,
56, 60 y 88, del Reglamento para el Gobierno Interior del
Congreso General de los Estados Unidos Mexicanos, so-
mete a la consideración de los integrantes de esta honora-
ble Asamblea el presente Dictamen de la:

INICIATIVA QUE REFORMA EL ARTÍCULO 266
BIS DEL CÓDIGO PENAL FEDERAL.

ANTECEDENTES

Primero.- En sesión celebrada por la H. Cámara de Dipu-
tados con fecha 28 de abril de 2005, el Diputado Jorge
Kahwagi Macari, del Grupo Parlamentario del Partido Ver-
de Ecologista de México, de la LIX Legislatura de la Cá-
mara de Diputados del honorable Congreso de la Unión,
presentó, INICIATIVA QUE REFORMA EL ARTÍCULO
266 BIS DEL CÓDIGO PENAL FEDERAL.

Segundo.- En esa misma fecha, la Presidencia de la Mesa
Directiva de la Cámara de Diputados, mediante Oficio No.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200693

D.G.P.L. 59-II-2-1353, acordó que se turnara dicha Inicia-
tiva a la Comisión de Justicia y Derechos Humanos, para
su estudio y dictamen.

Tercero.- Los integrantes de la Comisión de Justicia y De-
rechos Humanos de la LIX Legislatura, procedieron al es-
tudio de la Iniciativa aludida, habiendo efectuado múltiples
razonamientos sobre la aplicación de los conceptos conte-
nidos en la Iniciativa que se discute, los cuales se exponen
en las siguientes:

CONSIDERACIONES

PRIMERA.- La Iniciativa que se dictamina, señala que la
violación y el abuso sexual son actos delictivos que por sí
mismos ofenden a la sociedad, pero más cuando se come-
ten en contra de menores de edad, pues se les arranca
abruptamente su inocencia.

Es de señalarse que todo Estado debe sustentar su desarro-
llo económico, cultural, social y político, en los jóvenes sa-
nos en cuerpo y alma, en un saludable desarrollo, tanto bio-
lógico como sexual y psicológico. En este tenor, los delitos
antes mencionados rompen con toda la perspectiva de vida
de cualquier ser humano, haciéndolos un grupo vulnerable.

En la mayor parte de las sociedades, la paidofilia es consi-
derada un abuso sexual grave y las leyes castigan con pe-
nas severas el contacto sexual entre adultos y niños. Uno
de los graves efectos de esta conducta es que las víctimas
de la coerción sexual, serán proclives a tener problemas se-
xuales, psicológicos y emocionales llegadas a la edad adul-
ta; lo peor de todo es que los menores a los que se abusa o
explota sexualmente tienden más tarde, ya adultos, a con-
vertirse a su vez en abusadores y explotadores de menores.
No hace falta mencionar, que el abuso de menores es un fe-
nómeno social que se ha multiplicado, las cuestiones de
paidofilia se han reproducido de forma alarmante en el nú-
cleo familiar y social y, específicamente, han invadido el
sector educativo, principalmente a nivel primaria, pero
también religioso, en el cual los predicadores, si bien pre-
tenden ser guías espirituales, también tienen sus propias
depravaciones.

En este sentido, considera el autor de la Iniciativa, que la
magnitud del problema del abuso sexual infantil es grave y
delicado, pero se vuelve más agudo cuando se comete por
personas que se aprovechan de los menores que tienen ba-
jo su custodia o tutela, o a través de un culto o credo, o de

la buena fe que sus víctimas les profesan, para dar rienda
suelta a sus instintos. Por lo cual, la presente Iniciativa tie-
ne por objeto agravar la pena de prisión hasta en tres cuar-
tas partes, cuando se cometan los delitos de abuso sexual y
violación en contra de menores de edad, cuando sea come-
tido por un ministro de culto religioso.

SEGUNDA.- Los integrantes de la Comisión Dictamina-
dora coinciden con el autor de la Iniciativa, en que es in-
dispensable reforzar la protección y la tutela jurídica del
Estado respecto a los niños, niñas y adolescentes, en lo re-
ferente a su desarrollo integral entre la que debe incluirse
el respeto a su madurez y libertad sexual, por tratarse del
sector más vulnerable e indefenso de la sociedad. En refor-
zar el marco jurídico federal para dar protección a la se-
xualidad del menor de edad, el cual por su escasa edad e in-
experiencia, resulta incapaz de determinar libremente su
conducta, convirtiéndose en blanco perfecto para atentar
contra sus derechos y dignidad.

Sin embargo, respecto de la propuesta de reforma al párra-
fo primero del artículo 266 Bis, que contempla aumentar
hasta en tres cuartas partes la pena establecida para los de-
litos de abuso sexual y violación, cuando se ejecuten bajo
las siguientes circunstancias: a) el delito fuere cometido
con intervención directa o inmediata de dos o más perso-
nas; b) el delito fuere cometido por un ascendiente contra
su descendiente, éste contra aquél, el hermano contra su
colateral, el tutor contra su pupilo, o por el padrastro o
amasio de la madre del ofendido en contra del hijastro
(donde además de la pena de prisión, el culpable perderá la
patria potestad o la tutela, en los casos en que la ejerciere
sobre la víctima); c) el delito fuere cometido por quien des-
empeñe un cargo o empleo público o ejerza su profesión,
utilizando los medios o circunstancias que ellos le propor-
cionen (además de la pena de prisión el condenado será
destituido del cargo o empleo o suspendido por el término
de cinco años en el ejercicio de dicha profesión); d) el de-
lito fuere cometido por la persona que tiene al ofendido ba-
jo su custodia, guarda o educación o aproveche la confian-
za en él depositada.

A la propuesta anterior, consideramos que, si bien es cier-
to, el abuso sexual y la violación son conductas, por sí
mismas, detestables y reprobables, y mayormente cuando
se cometen en contra de menores de edad, por las secuelas
que en éstos dejan y porque su condición física los hace un
grupo vulnerable. También debe decirse, que se ha demos-
trado que el aumento de las penas no disminuye la comisión

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados94

de un hecho delictivo en lo particular. Ahora bien, el au-
mento de pena hasta en una mitad en su mínimo y máximo,
para los delitos ya referidos contemplados por el texto vi-
gente, no tienen por objeto elevar la pena hasta límites de
gran escala, pues en este caso lo conveniente sería aumen-
tar los límites inferiores y superiores de los tipos delictivos
de violación y abuso sexual. Si no mas bien, lo que indica,
es una agravante por la comisión de los delitos, bajo cier-
tas circunstancias que hacen aún mayor el delito cometido,
como son la participación de dos o más personas, que se
lleve a cabo por el ascendiente contra su descendiente, re-
alizado por quien se desempeñe un cargo público, o bien,
por la persona que tiene al ofendido bajo su custodia. En
consecuencia no es de tomarse en consideración la pro-
puesta.

Respecto de la adición de la fracción V que se propone, pa-
ra aumentar la sanción prevista para los delitos de viola-
ción y abuso sexual, �hasta en una mitad�, cuando la vícti-
ma sea un menor de 12 años de edad; se considera, respecto
del delito de abuso sexual regulado por el artículo 261 del
mismo ordenamiento, que el tipo penal contempla que la
conducta delictiva pueda realizarse en persona menor de
doce años de edad o persona que no tenga la capacidad pa-
ra comprender el significado del hecho o que por cualquier
causa no pueda resistirlo. En consecuencia, no se justifica
el aumento �hasta en una mitad más�. Respecto del delito
de violación contemplado por el artículo 265, 265 bis y 266
del Código Penal Federal, este último que regula las con-
ductas equiparables a la violación, y en consecuencia se
aplica la misma sanción a quienes cometan dichos actos,
contempla en las fracciones I y II, la cópula sin que se ejer-
za violencia en personas menores de doce años de edad,
personas que no tengan la capacidad para comprender el
significado del hecho o que por cualquier causa no pueda
resistirlo; y en el segundo párrafo de la fracción III del mis-
mo artículo, se señala que si se ejerciera violencia física o
moral, el mínimo y máximo de la pena se aumentará hasta
en una mitad. En consecuencia la reforma planteada no tie-
ne materia.

Finalmente, en cuanto a la adición de la fracción VI que se
propone insertar al artículo 266 Bis, igualmente para esta-
blecer el aumento de la pena �hasta en una mitad�, por la
comisión de los delitos de abuso sexual y violación, si
quien los realiza se aprovecha de su posición o jerarquía re-
ligiosa o utilizando, el culto, la creencia, la fe, la devoción
o la doctrina religiosa de los menores de edad, indepen-
dientemente de que utilice o no la violencia física o moral.

Al respecto, consideramos innecesario establecer que
quien realiza la conducta �se aprovecha de su posición o je-
rarquía religiosa�, pues puede interpretarse que sólo serían
sujetos de estos delitos, las personas que tuvieran un �ran-
go superior� dentro de algún culto religioso, y lo que se
pretende establecer es que cualquier persona, aún teniendo
un rango o nombramiento de mínima jerarquía, pero que
haga uso de la actividad que desempeña para cometer el ilí-
cito, sea sujeto de las sanciones previstas para las conduc-
tas referidas. En consecuencia, sólo es necesario establecer
que se aumentará la sanción, si quien comete el delito es
�ministro de un culto religioso o por quien se ostente como
tal�. Asimismo, consideramos que dicha sanción debe esta-
blecerse �en menores de dieciocho años�, edad con la que se
define al niño en los diversos instrumentos internacionales,
especialmente la Convención sobre los Derechos del Niño.
Por otra parte, esta Comisión Dictaminadora considera que
no es viable establecer que la sanción se aplicará �inde-
pendientemente de que se utilice o no la violencia física o
moral�, pues lo que se está regulando es quién lleva a cabo
la comisión de dichos ilícitos. En consecuencia, se toma en
consideración la propuesta, pero como fracción V.

Por lo anteriormente expuesto, los Diputados integrantes
de la Comisión de Justicia y Derechos Humanos somete-
mos a la consideración de la Asamblea el siguiente:

PROYECTO DE DECRETO POR EL QUE SE ADI-
CIONA LA FRACCIÓN V AL ARTÍCULO 266 BIS
DEL CÓDIGO PENAL FEDERAL

ARTÍCULO ÚNICO.- Se adiciona la fracción V al artí-
culo 266 Bis del Código Penal Federal, para quedar como
sigue:

Artículo 266 Bis.- �

I. a III. �

IV.-El delito fuere cometido por la persona que tiene al
ofendido bajo su custodia, guarda o educación o aproveche
la confianza en él depositada, y

V.- El delito fuere cometido por un ministro de culto re-
ligioso o por quien se ostente como tal, en contra de una
persona menor de dieciocho años de edad o persona que
no tenga la capacidad de comprender el significado del
hecho o que por cualquier causa no pueda resistirlo o
sea obligada a ejecutarlo.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200695

TRANSITORIO

ÚNICO.- El presente Decreto entrará en vigor al día si-
guiente de su publicación en el Diario Oficial de la Fede-
ración.

Palacio Legislativo de San Lázaro, a catorce de febrero de dos mil seis.

Por la Comisión de Justicia y Derechos Humanos, diputados: Rebeca
Godínez y Bravo (rúbrica), Presidenta; Leticia Gutiérrez Corona (rú-
brica), Amalín Yabur Elías, Miguel Ángel Llera Bello (rúbrica), Fran-
cisco Javier Valdéz de Anda (rúbrica), Miguelángel García-Domínguez
(rubrica), José Luis Mazoy Kuri (rúbrica) secretarios; María de Jesús
Aguirre Maldonado (rúbrica), Federico Barbosa Gutiérrez (rúbrica),
Mario Carlos Culebro Velasco, José Luis García Mercado (rúbrica),
Gema Isabel Martínez López (rúbrica), Martha Laguette Lardizábal,
Consuelo Muro Urista, Mayela María de Lourdes Quiroga Tamez (rú-
brica), Jorge Leonel Sandoval Figueroa, Bernardo Vega Carlos (rúbri-
ca), Gustavo Adolfo de Unanue Aguirre, Fernando Antonio Guzmán
Pérez Peláez (rúbrica), Ernesto Herrera Tovar, Sergio Penagos García
(rúbrica), Leticia Socorro Userralde Gordillo, Marisol Vargas Bárcena
(rúbrica), Margarita Zavala Gómez del Campo (rúbrica), Francisco
Diego Aguilar (rúbrica), Angélica de la Peña Gómez (rúbrica), Eliana
García Laguna, Diana Rosalía Bernal Ladrón de Guevara (rúbrica),
Jaime Miguel Moreno Garavilla.»

Es de primera lectura.

LEY DEL INSTITUTO DEL FONDO NACIONAL
PARA EL CONSUMO DE LOS TRABAJADORES

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

Dictamen de las Comisiones Unidas de Trabajo y Previsión
Social, de Seguridad Social, y de Hacienda y Crédito Pú-
blico, con proyecto de decreto que crea la Ley del Insti-
tuto del Fondo Nacional para el Consumo de los Trabaja-
dores

HONORABLE ASAMBLEA

Con fundamento en el inciso E) del artículo 72 de la Cons-
titución Política de los Estados Unidos Mexicanos; 86 y 89
de la Ley Orgánica del Congreso General de los Estados
Unidos Mexicanos y 87 y 88 del Reglamento para el Go-

bierno Interior del Congreso General de los Estados Uni-
dos Mexicanos, el Senado de la República remitió la Mi-
nuta con proyecto de Decreto por el que se crea la Ley del
Instituto del Fondo Nacional para el Consumo de los Tra-
bajadores.

Estas Comisiones Unidas que suscriben se abocaron al aná-
lisis de la Minuta antes señalada y conforme a las delibera-
ciones y el análisis que de la misma realizaron los miem-
bros de las Comisiones Unidas de Trabajo y Previsión
Social, de Seguridad Social y de Hacienda y Crédito Pú-
blico, reunidos en Pleno, presentan a esta honorable Asam-
blea el siguiente:

DICTAMEN

ANTECEDENTES

I.- Las Comisiones Unidas de Trabajo y Previsión Social,
Seguridad Social y de Hacienda y Crédito Público, pusie-
ron en consideración del Pleno de la H. Cámara de Diputa-
dos, el Proyecto de Decreto que expide la Ley del Instituto
del Fondo Nacional para el Consumo de los Trabajadores.

II.- El 3 de noviembre de 2005, el Dictamen en el Pleno
fue aprobado y turnado a la Cámara de Senadores.

III.- El 2 de marzo de 2006, en el Pleno de la Colegislado-
ra, se presentó dictamen de las Comisiones Unidas de de
Trabajo y Previsión Social; de Comercio y Fomento Indus-
trial y de Estudios Legislativos, con proyecto de Decreto
que expide la Ley del Instituto del Fondo Nacional para el
Consumo de los Trabajadores, modificando el segundo pá-
rrafo del artículo 14 y la fracción XI del Artículo 18 de la
misma Ley.

IV.- En esa misma fecha, el Dictamen en el Pleno fue apro-
bado y turnado a la Cámara de Diputados.

V.- El 2 de marzo de 2006, la Mesa Directiva de la Cáma-
ra de Diputados, turnó la el Proyecto que expide de Decre-
to que expide la Ley del Instituto del Fondo Nacional para
el Consumo de los Trabajadores, modificando el segundo
párrafo del artículo 14 y la fracción XI del Artículo 18 de
la misma Ley a la Comisiones Unidas de Trabajo y Previ-
sión Social, Seguridad Social y de Hacienda y Crédito Pú-
blico, para su estudio y dictamen.

En sesión ordinaria los Diputados integrantes de estas Co-
misiones Unidas de Trabajo y Previsión Social, Seguridad

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados96

Social y de Hacienda y Crédito Público, procedieron al
análisis de la Minuta antes enunciada, con base en el si-
guiente:

RESULTANDO

ÚNICO.- Los suscritos integrantes de estas Comisiones
Unidas estiman procedente puntualizar la Minuta enviada
por la Colegisladora que a la letra señala:

�CONSIDERACIONES

1.- La Minuta sometida a estudio de estas Comisiones,
tiene por objeto expedir la Ley por medio de la cual el
Fideicomiso Público denominado Fondo de Fomento y
Garantía para el Consumo de los Trabajadores se con-
vierte en un Instituto, modificando su naturaleza jurídi-
ca para ser un organismo público descentralizado de in-
terés social, con personalidad jurídica y patrimonio
propio, sectorizado en la Secretaría de Trabajo y Previ-
sión Social, mismo que tendrá como objeto promover el
ahorro de los trabajadores, otorgarles financiamiento y
garantizar su acceso a créditos, para la adquisición de
bienes y pago de servicios.

2.- Antes de analizar la minuta en concreto, se advierte
que el fideicomiso que se pretende reformar se creó a
iniciativa del Poder Ejecutivo Federal, y el H. Congreso
de la Unión decretó la creación del Fondo de Fomento y
Garantía para el Consumo de los Trabajadores en las re-
formas a la Ley Federal del Trabajo, publicadas en el
Diario Oficial de la Federación el 30 de diciembre de
1973; y para instrumentar tal disposición legal, el Eje-
cutivo Federal ordenó la constitución de un fideicomiso
público denominado �Fondo de Fomento y Garantía pa-
ra el Consumo de los Trabajadores� (FONACOT) me-
diante Decreto publicado en el Diario Oficial de la Fe-
deración el 2 de mayo de 1974.

3.- La iniciativa que originó la Minuta, dentro de su ex-
posición de motivos manifiesta, entre otras argumenta-
ciones que:

En el año 2001, en el marco de la política de la trans-
formación de la Administración Pública Federal impul-
sada por el Ejecutivo Federal y teniendo como marco
de referencia el Programa Nacional de Política Laboral
2001-2006 de la Secretaría del Trabajo y Previsión So-
cial, se planteó un proceso de cambio para convertir al
Fondo en una institución competitiva que contribuyera

al crecimiento económico y desarrollo social y humano,
con un enfoque dirigido a los trabajadores de menores
recursos de México.

Se desarrolló una nueva estructura orgánica caracteri-
zada por ser plana y flexible, la cual pasó de 22 a 7 ni-
veles jerárquicos, soportada en un contrato colectivo de
trabajo con puestos multifuncionales de habilidades
múltiples. Dichos cambios se han realizado con la ins-
trumentación en paralelo de programas de capacitación
y con estímulos a la productividad del personal.

Con base en los logros apuntados, el FONACOT obtuvo
la certificación de la norma ISO-9001:2000 en el proce-
so sustantivo de crédito, convirtiéndose en la primera
institución de esas características en América Latina y la
segunda en América, en obtener ese certificado.

En la presente administración, el FONACOT ha otor-
gado 1.7 millones de créditos a trabajadores, por un
monto aproximado de 11 mil millones de pesos, en be-
neficio de alrededor de 7.7 millones de personas, con
más de 31,600 centros de trabajo afiliados.

...es de interés del Ejecutivo Federal buscar la perma-
nencia en los cambios obtenidos, para que los diferen-
tes inversionistas del mercado de valores, la banca co-
mercial, red de distribuidores, centros de trabajo y de
manera fundamental los trabajadores, tengan la seguri-
dad de que el FONACOT será una institución que cada
día les ofrezca un mejor servicio, como una acción del
Gobierno Federal de carácter subsidiaria, solidaria, de
justicia social y autónoma, que busque el mejor aprove-
chamiento del salario. En suma, un instrumento que apo-
ye la política laboral, para lo cual requiere contar con
certeza jurídica que es la base de la institucionalidad.

Se debe hacer énfasis en que la decisión del (entonces)
Ejecutivo Federal para la constitución del Fondo como
fideicomiso público, fue idónea en ese momento para
las relaciones prevalecientes entre los distintos inte-
grantes de los procesos productivos nacionales; pero
también es cierto, que 30 años después resulta evidente
la necesidad de contar con mecanismos que atiendan la
vigente necesidad de brindar a los trabajadores nuevos
medios o instrumentos para que el salario sea su fuente
de crecimiento y mejora continua.

4.- Los integrantes de la Comisión de Trabajo y Previ-
sión Social, de Seguridad Social y de Hacienda y Crédito

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200697

Público, de la H. Cámara de Diputados consideraron
viable la reforma propuesta en esa Iniciativa, al señalar:

En efecto, se coincide con transformar al Fondo Nacio-
nal para el Consumo de los Trabajadores, en un orga-
nismo público descentralizado de interés social, con
personalidad jurídica y patrimonio propio, con una au-
tosuficiencia presupuestal y sectorizado en la Secreta-
ría del Trabajo y Previsión Social, que tendrá como ob-
jeto promover el ahorro de los trabajadores, otorgarles
financiamiento y garantizar su acceso a créditos, para
la adquisición de bienes y pago de servicios en los tér-
minos a que se refiere la iniciativa que se dictamina,
con lo que se pretende que dicho Instituto sea una Ins-
titución Financiera para el apoyo a los trabajadores de
más bajos ingresos del País.

Sin embargo, el Pleno aprobó la iniciativa presentada por
el Ejecutivo Federal con las modificaciones siguientes:

� En el segundo párrafo del artículo 2º, se precisa que su
operación se deberá ajustar a las mejores prácticas de
buen gobierno.

� En el artículo 14, al establecer quienes integran el
Consejo Directivo incluye al Secretario de Agricultura,
Ganadería, Desarrollo Rural, Pesca y Alimentación.

� Asimismo, en las fracciones V y VI se aumenta a cua-
tro el número de confederaciones de organizaciones de
patrones y trabajadores más representativas del país,
que tendrán un representante en el Consejo.

� También se modifica el segundo párrafo del artículo
14, para precisar que el Titular de la Secretaría del Tra-
bajo, considerará las propuestas de las organizaciones
de patrones y trabajadores fundadoras, al participar en la
integración del consejo.

� Se modifica el segundo párrafo del artículo 17, al au-
mentar el número de miembros para ser válidas las se-
siones del Consejo, estableciendo que deben asistir por
lo menos siete miembros, incluyendo tres representantes
de la Administración Pública Federal,

� Por último, se modifica el primer párrafo del artículo
20, para incluir en el Comité de Apoyo del Instituto, a
especialistas del sector de los trabajadores.

5.- Los integrantes de las Comisiones Unidas de ésta H.
Cámara de Senadores, reconocemos como válida y sufi-

ciente la argumentación para transformar la naturaleza
jurídica del Fondo como fideicomiso público a la de un
Instituto como un organismo público descentralizado, así
como la necesidad de una nueva estructura que permita
seguir otorgando beneficios a los trabajadores, como lo
ha venido realizando en sus casi 32 años de existencia.

Además, del contenido en las disposiciones objeto de la
minuta, se aprecia que sus fines de: promover el ahorro
de los trabajadores otorgando financiamiento y garanti-
zando su acceso a créditos, para la adquisición de bien-
es y pago de servicios, mejorando sus condiciones de vi-
da, permanecen y aumenta la seguridad jurídica y
financiera de sus operaciones, por lo que se vislumbra
un mejor futuro para el Instituto que se crea y obvia-
mente para los trabajadores de México.

Asimismo, los integrantes de estas Comisiones conside-
ran prudente que el Instituto, como todo órgano publico
descentralizado, cuente con un órgano interno de con-
trol, en los términos de la Ley Federal de las Entidades
Paraestatales, así como de un comisario público propie-
tario y un suplente, designado por la Secretaría de la
Función Pública, el cual vigilará y evaluara la operación
del Instituto.

Respecto de las modificaciones que los diputados reali-
zaron a la iniciativa del Ejecutivo Federal, considera-
mos conveniente la inclusión en el Consejo Directivo
incluye del Secretario de Agricultura, Ganadería, Des-
arrollo Rural, Pesca y Alimentación, así como el au-
mentar a cuatro los representantes de las organizaciones
de patrones y trabajadores del país, sin mencionar su de-
nominación y que se determine que el Secretario de Tra-
bajo considerará las propuestas de las organizaciones
fundadoras para integrar el Consejo Directivo.

También fue adecuado aumentar el número de miem-
bros que deben asistir a las reuniones del Consejo Di-
rectivo para tener quórum legal; y la posibilidad de in-
cluir en los Comités de Apoyo a especialistas del sector
de los trabajadores, aumentando su participación en el
Instituto.

En conclusión y teniendo como premisa que el fin de
expedir esta ley es fortalecer al FONACOT y sus funcio-
nes, estas Comisiones coinciden con las modificaciones
planteadas por la Colegisladora a la iniciativa, por esti-
marlas acertadas, y estiman conveniente la creación de
la Ley del Instituto del Fondo Nacional para el Consu-
mo de los Trabajadores, para convertir al Fondo en una

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados98

Institución competitiva que contribuya al desarrollo
económico de los trabajadores.

Sin embargo consideramos que No se puede aprobar la
minuta sin una modificación de forma, pero de gran im-
portancia, es decir, sin que se modifique el segundo pá-
rrafo del artículo 14 y la fracción XI del artículo 18
del dictamen, ya que se utiliza el término �empleadores�
en vez de �patrones�, que es el término legal que tiene
como origen el mismo texto constitucional, sin mencio-
nar en la exposición de motivos de la iniciativa del Eje-
cutivo Federal ni en la de la minuta en estudio las razo-
nes para el cambio en la denominación.

El artículo 14 de la minuta, en la conducente dice que:
...

I a VI....

El Titular de la Secretaría del Trabajo, considerando
las propuestas de las organizaciones de patrones y de
trabajadores fundadoras, determinará mediante acuer-
do que se publique en el Diario Oficial de la Federa-
ción, las organizaciones de patrones y trabajadores
que, en el marco de la ley, deban ser propuestas a par-
ticipar en la integración del Consejo.

Los representantes de las organizaciones de trabajado-
res y de empleadores deberán contar con la experien-
cia, capacidad y prestigio profesional que les permita
desempeñar su función en forma objetiva. Estos repre-
sentantes percibirán por su participación las remunera-
ciones que determine el Consejo Directivo, en términos
de las disposiciones jurídicas aplicables.

De la simple lectura podemos observar que en el primer
párrafo se utiliza el término patrones, mientras que en el
párrafo que le precede se usa como sinónimo el término
�empleadores�.

Asimismo, el artículo 18 fracción XI de la minuta en
análisis, se utiliza el término empleador en lugar de pa-
trón. Como a continuación se detalla:

I a X...

XI.- Fijar las remuneraciones que correspondan a los
representantes de las organizaciones de trabajadores y
de empleadores por su participación en las sesiones del
Consejo.

XII a XIV...

De la valoración anterior, las comisiones dictaminado-
ras de acuerdo con el análisis lógico jurídico y de acuer-
do con el marco legal que tiene nuestro país considera-
mos atendiendo a la supremacía constitucional no se
pueda utilizar el termino de �empleador� en sustitución
del de �patrón�, ya que la Ley Federal del Trabajo en su
artículo 10, define sólo el concepto de �patrón�, para lo
cual transcribimos el artículo referido:

Artículo 10.- Patrón es la persona física o moral que
utiliza los servicios de otros trabajadores.

Como observamos, si se acepta la aprobación de la mi-
nuta en los términos de los artículos 14 y 18 con el tér-
mino de empleador, se estaría creando una confusión al
respecto, debido a que se utilizan términos no acordes
con nuestra legislación.

Además, en la Minuta con proyecto de Decreto en revi-
sión en todo su articulado establece el concepto de pa-
trón, con la excepción de los artículos 14 y 18, que con-
tienen el término empleador. En tal virtud las
comisiones dictaminadoras consideramos que se debe
sustituir el término �empleador� por el término �pa-
trón�, que es el que existe en artículo 123 Constitucio-
nal y en la propia Ley Federal del Trabajo.

Por todo lo anteriormente expuesto, las Comisiones que
suscriben resuelven:

UNICO.- Se modifica el segundo párrafo del artículo
14 y la fracción XI del artículo 18 de la Minuta con Pro-
yecto de Decreto por la que se que expide la Ley del Ins-
tituto del Fondo Nacional para el Consumo de los Tra-
bajadores, en su Artículo Único, para quedar como
sigue:

LEY DEL INSTITUTO DEL
FONDO NACIONAL PARA EL CONSUMO

DE LOS TRABAJADORES

CAPÍTULO I
Disposiciones Generales

Artículo 1.- Se crea el Instituto del Fondo Nacional para
el Consumo de los Trabajadores como un organismo pú-
blico descentralizado de interés social, con personalidad
jurídica y patrimonio propio, así como con autosuficiencia

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 200699

presupuestal y sectorizado en la Secretaría del Trabajo y
Previsión Social.

Artículo 2.- El Instituto del Fondo Nacional para el
Consumo de los Trabajadores tendrá como objeto pro-
mover el ahorro de los trabajadores, otorgarles financia-
miento y garantizar su acceso a créditos, para la adqui-
sición de bienes y pago de servicios.

Asimismo, el Instituto deberá actuar bajo criterios que
favorezcan el desarrollo social y las condiciones de vi-
da de los trabajadores y de sus familias. Además, debe-
rá ajustar su operación a las mejores prácticas de buen
gobierno y mejora continua, quedando sujeto, entre
otras, a la Ley de Protección y Defensa al Usuario de
Servicios Financieros.

Artículo 3.- El Instituto del Fondo Nacional para el
Consumo de los Trabajadores tendrá su domicilio en el
Distrito Federal. Para el cumplimiento de su objeto, po-
drá establecer delegaciones, sucursales, agencias o cual-
quier otro tipo de oficinas en los lugares de la Repúbli-
ca Mexicana que resulten convenientes.

Artículo 4.- Para los efectos de esta Ley, se entenderá
por:

I.- Comisión: La Comisión Nacional Bancaria y de Va-
lores;

II. Consejo: El Consejo Directivo del Instituto;

III. Distribuidores: Las empresas y establecimientos afi-
liados al Instituto que presten servicios o comercialicen
bienes para ser adquiridos por los trabajadores;

IV. Fondo: El fondo de fomento y garantía para el con-
sumo de los trabajadores a que se refiere la Ley Federal
del Trabajo;

V. Instituto: El organismo descentralizado denominado
Instituto del Fondo Nacional para el Consumo de los
Trabajadores;

VI. Ley: La Ley del Instituto del Fondo Nacional para
el Consumo de los Trabajadores;

VII. Recursos del Fondo: La totalidad de los activos que
integren el patrimonio del Instituto en términos de la
presente Ley, excepto los inmuebles, mobiliario y equi-
po necesarios para su funcionamiento;

VIII. Secretaría de Hacienda: La Secretaría de Hacien-
da y Crédito Público, y

IX. Secretaría del Trabajo: La Secretaría del Trabajo y
Previsión Social.

Artículo 5.- La organización, el funcionamiento y la
operación administrativos del Instituto como organismo
descentralizado, integrante del sistema financiero mexi-
cano, se sujetará a la presente Ley y, en lo que no se
opongan a ésta, le serán aplicables, la Ley Federal de las
Entidades Paraestatales y la Ley Orgánica de la Admi-
nistración Pública Federal.

Las operaciones y servicios del Instituto se regirán por
lo dispuesto en la presente Ley y, en lo no previsto en
ésta y en el orden siguiente, por la Ley Federal del Tra-
bajo, la legislación mercantil, los usos y prácticas mer-
cantiles y el Código Civil Federal.

El Ejecutivo Federal, a través de la Secretaría del Tra-
bajo y de la Secretaría de Hacienda, en el ámbito de sus
respectivas competencias, estará facultado para inter-
pretar esta Ley para efectos administrativos.

Artículo 6.- El Instituto formulará anualmente su pro-
grama operativo y financiero, su presupuesto general de
gastos e inversiones, así como las estimaciones de in-
gresos, de conformidad con las disposiciones legales
aplicables. El Instituto deberá someter a la autorización
de la Secretaría de Hacienda, de acuerdo con los linea-
mientos, medidas y mecanismos que al efecto establez-
ca, los límites de financiamiento neto que podrá destinar
al sector privado y social.

El presupuesto del Instituto se ejercerá en términos de
las disposiciones aplicables de la materia.

Artículo 7.- Las relaciones de trabajo entre el Instituto
y su personal se regirán por la Ley Federal del Trabajo,
reglamentaria del Apartado �A� del artículo 123 de la
Constitución Política de los Estados Unidos Mexicanos.

CAPÍTULO II
De las Atribuciones del Instituto

Artículo 8.- Para el cumplimiento de su objeto, el Insti-
tuto contará con las siguientes atribuciones:

I. Administrar el Fondo;

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados100

II. Participar en programas y proyectos en términos de
la presente Ley que tengan como finalidad el fomento al
ahorro de los trabajadores;

III. Coadyuvar en el desarrollo económico integral de
los trabajadores y de sus familias;

IV. Instrumentar acciones que permitan obtener a los
trabajadores financiamiento para la adquisición de bien-
es y servicios, en las mejores condiciones de precio, ca-
lidad y crédito;

V. Participar en términos de la presente Ley en los pro-
gramas que establezcan las instituciones de crédito y so-
ciedades financieras de objeto limitado, dirigidos a fo-
mentar el crédito para los trabajadores, así como para
los almacenes y tiendas a que se refiere el artículo 103
de la Ley Federal del Trabajo;

VI. Brindar apoyo y asesoría en el funcionamiento de
las tiendas y almacenes a que se refiere el artículo 103
de la Ley Federal del Trabajo;

VII. Celebrar los actos o contratos relacionados directa
o indirectamente con su objeto;

VIII. Celebrar convenios con las entidades federativas y
gobiernos de los municipios, así como con las depen-
dencias y entidades de la Administración Pública Fede-
ral, a fin de que el Instituto otorgue a los trabajadores
respectivos los créditos a que se refiere la fracción II del
artículo 9 de esta Ley;

IX. Constituir fideicomisos y otorgar mandatos, directa-
mente relacionados con su objeto, y

X. Adquirir los bienes muebles e inmuebles necesarios
para el cumplimiento de su objeto, así como proceder a
su enajenación, en su caso, con apego a las disposicio-
nes jurídicas aplicables.

Artículo 9.- Para el cumplimiento de su objeto, el Insti-
tuto sólo podrá realizar las siguientes operaciones:

I. Garantizar los créditos y, en su caso, otorgar financia-
miento para la operación de los almacenes y tiendas a
que se refiere el artículo 103 de la Ley Federal del Tra-
bajo;

II. Otorgar financiamiento a los trabajadores para la ad-
quisición de bienes y pago de servicios y garantizar di-
chas adquisiciones y pagos;

III. Contratar financiamientos conforme a lo previsto en
esta Ley y en las disposiciones aplicables en la materia;

IV. Gestionar ante otras instituciones la obtención de
condiciones adecuadas de crédito, garantías y precios
que les procuren un mayor poder adquisitivo a los tra-
bajadores;

V. Realizar operaciones de descuento, ceder, negociar y
afectar los derechos de crédito a su favor y, en su caso,
los títulos de crédito y documentos, respecto de finan-
ciamientos otorgados a que se refieren las fracciones I y
II anteriores;

VI. Participar y coadyuvar en esquemas o programas a
efecto de facilitar el acceso al financiamiento a los Dis-
tribuidores, que tiendan a disminuir el precio y facilitar
la adquisición de dichos bienes y pago de servicios;

VII. Promover entre los trabajadores, el mejor aprove-
chamiento del salario y contribuir a la orientación de su
gasto familiar, y

VIII. Realizar las operaciones y servicios análogos o co-
nexos necesarios para la consecución de las operaciones
previstas en este artículo, previa autorización de la Se-
cretaría de Hacienda.

Las garantías que otorgue el Instituto conforme a las
fracciones I y II y los financiamientos que contrate en
términos de la fracción III de este artículo, deberán ha-
cerse con cargo a los Recursos del Fondo y, en ningún
caso, los montos de dichas operaciones en su conjunto
podrán ser superiores al importe de los Recursos del
Fondo. Asimismo, las operaciones a que se refiere este
párrafo no podrán generar endeudamiento neto alguno
al cierre de cada ejercicio fiscal del Instituto, y quedarán
sujetas a la consideración y, en su caso, autorización
previa por parte de la Secretaría de Hacienda.

CAPÍTULO III
Del Patrimonio del Instituto

Artículo 10.- El patrimonio del Instituto se integra por:

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 2006101

I. Los bienes muebles e inmuebles que se destinen a su
servicio;

II. El efectivo y todos los derechos del Fondo suscepti-
bles de hacerse líquidos;

III. Las utilidades, ingresos propios, intereses, rendi-
mientos, plusvalías y demás recursos que deriven de sus
operaciones y los que resulten del aprovechamiento de
sus bienes;

IV. Las donaciones que se otorguen a su favor, y

V. Los demás bienes, derechos y recursos que adquiera
por cualquier título legal.

Artículo 11.- Los recursos del Instituto sólo podrán des-
tinarse al cumplimiento de su objeto y a cubrir sus gas-
tos de operación y administración.

Artículo 12.- El Instituto se considerará de acreditada
solvencia y no estará obligado a constituir depósitos o
garantías de cualquier tipo para el cumplimiento de sus
obligaciones de pago.

CAPÍTULO IV
De la Administración del Instituto

Artículo 13.- La administración del Instituto estará en-
comendada a un Consejo Directivo y a un Director Ge-
neral, quienes se auxiliarán para el ejercicio de sus fun-
ciones de los comités previstos en esta Ley y en los
demás que constituya el propio Consejo, así como de los
servidores públicos que prevea el Estatuto Orgánico.

Sección I
Del Consejo Directivo

Artículo 14.- El Consejo se integrará en forma triparti-
ta por los siguientes consejeros:

I. El Secretario del Trabajo y Previsión Social;

II. El Secretario de Hacienda y Crédito Público;

III. El Secretario de Economía;

IV. El Secretario de Agricultura, Ganadería, Desarrollo
Rural, Pesca y Alimentación.

V. Un representante de cada una de las cuatro confede-
raciones de organizaciones de patrones más representa-
tivas del país, y

VI. Un representante de cada una de las cuatro confede-
raciones de organizaciones de trabajadores más repre-
sentativas del país, debidamente registradas ante la Se-
cretaría del Trabajo.

El Titular de la Secretaría del Trabajo, considerando las
propuestas de las organizaciones de patrones y de traba-
jadores fundadoras, determinará mediante acuerdo que
se publique en el Diario Oficial de la Federación, las or-
ganizaciones de patrones y de trabajadores que, en el
marco de la ley, deban ser propuestas a participar en la
integración del Consejo.

Los representantes de las organizaciones de trabajado-
res y de patrones deberán contar con la experiencia, ca-
pacidad y prestigio profesional que les permita desem-
peñar su función en forma objetiva. Estos representantes
percibirán por su participación las remuneraciones que
determine el Consejo Directivo, en términos de las dis-
posiciones jurídicas aplicables.

Artículo 15.- El Secretario del Trabajo presidirá el Con-
sejo y, en su ausencia, lo hará su suplente, quien deberá
tener el nivel jerárquico inmediato inferior al de aquél.

Artículo 16.- Cada consejero propietario designará a su
suplente. En el caso de los servidores públicos, los su-
plentes deberán tener, por lo menos, el nivel de director
general.

Artículo 17.- El Consejo celebrará sesiones ordinarias
por lo menos cada tres meses. Cuando se estime nece-
sario, también podrá sesionar en forma extraordinaria.

Las sesiones serán convocadas por el Presidente o, en su
defecto, por el Secretario del Consejo a petición de la
mayoría de los consejeros o del Director General; serán
válidas cuando asistan, por lo menos, siete de sus miem-
bros, incluyendo tres representantes de la Administra-
ción Pública Federal, y sus resoluciones se tomarán por
mayoría de los miembros presentes. El Presidente ten-
drá voto de calidad en caso de empate.

A las sesiones del Consejo asistirán el Director General
y el Comisario del Instituto con derecho a voz, pero sin
voto.

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados102

A las sesiones del Consejo podrán asistir también los in-
vitados que autorice el Presidente, a propuesta del Di-
rector General del Instituto, quienes participarán en las
sesiones con voz pero sin voto y únicamente en los pun-
tos de la orden del día para los cuales se les haya invita-
do.

Los invitados deberán ser personas distinguidas de los
sectores público, social y privado, cuya opinión especí-
fica sea de interés para el Consejo, en virtud de sus co-
nocimientos y experiencia sobre las materias o los asun-
tos del Instituto.

Artículo 18.- Además de las señaladas en la Ley Fede-
ral de las Entidades Paraestatales, el Consejo tendrá las
atribuciones indelegables siguientes:

I. Aprobar anualmente el proyecto de presupuesto de
gastos de administración, operación, inversión y vigi-
lancia del Instituto, una vez autorizados sus montos glo-
bales por la Secretaría de Hacienda;

II. Aprobar, a propuesta del Director General del Insti-
tuto, las políticas generales sobre tasas de interés, pla-
zos, garantías y demás características de las operaciones
del Instituto, orientadas a preservar y mantener los re-
cursos de su patrimonio;

III. Determinar los mecanismos necesarios para que el
Instituto conduzca sus actividades en forma programada
y con base en las políticas sectoriales, prioridades y res-
tricciones que se deriven del sistema nacional de plane-
ación;

IV. Fijar, a propuesta del Director General del Instituto,
la cantidad máxima para el otorgamiento de préstamos
o créditos;

V. Aprobar los manuales de organización, de procedi-
mientos y de servicios al público y demás instrumentos
normativos que regulen el funcionamiento del Instituto;

VI. Aprobar los manuales de operación y funcionamien-
to, así como las reglas de operación de los comités de
apoyo del Instituto;

VII. Autorizar la participación de profesionistas inde-
pendientes en los comités de apoyo del Instituto, en tér-
minos de lo dispuesto por el Estatuto Orgánico;

VIII. Autorizar las políticas generales para la celebra-
ción de convenios con los gobiernos de las entidades fe-
derativas y de los municipios, así como con dependen-
cias y entidades de la Administración Pública Federal, a
fin de que el Instituto otorgue a los trabajadores respec-
tivos los créditos a que se refiere la fracción II del artí-
culo 9 de esta Ley;

IX. Acordar los asuntos intersectoriales que se requieran
en la administración integral del Instituto;

X. Autorizar con sujeción a las disposiciones aplicables
en la materia, la estructura orgánica básica; los niveles
de puestos; las bases generales para la elaboración de ta-
buladores de sueldos; la política salarial y de incentivos
que considere las compensaciones y demás prestaciones
económicas en beneficio de los trabajadores del Institu-
to; los lineamientos en materia de selección, recluta-
miento, capacitación, ascenso y promoción; los indica-
dores de evaluación del desempeño, y los criterios de
separación. Todo esto a propuesta del Director General
y oyendo la opinión del Comité de Recursos Humanos;

XI. Fijar las remuneraciones que correspondan a los re-
presentantes de las organizaciones de trabajadores y de
patrones por su participación en las sesiones del Con-
sejo;

XII. Aprobar el contenido de las actas que se levanten
en sus sesiones;

XIII. Aprobar su calendario anual de sesiones, y

XIV. Las demás previstas en la presente Ley.

Sección II
De los Comités de Apoyo del Instituto

Artículo 19.- El Instituto contará con los siguientes co-
mités de apoyo:

I. De Operaciones;

II. De Crédito;

III. De Auditoría, Control y Vigilancia;

IV. De Administración Integral de Riesgos;

V. Recursos Humanos, y

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 2006103

VI. Los demás que constituya el Consejo.

Artículo 20.- Los Comités a que se refiere el artículo
anterior se integrarán por servidores públicos del Insti-
tuto, representantes de dependencias y entidades de la
Administración Pública Federal y, según lo determine
su Estatuto Orgánico, por profesionistas independientes
y especialistas del sector de los trabajadores en la mate-
ria propia de cada Comité.

Los profesionistas independientes a que se refiere este
artículo serán nombrados por el Consejo Directivo a
propuesta del Director General del Instituto.

Respecto de los comités de apoyo a que se contraen las
fracciones I a V del artículo 19 de esta Ley, el Estatuto
Orgánico establecerá lo relativo a su objeto, integración,
operación, facultades y reglas básicas de operación, en
términos de las disposiciones de carácter general que al
efecto expidan las autoridades competentes.

Artículo 21.- El Comité de Operaciones tendrá entre
sus facultades la de someter a la consideración y apro-
bación del Consejo, las políticas generales o lineamien-
tos sobre tasas de interés, plazos, garantías, otorgamien-
to de los préstamos o créditos y demás características de
las operaciones del Instituto.

Artículo 22.- El Comité de Crédito tendrá especialmen-
te la facultad de someter a la consideración y aprobación
del Consejo, las políticas generales con base en las cua-
les se autorizarán los créditos y los aspectos inherentes
a su otorgamiento.

Artículo 23.- El Comité de Auditoría, Control y Vigi-
lancia tendrá entre sus facultades la de someter a la con-
sideración y aprobación del Consejo, las políticas gene-
rales sobre control y auditoría, evaluación y desarrollo
administrativo.

Artículo 24.- El Comité de Administración Integral de
Riesgos tendrá la atribución de fijar la metodología pa-
ra la estimación de pérdidas por riesgos de crédito, de
mercado, de liquidez y de operación, así como por los
de carácter legal. Dicho Comité someterá a la conside-
ración y aprobación del Consejo los términos para la
aplicación de las reservas al efecto constituidas.

Artículo 25.- El Comité de Recursos Humanos tendrá
entre otras atribuciones, la de opinar sobre la estructura

orgánica básica; los niveles de puestos; las bases gene-
rales para la elaboración de tabuladores de sueldos; la
política salarial y de incentivos que considere las com-
pensaciones y demás prestaciones económicas en bene-
ficio de los trabajadores del Instituto; los lineamientos
en materia de selección, reclutamiento, capacitación, as-
censo y promoción; los indicadores de evaluación del
desempeño, y los criterios de separación de trabajadores.

Artículo 26.- El Comité de Recursos Humanos, estará
integrado de la siguiente forma:

I. Un representante de la Secretaría del Trabajo;

II. Un representante de la Secretaría de Hacienda;

III. Un representante de la Secretaría de la Función Pú-
blica;

IV. El responsable del área de administración del Insti-
tuto; y

V. Un profesionista independiente con amplia experien-
cia en el área de recursos humanos;

Salvo el caso del profesional independiente, los demás
miembros del Comité contarán con sus respectivos su-
plentes, quienes serán preferentemente servidores públi-
cos del nivel inmediato inferior.

Sección III
Del Director General

Artículo 27.- El Director General del Instituto será de-
signado por el titular del Ejecutivo Federal, a propuesta
del Secretario del Trabajo y Previsión Social. El nom-
bramiento deberá recaer en persona que reúna los requi-
sitos que establece la Ley Federal de las Entidades Pa-
raestatales y quien, además, deberá contar con una
experiencia mínima de cinco años en puestos de alto ni-
vel decisorio en materia financiera dentro del sistema fi-
nanciero mexicano.

Artículo 28.- El Director General tendrá a su cargo las
facultades y obligaciones siguientes:

I. Administrar y representar legalmente al Instituto. En
el ejercicio de su representación legal estará facultado
para:

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados104

a) Celebrar y otorgar toda clase de actos jurídicos y do-
cumentos inherentes al objeto del Instituto;

b) Ejercer las más amplias facultades para realizar actos
de dominio, administración, pleitos y cobranzas, aun
aquéllas que requieran de autorización especial, según
esta Ley u otras disposiciones legales, reglamentarias o
estatutarias;

c) Emitir, avalar y negociar títulos de crédito;

d) Querellarse y otorgar perdón, ejercitar y desistirse de
acciones judiciales, inclusive en el juicio de amparo;

e) Comprometer en árbitros y transigir, y

f) Otorgar poderes generales y especiales con todas las
facultades que le competan, aun las que requieran cláu-
sula especial, sustituirlos y revocarlos, y otorgar facul-
tades de sustitución a los apoderados, previa autoriza-
ción expresa del Consejo cuando se trate de otorgar
poderes generales para actos de dominio.

II. Dirigir técnica y administrativamente las actividades
y programas del Instituto;

III. Presentar a la aprobación del Consejo los proyectos
de Estatuto Orgánico, manuales de organización, de
procedimientos y de servicios al público, y demás ins-
trumentos normativos que regulen el funcionamiento
del Instituto;

IV. Someter a la autorización del Consejo el estableci-
miento, reubicación y cierre de oficinas en el territorio
nacional;

V. Presentar anualmente al Consejo los proyectos de los
programas operativo y financiero, de las estimaciones
de ingresos anuales y del presupuesto de gastos e inver-
sión para el ejercicio siguiente;

VI. Ejercer el presupuesto del organismo con sujeción a
las disposiciones jurídicas aplicables;

VII. Nombrar y remover a los servidores públicos del
Instituto, distintos de los dos primeros niveles;

VIII. Rendir al Consejo informes periódicos, con la in-
tervención que corresponda al comisario;

IX. Vigilar la existencia y mantenimiento de los siste-
mas de contabilidad, control y registro;

X. Presentar a la Secretaría de Hacienda los informes
que se requieran en términos de las disposiciones apli-
cables;

XI. Realizar toda clase de actos jurídicos necesarios pa-
ra cumplir con los fines del Instituto, y

XII. Las demás que le atribuyan la Ley Federal de las
Entidades Paraestatales, esta Ley o cualquier otra dispo-
sición y el Consejo.

Las facultades del Director General del Instituto previs-
tas en las fracciones III y VI de este artículo serán inde-
legables.

Artículo 29.- El Director General del Instituto será au-
xiliado en el cumplimiento de sus facultades por los ser-
vidores públicos de base y de confianza que establezca
el Estatuto Orgánico,

Asimismo, dicho Estatuto determinará al servidor públi-
co que suplirá al Director General en sus ausencias. El
suplente deberá tener el nivel inmediato inferior al del
Director General.

CAPÍTULO V
Del Control, Vigilancia y Evaluación del Instituto

Artículo 30.- El Instituto contará con un órgano interno
de control, en los términos de la Ley Federal de las En-
tidades Paraestatales. Al frente de dicho órgano de con-
trol y de las áreas de Auditoría Interna, Auditoría de
Control y Evaluación, de Quejas y Responsabilidades,
estarán los servidores públicos que sean designados por
la Secretaría de la Función Pública, en términos de la
Ley Orgánica de la Administración Pública Federal y
quienes contarán con las facultades que respectivamen-
te les otorga el Reglamento Interior de la Secretaría de
la Función Pública.

Artículo 31.- El Instituto contará con un comisario pú-
blico propietario y uno suplente, designados por la Se-
cretaría de la Función Pública. El comisario vigilará y
evaluará la operación del Instituto y tendrá las atribu-
ciones contenidas en la Ley Federal de las Entidades Pa-
raestatales y en las demás disposiciones legales aplica-
bles.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 2006105

Artículo 32.- La Comisión ejercerá la supervisión del
Instituto, en términos de esta Ley y en los de aquélla que
rige a la propia Comisión.

La supervisión que ejerza la Comisión tendrá por obje-
to verificar que las operaciones del Instituto se ajusten a
lo previsto en la presente Ley y a las disposiciones que
con base en ella se expidan.

Sin perjuicio de las facultades de otras instancias fisca-
lizadoras, la supervisión de la Comisión comprenderá el
ejercicio de las de inspección, vigilancia, prevención y
corrección que le confiere su propia ley.

El Instituto estará obligado a proporcionar a la Comi-
sión los datos, informes, registros, libros de actas, auxi-
liares, documentos, correspondencia y, en general, toda
la información que ésta estime necesaria para el ejerci-
cio de sus facultades de inspección y vigilancia.

Esta obligación comprende la información y documen-
tación relativa al titular o beneficiario de las operacio-
nes y servicios que realice el Instituto y que se encuen-
tren protegidas por algún tipo de secreto.

La Comisión podrá establecer programas preventivos o
correctivos de cumplimiento forzoso, tendientes a eli-
minar irregularidades o desequilibrios financieros que
puedan afectar la liquidez, solvencia o estabilidad del
Instituto. Los términos y condiciones para la ejecución
de dichos programas podrán ser convenidos por la Co-
misión y el Instituto.

El incumplimiento de los programas o convenios a que
se refiere el párrafo anterior, dará lugar a la imposición
de las sanciones que correspondan.

Artículo 33.- La Comisión emitirá la regulación pru-
dencial que deberá observar el Instituto y las disposi-
ciones a las que se sujetará en materia de registro de
operaciones, información financiera, estimación de acti-
vos y, en su caso, las relativas a sus responsabilidades y
obligaciones.

El incumplimiento o violación a la presente Ley se san-
cionará con multa de cien a cincuenta mil veces el sala-
rio mínimo general vigente en el Distrito Federal. Para
la imposición de las multas, la Comisión seguirá el pro-
cedimiento establecido en la Ley de Instituciones de

Crédito y su importe se cargará al patrimonio líquido del
Instituto.

ARTICULOS TRANSITORIOS

PRIMERO.- La presente Ley entrará en vigor al día si-
guiente de su publicación en el Diario Oficial de la Fe-
deración.

SEGUNDO.- Se decreta la desincorporación mediante
extinción del fideicomiso público �Fondo de Fomento y
Garantía para el Consumo de los Trabajadores�.

TERCERO.- A la entrada en vigor de la presente Ley,
pasarán a formar parte del patrimonio del Instituto del
Fondo Nacional para el Consumo de los Trabajadores
los recursos, los activos, los bienes muebles e inmue-
bles, los derechos y las obligaciones que integren el pa-
trimonio del fideicomiso público �Fondo de Fomento y
Garantía para el Consumo de los Trabajadores�.

La transferencia formal de los bienes, derechos y obli-
gaciones a que se contrae el párrafo que antecede, así
como los actos necesarios para llevar a cabo la extinción
del fideicomiso público a que dicho párrafo se refiere,
deberán efectuarse en un plazo no mayor a doce meses,
contados a partir de la entrada en vigor de la presente
Ley.

Las transferencias de bienes y derechos previstas en el
presente artículo, no quedarán gravadas por contribu-
ción federal alguna.

Las inscripciones y anotaciones marginales efectuadas
en los registros públicos de la propiedad y de comercio,
así como en cualquier otro registro del país, relativas a
Nacional Financiera, Sociedad Nacional de Crédito,
Institución de Banca de Desarrollo, en su carácter de fi-
duciario del fideicomiso público �Fondo de Fomento y
Garantía para el Consumo de los Trabajadores�, respec-
to de inmuebles, contratos, convenios, títulos de crédito,
comisiones de carácter mercantil y cualquier otra, se en-
tenderán referidas al Instituto del Fondo Nacional para
el Consumo de los Trabajadores.

Como causahabiente, del fideicomiso público cuya extin-
ción se ordena en la presente Ley, el Instituto del Fondo
Nacional para el Consumo de los Trabajadores se subro-
gará en todos los derechos y obligaciones de aquél, y

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados106

ejercerá las acciones, opondrá las excepciones y defen-
sas e interpondrá los recursos de cualquier naturaleza
deducidos en los procedimientos judiciales y adminis-
trativos en los que haya sido parte Nacional Financiera,
Sociedad Nacional de Crédito, Institución de Banca de
Desarrollo, en su carácter de fiduciario del mencionado
fideicomiso.

Con objeto de que no se interrumpan las operaciones y
funciones que a la fecha realiza el Fideicomiso denomi-
nado �Fondo de Fomento y Garantía para el Consumo
de los Trabajadores�, éste continuará desarrollándolas,
hasta en tanto el Instituto del Fondo Nacional para el
Consumo de los Trabajadores esté en posibilidad de ha-
cerse cargo de las mismas, para lo cual tendrá un plazo
máximo de 90 días hábiles, contados a partir de la en-
trada en vigor de la presente Ley.

En tanto se expide la normatividad interna del Instituto
del Fondo Nacional para el Consumo de los Trabajado-
res, continuará aplicándose la que rige la operación y
funcionamiento del Fideicomiso cuya extinción se orde-
na, en lo que no se oponga a esta Ley y, en lo no pre-
visto, se estará a lo que resuelva el Consejo Directivo.

CUARTO.- Sin perjuicio de lo señalado en el último
párrafo del artículo 9 de esta Ley con respecto a las nue-
vas obligaciones de pasivo derivadas de financiamien-
tos, las mencionadas obligaciones de pasivo contraídas
por el fideicomiso público denominado Fondo de Fo-
mento y Garantía para el Consumo de los Trabajadores
antes de la entrada en vigor de esta Ley, podrán ser can-
jeadas, modificadas, novadas y, en general, refinancia-
das por el Instituto del Fondo Nacional para el Consu-
mo de los Trabajadores a partir de la entrada en vigor de
esta Ley, previa autorización de la Secretaría de Ha-
cienda y Crédito Público, a efecto de que dichas obliga-
ciones sean disminuidas gradualmente hasta su liquida-
ción, conforme a los términos y condiciones autorizados
por la mencionada Dependencia.

QUINTO.- El Estatuto Orgánico del Instituto del Fon-
do Nacional para el Consumo de los Trabajadores debe-
rá ser aprobado y expedido por el Consejo Directivo a
más tardar en la segunda sesión ordinaria que celebre.

SEXTO.- Las personas que presten servicios personales
subordinados a Nacional Financiera, Sociedad Nacional
de Crédito, Institución de Banca de Desarrollo, en su ca-
rácter de fiduciario en el fideicomiso público �Fondo de

Fomento y Garantía para el Consumo de los Trabajado-
res�, formarán parte del personal al servicio del Institu-
to del Fondo Nacional para el Consumo de los Trabaja-
dores y conservarán las remuneraciones y prestaciones
de las cuales gozan al entrar en vigor la presente Ley.

El Instituto del Fondo Nacional para el Consumo de los
Trabajadores constituirá y mantendrá las reservas nece-
sarias para dar cumplimiento a las obligaciones deriva-
das de la relación laboral con sus trabajadores, en fun-
ción del estudio actuarial que se realice para tal efecto.

SÉPTIMO.- La primera sesión ordinaria del Consejo
Directivo deberá llevarse a cabo dentro de los treinta dí-
as siguientes a la entrada en vigor de la presente Ley. La
Secretaría del Trabajo y Previsión Social adoptará las
medidas pertinentes para la instalación del Consejo Di-
rectivo.

OCTAVO.- Previo al inicio de operaciones que sean
distintas a las que actualmente realiza el fideicomiso
Fondo de Fomento y Garantía para el Consumo de los
Trabajadores, el Instituto del Fondo Nacional para el
Consumo de los Trabajadores someterá a la aprobación
de la Comisión Nacional Bancaria y de Valores, sus sis-
temas operativos, de procesamiento de información y de
control interno, así como sus manuales de organización
y operación.

NOVENO.- El Instituto Nacional para el Consumo de
los Trabajadores se circunscribirá en el presente ejerci-
cio fiscal al presupuesto autorizado al Fideicomiso de-
nominado Fondo de Fomento y Garantía para el Consu-
mo de los Trabajadores. �

CONSIDERACIONES DE LAS COMISIONES

PRIMERA.- Estas Comisiones resultan competentes para
dictaminar la Minuta con Proyecto de Decreto presentada
por la Cámara de Senadores por el que se crea la Ley del
Instituto del Fondo Nacional de los Trabajadores para el
Consumo de los Trabajadores de conformidad con el inci-
so E) del artículo 72 de la Constitución Política de los Es-
tados Unidos Mexicanos y con lo dispuesto por los artícu-
los 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, 60, 87, 88 y demás aplicables del
Reglamento para el Gobierno Interior del Congreso Gene-
ral de los Estados Unidos Mexicanos.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 2006107

SEGUNDA.- Los integrantes de las Comisiones dictami-
nadoras coinciden con las modificaciones al segundo pá-
rrafo del artículo 14 y la fracción XI del artículo 18, de la
Ley del Instituto del Fondo Nacional para el Consumo de
los Trabajadores, propuestas por la Colegisladora en la Mi-
nuta que se dictamina.

Se parte de la consideración que de acuerdo al marco legal
que tiene nuestro país y atendiendo a la supremacía consti-
tucional establecida en el artículo 123, así como en el artí-
culo 10 de la Ley Federal del Trabajo, las que dictaminan
coinciden en la modificación al término �empleadores� por
el de �patrones� como lo propone la Colegisladora, a fin de
evitar confusiones y utilizar términos acordes a nuestra le-
gislación.

Por las consideraciones anteriormente expuestas, la Comi-
siones Unidas de Trabajo y Previsión Social, de Seguridad
Social y de Hacienda y Crédito Publico, someten a la con-
sideración de la honorable Asamblea el siguiente:

DECRETO QUE CREA LA LEY DEL INSTITUTO
DEL FONDO NACIONAL PARA EL CONSUMO DE
LOS TRABAJADORES

ÚNICO.- Se crea la Ley del Instituto del Fondo Nacional
para el Consumo de los Trabajadores.

Ley del Instituto del Fondo Nacional
para el Consumo de los Trabajadores

CAPÍTULO I
Disposiciones Generales

Artículo 1.- Se crea el Instituto del Fondo Nacional para el
Consumo de los Trabajadores como un organismo público
descentralizado de interés social, con personalidad jurídica
y patrimonio propio, así como con autosuficiencia presu-
puestal y sectorizado en la Secretaría del Trabajo y Previ-
sión Social.

Artículo 2.- El Instituto del Fondo Nacional para el Con-
sumo de los Trabajadores tendrá como objeto promover el
ahorro de los trabajadores, otorgarles financiamiento y ga-
rantizar su acceso a créditos, para la adquisición de bienes
y pago de servicios.

Asimismo, el Instituto deberá actuar bajo criterios que fa-
vorezcan el desarrollo social y las condiciones de vida de

los trabajadores y de sus familias. Además, deberá ajustar
su operación a las mejores prácticas de buen gobierno y
mejora continua, quedando sujeto, entre otras, a la Ley de
Protección y Defensa al Usuario de Servicios Financieros.

Artículo 3.- El Instituto del Fondo Nacional para el Con-
sumo de los Trabajadores tendrá su domicilio en el Distri-
to Federal. Para el cumplimiento de su objeto, podrá esta-
blecer delegaciones, sucursales, agencias o cualquier otro
tipo de oficinas en los lugares de la República Mexicana
que resulten convenientes.

Artículo 4.- Para los efectos de esta Ley, se entenderá por:

I.- Comisión: La Comisión Nacional Bancaria y de Valo-
res;

II. Consejo: El Consejo Directivo del Instituto;

III. Distribuidores: Las empresas y establecimientos afilia-
dos al Instituto que presten servicios o comercialicen bien-
es para ser adquiridos por los trabajadores;

IV. Fondo: El fondo de fomento y garantía para el consu-
mo de los trabajadores a que se refiere la Ley Federal del
Trabajo;

V. Instituto: El organismo descentralizado denominado
Instituto del Fondo Nacional para el Consumo de los Tra-
bajadores;

VI. Ley: La Ley del Instituto del Fondo Nacional para el
Consumo de los Trabajadores;

VII. Recursos del Fondo: La totalidad de los activos que
integren el patrimonio del Instituto en términos de la pre-
sente Ley, excepto los inmuebles, mobiliario y equipo ne-
cesarios para su funcionamiento;

VIII. Secretaría de Hacienda: La Secretaría de Hacienda y
Crédito Público, y

IX. Secretaría del Trabajo: La Secretaría del Trabajo y Pre-
visión Social.

Artículo 5.- La organización, el funcionamiento y la ope-
ración administrativos del Instituto como organismo des-
centralizado, integrante del sistema financiero mexicano,
se sujetará a la presente Ley y, en lo que no se opongan a
ésta, le serán aplicables, la Ley Federal de las Entidades

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados108

Paraestatales y la Ley Orgánica de la Administración Pú-
blica Federal.

Las operaciones y servicios del Instituto se regirán por lo
dispuesto en la presente Ley y, en lo no previsto en ésta y
en el orden siguiente, por la Ley Federal del Trabajo, la le-
gislación mercantil, los usos y prácticas mercantiles y el
Código Civil Federal.

El Ejecutivo Federal, a través de la Secretaría del Trabajo
y de la Secretaría de Hacienda, en el ámbito de sus respec-
tivas competencias, estará facultado para interpretar esta
Ley para efectos administrativos.

Artículo 6.- El Instituto formulará anualmente su progra-
ma operativo y financiero, su presupuesto general de gas-
tos e inversiones, así como las estimaciones de ingresos, de
conformidad con las disposiciones legales aplicables. El
Instituto deberá someter a la autorización de la Secretaría
de Hacienda, de acuerdo con los lineamientos, medidas y
mecanismos que al efecto establezca, los límites de finan-
ciamiento neto que podrá destinar al sector privado y so-
cial.

El presupuesto del Instituto se ejercerá en términos de las
disposiciones aplicables de la materia.

Artículo 7.- Las relaciones de trabajo entre el Instituto y su
personal se regirán por la Ley Federal del Trabajo, regla-
mentaria del Apartado �A� del artículo 123 de la Constitu-
ción Política de los Estados Unidos Mexicanos.

CAPÍTULO II
De las Atribuciones del Instituto

Artículo 8.- Para el cumplimiento de su objeto, el Institu-
to contará con las siguientes atribuciones:

I. Administrar el Fondo;

II. Participar en programas y proyectos en términos de la
presente Ley que tengan como finalidad el fomento al aho-
rro de los trabajadores;

III. Coadyuvar en el desarrollo económico integral de los
trabajadores y de sus familias;

IV. Instrumentar acciones que permitan obtener a los tra-
bajadores financiamiento para la adquisición de bienes y

servicios, en las mejores condiciones de precio, calidad y
crédito;

V. Participar en términos de la presente Ley en los progra-
mas que establezcan las instituciones de crédito y socieda-
des financieras de objeto limitado, dirigidos a fomentar el
crédito para los trabajadores, así como para los almacenes
y tiendas a que se refiere el artículo 103 de la Ley Federal
del Trabajo;

VI. Brindar apoyo y asesoría en el funcionamiento de las
tiendas y almacenes a que se refiere el artículo 103 de la
Ley Federal del Trabajo;

VII. Celebrar los actos o contratos relacionados directa o
indirectamente con su objeto;

VIII. Celebrar convenios con las entidades federativas y
gobiernos de los municipios, así como con las dependen-
cias y entidades de la Administración Pública Federal, a fin
de que el Instituto otorgue a los trabajadores respectivos
los créditos a que se refiere la fracción II del artículo 9 de
esta Ley;

IX. Constituir fideicomisos y otorgar mandatos, directa-
mente relacionados con su objeto, y

X. Adquirir los bienes muebles e inmuebles necesarios pa-
ra el cumplimiento de su objeto, así como proceder a su en-
ajenación, en su caso, con apego a las disposiciones jurídi-
cas aplicables.

Artículo 9.- Para el cumplimiento de su objeto, el Institu-
to sólo podrá realizar las siguientes operaciones:

I. Garantizar los créditos y, en su caso, otorgar financia-
miento para la operación de los almacenes y tiendas a que
se refiere el artículo 103 de la Ley Federal del Trabajo;

II. Otorgar financiamiento a los trabajadores para la adqui-
sición de bienes y pago de servicios y garantizar dichas ad-
quisiciones y pagos;

III. Contratar financiamientos conforme a lo previsto en es-
ta Ley y en las disposiciones aplicables en la materia;

IV. Gestionar ante otras instituciones la obtención de con-
diciones adecuadas de crédito, garantías y precios que les
procuren un mayor poder adquisitivo a los trabajadores;

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 2006109

V. Realizar operaciones de descuento, ceder, negociar y
afectar los derechos de crédito a su favor y, en su caso, los
títulos de crédito y documentos, respecto de financiamien-
tos otorgados a que se refieren las fracciones I y II anterio-
res;

VI. Participar y coadyuvar en esquemas o programas a
efecto de facilitar el acceso al financiamiento a los Distri-
buidores, que tiendan a disminuir el precio y facilitar la ad-
quisición de dichos bienes y pago de servicios;

VII. Promover entre los trabajadores, el mejor aprovecha-
miento del salario y contribuir a la orientación de su gasto
familiar, y

VIII. Realizar las operaciones y servicios análogos o cone-
xos necesarios para la consecución de las operaciones pre-
vistas en este artículo, previa autorización de la Secretaría
de Hacienda.

Las garantías que otorgue el Instituto conforme a las frac-
ciones I y II y los financiamientos que contrate en términos
de la fracción III de este artículo, deberán hacerse con car-
go a los Recursos del Fondo y, en ningún caso, los montos
de dichas operaciones en su conjunto podrán ser superiores
al importe de los Recursos del Fondo. Asimismo, las ope-
raciones a que se refiere este párrafo no podrán generar en-
deudamiento neto alguno al cierre de cada ejercicio fiscal
del Instituto, y quedarán sujetas a la consideración y, en su
caso, autorización previa por parte de la Secretaría de Ha-
cienda.

CAPÍTULO III
Del Patrimonio del Instituto

Artículo 10.- El patrimonio del Instituto se integra por:

I. Los bienes muebles e inmuebles que se destinen a su ser-
vicio;

II. El efectivo y todos los derechos del Fondo susceptibles
de hacerse líquidos;

III. Las utilidades, ingresos propios, intereses, rendimien-
tos, plusvalías y demás recursos que deriven de sus ope-
raciones y los que resulten del aprovechamiento de sus
bienes;

IV. Las donaciones que se otorguen a su favor, y

V. Los demás bienes, derechos y recursos que adquiera por
cualquier título legal.

Artículo 11.- Los recursos del Instituto sólo podrán desti-
narse al cumplimiento de su objeto y a cubrir sus gastos de
operación y administración.

Artículo 12.- El Instituto se considerará de acreditada sol-
vencia y no estará obligado a constituir depósitos o garan-
tías de cualquier tipo para el cumplimiento de sus obliga-
ciones de pago.

CAPÍTULO IV
De la Administración del Instituto

Artículo 13.- La administración del Instituto estará enco-
mendada a un Consejo Directivo y a un Director General,
quienes se auxiliarán para el ejercicio de sus funciones de
los comités previstos en esta Ley y en los demás que cons-
tituya el propio Consejo, así como de los servidores públi-
cos que prevea el Estatuto Orgánico.

Sección I
Del Consejo Directivo

Artículo 14.- El Consejo se integrará en forma tripartita
por los siguientes consejeros:

I. El Secretario del Trabajo y Previsión Social;

II. El Secretario de Hacienda y Crédito Público;

III. El Secretario de Economía;

IV. El Secretario de Agricultura, Ganadería, Desarrollo Ru-
ral, Pesca y Alimentación.

V. Un representante de cada una de las cuatro confedera-
ciones de organizaciones de patrones más representativas
del país, y

VI. Un representante de cada una de las cuatro confedera-
ciones de organizaciones de trabajadores más representati-
vas del país, debidamente registradas ante la Secretaría del
Trabajo.

El Titular de la Secretaría del Trabajo, considerando las pro-
puestas de las organizaciones de patrones y de trabajadores
fundadoras, determinará mediante acuerdo que se publique
en el Diario Oficial de la Federación, las organizaciones de

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados110

patrones y de trabajadores que, en el marco de la ley, deban
ser propuestas a participar en la integración del Consejo.

Los representantes de las organizaciones de trabajadores y
de patrones deberán contar con la experiencia, capacidad y
prestigio profesional que les permita desempeñar su fun-
ción en forma objetiva. Estos representantes percibirán por
su participación las remuneraciones que determine el Con-
sejo Directivo, en términos de las disposiciones jurídicas
aplicables.

Artículo 15.- El Secretario del Trabajo presidirá el Conse-
jo y, en su ausencia, lo hará su suplente, quien deberá tener
el nivel jerárquico inmediato inferior al de aquél.

Artículo 16.- Cada consejero propietario designará a su su-
plente. En el caso de los servidores públicos, los suplentes
deberán tener, por lo menos, el nivel de director general.

Artículo 17.- El Consejo celebrará sesiones ordinarias por
lo menos cada tres meses. Cuando se estime necesario,
también podrá sesionar en forma extraordinaria.

Las sesiones serán convocadas por el Presidente o, en su
defecto, por el Secretario del Consejo a petición de la ma-
yoría de los consejeros o del Director General; serán váli-
das cuando asistan, por lo menos, siete de sus miembros,
incluyendo tres representantes de la Administración Públi-
ca Federal, y sus resoluciones se tomarán por mayoría de
los miembros presentes. El Presidente tendrá voto de cali-
dad en caso de empate.

A las sesiones del Consejo asistirán el Director General y el
Comisario del Instituto con derecho a voz, pero sin voto.

A las sesiones del Consejo podrán asistir también los invi-
tados que autorice el Presidente, a propuesta del Director
General del Instituto, quienes participarán en las sesiones
con voz pero sin voto y únicamente en los puntos de la or-
den del día para los cuales se les haya invitado.

Los invitados deberán ser personas distinguidas de los sec-
tores público, social y privado, cuya opinión específica sea
de interés para el Consejo, en virtud de sus conocimientos
y experiencia sobre las materias o los asuntos del Instituto.

Artículo 18.- Además de las señaladas en la Ley Federal
de las Entidades Paraestatales, el Consejo tendrá las atri-
buciones indelegables siguientes:

I. Aprobar anualmente el proyecto de presupuesto de gas-
tos de administración, operación, inversión y vigilancia del
Instituto, una vez autorizados sus montos globales por la
Secretaría de Hacienda;

II. Aprobar, a propuesta del Director General del Instituto,
las políticas generales sobre tasas de interés, plazos, garan-
tías y demás características de las operaciones del Institu-
to, orientadas a preservar y mantener los recursos de su pa-
trimonio;

III. Determinar los mecanismos necesarios para que el Ins-
tituto conduzca sus actividades en forma programada y con
base en las políticas sectoriales, prioridades y restricciones
que se deriven del sistema nacional de planeación;

IV. Fijar, a propuesta del Director General del Instituto, la
cantidad máxima para el otorgamiento de préstamos o cré-
ditos;

V. Aprobar los manuales de organización, de procedimien-
tos y de servicios al público y demás instrumentos norma-
tivos que regulen el funcionamiento del Instituto;

VI. Aprobar los manuales de operación y funcionamiento,
así como las reglas de operación de los comités de apoyo
del Instituto;

VII. Autorizar la participación de profesionistas indepen-
dientes en los comités de apoyo del Instituto, en términos
de lo dispuesto por el Estatuto Orgánico;

VIII. Autorizar las políticas generales para la celebración
de convenios con los gobiernos de las entidades federativas
y de los municipios, así como con dependencias y entida-
des de la Administración Pública Federal, a fin de que el
Instituto otorgue a los trabajadores respectivos los créditos
a que se refiere la fracción II del artículo 9 de esta Ley;

IX. Acordar los asuntos intersectoriales que se requieran en
la administración integral del Instituto;

X. Autorizar con sujeción a las disposiciones aplicables en
la materia, la estructura orgánica básica; los niveles de
puestos; las bases generales para la elaboración de tabula-
dores de sueldos; la política salarial y de incentivos que
considere las compensaciones y demás prestaciones econó-
micas en beneficio de los trabajadores del Instituto; los li-
neamientos en materia de selección, reclutamiento, capaci-
tación, ascenso y promoción; los indicadores de evaluación

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 2006111

del desempeño, y los criterios de separación. Todo esto a
propuesta del Director General y oyendo la opinión del Co-
mité de Recursos Humanos;

XI. Fijar las remuneraciones que correspondan a los repre-
sentantes de las organizaciones de trabajadores y de patro-
nes por su participación en las sesiones del Consejo;

XII. Aprobar el contenido de las actas que se levanten en
sus sesiones;

XIII. Aprobar su calendario anual de sesiones, y

XIV. Las demás previstas en la presente Ley.

Sección II
De los Comités de Apoyo del Instituto

Artículo 19.- El Instituto contará con los siguientes comi-
tés de apoyo:

I. De Operaciones;

II. De Crédito;

III. De Auditoría, Control y Vigilancia;

IV. De Administración Integral de Riesgos;

V. Recursos Humanos, y

VI. Los demás que constituya el Consejo.

Artículo 20.- Los Comités a que se refiere el artículo ante-
rior se integrarán por servidores públicos del Instituto, re-
presentantes de dependencias y entidades de la Adminis-
tración Pública Federal y, según lo determine su Estatuto
Orgánico, por profesionistas independientes y especialistas
del sector de los trabajadores en la materia propia de cada
Comité.

Los profesionistas independientes a que se refiere este artí-
culo serán nombrados por el Consejo Directivo a propues-
ta del Director General del Instituto.

Respecto de los comités de apoyo a que se contraen las
fracciones I a V del artículo 19 de esta Ley, el Estatuto Or-
gánico establecerá lo relativo a su objeto, integración, ope-
ración, facultades y reglas básicas de operación, en térmi-

nos de las disposiciones de carácter general que al efecto
expidan las autoridades competentes.

Artículo 21.- El Comité de Operaciones tendrá entre sus
facultades la de someter a la consideración y aprobación
del Consejo, las políticas generales o lineamientos sobre
tasas de interés, plazos, garantías, otorgamiento de los
préstamos o créditos y demás características de las opera-
ciones del Instituto.

Artículo 22.- El Comité de Crédito tendrá especialmente la
facultad de someter a la consideración y aprobación del
Consejo, las políticas generales con base en las cuales se
autorizarán los créditos y los aspectos inherentes a su otor-
gamiento.

Artículo 23.- El Comité de Auditoría, Control y Vigilancia
tendrá entre sus facultades la de someter a la consideración
y aprobación del Consejo, las políticas generales sobre
control y auditoría, evaluación y desarrollo administrativo.

Artículo 24.- El Comité de Administración Integral de
Riesgos tendrá la atribución de fijar la metodología para la
estimación de pérdidas por riesgos de crédito, de mercado,
de liquidez y de operación, así como por los de carácter le-
gal. Dicho Comité someterá a la consideración y aproba-
ción del Consejo los términos para la aplicación de las re-
servas al efecto constituidas.

Artículo 25.- El Comité de Recursos Humanos tendrá en-
tre otras atribuciones, la de opinar sobre la estructura orgá-
nica básica; los niveles de puestos; las bases generales pa-
ra la elaboración de tabuladores de sueldos; la política
salarial y de incentivos que considere las compensaciones
y demás prestaciones económicas en beneficio de los tra-
bajadores del Instituto; los lineamientos en materia de se-
lección, reclutamiento, capacitación, ascenso y promoción;
los indicadores de evaluación del desempeño, y los crite-
rios de separación de trabajadores.

Artículo 26.- El Comité de Recursos Humanos, estará in-
tegrado de la siguiente forma:

I. Un representante de la Secretaría del Trabajo;

II. Un representante de la Secretaría de Hacienda;

III. Un representante de la Secretaría de la Función Pública;

IV. El responsable del área de administración del Instituto; y

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados112

V. Un profesionista independiente con amplia experiencia
en el área de recursos humanos;

Salvo el caso del profesional independiente, los demás
miembros del Comité contarán con sus respectivos suplen-
tes, quienes serán preferentemente servidores públicos del
nivel inmediato inferior.

Sección III
Del Director General

Artículo 27.- El Director General del Instituto será desig-
nado por el titular del Ejecutivo Federal, a propuesta del
Secretario del Trabajo y Previsión Social. El nombramien-
to deberá recaer en persona que reúna los requisitos que es-
tablece la Ley Federal de las Entidades Paraestatales y
quien, además, deberá contar con una experiencia mínima
de cinco años en puestos de alto nivel decisorio en materia
financiera dentro del sistema financiero mexicano.

Artículo 28.- El Director General tendrá a su cargo las fa-
cultades y obligaciones siguientes:

I. Administrar y representar legalmente al Instituto. En el
ejercicio de su representación legal estará facultado para:

a) Celebrar y otorgar toda clase de actos jurídicos y docu-
mentos inherentes al objeto del Instituto;

b) Ejercer las más amplias facultades para realizar actos de
dominio, administración, pleitos y cobranzas, aun aquéllas
que requieran de autorización especial, según esta Ley u
otras disposiciones legales, reglamentarias o estatutarias;

c) Emitir, avalar y negociar títulos de crédito;

d) Querellarse y otorgar perdón, ejercitar y desistirse de ac-
ciones judiciales, inclusive en el juicio de amparo;

e) Comprometer en árbitros y transigir, y

f) Otorgar poderes generales y especiales con todas las fa-
cultades que le competan, aun las que requieran cláusula
especial, sustituirlos y revocarlos, y otorgar facultades de
sustitución a los apoderados, previa autorización expresa
del Consejo cuando se trate de otorgar poderes generales
para actos de dominio.

II. Dirigir técnica y administrativamente las actividades y
programas del Instituto;

III. Presentar a la aprobación del Consejo los proyectos de
Estatuto Orgánico, manuales de organización, de procedi-
mientos y de servicios al público, y demás instrumentos
normativos que regulen el funcionamiento del Instituto;

IV. Someter a la autorización del Consejo el estableci-
miento, reubicación y cierre de oficinas en el territorio na-
cional;

V. Presentar anualmente al Consejo los proyectos de los
programas operativo y financiero, de las estimaciones de
ingresos anuales y del presupuesto de gastos e inversión
para el ejercicio siguiente;

VI. Ejercer el presupuesto del organismo con sujeción a las
disposiciones jurídicas aplicables;

VII. Nombrar y remover a los servidores públicos del Ins-
tituto, distintos de los dos primeros niveles;

VIII. Rendir al Consejo informes periódicos, con la inter-
vención que corresponda al comisario;

IX. Vigilar la existencia y mantenimiento de los sistemas
de contabilidad, control y registro;

X. Presentar a la Secretaría de Hacienda los informes que
se requieran en términos de las disposiciones aplicables;

XI. Realizar toda clase de actos jurídicos necesarios para
cumplir con los fines del Instituto, y

XII. Las demás que le atribuyan la Ley Federal de las En-
tidades Paraestatales, esta Ley o cualquier otra disposición
y el Consejo.

Las facultades del Director General del Instituto previstas
en las fracciones III y VI de este artículo serán indelega-
bles.

Artículo 29.- El Director General del Instituto será auxi-
liado en el cumplimiento de sus facultades por los servido-
res públicos de base y de confianza que establezca el Esta-
tuto Orgánico,

Asimismo, dicho Estatuto determinará al servidor público
que suplirá al Director General en sus ausencias. El su-
plente deberá tener el nivel inmediato inferior al del Direc-
tor General.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 2006113

CAPÍTULO V
Del Control, Vigilancia y Evaluación del Instituto

Artículo 30.- El Instituto contará con un órgano interno de
control, en los términos de la Ley Federal de las Entidades
Paraestatales. Al frente de dicho órgano de control y de las
áreas de Auditoría Interna, Auditoría de Control y Evalua-
ción, de Quejas y Responsabilidades, estarán los servidores
públicos que sean designados por la Secretaría de la Fun-
ción Pública, en términos de la Ley Orgánica de la Admi-
nistración Pública Federal y quienes contarán con las fa-
cultades que respectivamente les otorga el Reglamento
Interior de la Secretaría de la Función Pública.

Artículo 31.- El Instituto contará con un comisario públi-
co propietario y uno suplente, designados por la Secretaría
de la Función Pública. El comisario vigilará y evaluará la
operación del Instituto y tendrá las atribuciones contenidas
en la Ley Federal de las Entidades Paraestatales y en las
demás disposiciones legales aplicables.

Artículo 32.- La Comisión ejercerá la supervisión del Ins-
tituto, en términos de esta Ley y en los de aquélla que rige
a la propia Comisión.

La supervisión que ejerza la Comisión tendrá por objeto
verificar que las operaciones del Instituto se ajusten a lo
previsto en la presente Ley y a las disposiciones que con
base en ella se expidan.

Sin perjuicio de las facultades de otras instancias fiscaliza-
doras, la supervisión de la Comisión comprenderá el ejer-
cicio de las de inspección, vigilancia, prevención y correc-
ción que le confiere su propia ley.

El Instituto estará obligado a proporcionar a la Comisión
los datos, informes, registros, libros de actas, auxiliares,
documentos, correspondencia y, en general, toda la infor-
mación que ésta estime necesaria para el ejercicio de sus
facultades de inspección y vigilancia.

Esta obligación comprende la información y documenta-
ción relativa al titular o beneficiario de las operaciones y
servicios que realice el Instituto y que se encuentren prote-
gidas por algún tipo de secreto.

La Comisión podrá establecer programas preventivos o co-
rrectivos de cumplimiento forzoso, tendientes a eliminar
irregularidades o desequilibrios financieros que puedan

afectar la liquidez, solvencia o estabilidad del Instituto. Los
términos y condiciones para la ejecución de dichos progra-
mas podrán ser convenidos por la Comisión y el Instituto.

El incumplimiento de los programas o convenios a que se
refiere el párrafo anterior, dará lugar a la imposición de las
sanciones que correspondan.

Artículo 33.- La Comisión emitirá la regulación pruden-
cial que deberá observar el Instituto y las disposiciones a
las que se sujetará en materia de registro de operaciones,
información financiera, estimación de activos y, en su ca-
so, las relativas a sus responsabilidades y obligaciones.

El incumplimiento o violación a la presente Ley se sancio-
nará con multa de cien a cincuenta mil veces el salario mí-
nimo general vigente en el Distrito Federal. Para la impo-
sición de las multas, la Comisión seguirá el procedimiento
establecido en la Ley de Instituciones de Crédito y su im-
porte se cargará al patrimonio líquido del Instituto.

TRANSITORIOS

PRIMERO.- La presente Ley entrará en vigor al día si-
guiente de su publicación en el Diario Oficial de la Fede-
ración.

SEGUNDO.- Se decreta la desincorporación mediante ex-
tinción del fideicomiso público �Fondo de Fomento y Ga-
rantía para el Consumo de los Trabajadores�.

TERCERO.- A la entrada en vigor de la presente Ley, pa-
sarán a formar parte del patrimonio del Instituto del Fondo
Nacional para el Consumo de los Trabajadores los recur-
sos, los activos, los bienes muebles e inmuebles, los dere-
chos y las obligaciones que integren el patrimonio del fi-
deicomiso público �Fondo de Fomento y Garantía para el
Consumo de los Trabajadores�.

La transferencia formal de los bienes, derechos y obliga-
ciones a que se contrae el párrafo que antecede, así como
los actos necesarios para llevar a cabo la extinción del fi-
deicomiso público a que dicho párrafo se refiere, deberán
efectuarse en un plazo no mayor a doce meses, contados a
partir de la entrada en vigor de la presente Ley.

Las transferencias de bienes y derechos previstas en el pre-
sente artículo, no quedarán gravadas por contribución fe-
deral alguna.

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados114

Las inscripciones y anotaciones marginales efectuadas en
los registros públicos de la propiedad y de comercio, así
como en cualquier otro registro del país, relativas a Nacio-
nal Financiera, Sociedad Nacional de Crédito, Institución
de Banca de Desarrollo, en su carácter de fiduciario del fi-
deicomiso público �Fondo de Fomento y Garantía para el
Consumo de los Trabajadores�, respecto de inmuebles,
contratos, convenios, títulos de crédito, comisiones de ca-
rácter mercantil y cualquier otra, se entenderán referidas al
Instituto del Fondo Nacional para el Consumo de los Tra-
bajadores.

Como causahabiente, del fideicomiso público cuya extin-
ción se ordena en la presente Ley, el Instituto del Fondo
Nacional para el Consumo de los Trabajadores se subroga-
rá en todos los derechos y obligaciones de aquél, y ejerce-
rá las acciones, opondrá las excepciones y defensas e in-
terpondrá los recursos de cualquier naturaleza deducidos
en los procedimientos judiciales y administrativos en los
que haya sido parte Nacional Financiera, Sociedad Nacio-
nal de Crédito, Institución de Banca de Desarrollo, en su
carácter de fiduciario del mencionado fideicomiso.

Con objeto de que no se interrumpan las operaciones y fun-
ciones que a la fecha realiza el Fideicomiso denominado
�Fondo de Fomento y Garantía para el Consumo de los
Trabajadores�, éste continuará desarrollándolas, hasta en
tanto el Instituto del Fondo Nacional para el Consumo de
los Trabajadores esté en posibilidad de hacerse cargo de las
mismas, para lo cual tendrá un plazo máximo de 90 días
hábiles, contados a partir de la entrada en vigor de la pre-
sente Ley.

En tanto se expide la normatividad interna del Instituto del
Fondo Nacional para el Consumo de los Trabajadores, con-
tinuará aplicándose la que rige la operación y funciona-
miento del Fideicomiso cuya extinción se ordena, en lo que
no se oponga a esta Ley y, en lo no previsto, se estará a lo
que resuelva el Consejo Directivo.

CUARTO.- Sin perjuicio de lo señalado en el último pá-
rrafo del artículo 9 de esta Ley con respecto a las nuevas
obligaciones de pasivo derivadas de financiamientos, las
mencionadas obligaciones de pasivo contraídas por el fi-
deicomiso público denominado Fondo de Fomento y Ga-
rantía para el Consumo de los Trabajadores antes de la en-
trada en vigor de esta Ley, podrán ser canjeadas,
modificadas, novadas y, en general, refinanciadas por el
Instituto del Fondo Nacional para el Consumo de los Tra-
bajadores a partir de la entrada en vigor de esta Ley, previa

autorización de la Secretaría de Hacienda y Crédito Públi-
co, a efecto de que dichas obligaciones sean disminuidas
gradualmente hasta su liquidación, conforme a los térmi-
nos y condiciones autorizados por la mencionada Depen-
dencia.

QUINTO.- El Estatuto Orgánico del Instituto del Fondo
Nacional para el Consumo de los Trabajadores deberá ser
aprobado y expedido por el Consejo Directivo a más tardar
en la segunda sesión ordinaria que celebre.

SEXTO.- Las personas que presten servicios personales
subordinados a Nacional Financiera, Sociedad Nacional de
Crédito, Institución de Banca de Desarrollo, en su carácter
de fiduciario en el fideicomiso público �Fondo de Fomen-
to y Garantía para el Consumo de los Trabajadores�, for-
marán parte del personal al servicio del Instituto del Fondo
Nacional para el Consumo de los Trabajadores y conserva-
rán las remuneraciones y prestaciones de las cuales gozan,
así como los derechos adquiridos y las condiciones de tra-
bajo fijadas mediante la contratación colectiva, al entrar en
vigor la presente Ley.

El Instituto del Fondo Nacional para el Consumo de los
Trabajadores constituirá y mantendrá las reservas necesa-
rias para dar cumplimiento a las obligaciones derivadas de
la relación laboral con sus trabajadores, en función del es-
tudio actuarial que se realice para tal efecto.

SÉPTIMO.- La primera sesión ordinaria del Consejo Di-
rectivo deberá llevarse a cabo dentro de los treinta días si-
guientes a la entrada en vigor de la presente Ley. La Se-
cretaría del Trabajo y Previsión Social adoptará las
medidas pertinentes para la instalación del Consejo Direc-
tivo.

OCTAVO.- Previo al inicio de operaciones que sean dis-
tintas a las que actualmente realiza el fideicomiso Fondo de
Fomento y Garantía para el Consumo de los Trabajadores,
el Instituto del Fondo Nacional para el Consumo de los
Trabajadores someterá a la aprobación de la Comisión Na-
cional Bancaria y de Valores, sus sistemas operativos, de
procesamiento de información y de control interno, así co-
mo sus manuales de organización y operación.

NOVENO.- El Instituto Nacional para el Consumo de los
Trabajadores se circunscribirá en el presente ejercicio fis-
cal al presupuesto autorizado al Fideicomiso denominado
Fondo de Fomento y Garantía para el Consumo de los Tra-
bajadores.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 2006115

DÉCIMO.- El Ejecutivo Federal expedirá el Reglamento
de esta Ley en un plazo máximo de 90 días.

Sala de Comisiones de la H. Cámara de Diputados a 9 de marzo de
2006

Por la Comisión de Seguridad Social, diputados: Miguel Alonso Ra-
ya (rúbrica), Presidente; Concepción Olivia Castañeda Ortiz (rúbrica),
secretaria; Roberto Javier Vega y Galina, secretario; Lucio Galileo
Lastra Marín (rúbrica), secretario; Manuel Pérez Cárdenas (rúbrica),
secretario; Roberto Colín Gamboa (rúbrica), Gisela Juliana Lara Sal-
daña (rúbrica), Miguel Ángel Llera Bello (rúbrica), Juan Francisco
Molinar Horcasitas (rúbrica), Carlos Noel Tiscareño Rodríguez (rúbri-
ca), Tomás Antonio Trueba Gracián (rúbrica), Rafael García Tinajero
Pérez (rúbrica), Pablo Anaya Rivera (rúbrica), Martín Carrillo Guz-
mán, Jaime Fernández Saracho, Marco Antonio García Ayala (rúbrica),
David Hernández Pérez, Graciela Larios Rivas (rúbrica), Francisco Ja-
vier Carrillo Soberón (rúbrica), Agustín Rodríguez Fuentes (rúbrica),
Rocío Sánchez Pérez, Emilio Serrano Jiménez (rúbrica), Francisco
Amadeo Espinosa Ramos, Armando Neyra Chávez, Oscar Martín Ra-
mos Salinas, Rogelio Rodríguez Javier, Alfonso Rodríguez Ochoa, Jo-
sé Mario Wong Pérez, María Eugenia Castillo Reyes.

Por la Comisión de Trabajo y Previsión Social, diputados: Enrique
Burgos García (rúbrica), Presidente; Mayela Quiroga Tamez, secreta-
ria; Graciela Larios Rivas (rúbrica), secretaria; María del Carmen
Mendoza Flores (rúbrica), secretaria; Sergio Álvarez Mata (rúbrica),
secretario; Agustín Rodríguez Fuentes (rúbrica), secretario; Miguel
Alonso Raya (rúbrica), José Guillermo Aréchiga Santamaría (rúbrica),
Pedro Ávila Nevárez, Francisco Javier Carrillo Soberón, Marko Anto-
nio Cortés Mendoza (rúbrica), Tomás Cruz Martínez (rúbrica), Blanca
Eppen Canales (rúbrica), Fernando Espino Arévalo (rúbrica), Pablo
Franco Hernández, Marco Antonio García Ayala (rúbrica), José García
Ortiz, Francisco Grajales Palacios, Víctor Flores Morales, Salvador
Márquez Lozornio (rúbrica), Carlos Mireles Morales (rúbrica), Ar-
mando Neyra Chávez, Ángel Pasta Muñuzuri, Pablo Pavón Vinales
(rúbrica), Juan Pérez Medina (rúbrica en abstención), Sergio Arturo
Posadas Lara (rúbrica), José Felipe Puelles Espina (rúbrica), Ricardo
Rodríguez Rocha, Margarita Zavala Gómez del Campo (rúbrica).

Por la Comisión de Hacienda y Crédito Público, diputados: Gusta-
vo Madero Muñoz (rúbrica), Presidente; Francisco Suárez Dávila (rú-
brica), Juan Carlos Pérez Góngora, José Felipe Puelles Espina (rúbri-
ca), Diana Bernal Ladrón de Guevara, Cuauhtémoc Ochoa Fernández
(rúbrica), Óscar González Yáñez, Jesús Emilio Martínez Álvarez, se-
cretarios; José Alarcón Hernández, José Arturo Alcántara Rojas (rúbri-
ca), Ángel Buendía Tirado, Marko Antonio Cortés Mendoza (rúbrica),
Enrique Escalante Arceo (rúbrica), Humberto Francisco Filizola Ha-
ces, José Luis Flores Hernández (rúbrica), Juan Francisco Molinar
Horcasitas (rúbrica), Francisco Luis Monárrez Rincón (rúbrica), Irma

Guadalupe Moreno Ovalles (rúbrica), José Adolfo Murat Macías (rú-
brica), Jorge Carlos Obregón Serrano (rúbrica), José Osuna Millán (rú-
brica), María de los Dolores Padierna Luna, Manuel Pérez Cárdenas
(rúbrica), Alfonso Ramírez Cuéllar, Luis Antonio Ramírez Pineda (rú-
brica), Javier Salinas Narváez (rúbrica), María Esther Scherman Lea-
ño, José I. Trejo Reyes (rúbrica), Francisco Javier Valdéz de Anda,
Emilio Zebadúa González.»

Es de primera lectura.

PRESTAR SERVICIOS EN
REPRESENTACIONES DIPLOMATICAS

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

Honorable Asamblea:

En oficio de fecha 15 de febrero de 2006, la Secretaría de
Gobernación solicita el permiso constitucional necesario
para que los ciudadanos Raúl Ibarra Vanoye y Edmundo
Castañeda Hernández puedan prestar servicios de carácter
administrativo en los Consulados de Estados Unidos de
América en Matamoros, Tamaulipas, y en Ciudad Juárez,
Chihuahua, respectivamente.

En sesión celebrada por la Cámara de Diputados del hono-
rable Congreso de la Unión el 7 de marzo del año en cur-
so, se turnó a la suscrita Comisión, para su estudio y dicta-
men, el expediente relativo.

Considerando

a) Que los peticionarios acreditan su nacionalidad me-
xicana con la copia certificada del acta de nacimiento;

b) Que los servicios que los propios interesados presta-
rán en los Consulados de Estados Unidos de América en
Matamoros, Tamaulipas, y en Ciudad Juárez, Chihua-
hua, serán de carácter administrativo; y

c) Que las solicitudes se ajustan a lo establecido en la
fracción II del apartado C) del artículo 37 constitucio-
nal y al segundo párrafo del artículo 60 del Reglamento

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados116

para el Gobierno Interior del Congreso General de los
Estados Unidos Mexicanos.

Por lo expuesto, esta Comisión se permite someter a la
consideración de la honorable asamblea el siguiente

Proyecto de Decreto

Artículo Primero. Se concede permiso al ciudadano Raúl
Ibarra Vanoye para prestar servicios, como auxiliar de vi-
sas, en el Consulado de Estados Unidos de América en Ma-
tamoros, Tamaulipas.

Artículo Segundo. Se concede permiso al ciudadano Ed-
mundo Castañeda Hernández para prestar servicios, como
auxiliar de visas, en el Consulado de Estados Unidos de
América en Ciudad Juárez, Chihuahua.

Sala de Comisiones de la Cámara de Diputados del honorable Congre-
so de la Unión.- México, DF, a 8 de marzo de 2006.

La Comisión de Gobernación, diputados: Julián Angulo Góngora
(rúbrica), Presidente; Yolanda Guadalupe Valladares Valle (rúbrica),
David Hernández Pérez, Claudia Ruiz Massieu Salinas (rúbrica), Da-
niel Ordóñez Hernández (rúbrica), Maximino Alejandro Fernández
Ávila (rúbrica), secretarios; José Porfirio Alarcón Hernández (rúbrica),
Fernando Álvarez Monje (rúbrica), Omar Bazán Flores, José Luis
Briones Briseño (rúbrica), Socorro Díaz Palacios (rúbrica), Luis
Eduardo Espinoza Pérez (rúbrica), Miguelángel García-Domínguez
(rúbrica), Ciro García Marín, Jesús Porfirio González Schmal (rúbri-
ca), Héctor Humberto Gutiérrez de la Garza (rúbrica), Ana Luz Juárez
Alejo, Alonso Adrián Juárez Jiménez, Pablo Alejo López Núñez (rú-
brica), Federico Madrazo Rojas, Guillermo Martínez Nolasco (rúbri-
ca), Gonzalo Moreno Arévalo (rúbrica), Consuelo Muro Urista (rúbri-
ca), José Eduviges Nava Altamirano, José Agustín Roberto Ortiz
Pinchetti, Hugo Rodríguez Díaz (rúbrica), Margarita Saldaña Hernán-
dez, José Sigona Torres, Sergio Vázquez García, Mario Alberto Rafael
Zepahua Valencia (rúbrica).»

Es de primera lectura.

CONDECORACIONES

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

Honorable Asamblea:

A la Comisión de Gobernación, que suscribe, le fue turna-
do para su estudio y dictamen el expediente con las minu-
tas proyecto de decreto que concede permiso a los ciuda-
danos Marina Stavenhagen Vargas y licenciado Miguel
Stuart Escobedo y Fulda para aceptar y usar las condecora-
ciones que les otorgan los Gobiernos de la República Fran-
cesa y del Reino Unido de la Gran Bretaña e Irlanda del
Norte, respectivamente.

La Comisión considera cumplidos los requisitos legales
necesarios para conceder el permiso solicitado y en tal vir-
tud, de acuerdo con lo que establecen la fracción III del
apartado C) del artículo 37 constitucional y el artículo 60,
segundo párrafo, del Reglamento para el Gobierno Interior
del Congreso General de los Estados Unidos Mexicanos, se
permite someter a la aprobación de la honorable asamblea
el siguiente

Proyecto de Decreto

Artículo Primero. Se concede permiso a la ciudadana Ma-
rina Stavenhagen Vargas para que pueda aceptar y usar la
condecoración de la Orden de las Artes y las Letras, en gra-
do de Caballero, que le otorga el Gobierno de la República
Francesa.

Artículo Segundo. Se concede permiso al ciudadano li-
cenciado Miguel Stuart Escobedo y Fulda para que pueda
aceptar y usar la condecoración Order of the British Empi-
re, que le otorga el Gobierno del Reino Unido de la Gran
Bretaña e Irlanda del Norte.

Sala de Comisiones de la Cámara de Diputados del honorable Congre-
so de la Unión.- México, DF, a 8 de marzo de 2006.

La Comisión de Gobernación, diputados: Julián Angulo Góngora
(rúbrica), Presidente; Yolanda Guadalupe Valladares Valle (rúbrica),
David Hernández Pérez, Claudia Ruiz Massieu Salinas (rúbrica), Da-
niel Ordóñez Hernández (rúbrica), Maximino Alejandro Fernández
Ávila (rúbrica), secretarios; José Porfirio Alarcón Hernández (rúbrica),
Fernando Álvarez Monje (rúbrica), Omar Bazán Flores, José Luis
Briones Briseño (rúbrica), Socorro Díaz Palacios (rúbrica), Luis
Eduardo Espinoza Pérez (rúbrica), Miguelángel García-Domínguez
(rúbrica), Ciro García Marín, Jesús Porfirio González Schmal (rúbri-
ca), Héctor Humberto Gutiérrez de la Garza (rúbrica), Ana Luz Juárez
Alejo, Alonso Adrián Juárez Jiménez, Pablo Alejo López Núñez (rúbri-
ca), Federico Madrazo Rojas, Guillermo Martínez Nolasco (rúbrica),
Gonzalo Moreno Arévalo (rúbrica), Consuelo Muro Urista (rúbrica),

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 2006117

José Eduviges Nava Altamirano, José Agustín Roberto Ortiz Pinchetti,
Hugo Rodríguez Díaz (rúbrica), Margarita Saldaña Hernández, José
Sigona Torres, Sergio Vázquez García, Mario Alberto Rafael Zepahua
Valencia (rúbrica).»

Es de primera lectura.

REGISTRO DE ASISTENCIA

El Presidente diputado Francisco Arroyo Vieyra: Se
ruega a la Secretaría que instruya el cierre del sistema elec-
trónico de asistencia.

La Secretaria diputada Patricia Garduño Morales: Se
informa a la Presidencia que, hasta el momento, hay una
asistencia de 387 diputadas y diputados. Quienes hasta el
momento no han registrado su asistencia disponen de 15
minutos para hacerlo por cédula.

LEY DEL SEGURO SOCIAL

El Presidente diputado Francisco Arroyo Vieyra: Mu-
chas gracias, secretaria. El siguiente punto del orden de día
es la discusión del dictamen con proyecto de decreto que
reforma el artículo 44 de la Ley del Seguro Social. En vir-
tud de que se encuentra publicado en la Gaceta Parlamen-
taria, consulte la Secretaría a la Asamblea si se dispensa la
lectura.

La Secretaria diputada María Sara Rocha Medina: Por
instrucciones de la Presidencia se consulta a la Asamblea,
en votación económica, si se dispensa la lectura del dicta-
men.

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 sírvanse manifestarlo... Mayoría por
la afirmativa, diputado Presidente. Se dispensa la lec-
tura.

«Escudo Nacional de los Estados Unidos Mexicanos.� Cá-
mara de Diputados.� LIX Legislatura.

Dictamen de la Comisión de Seguridad Social, con pro-
yecto de decreto que reforma el artículo 44 de la Ley de Se-
guridad Social

HONORABLE ASAMBLEA

A la Comisión de Seguridad Social le fue turnada, para su
estudio y dictamen, Iniciativa con Proyecto de Decreto que
reforma el artículo 44 de la Ley del Seguro Social, presen-
tada por el diputado Emilio Serrano Jiménez, del Grupo
Parlamentario del Partido de la Revolución Democrática,
en sesión ordinaria de la Cámara de Diputados el 2 de fe-
brero de 2006.

En atención a ello, y de conformidad con las atribuciones
que le otorgan los artículos 39, numerales 1 y 3, y 45, nu-
meral 6, incisos e) y f), de la Ley Orgánica del Congreso
General de los Estados Unidos Mexicanos; así como los ar-
tículos 60, 87, 88 y demás relativos del Reglamento para el
Gobierno Interior del Congreso General de los Estados
Unidos Mexicanos, la Comisión de Seguridad Social pre-
senta a la consideración de esta Honorable Asamblea, el si-
guiente:

DICTAMEN

ANTECEDENTES

1. El diputado Emilio Serrano Jiménez, del Grupo Parla-
mentario del Partido de la Revolución Democrática, pre-
sentó en sesión ordinaria del 2 de febrero de 2006, Inicia-
tiva con Proyecto de Decreto que reforma el artículo 44 de
la Ley del Seguro Social.

2. En la misma fecha, la Presidencia de la Mesa Directiva
de la H. Cámara de Diputados ordenó que el asunto fuera
turnado a la Comisión de Seguridad Social.

Previo estudio y análisis de la proposición, se procedió a la
elaboración del presente dictamen.

CONTENIDO DE LA INICIATIVA

1. La iniciativa objeto del presente dictamen propone su-
primir la obligatoriedad de interponer el recurso de in-
conformidad en relación a la calificación definitiva de un
riesgo de trabajo efectuada por el Instituto Mexicano del
Seguro Social.

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados118

En sus consideraciones, el promovente señala que el recur-
so de inconformidad, es el medio que otorga la Ley del Se-
guro Social para que los patrones, trabajadores y benefi-
ciarios impugnen cualquier acto definitivo del Instituto que
lesione sus intereses. El artículo 44 de dicha Ley obliga al
trabajador a interponer el recurso de inconformidad, en ca-
so de no estar de acuerdo con la calificación que le otorgue
el Instituto a su accidente o enfermedad de trabajo:

Artículo 44. Cuando el trabajador asegurado no esté
conforme con la calificación que del accidente o enfer-
medad haga el Instituto de manera definitiva deberá in-
terponer el recurso de inconformidad.

En el supuesto a que se refiere el párrafo anterior, entre
tanto se tramita el recurso o el juicio respectivo, el Ins-
tituto otorgará al trabajador asegurado o a sus beneficia-
rios legales las prestaciones a que tuvieran derecho en
los seguros de enfermedades y maternidad o invalidez y
vida, siempre y cuando se satisfagan los requisitos se-
ñalados por esta Ley.

En cuanto a los demás seguros se estará a lo que se re-
suelva en la inconformidad o en los medios de defensa
establecidos en el artículo 294 de esta Ley.

De acuerdo al autor de esta iniciativa, la interposición de
este recurso adicional va en contra del principio de una jus-
ticia pronta y expedita, además de mermar económicamen-
te al promovente, y con mayor razón cuando se trata de un
trabajador.

En la exposición de motivos, la iniciativa resalta además
que la disposición señalada se contradice con otras presen-
tes en el cuerpo de la Ley del Seguro Social. Son los casos
de los artículos 294 y 295, en que la interposición de este
recurso es opcional para el afectado:

Artículo 294. Cuando los patrones y demás sujetos
obligados, así como los asegurados o sus beneficiarios
consideren impugnable algún acto definitivo del Institu-
to, podrán recurrir en inconformidad, en la forma y tér-
minos que establezca el reglamento, o bien proceder en
los términos del artículo siguiente.

Las resoluciones, acuerdos o liquidaciones del Instituto
que no hubiesen sido impugnados en la forma y térmi-
nos que señale el reglamento correspondiente, se enten-
derán consentidos.

Artículo 295. Las controversias entre los asegurados o
sus beneficiarios y el Instituto sobre las prestaciones
que esta Ley otorga, deberán tramitarse ante la Junta Fe-
deral de Conciliación y Arbitraje, en tanto que las que se
presenten entre el Instituto y los patrones y demás suje-
tos obligados, se tramitarán ante el Tribunal Federal de
Justicia Fiscal y Administrativa.

La incoherencia entre los preceptos señalados (el artículo
44 en correspondencia con el 294 y el 295) no se presenta-
ba en la Ley del Seguro Social que estuvo vigente hasta el
30 de junio de 1997, en cuyo artículo 51, equivalente al 44
actual, mantenía el recurso de inconformidad como una op-
ción del trabajador no como una etapa procesal obligatoria.

2. Como soporte a su iniciativa, el promovente señala la
existencia de criterios del Poder Judicial Federal que sos-
tienen la pertinencia de la reforma propuesta.

Seguro Social, recurso de inconformidad ante el
Consejo Consultivo Delegacional, del. No es necesa-
rio agotarlo en caso de riesgos de trabajo. Con motivo
de las reformas a la Ley del Seguro Social, vigentes a
partir del primero de julio de mil novecientos noventa y
siete, se estableció que para la solución de las contro-
versias entre los asegurados o sus beneficiarios y el Ins-
tituto, relativas a las prestaciones otorgadas por dicha
legislación, necesariamente debe agotarse el recurso de
inconformidad previsto por el artículo 294 de la propia
ley. En el anotado contexto, la Junta Federal queda fa-
cultada para desechar demandas si advierte que previa-
mente no se agotó la instancia administrativa. Empero,
cuando se trata de riesgos de trabajo no es dable enten-
der que el espíritu de la legislación reglamentaria res-
trinja materialmente el alcance de la norma constitucio-
nal que faculta a las Juntas de Conciliación para dirimir
las controversias de trabajo, al exigir que el propio tra-
bajador o sus deudos, en el caso de muerte de aquél,
obligadamente agoten el recurso administrativo de in-
conformidad como presupuesto procesal para la instan-
cia jurisdiccional, pues de lo que se trata es que tanto el
trabajador como sus beneficiarios reciban a la mayor
brevedad los beneficios correspondientes a las presta-
ciones en materia de riesgos profesionales, y ante la
preeminencia de los preceptos constitucionales y el es-
píritu rector de la Ley del Seguro Social, de ampliar los
derechos de la parte laboral y facilitarle el acceso a los
tribunales para su defensa, es claro que la Junta debe
tramitar las demandas que ante ella se presenten, que

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 2006119

traten de este rubro, como caso de excepción a lo esta-
tuido por el artículo 295 de la legislación de seguridad
social.

Cuarto Tribunal Colegiado del Cuarto Circuito
Amparo directo 499/97.
Guadalupe Galván Rangel.- 13 de enero de 1998. Una-
nimidad de votos. María Luisa Martínez Delgadillo. Se-
cretaria: Myriam Elizabeth Aguirre Cortez.
Semanario Judicial de la Federación y su Gaceta, Nove-
na Época, Tomo VIII, marzo de 1998, página 827.

Seguro Social. El artículo 295 de la ley relativa que es-
tablece a cargo de los asegurados y sus beneficiarios la
obligación de agotar el recurso de inconformidad, antes
de acudir a la Junta Federal de Conciliación y Arbitraje
a reclamar alguna de las prestaciones previstas en el
propio ordenamiento, transgrede el derecho al acceso
efectivo a la justicia garantizado en el artículo 17 cons-
titucional. Conforme a lo dispuesto en el citado artículo
295, las controversias entre el asegurado y sus benefi-
ciarios, por una parte, y el Instituto Mexicano del Segu-
ro Social, por la otra, relacionadas con las prestaciones
que prevé el propio ordenamiento podrán plantearse an-
te la Junta Federal de Conciliación y Arbitraje, siempre
y cuando se agote previamente el recurso de inconfor-
midad. Ante tal condición o presupuesto procesal, to-
mando en cuenta que las prestaciones contempladas en
la Ley del Seguro Social tienen su origen en una rela-
ción jurídica en la que tanto los asegurados y sus bene-
ficiarios, como el mencionado Instituto acuden despro-
vistos de imperio, pues aquélla deriva por lo general de
una relación laboral o de la celebración de un convenio,
y que a través de las diversas disposiciones aplicables el
Legislador ha reconocido, por su origen Constitucional,
la naturaleza laboral del derecho de acción que tienen
aquéllos para acudir ante la Junta Federal de Concilia-
ción y Arbitraje a solicitar el cumplimiento de las res-
pectivas prestaciones de seguridad social, esta Suprema
Corte arriba a la conclusión de que la referida obliga-
ción condiciona en forma injustificada el derecho de ac-
ceso efectivo a la justicia que garantiza el artículo 17 de
la Constitución General de la República, ya que tratán-
dose de la tutela de prerrogativas de una relación enta-
blada entre sujetos de derecho que acuden a ella en un
mismo plano, desprovistos de imperio, no existe en la
propia Norma Fundamental motivo alguno que justifi-
que obligar a alguna de las partes a agotar una instancia
administrativa antes de solicitar el reconocimiento de
aquellos derechos ante un tribunal, máxime que en caso
en estudio la instancia cuyo agotamiento se exige debe

sustanciarse y resolverse por una de las partes que acu-
dió a la relación jurídica de origen , destacando, inclu-
so, que tratándose de controversias de las que corres-
ponde conocer a una Junta de Conciliación y Arbitraje,
en el artículo 123, apartado A, fracción XX, de la propia
Constitución, no se sujetó el acceso efectivo de los go-
bernados a requisitos de esa naturaleza. Debe conside-
rarse, además, que la regulación del referido recurso ad-
ministrativo, prevista en el reglamento respectivo,
desconoce los requisitos y prerrogativas que para hacer
valer la mencionada acción laboral prevé la Ley Federal
del Trabajo, generando un grave menoscabo a los dere-
chos cuya tutela jurisdiccional puede solicitarse ante la
Junta Federal de Conciliación y Arbitraje.

Contradicción de tesis 35/2000. Entre las sustentadas
por el Primer Tribunal Colegiado en Materia de Trabajo
del Primer Circuito y el Primer Tribunal Colegiado en
Materias Penal y Civil del Cuarto Circuito, 10 de sep-
tiembre de 2001. Unanimidad de nueve votos. Ausentes:
Sergio Salvador Aguirre Anguiano y Juventino V. Cas-
tro y Castro. Ponente: Guillermo I. Ortiz Mayagoitia.
Secretario. Rafael Coello Cetina.
El Tribunal Pleno, en su sesión pública celebrada hoy
diez de septiembre en curso, aprobó, con el número 114/
2001, la tesis jurisprudencial que antecede. México,
Distrito Federal, a diez de septiembre de dos mil uno.
Semanario Judicial de la Federación y su Gaceta XIV,
septiembre de 2001, página 7.

3. El proyecto de decreto que acompaña a la iniciativa es el
siguiente:

Artículo Único.- Se reforma el primer párrafo del artí-
culo 44 de la Ley del Seguro Social, quedando en los si-
guientes términos:

Artículo 44. Cuando el trabajador asegurado no esté
conforme con la calificación que del accidente o enfer-
medad haga el Instituto de manera definitiva podrá in-
terponer el recurso de inconformidad.

....

....

Transitorio

Único. El presente decreto entrará en vigor al día si-
guiente de su publicación en el Diario Oficial de la Fe-
deración.

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados120

CONSIDERACIONES

1. Las seguridad social está constituida por un conjunto de
disposiciones constitucionales, legales y reglamentarias
que tienen por objeto proteger a los trabajadores y sus fa-
miliares o dependientes contra los riesgos susceptibles de
reducir o suprimir sus ingresos a consecuencia de enferme-
dad, maternidad, accidentes de trabajo, enfermedades pro-
fesionales, desempleo, invalidez, vejez y muerte.

En nuestro país, la seguridad social es un servicio público
a cargo del Estado quien es el responsable de prestarlo y el
garante de que opere conforme a los propósitos delineados
en la Constitución y en las leyes.

En tal sentido, la preservación de la salud y la integridad fí-
sica en el trabajo fue recogido en el más alto nivel norma-
tivo en nuestra Carta Magna. La fracción XIV, apartado A,
del artículo 123 Constitucional, dicta que los empresarios
serán responsables de los accidentes de trabajo y de las en-
fermedades profesionales de los trabajadores, sufridos con
motivo o en ejercicio de la profesión o trabajo que ejecu-
ten; por lo tanto, los patrones están obligados a pagar la in-
demnización correspondiente que haya traído como conse-
cuencia la muerte o la incapacidad temporal o permanente
para laborar.

2. La Ley del Seguro Social prevé en su artículo 53 que el
aseguramiento de los trabajadores contra el riesgo de tra-
bajo releva del cumplimiento de las obligaciones que sobre
esta clase de riesgos establece la Ley Federal del Trabajo.
En consecuencia, el Instituto Mexicano del Seguro Social
es la entidad obligada a otorgar las prestaciones en especie
y en dinero que provocan los riesgos de trabajo en los tér-
minos y la forma que la Ley previene.

Una de estas previsiones indica que para disfrutar de estas
prestaciones el asegurado debe someterse a los exámenes
médicos y a los tratamientos que el Instituto proporciona
(artículo 50 de la Ley del Seguro Social). Ante un riesgo de
trabajo, el asegurado debe acudir a la medicina institucio-
nal para que diagnostique el siniestro y lo valore conforme
a la Ley Federal del Trabajo.

En este esquema, el artículo 44 de la Ley del Seguro Social
confiere el derecho al trabajador de impugnar el dictamen
de la calificación de un riesgo de trabajo efectuado por el
personal de medicina del trabajo del Instituto Mexicano del
Seguro Social, a través de la interposición del recurso de
inconformidad e incluso, de no serle favorable el fallo ad-

ministrativo que emita el Consejo Consultivo Delegacio-
nal, podrá recurrir con posteridad a la Junta Federal de
Conciliación y Arbitraje para poder reclamar sus derechos
en esta materia.

3. Sin embargo, a decir de algunos juristas e incluso, por
testimonios directos de asegurados que han acudido a la
Comisión de Seguridad Social, la falta de reglamentación
en la esfera administrativa es una grave laguna legal, que-
dando no sólo los asegurados y sus beneficiarios sino has-
ta los patrones sometidos al juicio de un criterio médico cu-
ya imparcialidad no está necesariamente garantizada, pues
independientemente de la formación o la calidad ética de
los médicos del trabajo del Instituto, éstos pueden estar su-
jetos a presiones o políticas institucionales para negar en lo
posible una calificación objetiva y certera de un riesgo de
trabajo.

Esta es una materia que no se ha reglamentado en toda la
historia del Instituto Mexicano del Seguro Social; la califi-
cación del riesgo de trabajo sigue siendo una responsabili-
dad exclusiva de los expertos en medicina del trabajo con-
tratados por el Instituto.

Pero además de la calificación médica, está en sus manos
la interpretación de preceptos legales y administrativos que
determinarán los alcances de la norma y hasta los princi-
pios protectores de estas garantías y derechos sociales.

De ahí que al interponer la obligatoriedad de cubrir una
etapa en el proceso de inconformidad, en la que el Institu-
to es a la vez juez y parte, sesga la efectividad de la impar-
tición de justicia laboral en el que la inmediatez es uno de
sus principios, como se estatuye en el artículo 685 de la
Ley Federal del Trabajo. Como concluye un estudioso de
la materia: �no resulta sencillo tener de contraparte al Ins-
tituto�1

4. Del estudio de la jurisprudencia existente en la materia,
esta Comisión coincide en la justeza de que se legisle al
respecto.

El Poder Judicial de la Federación es enfático al señalar
que ante el riesgo de trabajo, la interposición de un recur-
so administrativo obligatorio como lo es el recurso de in-
conformidad resulta lesivo para el interés del trabajador, en
el sentido de �que el espíritu de la legislación reglamenta-
ria� es que tanto el trabajador como sus beneficiarios reci-
ban a la mayor brevedad �los beneficios correspondientes
a las prestaciones en materia de riesgos profesionales, y

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 2006121

ante la preeminencia de los preceptos constitucionales y el
espíritu rector de la Ley del Seguro Social, de ampliar los
derechos de la parte laboral y facilitarle el acceso a los tri-
bunales para su defensa, es claro que la Junta debe tramitar
las demandas que ante ella se presenten�.2

En apoyo a esta resolución en juicio de garantías obra otra
resolución que sostiene la inconstitucionalidad de la obli-
gatoriedad del recurso de inconformidad pues, para el im-
partidor de justicia, �no existe en la propia Norma Funda-
mental motivo alguno que justifique obligar a alguna de las
partes a agotar una instancia administrativa antes de solici-
tar el reconocimiento de aquellos derechos ante un tribu-
nal�.3

5. Lo anterior lleva a concluir a esta Comisión Dictamina-
dora que, mantener en el cuerpo vigente de la Ley del Se-
guro Social el artículo 44 en su redacción actual, conlle-
vará un desgaste innecesario de los asegurados y
derechohabientes que promuevan inconformidades en la
calificación de los riesgos de trabajo, pero además será
una presión mayor al Instituto que tendrá que enfrentar en
las Juntas de Conciliación y Arbitraje querellas que de su-
yo perderá en las que se demande la inconstitucionalidad
de dicha disposición.

Las contingencias de carácter litigioso del Seguro Social
implicaban a diciembre de 2004 más de 150 mil asuntos
tanto laborales, fiscales, administrativos, civiles y mercan-
tiles, contra el IMSS; aunque no se tienen datos actuales, el
pasivo de estos juicios se estimaba en 2003 en 20 mil 335
millones de pesos.

De estos litigios, la mayoría son de tipo laboral. En di-
ciembre de 2004 existían 113 mil 421 expedientes labora-
les en trámite; de estos, 82,361 fueron promovidos por ase-
gurados; 17,929 por trabajadores y 13,131 por otros tipos
de demandantes.

Reformar la ley en el sentido que este Dictamen propone al
Pleno, aunado a una mejor administración y a la prestación
de un servicio médico y de calificación de riesgos de tra-
bajo, permitirá reducir esta cantidad de asuntos y este pasi-
vo al que el Seguro Social se encuentra atado.

CONCLUSIONES

1. La Comisión de Seguridad Social coincide con los pro-
pósitos y las consideraciones que animan la iniciativa ob-
jeto del presente Dictamen, en el sentido de no hacer obli-

gatoria la interposición de un recurso de inconformidad en
relación a la calificación definitiva de un riesgo de trabajo,
porque de plasmar esta nueva disposición en la Ley del Se-
guro Social, se dotará al asegurado que sufre un riesgo de
trabajo y a sus beneficiarios de una garantía que indebida-
mente fue retirada, con la Ley del Seguro Social en vigor a
partir del 1 de julio de 1997.

2. Además, con esta reforma, se armonizará la Ley del Se-
guro Social pues existe una contradicción flagrante entre el
artículo 44 y los artículos 294 y 295, pues mientras en el
primero la interposición del recurso de inconformidad es
obligatorio, en los siguientes artículos es opcional. La fal-
ta de coherencia entre normas sólo abre espacios a la con-
flictividad y a la discrecionalidad cuando los asegurados o
sus derechohabientes querellan al Instituto, pero tampoco
le dan a éste una firme herramienta legal para conducirse
en el defensa de sus intereses.

3. Al existir una débil reglamentación de la calificación del
riesgo de trabajo, reduciéndola al criterio de un actor, que
es el especialista en medicina del trabajo al servicio del
Instituto Mexicano del Seguro Social, existe un margen
muy amplio para el error o la arbitrariedad o para que la
imposición de políticas y criterios que dejen en una situa-
ción de indefensión a quien ha sufrido un riesgo de traba-
jo, por lo que al existir una traba administrativa, como es la
obligatoriedad de la interposición del recurso de inconfor-
midad, en la que el Instituto es juez y parte, contraviene los
principios de impartición inmediata contemplada en el de-
recho procesal del trabajo vigente.

4. La obligatoriedad de interponer el recurso de inconfor-
midad ha sido calificado por el Poder Judicial Federal co-
mo una medida inconstitucional y ajena a los propósitos
del legislador cuando impone la obligación de otorgar un
beneficio a los derechohabientes por motivo de un riesgo
de trabajo. La reforma que contiene el presente Dictamen
permitirá hacer más accesible el derecho a las prestaciones
en especie y en dinero contempladas en el seguro de ries-
gos de trabajo del régimen obligatorio del Seguro Social.

5. Finalmente, al corregir la Ley del Seguro Social y ajus-
tarla a los criterios jurisprudenciales, esta Soberanía con-
tribuye a que el pasivo acumulado en el Instituto Mexica-
no del Seguro Social por contingencias de carácter litigioso
se reduzca, pues al tener el asegurado o sus beneficiarios
claro que es optativo y no obligatorio interponer el recurso
de inconformidad, esto no será materia de controversia en
los tribunales y se podrá atender en lo inmediato la litis de

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados122

la calificación del riesgo de trabajo en los casos que ame-
riten. No debe dejarse de señalar que la reducción del pasi-
vo a que se refiere esta conclusión sólo sucederá en la me-
dida en que el Instituto mejore sustantivamente la calidad
de sus servicios, en especial los referidos a la medicina del
trabajo y la calificación de los riesgos de trabajo.

Por lo anteriormente expuesto y fundado, las Comisiones
Unidas de Trabajo y de Seguridad Social, con fundamento
en los artículos 39, numerales 1 y 3, y 45, numeral 6, inci-
sos e y f, de la Ley Orgánica del Congreso General de los
Estados Unidos Mexicanos; así como los artículos 60, 87,
88 y demás relativos del Reglamento para el Gobierno In-
terior del Congreso General de los Estados Unidos Mexi-
canos, someten a la consideración de la Honorable Asam-
blea, el siguiente:

PROYECTO DE DECRETO
QUE REFORMA EL ARTÍCULO 44 DE LA

LEY DEL SEGURO SOCIAL

Artículo Único.- Se reforma el primer párrafo del artículo
44 de la Ley del Seguro Social, para quedar como sigue:

Artículo 44. Cuando el trabajador asegurado no esté con-
forme con la calificación que del accidente o enfermedad
haga el Instituto de manera definitiva, podrá interponer el
recurso de inconformidad.

.......

.......

Transitorio

Único.- El presente Decreto entrará en vigor al día si-
guiente de su publicación en el Diario Oficial de la Fede-
ración.

Notas:

1 Ruiz Moreno, Ángel Guillermo. Nuevo Derecho de la Seguridad So-
cial. 6ª edición. México, Porrúa, 2002, página 756.

2 Cuarto Tribunal Colegiado del Cuarto Circuito. Amparo directo
499/97. Guadalupe Galván Rangel.- 13 de enero de 1998. Unanimidad
de votos. María Luisa Martínez Delgadillo. Secretaria: Myriam Eliza-
beth Aguirre Cortez. Semanario Judicial de la Federación y su Gaceta,
Novena Época, Tomo VIII, marzo de 1998, página 827.

3 Contradicción de tesis 35/2000. Entre las sustentadas por el Primer
Tribunal Colegiado en Materia de Trabajo del Primer Circuito y el Pri-
mer Tribunal Colegiado en Materias Penal y Civil del Cuarto Circuito,
10 de septiembre de 2001. Unanimidad de nueve votos. Ausentes: Ser-
gio Salvador Aguirre Anguiano y Juventino V. Castro y Castro. Ponen-
te: Guillermo I. Ortiz Mayagoitia. Secretario. Rafael Coello Cetina. El
Tribunal Pleno, en su sesión pública celebrada hoy diez de septiembre
en curso, aprobó, con el número 114/ 2001, la tesis jurisprudencial que
antecede. México, Distrito Federal, a diez de septiembre de dos mil
uno. Semanario Judicial de la Federación y su Gaceta XIV, septiembre
de 2001, página 7.

Salón de Sesiones de la Comisión de Seguridad Social, Palacio Legis-
lativo de San Lázaro, México, DF, a los 28 días del mes de febrero de
dos mil seis.

Diputados: Miguel Alonso Raya (rúbrica), Presidente; Concepción
Olivia Castañeda Ortiz (rúbrica), secretaria; Roberto Javier Vega y Ga-
lina (rúbrica), secretario; Lucio Galileo Lastra Marín (rúbrica), secre-
tario; Manuel Pérez Cárdenas, secretario; Pablo Anaya Rivera (rúbri-
ca), Martín Carrillo Guzmán (rúbrica), Jaime Fernández Saracho,
Marco Antonio García Ayala (rúbrica), David Hernández Pérez, Gra-
ciela Larios Rivas (rúbrica), Armando Neyra Chávez, Oscar Martín
Ramos Salinas, Rogelio Rodríguez Javier (rúbrica), Alfonso Rodríguez
Ochoa (rúbrica), José Mario Wong Pérez (rúbrica), María Eugenia
Castillo Reyes, Roberto Colín Gamboa (rúbrica), Gisela Juliana Lara
Saldaña (rúbrica), Miguel Ángel Llera Bello (rúbrica), Juan Francisco
Molinar Horcaditas, Carlos Noel Tiscareño Rodríguez (rúbrica), To-
más Antonio Trueba Gracián (rúbrica), Rafael García Tinajero Pérez
(rúbrica), Francisco Javier Carrillo Soberón (rúbrica), Agustín Rodrí-
guez Fuentes, Rocío Sánchez Pérez (rúbrica), Emilio Serrano Jiménez
(rúbrica), Francisco Amadeo Espinosa Ramos.»

Es de segunda lectura.

El Presidente diputado Francisco Arroyo Vieyra: Está a
discusión el dictamen. Esta Presidencia no tiene registra-
dos oradores; luego entonces, considera el asunto suficien-
temente discutido, por lo que se ruega...

El diputado Miguel Alonso Raya (desde la curul): Señor
Presidente, le pido dos minutos para fundamentar el dicta-
men.

El Presidente diputado Francisco Arroyo Vieyra: Para
fundamentar el dictamen, en términos del 108, tiene usted
la palabra hasta por 10 minutos, aunque use sólo 2, diputa-
do Miguel Alonso Raya.

Diario de los Debates de la Cámara de Diputados Año III, Segundo Periodo, 14 de marzo de 2006123

El diputado Miguel Alonso Raya: Compañeras y com-
pañeros: efectivamente, la intención no es quitarles mu-
cho su tiempo. Es un asunto que tiene que ver con la pro-
pia jurisprudencia que ha generado el Poder Judicial de la
Federación, donde es enfático al señalar que ante el ries-
go de trabajo, la interposición de un recurso administrati-
vo obligatorio resulta lesiva para el interés del trabajador,
en el sentido de que el espíritu de la legislación regla-
mentaria es que tanto el trabajador como sus beneficiarios
reciban con la mayor brevedad los beneficios correspon-
dientes a las prestaciones en materia de riesgos profesiona-
les. Los tribunales sostienen que no existe en la propia
Norma Fundamental motivo que justifique obligar a algu-
na de las partes a agotar una instancia administrativa antes
de solicitar el reconocimiento de sus derechos ante un tri-
bunal.

Reformar la ley en el sentido que este dictamen propone al
Pleno, aunado a una mejor administración y a la prestación
de un servicio médico y de calificación de riesgo de traba-
jo, permitirá reducir las contingencias de carácter litigioso
del Seguro Social, que implican más de 150 mil asuntos y
que conlleva a un pasivo de más de 20 mil millones de pe-
sos. En resumen, de plasmar en la Ley del Seguro Social
esta reforma, se dotará al asegurado que sufre un riesgo de
trabajo y a sus beneficiarios de una garantía que, indebida-
mente, fue retirada con la reforma del 1 de julio de 1997.
Se armonizará la Ley del Seguro Social, al eliminar una
contradicción que persiste en ella entre el artículo 44 y los
artículos 294 y 295 de la ley. Se ajustará la ley a los crite-
rios del Poder Judicial de la Federación, que calificó este
artículo como una medida inconstitucional y ajena a los
propósitos del legislador, cuando impone la obligación de
otorgar un beneficio a los derechohabientes por motivo de
un riesgo de trabajo.

Se hará más accesible el derecho a las prestaciones en es-
pecie y en dinero consideradas en el seguro de riesgo de
trabajo a que tienen derecho los asegurados, al régimen
obligatorio del seguro social y a sus derechohabientes. Y,
finalmente, se contribuirá a que el pasivo acumulado en el
Instituto Mexicano del Seguro Social por contingencias de
carácter litigioso se reduzca, pues al tener el asegurado o su
beneficiario claro que es optativo y no obligatorio interpo-
ner el recurso de inconformidad, esto no será materia de
controversia en los tribunales y se podrá atender en lo in-
mediato la litis de la calificación del riesgo de trabajo en
los casos que así lo ameriten. Por su atención, compañeras
y compañeros, solicitamos que se vote en favor este dicta-

men por unanimidad de la Comisión de Seguridad Social.
Muchas gracias.

El Presidente diputado Francisco Arroyo Vieyra: Gra-
cias a usted, diputado. No habiendo registrados más orado-
res, esta Presidencia considera el asunto suficientemente
discutido; y se ruega a la Secretaría que ordene la apertura
del sistema electrónico de votación por 10 minutos a efec-
to de recabar votación nominal en lo general y en lo parti-
cular, en un solo acto.

La Secretaria diputada María Sara Rocha Medina: Há-
ganse los avisos a que se refiere el artículo 161 del Regla-
mento Interior. Ábrase el sistema electrónico por 10 minu-
tos para proceder a la votación en lo general y en lo
particular del proyecto de decreto, en un solo acto. (...)

De viva voz:

El diputado Felipe Medina Santos (desde la curul): A fa-
vor; gracias, diputado.

La Secretaria diputada María Sara Rocha Medina: Di-
putado Presidente, informo a usted que se emitieron 330
votos en pro, 0 en contra y 4 abstenciones.

El Presidente diputado Francisco Arroyo Vieyra: Apro-
bado en lo general y en lo particular por 330 votos, el
proyecto de decreto que reforma el artículo 44 de la Ley
del Seguro Social; pasa al Senado para sus efectos cons-
titucionales.

Año III, Segundo Periodo, 14 de marzo de 2006 Diario de los Debates de la Cámara de Diputados124

