

PRESIDENCIA DE LA REPUBLICA

**PRESIDENTE DE LA MESA DIRECTIVA
DE LA CÁMARA DE DIPUTADOS
DEL CONGRESO DE LA UNIÓN.
Presente.**

Con fundamento en lo dispuesto por el artículo 71, fracción I, de la Constitución Política de los Estados Unidos Mexicanos, me permito someter por su digno conducto ante esa Honorable Asamblea, la presente Iniciativa de Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley de Coordinación Fiscal.

El Plan Nacional de Desarrollo 2013-2018 establece la necesidad de impulsar un federalismo articulado mediante una coordinación eficaz y una mayor corresponsabilidad de los tres órdenes de gobierno a fin de alcanzar los objetivos nacionales.

México requiere avanzar hacia un federalismo fiscal que coadyuve a establecer con claridad los ámbitos de competencia y responsabilidades de cada nivel de gobierno, a fin de preservar el equilibrio de las finanzas públicas y optimizar el ejercicio y control del gasto público en los tres ámbitos de gobierno que redunde en mejores condiciones de vida para los mexicanos.

El fortalecimiento del federalismo fiscal constituye uno de los ejes de la reforma hacendaria, tal como se proyecta en el Compromiso 70 del Pacto por México "Fortalecimiento del Federalismo Fiscal".

En ese sentido, la presente Iniciativa recoge los principales planteamientos formulados por los funcionarios fiscales en el marco del Sistema Nacional de Coordinación Fiscal; de aquéllos derivados del diálogo entre el Gobierno Federal, las entidades federativas y los municipios; de la Conferencia Nacional de Gobernadores, y los de las diferentes dependencias federales encargadas de administrar y fiscalizar los Fondos de Aportaciones Federales, a fin de adecuar el federalismo hacendario a la realidad nacional.

PRESIDENCIA DE LA REPUBLICA

La presente iniciativa que se somete a consideración de ese Congreso de la Unión propone, se basa principalmente en tres objetivos:

1. Fortalecer la capacidad financiera de los tres órdenes de gobierno, a través de robustecer los incentivos recaudatorios de las entidades federativas y municipios que se otorgan mediante los Fondos de Participaciones Federales.
2. Mejorar la distribución, el destino y el ejercicio de los recursos de los Fondos de Aportaciones Federales, a fin de reforzar los objetivos para los que fueron creados; y así asegurar un mejor uso de los recursos, una mayor transparencia en la distribución a las entidades federativas y municipios y, una mayor predictibilidad en los mismos para facilitar la planeación.
3. Apoyar a los municipios del país para alcanzar y mantener finanzas públicas sanas, mediante la implementación de un sistema de estímulos y esquemas dirigidos a garantizar los pagos en materia de aguas nacionales y el fortalecimiento de la recaudación del impuesto predial.

Al respecto, es importante destacar que las mejoras propuestas para la distribución de los recursos no reducirán el valor nominal de las transferencias actuales globales para ninguna entidad federativa.

Participaciones Federales

México es uno de los países de la Organización para la Cooperación y el Desarrollo Económicos (OCDE) con menor nivel de recaudación subnacional ya que ésta representa únicamente el 0.7% del Producto Interno Bruto (PIB) considerando los ingresos tributarios locales de las entidades federativas y los municipios. El promedio de la recaudación de los gobiernos locales en los demás países que forman parte de dicha Organización es de 8.9% del PIB. Aún si se considera sólo la región de América Latina, el nivel observado en nuestro país es bajo ya que los ingresos propios de los gobiernos de las entidades federativas y

PRESIDENCIA DE LA REPUBLICA

municipios en la región ascienden a 2.3% del PIB¹, poco más de 3 veces lo observado en México.

Por otra parte, en relación con la distribución de participaciones, la Ley de Coordinación Fiscal vigente contempla un esquema de incentivos asociado a los niveles e incrementos observados en la recaudación local. Con base en estos criterios, el Fondo General de Participaciones (427 mil millones de pesos en 2013, en adelante mmp) reparte 13% de los recursos, y los Fondos de Fomento Municipal (21 mmp en 2013) y de Fiscalización (26 mmp en 2013), distribuyen 31%.

No obstante lo anterior, dados los bajos niveles de recaudación local, resulta necesario reforzar este incentivo, el cual debe de ir acompañado de una medición más precisa de los ingresos propios locales que permita cuantificar de manera más puntual los recursos efectivamente cobrados por parte de las entidades federativas y municipios. Asimismo, se propone ajustar la estructura de la distribución de forma consistente con los cambios tributarios contenidos en la presente propuesta, así como en las iniciativas que conforman la Reforma Social y Hacendaria.

Por otra parte, en la presente Iniciativa se plantea fortalecer los incentivos recaudatorios que deben tener las Participaciones Federales, tanto a nivel estatal como municipal, mediante las propuestas que se mencionan a continuación:

1. Se sustituye el “Fondo de Fiscalización” por el “Fondo de Fiscalización y Recaudación”. Los recursos de dicho Fondo seguirán siendo equivalentes al 1.25% de la recaudación federal participable de cada ejercicio y su fórmula de distribución considerará algunas variables de la fórmula actual del Fondo de Fiscalización, a saber: i) las cifras virtuales de la entidad de que se trate, que dé a conocer el Servicio de Administración Tributaria; ii) el valor de la mercancía embargada o asegurada por cada entidad que dé a conocer el Servicio de Administración Tributaria, y iii) la última información oficial de población que dé a conocer el Instituto Nacional de Estadística y

¹ Promedio de países seleccionados en América Latina por la OCDE.

PRESIDENCIA DE LA REPUBLICA

Geografía (INEGI) para cada entidad. Adicionalmente, se incorporan las variables de “ingresos de libre disposición” y “recaudación de impuestos y derechos locales” para incentivar la recaudación de estos últimos y fortalecer las haciendas públicas locales. La propuesta de incorporación de estas variables obedece adicionalmente a la propuesta de derogación del Régimen de Pequeños Contribuyentes e Intermedios que se incluye en la iniciativa de Decreto por el que se expide la Ley del Impuesto sobre la Renta que integra, junto con la presente iniciativa, la Reforma Hacendaria y de Seguridad Social.

2. La distribución del Fondo General de Participaciones hacia los municipios deberá atender criterios similares a los que usa la Federación para distribuir las Participaciones Federales a las entidades federativas; es decir, criterios que fomenten la actividad económica y estimulen la recaudación. Lo anterior, permitirá lograr una sinergia recaudatoria nacional que coadyuvará al fortalecimiento de las haciendas públicas locales y a una actividad económica más dinámica. Para mejorar la distribución de los recursos del Fondo General de Participaciones es necesario garantizar la uniformidad de la información que se usa para tal efecto. En ese sentido, sólo se considerará el flujo de efectivo de los importes recaudados de los impuestos y derechos locales, incluido el impuesto predial y los derechos por suministro de agua, mismos que se informarán en los formatos que emita la Secretaría de Hacienda y Crédito Público. Asimismo, se excluyen los ingresos vinculados con el otorgamiento de beneficios, programas, subvenciones o subsidios dirigidos a determinado sector de la población o de la economía. Adicionalmente, sólo se considerará como recaudación de derechos aquellas contribuciones por el uso o aprovechamiento de los bienes del dominio público de las entidades, así como por los servicios que presten en sus funciones de derecho público, lo cual está en línea con lo establecido en el Código Fiscal de la Federación, excepto cuando se presten por organismos descentralizados u órganos desconcentrados. No obstante, se considerarán los derechos a cargo de los organismos públicos descentralizados que presten servicios exclusivos del Estado.

Para el cálculo de la recaudación federal participable, se propone establecer que no se incluirá el impuesto sobre la renta (ISR) causado por los trabajadores de la

PRESIDENCIA DE LA REPUBLICA

Federación, de las entidades federativas y de los municipios. Lo anterior, en virtud de que las entidades recibirán en su totalidad el mencionado impuesto causado por los empleados de los gobiernos subnacionales, siempre y cuando el salario sea efectivamente pagado por los entes mencionados. Dicha propuesta atiende a la petición de las entidades federativas, formulada a través de la Comisión Permanente de Funcionarios Fiscales, en el sentido de que dicho gravamen sea cien por ciento participable a las propias entidades federativas, en los montos que correspondan a los servidores públicos estatales y municipales.

Adicionalmente, se propone que la aplicación de este criterio, se llevará a cabo de forma simultánea con la implementación de un nuevo esquema de financiamiento educativo, es por ello que se plantea prever mediante una disposición transitoria que la entrada en vigor de esta propuesta será un año después de la entrada en vigor de las reformas que mediante esta iniciativa se someten a consideración de ese Congreso de la Unión.

Por otra parte, es necesario mencionar respecto del impuesto predial, que México es el país de la OCDE con el menor nivel de recaudación ya que esta representa sólo el 0.2% del PIB nacional, mientras que el promedio de la recaudación en los países que integran dicha Organización es de 1.1% del PIB. La recaudación es superior incluso en otros países con un nivel de desarrollo similar al nuestro. Por ejemplo, en Chile la recaudación de dicha contribución alcanza 0.6% de su PIB. Por lo anterior, es necesario buscar alternativas para cambiar la situación descrita, contribuyendo al fortalecimiento de los ingresos de los municipios, por lo que en la presente Iniciativa se propone aprovechar las ventajas comparativas y las economías de escala de las entidades federativas, a través de su estructura administrativa y recaudatoria, a fin de que se establezcan medidas que permitan potenciar el cobro del impuesto predial.

En ese sentido, se plantea modificar la fórmula del Fondo de Fomento Municipal con el objeto de incentivar a que las entidades federativas puedan asumir, mediante la firma de convenios, la operación del cobro del impuesto predial de sus municipios, con la finalidad de incrementar la eficacia en el mismo. Cabe destacar que un impuesto predial diseñado adecuadamente tiende a ser altamente progresivo, siendo proporcionalmente mayor para propiedades de mayor valor.

PRESIDENCIA DE LA REPUBLICA

La fórmula propuesta garantiza que las entidades recibirán el mismo monto que recibieron de dicho Fondo en 2013, mientras que el excedente se distribuirá en un 70% conforme a los criterios actuales y el 30% restante, con base en el porcentaje que represente el incremento en la recaudación del impuesto predial, respecto de la misma en el total de las entidades que tengan la responsabilidad del cobro del tributo en mención.

Con esta nueva fórmula se advierten los siguientes beneficios para los municipios: i) mayores ingresos propios por el incremento esperado en la recaudación; ii) más ingresos derivados del Fondo de Fomento Municipal; iii) una participación más elevada de los recursos del Fondo General de Participaciones, como consecuencia del incremento en la recaudación, y iv) menores costos de administración del impuesto, mismos que se absorberán por las entidades federativas aprovechando las economías de escala y sinergias presentes en ese orden de gobierno.

Por último, se considera conveniente proponer el establecimiento de un Fondo de Estabilización de los recursos que corresponden a las entidades federativas por concepto del Fondo de Extracción de Hidrocarburos (FEXHI). En términos generales, los fondos de estabilización constituyen una forma de acumular recursos que permite a los gobiernos compensar las posibles caídas en los ingresos públicos y evitar la afectación consecuente sobre el gasto público.

El Fondo de Estabilización que se propone, se alimentará con un porcentaje determinado de los ingresos excedentes del FEXHI, respecto de lo estimado y calendarizado anualmente. Dicho Fondo de Estabilización tendrá por finalidad compensar la disminución en la ministración de los recursos obtenidos por el FEXHI respecto de la estimación y calendarización referida. Las entidades federativas que reciben recursos del FEXHI podrán participar en el mismo de manera voluntaria.

Actualización de la Ley de Coordinación Fiscal

En la presente iniciativa se propone derogar la disposición que prevé un destino específico para los recursos que reciben las entidades federativas derivadas de las cuotas aplicadas a la venta final de gasolina y diésel, así como aquellas

PRESIDENCIA DE LA REPUBLICA

disposiciones relacionadas. Lo anterior deviene de la Acción de Inconstitucionalidad 29/2008 resuelta por el Pleno de la Suprema Corte de Justicia de la Nación, declarando la invalidez respecto de señalar un destino específico a los recursos referidos.

Asimismo, se plantea reformar el artículo 4o-A de la Ley de Coordinación Fiscal, acorde con la propuesta presentada para modificar la Ley del Impuesto Especial sobre Producción y Servicios, por el que Petróleos Mexicanos se convierte en sujeto pasivo del impuesto aplicable a las gasolinas y al diesel. En ese sentido, los recursos que corresponden a las entidades federativas (9/11), se entregarán con base en la información que Petróleos Mexicanos proporcione a la Secretaría de Hacienda y Crédito Público.

De igual manera, se elimina la referencia que señala que las entidades federativas reintegrarán a la Federación los 2/11 de los recursos referidos para conformar el Fondo de Compensación, toda vez que la Secretaría de Hacienda y Crédito Público recibirá el pago de dichas contribuciones directamente de Petróleos Mexicanos para conformar el Fondo mencionado, el cual distribuirá a las entidades federativas dentro del mes siguiente al entero de dichas cantidades por parte de Petróleos Mexicanos. Es relevante destacar que las modificaciones propuestas no llevarán a un incremento en el precio de los combustibles para el consumidor final con respecto de los niveles observados en la actualidad.

Adicionalmente se plantea adicionar la responsabilidad de los estados de publicar en sus periódicos oficiales los recursos correspondientes a sus municipios, y en el caso del Distrito Federal los de sus demarcaciones territoriales, por las contribuciones en mención.

Sistema Nacional de Coordinación Fiscal

Con la entrada en vigor de la Ley de Coordinación Fiscal en 1980, se creó el Sistema Nacional de Coordinación Fiscal, con el objetivo de eliminar las situaciones de desequilibrio e inequidad existentes en materia de distribución del ingreso fiscal entre los tres órdenes de gobierno.

PRESIDENCIA DE LA REPUBLICA

En el Capítulo IV de la Ley de Coordinación Fiscal vigente se relacionan los organismos a través de los cuales la Secretaría de Hacienda y Crédito Público y las entidades federativas participarán en el desarrollo, vigilancia y perfeccionamiento de dicho Sistema:

1. La Reunión Nacional de Funcionarios Fiscales.
2. La Comisión Permanente de Funcionarios Fiscales.
3. El Instituto para el Desarrollo Técnico de las Haciendas Públicas.
4. La Junta de Coordinación Fiscal.

Además, existen grupos técnicos y de trabajo que fueron creados en el seno de la Comisión Permanente de Funcionarios Fiscales, para llevar a cabo el análisis, estudios y formulación de propuestas en el marco del federalismo fiscal, así como para dar seguimiento a los temas correspondientes y vigilar el correcto funcionamiento del Sistema Nacional de Coordinación Fiscal. Los trabajos que llevan a cabo dichos grupos son de gran importancia, ya que a partir de los acuerdos que ahí se alcanzan, se toman decisiones trascendentales para las políticas públicas de las entidades federativas. En ese sentido, con el objetivo de incrementar la transparencia y el orden de esos trabajos, se propone facultar a la Reunión Nacional de Funcionarios Fiscales para aprobar las reglas, reglamentos o lineamientos que estos grupos deberán observar, en su funcionamiento, operación y compromisos para el desarrollo de las funciones que en materia de coordinación fiscal ejercen.

Derivado de los constantes cambios en nuestro país, es necesario que los grupos mediante los cuales se otorga representación a las entidades federativas en el Sistema Nacional de Coordinación Fiscal compartan intereses, problemáticas y objetivos comunes. Por lo anterior, se plantea incorporar la posibilidad de que la Comisión Permanente de Funcionarios Fiscales pueda proponer una reclasificación de manera unánime de los ocho grupos a través de los cuales son representadas todas las entidades federativas del país. Dicha reclasificación podrá realizarse cada 10 años, con base en un análisis de las características sociodemográficas y geográficas de las entidades.

Para contribuir al fortalecimiento de los municipios de México, se contempla la incorporación de la visión municipal en las actividades que se realicen en los

PRESIDENCIA DE LA REPUBLICA

trabajos de la Comisión Permanente de Funcionarios Fiscales. Para tal efecto, se propone incluir al Presidente de la Conferencia Nacional de Municipios de México (CONAMM) como invitado permanente a las reuniones de los Funcionarios Fiscales de la referida Comisión.

Fondos de Aportaciones Federales

Las aportaciones federales surgieron como un mecanismo redistributivo de recursos con un destino específico de gasto que al interactuar con las participaciones federales permite que aquellas entidades con rezago económico se vean beneficiadas en mayor medida con recursos federales, sin desincentivar el crecimiento y esfuerzo recaudatorio.

La presente Iniciativa propone modificar la forma de distribución del Fondo de Aportaciones para la Infraestructura Social (FAIS).

Actualmente, el FAIS se distribuye en función de la pobreza extrema a nivel nacional, mediante la fórmula del Índice Global de Pobreza, el cual se compone por cinco brechas de las necesidades básicas: ingreso por persona, nivel educativo promedio por hogar, disponibilidad de espacio en la vivienda, disponibilidad de drenaje y disponibilidad de electricidad-combustible para cocinar.

La fuente de información utilizada para la distribución del Fondo es la base de datos de la Muestra Censal (cuestionario ampliado) de los Censos de Población y Vivienda que realiza el INEGI, los cuales se actualizan cada diez años. Si bien el uso de información censal conduce a una mayor precisión en la medición, esto origina un rezago en el reconocimiento de los cambios en las variables consideradas, además de generar variaciones abruptas en los recursos que reciben los estados cuando tiene lugar la actualización, como ocurrió en 2012. Igualmente, la distribución del Fondo se basa en criterios altamente correlacionados con pobreza y rezago, pero que no están vinculados de forma unívoca con estos conceptos.

Para atender la problemática del FAIS se plantea a esa Soberanía una actualización de la fórmula a partir del incremento en recursos esperado para 2014, la cual esté basada en fuentes de información más oportunas; que se

PRESIDENCIA DE LA REPUBLICA

distribuya con base en indicadores directos de pobreza extrema y rezago social, y que tenga un componente que premie la reducción de la pobreza. La actualización de la fórmula permitirá canalizar los recursos atendiendo plenamente el objetivo del Fondo. La medición más oportuna obedecerá al uso de estadísticas de carencias de la población en pobreza extrema publicadas por el Consejo Nacional de Evaluación de la Política de Desarrollo Social, información que se deriva del Módulo de Condiciones Socioeconómicas de la Encuesta Nacional de Ingreso y Gasto de los Hogares que realiza el INEGI bianualmente (cada 5 años en el caso de los municipios) y, por otro lado, permitirá suavizar la transición de los estados que cumplan con el abatimiento eficiente de las carencias en la población.

Se propone mejorar la fórmula de distribución de los recursos atendiendo a tres componentes:

1. El número promedio de carencias de la población en pobreza extrema, que por su composición permitirá medir con mayor precisión la intensidad de la pobreza, otorgando mayores recursos a las entidades federativas con pobreza y rezago social.
2. Eficacia en la reducción de la pobreza extrema. Dicho componente busca premiar a las entidades federativas que focalizan los recursos del Fondo adecuadamente, lo cual se refleja en la disminución de la cantidad de personas en pobreza extrema y la superación de la situación de rezago social de la población.
3. Con la finalidad de evitar una afectación a los objetivos de reducción de la pobreza en las entidades federativas por la nueva fórmula que se propone, se garantiza un monto fijo equivalente al importe que cada entidad recibió en 2013.

La premisa fundamental al realizar las modificaciones planteadas es que ninguna entidad federativa pierda recursos, lo anterior en virtud de que se pretende que todas las entidades federativas reciban cuando menos el valor nominal de las transferencias del año 2013 y la nueva fórmula de distribución del Fondo sólo se aplicará a las cantidades que excedan el valor nominal de dicho ejercicio fiscal.

PRESIDENCIA DE LA REPUBLICA

Fortalecimiento de la transparencia en la distribución, destino y ejercicio de los Fondos de Aportaciones

Para coadyuvar al fortalecimiento de la transparencia en los mecanismos de distribución de las Aportaciones Federales, así como de su destino y ejercicio, se propone que todas las dependencias federales responsables de los Fondos de Aportaciones den a conocer en el Diario Oficial de la Federación las fórmulas y variables de distribución de los recursos.

Por otro lado, para contribuir al fortalecimiento de las haciendas municipales, se somete a consideración de esa Soberanía otorgar la posibilidad de destinar los recursos del Fondo de Aportaciones para el Fortalecimiento de los Municipios y Demarcaciones Territoriales del Distrito Federal a la modernización de los sistemas de recaudación locales.

Con el objetivo de hacer más eficiente el ejercicio de los recursos, se propone que los gobiernos de las entidades federativas deberán transferir a los ejecutores del gasto, los recursos que reciban de la federación por concepto de los Fondos de Aportaciones Federales, en un plazo máximo de cinco días naturales.

En materia de seguridad pública se precisa y se actualizan los términos del destino de los recursos del Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal. Asimismo, para fortalecer y contar con un mejor y oportuno ejercicio del gasto, se establece un margen de modificación al programa de gasto de los recursos del Fondo previa justificación y aprobación del Consejo Estatal de Seguridad Pública correspondiente, o la opinión favorable del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, con la finalidad de lograr una efectiva y eficiente planeación, programación y presupuestación de las estrategias y acciones a realizar en materia de seguridad pública, ya que en la actualidad las entidades federativas realizan modificaciones significativas a su programa original, lo que genera elevados subejercicios en el manejo de este fondo.

En relación con el Fondo de Aportaciones para la Infraestructura Social, se establece la obligación para las entidades federativas y municipios de presentar

PRESIDENCIA DE LA REPUBLICA

informes relacionados con el uso de los recursos a las Delegaciones Estatales de la Secretaría de Desarrollo Social y a la Secretaría de Hacienda y Crédito Público.

Destino de los recursos

La reducción de la pobreza como uno de los principales objetivos de este Gobierno, es de suma importancia que los recursos federales que se destinan a este rubro se orienten a acciones para fortalecer la atención a la población en dicha situación, así como a obras de alto impacto social que beneficien a los segmentos más pobres de la sociedad.

En tal virtud, con el objetivo de que los receptores de los recursos del Fondo de Aportaciones para la Infraestructura Social, cuyo objetivo es beneficiar a la población en pobreza extrema, ejerzan los recursos de forma más eficiente para atender las carencias de la población y con la posibilidad de potenciar su incidencia en el abatimiento de las mismas, en la presente iniciativa se propone establecer como obligación de la Secretaría de Desarrollo Social publicar un Informe anual sobre la situación de pobreza y rezago social de los estados y sus respectivos municipios, con base en lo que establece la Ley General de Desarrollo Social para la medición de la pobreza.

En este sentido, el Informe mencionado en el párrafo que antecede servirá como una guía indicativa para que los estados y municipios puedan determinar las obras y acciones prioritarias a realizar con los recursos del citado Fondo.

Adicionalmente, a fin de establecer con claridad el destino de los recursos del Fondo, se enlistan los mismos en grandes rubros, y se detallarán en el catálogo de acciones de los Lineamientos que para tal efecto emita la Secretaría de Desarrollo Social.

Asimismo, se propone establecer que dicha dependencia deberá proporcionar capacitación, a los estados y sus respectivos municipios, sobre el funcionamiento del Fondo de Aportaciones para la Infraestructura Social Municipal, el Fondo de Aportaciones para la Infraestructura Social Estatal y el Programa de Desarrollo Institucional Municipal, con la finalidad de obtener mejores resultados en la aplicación de los recursos.

PRESIDENCIA DE LA REPUBLICA

Las carencias de infraestructura, así como las diferencias que existen entre las entidades federativas en su nivel de desarrollo obligan a realizar esfuerzos para consolidar instrumentos de financiamiento para proyectos de infraestructura que contribuyan a su desarrollo. En este sentido, se tiene como objetivo de política pública promover la participación de las entidades federativas para realizar acciones de mejoramiento y la ampliación de infraestructura física en los mismos, las cuales presentan rezagos y desigualdades significativas. El Fondo de Aportaciones Múltiples y Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal tienen entre sus destinos de gasto, la realización de infraestructura educativa y de seguridad, respectivamente:

- Los recursos del Fondo de Aportaciones Múltiples pueden emplearse para la construcción, equipamiento y rehabilitación de infraestructura física de los niveles de educación básica, media superior y superior en su modalidad universitaria.
- Los recursos del Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal, pueden emplearse para la construcción, mejoramiento o ampliación de las instalaciones para la procuración e impartición de justicia, de los centros de readaptación social, así como de las instalaciones de los cuerpos de seguridad pública y de sus centros de capacitación.

Actualmente, los recursos de los Fondos referidos que se destinan a infraestructura física se pulverizan en varios proyectos que en su conjunto tienen un menor impacto social al que podría alcanzarse con un programa integral de inversiones, vinculado con la política nacional en materia de infraestructura educativa y de seguridad pública.

Así, con la finalidad de enfocar el gasto en obras en infraestructura educativa y de seguridad pública con un alto impacto social, se plantea a esa Honorable Asamblea contemplar dentro de la Ley de Coordinación Fiscal la posibilidad de que los Fondos señalados que correspondan a las Entidades Federativas, puedan afectarse para garantizar obligaciones en caso de incumplimiento, o servir como fuente de pago de obligaciones que se contraigan en términos de los convenios que celebren con la Federación, a través de la Secretaría de Hacienda y Crédito

PRESIDENCIA DE LA REPUBLICA

Público, con el objetivo de potenciar la inversión en infraestructura en los campos referentes a dichos Fondos.

Regularización del cobro de agua a los municipios

En el artículo 51 del ordenamiento que nos ocupa se establece que los recursos del Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal (FORTAMUN) pueden afectarse para cubrir los adeudos de los municipios por concepto de derechos y aprovechamientos de agua, cuando así lo dispongan las leyes locales. Durante 2007 se otorgó un esquema de incentivos para disminuir los adeudos en materia de agua de los Organismos Municipales y Estatales a la Comisión Nacional del Agua (CONAGUA), a cambio de una regularización en el pago futuro a través del otorgamiento de la garantía de pago del FORTAMUN. Esto trajo consigo que 267 municipios se adhirieran al esquema y la CONAGUA incrementara su recaudación y, con ello, sus inversiones.

A la fecha, los adeudos de organismos de agua municipales y estatales siguen siendo significativos: un total de 105 mmp, de los cuales, 80 mmp son municipales (alrededor del 75% de las participaciones anuales que le corresponden a los municipios). Es importante reconocer la inviabilidad existente para cubrir dicho monto y lo importante que es generar una dinámica de cobro y pago hacia adelante.

Para todos aquellos municipios integrantes de las entidades en cuya legislación se haya establecido dicha opción, se abre la posibilidad de regularizar sus pagos y disminuir sus adeudos, ya sea a través de las retenciones que efectúe la entidad federativa a los recursos que les correspondan del Fondo de Aportaciones en comento o por pagos espontáneos que realicen. De tal forma, la Comisión Nacional del Agua podrá mejorar su recaudación y con ello realizar inversión en infraestructura que permita abatir el rezago en este sector.

Para no afectar el destino programado de los recursos del FORTAMUN que los municipios tienen previsto recibir durante su administración, la posible afectación de dichos recursos se realizará con incrementos graduales anuales, en tal virtud,

PRESIDENCIA DE LA REPUBLICA

en la presente iniciativa se propone iniciar con un límite de afectación de al menos el 50% del Fondo.

Actualmente, no se especifica en el destino de los recursos del citado Fondo el concepto de “descargas de aguas residuales”. En ese sentido, se propone su adición al artículo 37 y 51 de la Ley que nos ocupa, para expresarlo de manera precisa y que los municipios también puedan regularizar los pagos por este concepto, ya que actualmente los adeudos en este rubro representan alrededor del 90% del adeudo total con la Comisión Nacional del Agua.

Financiamiento bursátil

Actualmente, sólo 14% del total de la deuda de entidades federativas y municipios es colocada en el mercado bursátil, del cual la mitad tiene como fuente de pago participaciones. Una limitante para que el mercado bursátil sea una opción para el financiamiento que contratan las entidades con fuente de pago de participaciones, es el no poder instrumentar el vehículo de pago con la fuente de participaciones direccionada al mismo antes de la realización de la emisión.

Para incentivar que se emplee de forma más dinámica el mercado bursátil en el financiamiento subnacional y con ello, las entidades tengan una opción adicional para obtener recursos en las mejores condiciones posibles, se propone incluir la disposición de permitir afectar participaciones e inscribir en el Registro de Obligaciones y Empréstitos de Entidades Federativas y Municipios a un vehículo cuya obligación bursátil no se haya formalizado jurídica ni financieramente. Cabe destacar que hay otros beneficios al realizar operaciones a través del mercado bursátil, como la posibilidad de realizar licitaciones, una mayor transparencia y una mayor información sobre las condiciones de financiamiento reflejadas en el precio de los activos en el mercado secundario.

Por otra parte, para evitar distorsiones en las afectaciones, se otorgará un plazo preventivo para realizar la operación de financiamiento de diez días hábiles, en el entendido que de no hacerse la oferta en el plazo señalado, se procederá a la cancelación de la inscripción en dicho Registro y la afectación respectiva. Tratándose de emisiones al amparo de fideicomisos o cualquier otro vehículo, cuya garantía o fuente de pago sean las participaciones, para acreditar la

PRESIDENCIA DE LA REPUBLICA

existencia de una obligación, bastará con que se presente evidencia de que el objeto de oferta pública e intermediación en el mercado de valores se encuentran inscritos en el Registro Nacional de Valores a cargo de la Comisión Nacional Bancaria y de Valores.

Se especifica que las participaciones que correspondan a las entidades y municipios que pueden afectarse para el pago de obligaciones son las que corresponden al Fondo General de Participaciones y al Fondo de Fomento Municipal. Esta precisión hace más eficiente la instrumentación de la afectación de participaciones y, adicionalmente, dichos fondos son los de mayor peso en el total de las participaciones, representando más del 90% del total de las mismas y, por lo tanto, son suficientes para cubrir el pago de obligaciones. Adicionalmente, el acotamiento del uso es correcto ya que no todas las participaciones son susceptibles de ser afectadas.

El juicio que emita la Secretaría de Hacienda y Crédito Público respecto del registro de las obligaciones de los municipios cuando no cuenten con la garantía solidaria de la entidad correspondiente, se hará con base en lo establecido en el Reglamento del Artículo 9o. de la Ley de Coordinación Fiscal en Materia de Registro de Obligaciones y Empréstitos de Entidades Federativas y Municipios.

Asimismo, para contribuir con la transparencia en la materia, se establece la necesidad de que el Registro de Obligaciones y Empréstitos de Entidades y Municipios que lleva la Secretaría de Hacienda y Crédito Público sea público y permita la identificación del porcentaje total de participaciones federales afectadas por cada Entidad y Municipio, así como el destino definido en el propio documento que formaliza la obligación de la entidad.

Actualización de la Terminología

Con la finalidad de que las entidades federativas y los municipios puedan ejercer el gasto adecuadamente y la fiscalización de los recursos sea más eficiente, es necesario clarificar algunos conceptos ambiguos que dificultan su correcto entendimiento y conllevan a una mala focalización de los recursos; asimismo, se actualizan algunos conceptos por modificaciones de naturaleza diversa.

PRESIDENCIA DE LA REPUBLICA

La imprecisión del concepto “asistencia social” del Fondo de Aportaciones Múltiples genera heterogeneidad en la aplicación de los recursos de dicho Fondo entre las entidades federativas, lo cual es susceptible de observaciones en la fiscalización de los recursos. Por lo tanto, se señala que dicho concepto se entenderá conforme a la Ley de Asistencia Social la cual se refiere, entre otros aspectos, a los sujetos susceptibles de recibir apoyo y a las acciones de asistencia social, respectivamente.

En relación con el Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal, se actualiza la referencia terminológica en virtud de la desaparición de la Secretaría de Seguridad Pública.

Actualmente, los estados y municipios presentan dificultades para focalizar adecuadamente los recursos del Fondo de Aportaciones para la Infraestructura Social debido a la poca claridad de los conceptos “sectores de pobreza extrema y de rezago social”. Asimismo, genera complejidad para comprobar que los recursos se están destinando a dichos “sectores”. En ese sentido, se propone sustituir tales términos, para especificar que los recursos se destinarán a la “población en pobreza extrema, localidades con alto o muy alto nivel de rezago social conforme a lo previsto en la Ley General de Desarrollo Social, y en las zonas de atención prioritaria”.

Lo mismo ocurre con el término "intermunicipal" en el caso de los recursos del Fondo de Aportaciones para la Infraestructura Social Estatal. Al respecto, se propone modificar la redacción para que se especifique que dichos recursos deberán beneficiar a “población de los municipios y localidades que presenten mayores niveles de rezago social y pobreza extrema en el Estado”.

A efecto de evitar que los recursos que reciban las entidades y municipios por concepto de Aportaciones Federales sean considerados como ingresos propios, se elimina dicha posibilidad del artículo 49 de la Ley, por lo que sólo deberán registrarlos en sus respectivas leyes de ingresos y destinarlos a los fines establecidos.

PRESIDENCIA DE LA REPUBLICA

En la presente iniciativa se pretende establecer que los coeficientes C2 y C3 de la fórmula de distribución del Fondo General de Participaciones sean incentivos recaudatorios, para futuras referencias en la propia Ley.

En consecuencia a la modificación propuesta de la fórmula de distribución de los recursos del Fondo de Aportaciones para la Infraestructura Social, se plantea eliminar la fórmula alternativa establecida en el artículo 35 de la Ley en cuestión, pues la misma no considera la profundidad de la pobreza extrema. Cabe señalar que la Secretaría de Desarrollo Social establece convenios con las entidades respecto de la distribución del Fondo a nivel municipal, por lo que las entidades cuentan con el respaldo de dicha Secretaría para la aplicación correcta de la fórmula.

Por lo anteriormente expuesto, me permito someter a consideración de ese Congreso de la Unión, la siguiente Iniciativa de

PRESIDENCIA DE LA REPUBLICA

Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley de Coordinación Fiscal

ARTÍCULO ÚNICO.- Se **REFORMAN** los artículos 1o., primer y tercer párrafos; 2o., tercer, quinto y sexto párrafos; 2-A, primer párrafo, fracción I en su encabezado, segundo y quinto párrafos del artículo; 3-B; 4o.; 4o-A, primer párrafo, fracciones I, en su encabezado, II, segundo párrafo, y tercer párrafo del artículo; 4o-B, segundo y cuarto párrafos; 5o.; 6o. primer párrafo; 9o., primer, segundo y actual tercer párrafos; 10-D, primer párrafo, fracción II; 15, segundo párrafo; 19, fracción I; 31, segundo párrafo; 33; 34; 35, primer, segundo y tercer párrafo; 37; 39; 40; 43, fracción III; 44; 45; 49, primer y segundo párrafos; 50, primer párrafo; 51 primer y segundo párrafos; se **ADICIONAN** los artículos 4o-B, quinto, sexto y séptimo párrafos; 9o., tercer y cuarto párrafos, pasando los actuales tercer a sexto párrafos a ser quinto a octavo párrafos; 20, fracciones III, con un segundo párrafo, y VI; 35, con un cuarto y quinto párrafos, recorriéndose el actual cuarto párrafo a ser sexto párrafo; 41, segundo párrafo; 48, quinto párrafo; 49, tercer párrafo, recorriéndose los actuales tercero a sexto párrafos a ser cuarto a séptimo párrafos; 52, y se **DEROGAN** los artículos 2o., cuarto párrafo; 4o-A, primer párrafo, fracción I, incisos a) a d); 10-C, primer párrafo, fracción VIII; 10-D, segundo párrafo; 32, tercer párrafo; 36, tercer párrafo, de la Ley de Coordinación Fiscal para quedar como sigue:

“**Artículo 1o.-** Esta Ley tiene por objeto coordinar el sistema fiscal de la Federación con las entidades federativas, así como con los municipios y demarcaciones territoriales, para establecer la participación que corresponda a sus haciendas públicas en los ingresos federales; distribuir entre ellos dichas participaciones; fijar reglas de colaboración administrativa entre las diversas autoridades fiscales; constituir los organismos en materia de coordinación fiscal y dar las bases de su organización y funcionamiento.

.....

La Secretaría de Hacienda y Crédito Público celebrará convenio con las entidades que soliciten adherirse al Sistema Nacional de Coordinación Fiscal que establece

PRESIDENCIA DE LA REPUBLICA

esta Ley. Dichas entidades participarán en el total de los impuestos federales y en los otros ingresos que señale esta Ley mediante la distribución de los fondos que en la misma se establecen.

Artículo 2o.-

No se incluirán en la recaudación federal participable, los conceptos que a continuación se relacionan:

- I. Los derechos adicionales o extraordinarios, sobre la extracción de petróleo;
- II. El impuesto sobre la renta por concepto de salarios y, en general, por la prestación de un servicio personal subordinado causado por los funcionarios y trabajadores de la Federación, de las entidades federativas y de los municipios, así como de sus organismos descentralizados y autónomos;
- III. La recaudación total que se obtenga de los derechos a que se refieren los artículos 268, 269 y 270 de la Ley Federal de Derechos;
- IV. Los incentivos que se establezcan en los convenios de colaboración administrativa en materia fiscal federal;
- V. El impuesto sobre automóviles nuevos;
- VI. La parte de la recaudación correspondiente al impuesto especial sobre producción y servicios en que participen las entidades en los términos del artículo 3o.-A de esta Ley;
- VII. La recaudación obtenida en términos de lo previsto en los artículos 2o., fracción II, inciso B) y 2o.-A, fracción II, de la Ley del Impuesto Especial sobre Producción y Servicios;
- VIII. Las cantidades que se distribuyan a las entidades federativas de acuerdo con lo previsto en los artículos 4o.-A y 4o.-B de esta Ley, y

PRESIDENCIA DE LA REPUBLICA

- IX.** El excedente de los ingresos que obtenga la Federación por aplicar una tasa superior al 1% a los ingresos por la obtención de premios a que se refieren los artículos 133 y 163 de la Ley del Impuesto sobre la Renta.

Cuarto Párrafo (Se deroga)

El Fondo General de Participaciones se distribuirá conforme a la fórmula siguiente:

$$P_{i,t} = P_{i,07} + \Delta FGP_{07,t} (0.6C1_{i,t} + 0.3C2_{i,t} + 0.1C3_{i,t})$$
$$C1_{i,t} = \frac{\frac{PIB_{i,t-1}}{PIB_{i,t-2}} n_i}{\sum_i \frac{PIB_{i,t-1}}{PIB_{i,t-2}} n_i}$$
$$C2_{i,t} = \frac{\Delta IE_{i,t} n_i}{\sum_i \Delta IE_{i,t} n_i} \quad \text{con} \quad \Delta IE_{i,t} = \frac{1}{3} \sum_{j=1}^3 \frac{IE_{i,t-j}}{IE_{i,t-j-1}}$$
$$C3_{i,t} = \frac{IE_{i,t-1} n_i}{\sum_i IE_{i,t-1} n_i}$$

Donde:

$C1_{i,t}$, $C2_{i,t}$, y $C3_{i,t}$ son los coeficientes de distribución del Fondo General de Participaciones de la entidad i en el año t en que se efectúa el cálculo.

Considerando los coeficientes $C2$ y $C3$ como incentivos recaudatorios.

$P_{i,t}$ es la participación del fondo a que se refiere este artículo, de la entidad i en el año t .

$P_{i,07}$ es la participación del fondo a que se refiere este artículo que la entidad i recibió en el año 2007.

$\Delta FGP_{07,t}$ es el crecimiento en el Fondo General de Participaciones entre el año 2007 y el año t .

PRESIDENCIA DE LA REPUBLICA

$PIB_{i,t-1}$ es la información oficial del Producto Interno Bruto del último año que hubiere dado a conocer el Instituto Nacional de Estadística y Geografía para la entidad i .

$PIB_{i,t-2}$ es la información oficial del Producto Interno Bruto del año anterior al definido en la variable anterior que hubiere dado a conocer el Instituto Nacional de Estadística y Geografía para la entidad i .

$IE_{i,t}$ es la información relativa a la recaudación de impuestos y derechos locales de la entidad i en el año t contenida en la última cuenta pública oficial y reportados en los formatos que emita la Secretaría de Hacienda y Crédito Público.

Para tal efecto, se considerarán impuestos y derechos locales todos aquéllos que se recauden a nivel estatal, así como el impuesto predial y los derechos por suministro de agua que registren un flujo de efectivo.

Las cifras reportadas en la cuenta pública oficial de los citados ingresos, que estén relacionadas con el otorgamiento de beneficios, programas, subvenciones, o subsidios, aun cuando tengan una denominación distinta en la legislación local correspondiente, y que estén dirigidos a determinado sector de la población o de la economía, no se considerarán ingresos para efectos de la determinación de coeficientes de participaciones.

En lo que corresponde a los derechos, se considerarán aquellas contribuciones establecidas en Ley por el uso o aprovechamiento de los bienes del dominio público de la entidad, así como por los servicios que presten las entidades en sus funciones de derecho público, excepto cuando se presten por organismos descentralizados u órganos desconcentrados. No obstante, se considerarán los derechos a cargo de los organismos públicos descentralizados que presten servicios exclusivos de las entidades.

La Comisión Permanente de Funcionarios Fiscales podrá aprobar otros impuestos y derechos respecto de los cuales exista información certera y verificable, atendiendo a criterios de equidad entre las entidades federativas.

PRESIDENCIA DE LA REPUBLICA

$\Delta IE_{i,t}$ es un promedio móvil de tres años de las tasas de crecimiento en la recaudación de los impuestos y derechos locales de la entidad i , referidos en la variable anterior.

n_i es la última información oficial de población que hubiere dado a conocer el Instituto Nacional de Estadística y Geografía para la entidad i .

\sum_i es la suma sobre todas las entidades de la variable que le sigue.

Las entidades deberán informar de la totalidad de la recaudación que efectúen de cada uno de sus impuestos y derechos locales, en los formatos que para ello emita la Secretaría de Hacienda y Crédito Público. La fórmula anterior no será aplicable en el evento de que en el año de cálculo la recaudación federal participable sea inferior a la observada en el año 2007. En dicho supuesto, la distribución se realizará en función de la cantidad efectivamente generada en el año de cálculo y de acuerdo al coeficiente efectivo que cada entidad haya recibido de dicho Fondo en el año 2007. La Secretaría de Hacienda y Crédito Público podrá solicitar a las entidades la información que estime necesaria para verificar las cifras recaudatorias locales presentadas por las entidades.

.....
Artículo 2-A.-

I.- En la proporción de la recaudación federal participable en la forma siguiente:

.....
El Fondo de Fomento Municipal se distribuirá entre las entidades conforme a la fórmula siguiente:

$$F_{i,t} = F_{i,13} + \Delta FFM_{13,t}(0.7C_{i,t} + 0.3CP_{i,t})$$

PRESIDENCIA DE LA REPUBLICA

$$C_{i,t} = \frac{\frac{R_{i,t-1}}{R_{i,t-2}} n_i}{\sum_i \frac{R_{i,t-1}}{R_{i,t-2}} n_i}$$

$$CP_{i,t} = \frac{I_{i,t} n c_i}{\sum_i I_{i,t} n c_i}$$

$$I_{i,t} = \min \left\{ \frac{RC_{i,t-1}}{RC_{i,t-2}}, 2 \right\}$$

Donde:

$C_{i,t}$ es el coeficiente de distribución del 70% del excedente del Fondo de Fomento Municipal con respecto a 2013 de la entidad i en el año t en que se efectúa el cálculo.

$CP_{i,t}$ es el coeficiente de distribución del 30% del excedente del Fondo de Fomento Municipal con respecto a 2013 de la entidad i en el año t en que se efectúa el cálculo, siempre y cuando el gobierno de dicha entidad sea el responsable del cobro del impuesto predial a nombre del municipio.

Para que un estado compruebe la existencia de la coordinación fiscal en el impuesto predial, se deberá haber celebrado un convenio con el municipio correspondiente y publicado en el medio de difusión oficial estatal, en el entendido de que la inexistencia o extinción de dicho convenio hará que se deje de ser elegible para la distribución de esta porción del Fondo.

$F_{i,t}$ es la participación del fondo al que se refiere este artículo de la entidad i en el año t .

$F_{i,13}$ es la participación del fondo al que se refiere este artículo que la entidad i recibió en el año 2013.

PRESIDENCIA DE LA REPUBLICA

$\Delta FFM_{13,t}$ es el crecimiento en el Fondo de Fomento Municipal entre el año 2013 y el periodo t.

$R_{i,t}$ es la recaudación local de predial y de los derechos de agua, que registren un flujo de efectivo, de la entidad i en el año t, reportada en los formatos que emita la Secretaría de Hacienda y Crédito Público.

$I_{i,t}$ es el valor mínimo entre el resultado del cociente $\frac{RC_{i,t-1}}{RC_{i,t-2}}$ y el número 2.

$RC_{i,t}$ es la suma de la recaudación de predial en los municipios que hayan convenido la coordinación del cobro de dicho impuesto con la entidad i en el año t y que registren un flujo de efectivo, o de las demarcaciones territoriales del Distrito Federal en su caso, reportada en los formatos que emita la Secretaría de Hacienda y Crédito Público.

$R_{i,t}$ es la recaudación de predial y de los derechos de agua en la entidad i en el año t, que registren un flujo de efectivo, reportada en los formatos que emita la Secretaría de Hacienda y Crédito Público.

n_i es la última información oficial de población que hubiere dado a conocer el Instituto Nacional de Estadística y Geografía para la entidad i.

nc_i es la última información oficial de población que hubiere dado a conocer el Instituto Nacional de Estadística y Geografía de los municipios que hayan convenido la coordinación del cobro de predial para la entidad i.

.....

La fórmula del Fondo de Fomento Municipal no será aplicable en el evento de que en el año que se calcula, el monto de dicho Fondo sea inferior al obtenido en el año 2013. En dicho supuesto, la distribución se realizará en relación con la cantidad efectivamente generada en el año que se calcula y de acuerdo al coeficiente efectivo que cada entidad haya recibido del Fondo de Fomento Municipal en el 2013.

PRESIDENCIA DE LA REPUBLICA

Artículo 3-B.- Las entidades adheridas al Sistema Nacional de Coordinación Fiscal, participarán al 100% de la recaudación que se obtenga del impuesto sobre la renta que efectivamente se entere a la Federación correspondiente a los funcionarios y empleados que presten sus servicios en la entidad federativa, municipio u organismos de que se trate, siempre que el salario sea efectivamente pagado por los entes mencionados.

Las entidades deberán participar a sus municipios el 100% de la recaudación del impuesto al que se refiere el párrafo anterior correspondiente a los funcionarios y empleados que presten sus servicios en el municipio de que se trate.

Lo dispuesto en este artículo no será aplicable respecto del impuesto sobre la renta de los funcionarios y trabajadores cuyas plazas hayan sido transferidas a las entidades conforme a los acuerdos y convenios de descentralización respectivos que hayan celebrado.

Artículo 4o.- El Fondo de Fiscalización y Recaudación estará conformado por un monto equivalente al 1.25% de la recaudación federal participable de cada ejercicio.

Las entidades que se ajusten a lo establecido en el artículo 10-A de esta Ley, recibirán mensualmente un anticipo por concepto del Fondo a que se refiere este artículo, que ascenderá a la cantidad mensual promedio que corresponda a lo que la entidad recibió en el ejercicio de 2013 por concepto del Fondo de Fiscalización.

Adicionalmente, de forma trimestral, se distribuirán los recursos de este Fondo, de acuerdo con la siguiente fórmula, disminuyendo las cantidades entregadas mediante los anticipos señalados en el párrafo anterior.

$$T_{i,t} = T_{i,13} + \Delta FOFIR_{13,t} (0.3C1_{i,t} + 0.1C2_{i,t} + 0.3C3_{i,t} + 0.3C4_{i,t})$$

$$C1_{i,t} = \frac{\frac{CV_{i,t-1}}{PIB_{i,t-1}} n_i}{\sum_i \frac{CV_{i,t-1}}{PIB_{i,t-1}} n_i}$$

PRESIDENCIA DE LA REPUBLICA

$$C2_{i,t} = \frac{VM_{i,t-1}n_i}{\sum_i VM_{i,t-1}n_i}$$

$$C3_{i,t} = \frac{\frac{R_{i,t-1}}{R_{i,t-2}}n_i}{\sum_i \frac{R_{i,t-1}}{R_{i,t-2}}n_i}$$

$$C4_{i,t} = \frac{\frac{R_{i,t-1}}{ILD_{i,t-1}}n_i}{\sum_i \frac{R_{i,t-1}}{ILD_{i,t-1}}n_i}$$

Donde:

$T_{i,t}$ es la participación de la entidad i en el año t .

$T_{i,13}$ es la participación que la entidad i recibió en el año 2013, por concepto del Fondo de Fiscalización.

$\Delta FOFIR_{13,t}$ es la diferencia entre el Fondo de Fiscalización y Recaudación del año t y el Fondo de Fiscalización del año 2013.

$CV_{i,t}$ son las cifras virtuales de la entidad i en el año t que dé a conocer el Servicio de Administración Tributaria.

$PIB_{i,t-1}$ es la información oficial del Producto Interno Bruto del último año que dé a conocer el Instituto Nacional de Estadística y Geografía para la entidad i .

$VM_{i,t}$ es el valor de la mercancía embargada o asegurada por la entidad i en el año t que dé a conocer el Servicio de Administración Tributaria.

PRESIDENCIA DE LA REPUBLICA

$R_{i,t}$ es la recaudación de impuestos y derechos locales de la entidad i en el año t contenida en la última cuenta pública oficial y reportada en los formatos que emita la Secretaría de Hacienda y Crédito Público.

Para tal efecto, se considerarán impuestos y derechos locales todos aquellos que se recauden a nivel estatal, así como el impuesto predial y los derechos por suministro de agua que registren un flujo de efectivo.

Las cifras reportadas en la cuenta pública oficial de los citados ingresos, que estén relacionadas con el otorgamiento de beneficios, programas, subvenciones, o subsidios, aun cuando tengan una denominación distinta en la legislación local correspondiente, y que estén dirigidos a determinado sector de la población o de la economía, no se considerarán ingresos para efectos de la determinación de coeficientes de participaciones.

En lo que corresponde a los derechos, se considerarán aquellas contribuciones establecidas en Ley por el uso o aprovechamiento de los bienes del dominio público de la entidad; así como por los servicios que presten las entidades en sus funciones de derecho público, excepto cuando se presten por organismos descentralizados u órganos desconcentrados. No obstante, se considerarán los derechos a cargo de los organismos públicos descentralizados que presten servicios exclusivos de las entidades.

$ILD_{i,t}$ corresponde a la recaudación de impuestos y derechos que se recauden en la entidad i en el año t , contenida en la última cuenta pública oficial más las Participaciones Federales que se hayan percibido en dicho ejercicio, incluyendo los incentivos derivados de la aplicación del Convenio de Colaboración Administrativa en Materia Fiscal Federal.

Para tal efecto, se considerarán impuestos y derechos locales todos aquellos que se recauden a nivel estatal, así como el impuesto predial y los derechos por suministro de agua que registren un flujo de efectivo.

Las cifras reportadas en la cuenta pública oficial de los citados ingresos, que estén relacionadas con el otorgamiento de beneficios, programas, subvenciones, o subsidios, aun cuando tengan una denominación distinta en

PRESIDENCIA DE LA REPUBLICA

la legislación local correspondiente, y que estén dirigidos a determinado sector de la población o de la economía, no se considerarán ingresos para efectos de la determinación de coeficientes de participaciones.

En lo que corresponde a los derechos, se considerarán aquellas contribuciones establecidas en Ley por el uso o aprovechamiento de los bienes del dominio público de la entidad; así como por los servicios que presten las entidades en sus funciones de derecho público, excepto cuando se presten por organismos descentralizados u órganos desconcentrados. No obstante, se considerarán los derechos a cargo de los organismos públicos descentralizados que presten servicios exclusivos de las entidades.

n_i es la última información oficial de población que dé a conocer el Instituto Nacional de Estadística y Geografía para la entidad i .

\sum_i es la suma sobre todas las entidades de la variable que le sigue.

La fórmula del Fondo de Fiscalización y Recaudación no será aplicable en el evento de que en el año de cálculo dicho Fondo sea inferior a la participación que la totalidad de las entidades hayan recibido en el 2013 por concepto del Fondo de Fiscalización. En dicho supuesto, la distribución se realizará en función de la cantidad efectivamente generada en el año de cálculo y de acuerdo con el coeficiente efectivo que cada entidad haya recibido por concepto del Fondo de Fiscalización en el año 2013.

Los municipios y demarcaciones territoriales del Distrito Federal recibirán como mínimo el 20% de la recaudación que del Fondo de Fiscalización y Recaudación corresponda a las entidades.

La Secretaría de Hacienda y Crédito Público podrá verificar el cumplimiento de las labores de fiscalización efectuadas por las entidades federativas en los términos de este artículo.

Artículo 4o-A.-

PRESIDENCIA DE LA REPUBLICA

- I. Del total recaudado 9/11 corresponderá a las entidades federativas en función del consumo efectuado en su territorio, de acuerdo con la información que Petróleos Mexicanos proporcione a la Secretaría de Hacienda y Crédito Público, siempre y cuando se encuentren adheridas al Sistema Nacional de Coordinación Fiscal.

a) a d) (Se derogan).

.....

- II.

El Fondo de Compensación se distribuirá conforme a la fórmula siguiente:

$$T_{i,t} = \frac{\frac{1}{PIBpc_{i,t-1}}}{\sum_i \frac{1}{PIBpc_{i,t-1}}} FC_t$$

Donde:

T_{i,t} es la transferencia de la entidad i en el año t.

PIBpc_{i,t-1} es el último Producto Interno Bruto per cápita no minero y no petrolero de la entidad i construido con los últimos datos oficiales del Instituto Nacional de Estadística y Geografía.

FC_t es el Fondo de Compensación en el año t.

∑_i es la sumatoria de la variable que le sigue.

La Secretaría de Hacienda y Crédito Público enterará a las entidades las cantidades a que se refiere este artículo, dentro del mes siguiente al entero de dichas cantidades por parte de Petróleos Mexicanos.

PRESIDENCIA DE LA REPUBLICA

La Comisión Permanente de Funcionarios Fiscales, en conjunto con la Secretaría de Hacienda y Crédito Público, deberá presentar al Congreso de la Unión una evaluación sobre los resultados y desempeño del Fondo a que se refiere esta fracción, así como sobre la conveniencia de conservar o modificar las reglas de su distribución. Dicha evaluación deberá presentarse en el mes de enero del año 2018 y posteriormente cada 5 años en caso de no modificarse las reglas de distribución.

Las entidades deberán incluir en las publicaciones a que se refiere el artículo 6o., último párrafo de esta Ley, los recursos que en términos de este artículo correspondan a sus municipios, y en el caso del Distrito Federal, a sus demarcaciones territoriales, así como acreditar su cumplimiento a la Secretaría de Hacienda y Crédito Público.

(Se deroga).

Artículo 4o-B.

El Fondo a que se refiere este artículo será distribuido entre aquellas entidades que formen parte de la clasificación de extracción de petróleo y gas definida en el último censo económico realizado por el Instituto Nacional de Estadística y Geografía, de acuerdo a la fórmula siguiente:

$$T_{i,t} = (0.5C1_{i,t} + 0.5C2_{i,t})FEXHI_t$$

Donde FEXHI_t se refiere al Fondo de Extracción de Hidrocarburos en el año a repartir.

$$C1_{i,t} = \frac{EXP_{i,t-1}}{\sum_i EXP_{i,t-1}}$$

PRESIDENCIA DE LA REPUBLICA

es el coeficiente relativo a la extracción de petróleo y gas.

$$C2_{i,t} = \frac{EXG_{i,t-1}}{\sum_i EXG_{i,t-1}}$$

es el coeficiente relativo a la producción de gas asociado y no asociado.

$EXP_{i,t-1}$ es el valor de extracción bruta de los hidrocarburos de la entidad federativa i conforme a la clasificación de extracción de petróleo y gas definida en el último censo económico realizado por el Instituto Nacional de Estadística y Geografía.

$EXG_{i,t-1}$ es el volumen de producción de gas natural asociado y no asociado de la entidad i , en el año anterior para el cual se realiza el cálculo, según el Sistema de Información Energética.

\sum_i es la sumatoria de la variable que le sigue, sobre las entidades que formen parte de la clasificación de extracción de petróleo y gas definida en el último censo económico realizado por el Instituto Nacional de Estadística y Geografía.

.....
Los municipios recibirán cuando menos el 20% de los recursos percibidos por las entidades federativas, incluyendo las cantidades que se perciban en tal caso por concepto de compensación.

Las entidades adheridas al Sistema Nacional de Coordinación Fiscal que reciban ingresos por concepto del Fondo a que hace referencia el presente artículo, podrán celebrar con la Federación un convenio a fin de que los ingresos excedentes respecto a lo estimado y calendarizado en las disposiciones

PRESIDENCIA DE LA REPUBLICA

aplicables, se destinen en un porcentaje establecido en el citado convenio al Fondo de Estabilización de Extracción de Hidrocarburos.

Dicho Fondo de Estabilización de Extracción de Hidrocarburos tendrá por finalidad compensar, en términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la disminución en la ministración de los recursos obtenidos por el Fondo citado, respecto a lo estimado y calendarizado en el Acuerdo mencionado en el párrafo anterior.

El Fondo de Estabilización de Extracción de Hidrocarburos se sujetará a las reglas de operación que al efecto emita la Secretaría de Hacienda y Crédito Público, previa opinión de las entidades que reciban ingresos por concepto del Fondo de Extracción de Hidrocarburos.

Artículo 5o.- Los cálculos de participaciones a que se refieren los artículos 2o. y 2o.-A de esta Ley se harán para todas las entidades, aunque algunas o varias de ellas no se encuentren adheridas al Sistema Nacional de Coordinación Fiscal. Las participaciones que correspondan a las entidades que dejen de estar adheridas al Sistema Nacional de Coordinación Fiscal serán deducidas del Fondo General de Participaciones, del Fondo de Fomento Municipal y del Fondo de Fiscalización y Recaudación.

Artículo 6o.- Las participaciones federales que recibirán los Municipios del total del Fondo General de Participaciones incluyendo sus incrementos, nunca serán inferiores al 20% de las cantidades que correspondan al Estado, el cual habrá de cubrirse. Las legislaturas locales establecerán su distribución entre los Municipios mediante disposiciones de carácter general, atendiendo principalmente a los incentivos recaudatorios, en la parte municipal, considerados en el artículo 2o. del presente ordenamiento.

.....

Artículo 9o.- Las participaciones que correspondan a las Entidades y Municipios son inembargables; no pueden afectarse a fines específicos, ni estar sujetas a retención, salvo el Fondo General de Participaciones y el Fondo de Fomento Municipal, que podrán ser afectados para el pago de obligaciones contraídas por

PRESIDENCIA DE LA REPUBLICA

las Entidades o Municipios, con autorización de las legislaturas locales e inscritas a petición de dichas Entidades ante la Secretaría de Hacienda y Crédito Público en el Registro de Obligaciones y Empréstitos de Entidades y Municipios, a favor de la Federación, de las Instituciones de Crédito que operen en territorio nacional, así como de las personas físicas o morales de nacionalidad mexicana.

Las obligaciones de los Municipios se registrarán cuando cuenten con la garantía solidaria del Estado, salvo cuando a juicio de la Secretaría de Hacienda y Crédito Público tengan suficientes participaciones para responder a sus compromisos, de acuerdo con lo establecido en el Reglamento del presente artículo.

Tratándose de obligaciones que se originen de la emisión de valores, para efectos de su inscripción en el Registro de Obligaciones y Empréstitos de Entidades y Municipios, bastará con que se presente evidencia de dichos valores de acuerdo al procedimiento establecido en el Reglamento, en el entendido que dentro de los diez días hábiles siguientes a la inscripción de los mismos, deberá notificarse a la Secretaría de Hacienda y Crédito Público, su circulación o colocación; de lo contrario, se procederá a la cancelación de la inscripción.

El Registro de Obligaciones y Empréstitos de Entidades y Municipios a cargo de la Secretaría de Hacienda y Crédito Público será público y deberá permitir la identificación del porcentaje total de participaciones federales afectadas por cada Entidad y Municipio, así como el destino definido en los instrumentos que formalizan la obligación, en los términos que establezca el Reglamento del presente artículo.

Las Entidades y Municipios efectuarán los pagos de las obligaciones contraídas en términos de este artículo, a través de fideicomisos o vehículos de fuente de pago o garantía, sin perjuicio de los instrumentos y sistemas de registro establecidos en sus leyes estatales de deuda. En todo caso, las Entidades Federativas deberán contar con un registro único de obligaciones y empréstitos, y deberán publicar en forma periódica su información y la de sus Municipios con respecto de las obligaciones garantizadas o aquéllas cuya fuente de pago son las participaciones.

.....

PRESIDENCIA DE LA REPUBLICA

Artículo 10-C.-

VIII. (Se deroga).

Artículo 10-D.-

II. Se considerará que la venta o consumo final de los bienes se efectúa en el territorio de una entidad cuando en el mismo se realice la entrega de los mismos por parte del productor, envasador, distribuidor o importador, según sea el caso, para su posterior venta al público en general o consumo.

Segundo párrafo (Se deroga).

Artículo 15.-

Cuando la entidad recaude ingresos federales, los concentrará directamente a dicha Secretaría y rendirá cuenta pormenorizada de recaudación. La Secretaría, también directamente, hará el pago a las entidades de las cantidades que les correspondan en el Fondo establecido en el artículo 2o. y 2 A, fracción III y pondrá a su disposición la información correspondiente. Se podrá establecer, si existe acuerdo entre las partes interesadas, un procedimiento de compensación permanente.

Artículo 19.-

I. Aprobar los reglamentos de funcionamiento de la propia Reunión Nacional, de la Comisión Permanente de Funcionarios Fiscales y de sus grupos de trabajo, del Instituto para el Desarrollo Técnico de las Haciendas Públicas y de la Junta de Coordinación Fiscal.

PRESIDENCIA DE LA REPUBLICA

Artículo 20.-

III.

Con base en un análisis de las características socio-económicas y geográficas que tengan las entidades federativas, cada 10 años, la Comisión Permanente de Funcionarios Fiscales podrá proponer una reclasificación de los ocho grupos señalados en la fracción III de este artículo, mediante votación unánime.

.....

VI. Será invitado permanente a las reuniones de la Comisión Permanente de Funcionarios Fiscales, el Presidente de Conferencia Nacional de Municipios de México, siempre que las reuniones no correspondan a sesiones de trabajo con la participación exclusiva de los funcionarios a que se refiere la fracción II de este artículo.

Artículo 31.-

La Secretaría de Salud dará a conocer anualmente, en el seno del Consejo Nacional de Salud y, a más tardar el 31 de enero, en el Diario Oficial de la Federación, las cifras que corresponden a las variables integrantes de la fórmula anterior resultantes de los sistemas oficiales de información.

Artículo 32.-

Tercer párrafo. (Se deroga).

Artículo 33.- Las aportaciones federales que con cargo al Fondo de Aportaciones para la Infraestructura Social reciban los Estados y los Municipios, se destinarán exclusivamente al financiamiento de obras, acciones sociales básicas y a inversiones que beneficien directamente a población en pobreza extrema, localidades con alto o muy alto nivel de rezago social conforme a lo previsto en la Ley General de Desarrollo Social, y en las zonas de atención prioritaria.

PRESIDENCIA DE LA REPUBLICA

A. Los recursos del Fondo de Aportaciones para la Infraestructura Social, se destinarán a los siguientes rubros:

- I.** Fondo de Aportaciones para la Infraestructura Social Municipal: agua potable, alcantarillado, drenaje y letrinas, urbanización municipal, electrificación rural y de colonias pobres, infraestructura básica del sector salud y educativo y mejoramiento de vivienda, conforme a lo señalado en el catálogo de acciones establecido en los Lineamientos del Fondo que emita la Secretaría de Desarrollo Social.
- II.** Fondo de Infraestructura Social Estatal: obras y acciones que beneficien preferentemente a la población de los municipios y localidades que presenten mayores niveles de rezago social y pobreza extrema en el Estado.

Asimismo, las obras y acciones que se realicen con los recursos del fondo a que se refiere este artículo, se deberán orientar preferentemente conforme al Informe anual de la situación de pobreza y rezago social de los Estados y sus respectivos municipios que realice la Secretaría de Desarrollo Social, mismo que se deberá publicar en el Diario Oficial de la Federación a más tardar el último día hábil de enero.

En el caso de los Municipios, éstos podrán disponer de hasta un 2% del total de recursos del Fondo para la Infraestructura Social Municipal que les correspondan para la realización de un Programa de Desarrollo Institucional Municipal. Este programa será convenido entre el Ejecutivo Federal a través de la Secretaría de Desarrollo Social, el Gobierno Estatal correspondiente y el Municipio de que se trate. Los recursos de este programa podrán utilizarse para la elaboración de proyectos con la finalidad de fortalecer las capacidades de gestión del municipio, de acuerdo con lo señalado en el catálogo de acciones establecido en los Lineamientos del Fondo que emita la Secretaría de Desarrollo Social.

Adicionalmente, los Estados y Municipios podrán destinar hasta el 3% de los recursos que les correspondan de este Fondo para ser aplicados como gastos indirectos para la verificación y seguimiento de las obras y acciones que se realicen, así como para la realización de estudios y la evaluación de proyectos que cumplan con los fines específicos a que se refiere este artículo.

PRESIDENCIA DE LA REPUBLICA

B. La Secretaría de Desarrollo Social, los Estados y los Municipios tendrán las siguientes obligaciones:

I. De la Secretaría de Desarrollo Social:

- a)** Publicar el Informe anual sobre la situación de pobreza y rezago social de los estados y sus respectivos municipios, con base en lo que establece la Ley General de Desarrollo Social, para la medición de la pobreza, y
- b)** Proporcionar capacitación a los Estados y a sus respectivos Municipios, sobre el funcionamiento del Fondo de Aportaciones para la Infraestructura Social Municipal, del Fondo de Aportaciones para la Infraestructura Social Estatal y del Programa de Desarrollo Institucional Municipal, en términos de lo establecido en los Lineamientos del Fondo que emita la Secretaría de Desarrollo Social, y

II. De los Estados y Municipios:

- a)** Hacer del conocimiento de sus habitantes, los montos que reciban, las obras y acciones a realizar, el costo de cada una, su ubicación, metas y beneficiarios;
- b)** Promover la participación de las comunidades beneficiarias en su destino, aplicación y vigilancia, así como en la programación, ejecución, control, seguimiento y evaluación de las obras y acciones que se vayan a realizar;
- c)** Informar a sus habitantes, al término de cada ejercicio, sobre los resultados alcanzados;
- d)** Proporcionar a la Secretaría de Desarrollo Social, la información que sobre la utilización del Fondo de Aportaciones para la Infraestructura Social le sea requerida. En el caso de los Municipios, lo harán por conducto de los Estados;

PRESIDENCIA DE LA REPUBLICA

- e) Procurar que las obras que realicen con los recursos de los Fondos sean compatibles con la preservación y protección del medio ambiente y que impulsen el desarrollo sostenible, y
- f) Reportar trimestralmente a la Secretaría de Desarrollo Social, a través de sus Delegaciones Estatales, así como a la Secretaría de Hacienda y Crédito Público, el seguimiento sobre el uso de los recursos del Fondo, en los términos que establecen los artículos 48 y 49 de esta Ley, así como con base en el Informe anual sobre la situación de pobreza y rezago social de los Estados y sus respectivos municipios. Asimismo, los Estados y los municipios deberán proporcionar la información adicional que solicite dicha Secretaría para la supervisión y seguimiento de los recursos.

Artículo 34.- El Ejecutivo Federal, a través de la Secretaría de Desarrollo Social, distribuirá el Fondo de Aportaciones para la Infraestructura Social entre los Estados, conforme a la siguiente fórmula:

$$F_{i,t} = F_{i,2013} + \Delta F_{2013,t} (0.8z_{i,t} + 0.2e_{i,t})$$

Donde:

$$z_{i,t} = \frac{x_{i,t}}{\sum_i x_{i,t}}$$

$$x_{i,t} = CPPE_i \frac{PPE_{i,T}}{\sum_i PPE_{i,T}}$$

$$e_{i,t} = \frac{\frac{PPE_{i,T-1}}{PPE_{i,T}}}{\sum_i \frac{PPE_{i,T-1}}{PPE_{i,T}}}$$

Y las variables de cálculo se definen de la siguiente manera:

$F_{i,t}$ = Monto del FAIS de la entidad federativa i en el año t .

PRESIDENCIA DE LA REPUBLICA

$F_{i,2013}$ = Monto del FAIS de la entidad federativa i en 2013.

$\Delta F_{2013,t}$ = Incremento del FAIS total al año t respecto del 2013.

$z_{i,t}$ = La participación de la entidad federativa i en el promedio nacional de las carencias de la población en pobreza extrema más reciente publicada por el Consejo Nacional de Evaluación de la Política de Desarrollo Social al año t .

$CPPE_t$ = Número de carencias promedio de la población en pobreza extrema en la entidad federativa i más reciente publicada por el Consejo Nacional de Evaluación de la Política de Desarrollo Social al año t .

$PPE_{i,T}$ = Población en Pobreza Extrema de la entidad federativa i , de acuerdo con la información más reciente provista por el Consejo Nacional de Evaluación de la Política de Desarrollo Social; y

$PPE_{i,T-1}$ = Población en Pobreza Extrema de la entidad federativa i , de acuerdo con la información inmediata anterior a la más reciente provista por el Consejo Nacional de Evaluación de la Política de Desarrollo Social;

La fórmula del Fondo de Aportaciones para la Infraestructura Social no será aplicable en el evento de que en el año de cálculo dicho Fondo sea inferior a la participación que la totalidad de los Estados hayan recibido en el 2013 por concepto del mismo Fondo. En dicho supuesto, la distribución se realizará en función de la cantidad efectivamente generada en el año de cálculo y de acuerdo con el coeficiente efectivo que cada Estado haya recibido por concepto del Fondo de Aportaciones para la Infraestructura Social en el año 2013.

Para efectos de la formulación anual del Proyecto de Presupuesto de Egresos de la Federación, el Ejecutivo Federal, por conducto de la Secretaría de Desarrollo Social, publicará, a más tardar el 15 de agosto de cada año, en el Diario Oficial de la Federación las variables y fuentes de información para el cálculo de esta fórmula y dará a conocer los porcentajes de participación que se asignará a cada Estado.

PRESIDENCIA DE LA REPUBLICA

Artículo 35.- Los Estados distribuirán entre los Municipios los recursos del Fondo para la Infraestructura Social Municipal, con una fórmula igual a la señalada en el artículo anterior, que enfatice el carácter redistributivo de estas aportaciones hacia aquellos Municipios con mayor magnitud y profundidad de pobreza extrema. Para ello, utilizarán la información de pobreza extrema más reciente a nivel municipal, a que se refiere el artículo anterior, publicada por el Consejo Nacional de Evaluación de la Política de Desarrollo Social.

Con objeto de apoyar a los Estados en la aplicación de sus fórmulas, la Secretaría de Desarrollo Social publicará en el Diario Oficial de la Federación, en los primeros diez días del ejercicio fiscal de que se trate, las variables y fuentes de información disponibles a nivel municipal para cada Estado.

Los Estados, con base en lo previsto en los párrafos anteriores y previo convenio con la Secretaría de Desarrollo Social, calcularán las distribuciones del Fondo para la Infraestructura Social Municipal correspondientes a sus Municipios, debiendo publicarlas en sus respectivos órganos oficiales de difusión, a más tardar el 31 de enero del ejercicio fiscal aplicable, así como la fórmula y su respectiva metodología, justificando cada elemento.

A más tardar el 25 de enero del ejercicio fiscal de que se trate, los convenios referidos en el párrafo anterior deberán remitirse a la Secretaría de Desarrollo Social, a través de sus Delegaciones Estatales, una vez que hayan sido suscritos por éstas y por el gobierno del Estado correspondiente, con el fin de que dicha Secretaría publique las distribuciones convenidas en su página oficial de Internet a más tardar el 31 de enero de dicho ejercicio fiscal.

En caso de que así lo requieran los Estados, la Secretaría de Desarrollo Social podrá coadyuvar en el cálculo de la distribución del Fondo para la Infraestructura Social Municipal correspondientes a sus Municipios.

.....
Artículo 36.-

Tercer párrafo. (Se deroga).

PRESIDENCIA DE LA REPUBLICA

Artículo 37.- Las aportaciones federales que, con cargo al Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, reciban los municipios a través de las entidades y las Demarcaciones Territoriales por conducto del Distrito Federal, se destinarán a la satisfacción de sus requerimientos, dando prioridad al cumplimiento de sus obligaciones financieras, al pago de derechos y aprovechamientos por concepto de agua, descargas de aguas residuales, a la modernización de los sistemas de recaudación locales, y a la atención de las necesidades directamente vinculadas con la seguridad pública de sus habitantes. Respecto de las aportaciones que reciban con cargo al Fondo a que se refiere este artículo, los municipios y las Demarcaciones Territoriales del Distrito Federal tendrán las mismas obligaciones a que se refieren las fracciones I y III del artículo 33 de esta Ley.

Artículo 39.- El Fondo de Aportaciones Múltiples se determinará anualmente en el Presupuesto de Egresos de la Federación por un monto equivalente, sólo para efectos de referencia, al 0.814% de la recaudación federal participable a que se refiere el artículo 2o. de esta Ley, según estimación que de la misma se realice en el propio presupuesto, con base a lo que al efecto establezca la Ley de Ingresos de la Federación para ese ejercicio.

Artículo 40.- Las aportaciones federales que con cargo al Fondo de Aportaciones Múltiples reciban los Estados de la Federación y el Distrito Federal se destinarán en un 46% al otorgamiento de desayunos escolares; apoyos alimentarios; y de asistencia social a través de instituciones públicas, con base en lo señalado en la Ley de Asistencia Social. Asimismo, se destinará el 54% restante a la construcción, equipamiento y rehabilitación de infraestructura física de los niveles de educación básica, media superior y superior en su modalidad universitaria según las necesidades de cada nivel.

Artículo 41.-

La Secretaría de Salud y la Secretaría de Educación Pública darán a conocer, a más tardar el 31 de enero del ejercicio de que se trate en el Diario Oficial de la Federación, el monto correspondiente a cada entidad por cada uno de los componentes del Fondo y la fórmula utilizada para la distribución de los recursos,

PRESIDENCIA DE LA REPUBLICA

así como las variables utilizadas y la fuente de la información de las mismas, para cada uno de los componentes del Fondo.

Artículo 43.-

III.- Adicionalmente, en el caso de los servicios de educación para adultos, la determinación de los recursos del Fondo de Aportaciones para la Educación Tecnológica y de Adultos y su consiguiente distribución, responderán a fórmulas que consideren las prioridades específicas y estrategias compensatorias para el abatimiento del rezago en materia de alfabetización, educación básica y formación para el trabajo. Las fórmulas, así como las variables consideradas y la fuente de información correspondiente, a que se refiere esta fracción deberán publicarse por la Secretaría de Educación Pública, a más tardar el 31 de enero de cada año en el Diario Oficial de la Federación.

La información que presenten las entidades y la Secretaría de Educación Pública, por este Fondo, deberá sujetarse al artículo 73 de la Ley General de Contabilidad Gubernamental.

Artículo 44.- El Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal se constituirá con cargo a recursos federales, mismos que serán determinados anualmente en el Presupuesto de Egresos de la Federación. La Secretaría de Gobernación formulará a la Secretaría de Hacienda y Crédito Público una propuesta para la integración de dicho Fondo.

En el Presupuesto de Egresos de la Federación de cada ejercicio fiscal se hará la distribución de los recursos federales que integran este Fondo entre los distintos rubros de gasto del Sistema Nacional de Seguridad Pública aprobados por el Consejo Nacional de Seguridad Pública.

El Ejecutivo Federal, a través de la Secretaría de Hacienda y Crédito Público, entregará a las entidades el Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal, con base en los criterios que el Consejo Nacional de Seguridad Pública determine, a propuesta de la Secretaría de Gobernación, por medio del Secretariado Ejecutivo del Sistema Nacional de

PRESIDENCIA DE LA REPUBLICA

Seguridad Pública, utilizando para la distribución de los recursos, criterios que incorporen el número de habitantes de los Estados y del Distrito Federal; el índice de ocupación penitenciaria; la implementación de programas de prevención del delito; los recursos destinados a apoyar las acciones que en materia de seguridad pública desarrollen los municipios, y el avance en la aplicación del Programa Nacional de Seguridad Pública en materia de profesionalización, equipamiento, modernización tecnológica e infraestructura. La información relacionada con las fórmulas y variables utilizadas en el cálculo para la distribución y el resultado de su aplicación que corresponderá a la asignación por cada Estado y el Distrito Federal, deberá publicarse en el Diario Oficial de la Federación a más tardar a los 30 días naturales siguientes a la publicación en dicho Diario del Presupuesto de Egresos de la Federación del ejercicio fiscal de que se trate.

Los convenios y anexos técnicos celebrados entre el Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública y las entidades, deberán firmarse en un término no mayor a sesenta días, contados a partir de la publicación del resultado de la aplicación de las fórmulas y variables mencionadas con anterioridad.

Este Fondo se enterará mensualmente por la Secretaría de Hacienda y Crédito Público durante los primeros diez meses del año a los Estados y al Distrito Federal, de manera ágil y directa sin más limitaciones ni restricciones, incluyendo aquéllas de carácter administrativo, salvo que no se cumpla lo dispuesto en este artículo.

Los Estados y el Distrito Federal reportarán trimestralmente a la Secretaría de Gobernación, a través del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, el ejercicio de los recursos del Fondo y el avance en el cumplimiento de las metas, así como las modificaciones o adecuaciones realizadas a las asignaciones previamente establecidas en los convenios de coordinación y sus anexos técnicos en la materia; en este último caso deberán incluirse la justificación y la aprobación del Consejo Estatal de Seguridad Pública correspondiente, o la opinión favorable del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública. El Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública dará respuesta en un plazo no mayor a 30 días hábiles.

PRESIDENCIA DE LA REPUBLICA

Artículo 45.- Las aportaciones federales que, con cargo al Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal, reciban dichas entidades se destinarán exclusivamente a:

- I. La profesionalización de los recursos humanos de las instituciones de seguridad pública vinculada al reclutamiento, ingreso, formación, selección, permanencia, evaluación, reconocimiento, certificación y depuración;
- II. Al otorgamiento de percepciones extraordinarias para los agentes del Ministerio Público, los peritos, los policías ministeriales o sus equivalentes de las Procuradurías de Justicia de los Estados y del Distrito Federal, los policías de vigilancia y custodia de los centros penitenciarios; así como, de los centros de reinserción social de internamiento para adolescentes;
- III. Al equipamiento de los elementos de las instituciones de seguridad pública correspondientes a las policías ministeriales o de sus equivalentes, peritos, ministerios públicos y policías de vigilancia y custodia de los centros penitenciarios, así como, de los centros de reinserción social de internamiento para adolescentes;
- IV. Al establecimiento y operación de las bases de datos criminalísticos y de personal, la compatibilidad de los servicios de telecomunicaciones de las redes locales, el servicio telefónico nacional de emergencia y el servicio de denuncia anónima;
- V. A la construcción, mejoramiento, ampliación o adquisición de las instalaciones para la procuración e impartición de justicia, de los centros penitenciarios, de los centros de reinserción social de internamiento para adolescentes que realizaron una conducta tipificada como delito, así como de las instalaciones de los cuerpos de seguridad pública de las academias o institutos encargados de aplicar los programas rectores de profesionalización y de los Centros de Evaluación y Control de Confianza, y
- VI. Al seguimiento y evaluación de los programas relacionados con las fracciones anteriores.

PRESIDENCIA DE LA REPUBLICA

Los recursos para el otorgamiento de percepciones extraordinarias para los agentes del Ministerio Público, los policías ministeriales o sus equivalentes, los policías de vigilancia y custodia y los peritos de las procuradurías de justicia de los Estados y del Distrito Federal, tendrán el carácter de no regularizables para los presupuestos de egresos de la Federación de los ejercicios subsecuentes y las responsabilidades laborales que deriven de tales recursos estarán a cargo de los gobiernos de los Estados y del Distrito Federal.

Dichos recursos deberán aplicarse conforme a la Ley General del Sistema Nacional de Seguridad Pública y los acuerdos aprobados por el Consejo Nacional de Seguridad Pública.

Los Estados y el Distrito Federal proporcionarán al Ejecutivo Federal, por conducto del Secretariado Ejecutivo del Sistema Nacional de Seguridad Pública, la información financiera, operativa y estadística que le sea requerida.

Artículo 48.

Las entidades enterarán a los ejecutores locales del gasto los presupuestos que les correspondan en un máximo de cinco días naturales, una vez recibida la ministración correspondiente de cada uno de los Fondos contemplados en el Capítulo V del presente ordenamiento.

Artículo 49. Las aportaciones y sus accesorios que con cargo a los Fondos a que se refiere este Capítulo reciban las entidades y, en su caso, los municipios y las Demarcaciones Territoriales del Distrito Federal, no serán embargables, ni los gobiernos correspondientes podrán, bajo ninguna circunstancia, gravarlas ni afectarlas en garantía o destinarse a mecanismos de fuente de pago, salvo por lo dispuesto en los artículos 50, 51 y 52 de esta Ley. Dichas aportaciones y sus accesorios, en ningún caso podrán destinarse a fines distintos a los expresamente previstos en los artículos 26, 29, 33, 37, 40, 42, 45 y 47 de esta Ley.

Las aportaciones federales serán administradas y ejercidas por los gobiernos de las Entidades Federativas y, en su caso, de los Municipios y las Demarcaciones Territoriales del Distrito Federal que las reciban, conforme a sus propias leyes. Por tanto, deberán registrarlas en sus respectivas leyes de ingresos y destinarlas

PRESIDENCIA DE LA REPUBLICA

específicamente a los fines establecidos en los artículos citados en el párrafo anterior.

Para efectos del entero de los Fondos de Aportaciones a que se refiere el artículo 25 de esta Ley, salvo por lo dispuesto en el artículo 52 de este capítulo, no procederán los anticipos a que se refiere el segundo párrafo del artículo 7o. de la misma.

.....

Artículo 50. Las aportaciones que con cargo a los Fondos a que se refiere el artículo 25, en sus fracciones III y VIII, de esta Ley correspondan a las Entidades Federativas o Municipios, podrán afectarse para garantizar obligaciones en caso de incumplimiento, o servir como fuente de pago de dichas obligaciones que contraigan con la Federación, las instituciones de crédito que operen en territorio nacional o con personas físicas o morales de nacionalidad mexicana, siempre que cuenten con autorización de las legislaturas locales y se inscriban a petición de las Entidades Federativas o los Municipios, según corresponda, ante la Secretaría de Hacienda y Crédito Público, en el Registro de Obligaciones y Empréstitos de Entidades y Municipios, así como en el registro único de obligaciones y empréstitos a que se refiere el quinto párrafo del artículo 9o del presente ordenamiento.

.....

Artículo 51.- Las aportaciones que con cargo al Fondo a que se refiere el artículo 25, fracción IV de esta Ley correspondan a los municipios y a las Demarcaciones Territoriales del Distrito Federal podrán afectarse como garantía del cumplimiento de sus obligaciones de pago de derechos y aprovechamientos por concepto de agua y descargas de aguas residuales, cuando así lo dispongan las leyes locales y de conformidad con lo dispuesto en este artículo.

En caso de incumplimiento por parte de los municipios o de las Demarcaciones Territoriales del Distrito Federal a sus obligaciones de pago de derechos y aprovechamientos por concepto de agua y descargas de aguas residuales, la Comisión Nacional del Agua podrá solicitar al gobierno local correspondiente,

PRESIDENCIA DE LA REPUBLICA

previa acreditación del incumplimiento, la retención y pago del adeudo con cargo a los recursos del Fondo mencionado en el párrafo anterior que correspondan al municipio o Demarcación Territorial de que se trate, conforme a lo dispuesto por el artículo 36 de esta Ley. La Comisión Nacional del Agua sólo podrá solicitar la retención y pago señalados cuando el adeudo tenga una antigüedad mayor de 90 días naturales.

.....

Artículo 52.- Las aportaciones que con cargo a los Fondos de Aportaciones Múltiples y para la Seguridad Pública de los Estados y el Distrito Federal, a que se refiere el artículo 25 de esta Ley, fracciones V y VII, respectivamente, que correspondan a las entidades, podrán afectarse para garantizar obligaciones en caso de incumplimiento, o servir como fuente de pago de obligaciones que se contraigan en términos de los convenios que celebren las Entidades Federativas con la Federación, a través de la Secretaría de Hacienda y Crédito Público, mediante los cuales se establezcan mecanismos de potenciación, financiamiento o esquemas similares respecto de dichos Fondos.

Las entidades convendrán con la Federación los términos y condiciones de dichos esquemas, incluyendo el reconocimiento de la recepción anticipada de recursos correspondientes a dichos Fondos como resultado de los mecanismos referidos, así como su compensación a través del tiempo.

Los recursos netos que se obtengan de los mecanismos antes referidos, únicamente podrán destinarse a infraestructura directamente relacionada con los fines establecidos en los artículos 40 y 45 de esta Ley, en términos de los convenios respectivos.

Para las obligaciones al amparo de este artículo, no podrán destinarse más del 25% de los recursos que anualmente correspondan por concepto de los fondos a que se refiere el párrafo anterior, para servir dichas obligaciones, excepto por lo establecido en el párrafo siguiente.

Tratándose de obligaciones pagaderas en dos o más ejercicios fiscales, para cada año podrá destinarse al servicio de las mismas lo que resulte mayor entre aplicar

PRESIDENCIA DE LA REPUBLICA

el porcentaje a que se refiere el párrafo anterior a los recursos correspondientes al año de que se trate o a los recursos correspondientes al año en que las obligaciones hayan sido contratadas.”

TRANSITORIOS

Primero.- El presente Decreto entrará en vigor el 1 de enero de 2014.

Segundo.- A más tardar a los 45 días naturales siguientes a la entrada en vigor del presente Decreto, la Secretaría de Desarrollo Social, previa opinión de la Secretaría de Hacienda y Crédito Público, deberá publicar en el Diario Oficial de la Federación los Lineamientos Fondo de Aportaciones para la Infraestructura Social, a que hace referencia el artículo 33 del presente Decreto.

Tercero.- Las retenciones y pagos que se realicen con cargo a los recursos del Fondo de Aportaciones para el Fortalecimiento de los Municipios y Demarcaciones Territoriales del Distrito Federal por adeudos que correspondan al municipio, sus organismos operadores de agua y, en su caso, sus organismos auxiliares, a que se refiere el artículo 51 de la Ley de Coordinación Fiscal, relativos a los derechos y aprovechamientos por concepto de agua y descargas de aguas residuales, podrán efectuarse de manera gradual, con base en, al menos, los siguientes porcentajes aplicables sobre el total de los recursos que correspondan a cada municipio por concepto del citado Fondo, considerando el 100% de la facturación de los conceptos referidos:

Ejercicio Fiscal	Porcentaje de Retención
2014	50%
2015	60%
2016	75%
2017	85%
2018	100%

Lo anterior podrá ser aplicable sin perjuicio de lo establecido en las legislaciones locales en la materia, vigentes en la fecha de publicación de esta Ley.

PRESIDENCIA DE LA REPUBLICA

Cuarto.- El coeficiente $CPI_{i,t}$ a que se refiere la fórmula establecida en el artículo 2-A de esta Ley de Coordinación Fiscal será aplicable a partir del ejercicio fiscal de 2015. La información considerada para el cálculo del mismo será aquella que las entidades federativas proporcionen a la Secretaría de Hacienda y Crédito Público, a más tardar el 15 de agosto de 2014.

En el ejercicio fiscal 2014, la totalidad del excedente a que se refiere dicha fórmula se distribuirá conforme al Coeficiente $C_{i,t}$.

Quinto.- Lo previsto en el tercer párrafo del artículo 2 de la Ley de Coordinación Fiscal, respecto a la no inclusión en la recaudación federal participable del Impuesto sobre la Renta por concepto de salarios y, en general, por la prestación de un servicio personal subordinado causado por los funcionarios y trabajadores de la Federación, las entidades federativas y de los municipios, así como de sus organismos descentralizados y autónomos; así como lo dispuesto en el artículo 3-B de dicha Ley, entrarán en vigor el 1º de enero de 2015.

Sexto.- Lo dispuesto en el cuarto párrafo del artículo 9 de la Ley de Coordinación Fiscal, respecto a la obligación de permitir la identificación del porcentaje total de participaciones federales afectadas por cada Entidad y Municipio, así como su destino en el Registro de Obligaciones y Empréstitos de Entidades y Municipios entrará en vigor a los 90 días posteriores a la entrada en vigor del presente Decreto en el Diario Oficial de la Federación.

Séptimo.- En tanto el Consejo Nacional de Evaluación de la Política de Desarrollo Social emita una medición adicional del número de carencias promedio de la población en pobreza extrema por municipio, los Estados transferirán a los municipios los recursos por concepto de Fondo de Aportaciones para la Infraestructura Social, de acuerdo con lo dispuesto en el primer párrafo del artículo 35 de esta Ley, utilizando la siguiente fórmula para la distribución de los mismos:

$$F_{i,t} = F_{i,2013} + \Delta F_{2013,t} Z_{i,t}$$

En donde las variables se definen conforme a lo establecido en el artículo 34 de esta Ley.

PRESIDENCIA DE LA REPUBLICA

Octavo.- La Comisión Nacional del Agua sólo podrá solicitar la retención a que se refiere el artículo 51 de la Ley de Coordinación Fiscal para el cobro de adeudos que se generen a partir del 1 de enero de 2014, por concepto de derechos y aprovechamientos de agua y descargas de aguas residuales.

Sin perjuicio de lo señalado en el párrafo anterior y de conformidad con las reglas que al efecto emita la Secretaría de Hacienda y Crédito Público, la Comisión Nacional del Agua podrá aplicar los pagos corrientes que reciba de los municipios o Demarcaciones Territoriales por concepto de derechos y aprovechamientos de agua, así como descargas de aguas residuales, a la disminución de adeudos históricos que registren tales conceptos al cierre del mes de diciembre de 2013. Lo anterior, siempre y cuando las entidades a las que pertenezcan los municipios o Demarcaciones Territoriales contemplen en su legislación local el destino y afectación de los recursos del Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, para el pago de dichos derechos o aprovechamientos, en términos de lo previsto en el artículo 51 de la Ley de Coordinación Fiscal.

Los municipios que se acojan a lo dispuesto en esta fracción y cumplan con las citadas reglas que al efecto emita la Secretaría de Hacienda y Crédito Público, gozarán de los siguientes estímulos fiscales:

- I. Una cantidad equivalente al total de los accesorios y actualización correspondientes al adeudo histórico generado hasta el 31 de diciembre de 2013 por concepto del derecho por la explotación, uso o aprovechamiento de aguas nacionales y del derecho por descargas de aguas residuales, a que se refieren los artículos 223 y 276 de la Ley Federal de Derechos y el aprovechamiento derivado del servicio de suministro de agua en bloque que proporciona la Federación, que se causen a partir del 1 de enero de 2014 y hasta la fecha en que se lleve a cabo el primer pago corriente que se realice después de haberse acogido a lo dispuesto por esta fracción. El estímulo que resulte se acreditará contra el monto de los accesorios y actualización causados durante dicho periodo por el citado adeudo histórico.

PRESIDENCIA DE LA REPUBLICA

- II. Una cantidad equivalente al total de los accesorios y actualización correspondientes al adeudo histórico generado hasta el 31 de diciembre de 2013 por concepto de los derechos y aprovechamiento a que se refiere la fracción anterior, que se causen entre la fecha en que se lleve a cabo un pago corriente y la fecha de realización de cada pago corriente subsecuente. El estímulo se acreditará contra el monto de los accesorios y actualización del remanente del citado adeudo histórico, causados durante el mismo periodo a que corresponda el estímulo.

- III. A los municipios a los que se haya autorizado solicitud de adhesión a lo dispuesto por la fracción II del artículo Segundo del “Decreto por el que se reforman, adicionan, derogan y abrogan diversas disposiciones de la Ley de Coordinación Fiscal, de la Ley del Impuesto sobre Tenencia o Uso de Vehículos y de la Ley del Impuesto Especial sobre Producción y Servicios”, publicado en el Diario Oficial de la Federación el 21 de diciembre de 2007 así como las Reglas para la aplicación del artículo segundo, fracción II, de las disposiciones transitorias de la Ley de Coordinación Fiscal contenidas en dicho Decreto, publicadas en el Diario Oficial de la Federación el 28 de marzo de 2008, y modificadas mediante acuerdo publicado en dicho órgano de difusión oficial el 12 de diciembre del mismo año, y que aún cuenten con remanente del adeudo histórico pendiente de disminuir, por concepto de derechos y aprovechamientos de agua generado hasta el 2007, se les disminuirá en su totalidad dicho remanente, siempre y cuando se cumpla con los requisitos, condiciones y plazos que se establezcan en las reglas que al efecto emita la Secretaría de Hacienda y Crédito Público de conformidad con el párrafo segundo de este artículo.

Noveno.- A partir de la entrada en vigor del presente Decreto quedan sin efectos el Artículo Segundo, fracción II, y fracción III, tercer párrafo del Decreto por el que se reforman, adicionan, derogan y abrogan diversas disposiciones de la Ley de Coordinación Fiscal, de la Ley del Impuesto sobre Tenencia o Uso de Vehículos y de la Ley del Impuesto Especial sobre Producción y Servicios, publicado en el Diario Oficial de la Federación el 21 de Diciembre de 2007.

