

CEFP/002/2002

Ley de Ingresos 2002
Comparativo del texto de la Iniciativa del Ejecutivo
y la Ley de Ingresos 2002 aprobada
por el H. Congreso de la Unión

Palacio Legislativo de San Lázaro, Enero de 2002.

Contenido

Presentación	5
1. Los Ingresos Públicos para el 2002	5
2. Ingresos del Gobierno Federal	5
3. Organismos y Empresas	6
4. Comparativo de los textos de la Iniciativa de ley del Ejecutivo y la Ley de Ingresos 2002	9

Presentación.

La Ley de Ingresos de la Federación para el ejercicio fiscal 2002, aprobada por el H. Congreso de la Unión, constituye un reflejo de la dimensión y trascendencia del trabajo legislativo emprendido por las distintas fracciones parlamentarias en la H. Cámara de Diputados para su revisión, análisis y aprobación.

Para este año, tal como lo señala el dictamen que formuló la Comisión de Hacienda y Crédito Público, se realizaron diversas reformas y adiciones, en las que *nuevamente* se modificó la estructura de la Iniciativa de Ley para el ejercicio fiscal 2002, pero también se adicionaron algunos ajustes cuantitativos, que fortalece la recaudación en casi un punto porcentual del PIB respecto a la iniciativa enviada por el Ejecutivo.

En efecto, con el propósito de mejorar su comprensión y análisis, ordenar y clarificar el contenido y objeto de la Ley de Ingresos, el H. Congreso de la Unión nuevamente autorizó agrupar el articulado en cuatro Capítulos: I De los Ingresos y el Endeudamiento Público; II De las Obligaciones de Petróleos Mexicanos; III De las Facilidades Administrativas y Estímulos Fiscales, y IV De la Información, Transparencia y la Evaluación de la Eficiencia Recaudatoria, la Fiscalización y el Endeudamiento.

1. Los Ingresos Públicos para el 2002

Para el ejercicio fiscal 2002, el H. Congreso de la Unión aprobó una política de ingresos, que se sustenta en la necesidad de fortalecer la administración tributaria, procurando conformar una estructura recaudadora que permita incrementar las fuentes permanentes de ingresos.

Así, se estima que para el año 2002, el sector público obtendrá ingresos por un total de 1 billón 463 mil 334.3 millones de pesos, cantidad que representa el 23.7 por ciento del PIB. Excluyendo los ingresos derivados de financiamientos, el sector público presupuestario percibirá recursos por 1 billón 404 mil 863.8 millones de pesos, monto superior en 52 mil 679.9 millones de pesos a lo establecido en la Iniciativa del Ejecutivo, y equivalente al 22.7 por ciento del PIB.

2. Ingresos del Gobierno Federal

Se prevé que en el año 2002, los ingresos del Gobierno Federal decrecerán 2.1 por ciento en términos reales respecto a la cifra estimada para el cierre del año 2001 y sumarán un billón 26 mil 235.5 millones de pesos, equivalentes al 16.6 por ciento del PIB, es decir, un punto más que el monto propuesto en la Iniciativa del Ejecutivo.

Por su parte, se estima que los ingresos de los Organismos y Empresas bajo control directo presupuestario, ascenderán a 378 mil 628.3 millones de pesos, una cantidad 8.6 por ciento

superior en términos reales al monto previsto para el cierre de 2001 y equivalente al 6.1 por ciento del PIB.

Ingresos Tributarios

Dentro de los ingresos del Gobierno Federal, se prevé que en el año 2002 los ingresos tributarios ascenderán a 806 mil 300 millones de pesos, un monto superior en 73 mil 9.2 millones respecto al propuesto en la Iniciativa que presentó el Ejecutivo y mayor en 7.8 por ciento en términos reales en relación con la recaudación esperada para el cierre del ejercicio fiscal 2001.

De esta manera, la carga fiscal, es decir, la relación entre los ingresos tributarios y el PIB, se ubicaría en 13.0 por ciento del producto, una cifra que es superior a la esperada para el cierre de 2001 de 11.2 por ciento.

Para el 2001, por la vía del ISR, incluyendo el Impuesto al Activo, se estima que se captarán 263 mil 734.5 millones de pesos, cantidad que es superior en 47 mil 682.0 millones de pesos a la originalmente estimada por el Ejecutivo en la Iniciativa respectiva, y equivale al 5.9 por ciento del PIB, lo que consolida a este gravamen como la fuente permanente de ingresos más importante de la hacienda federal.

En lo que hace a la recaudación del IVA, se estima que para el año 2002, se captarán 223 mil 738.1 millones de pesos, un monto que corresponde a lo previsto en la Iniciativa de Ley de Ingresos y equivalente al 3.6 por ciento del Producto Interno Bruto. En la actualidad, el IVA es el segundo gravamen en importancia para la hacienda federal.

Por otro lado, la recaudación esperada por concepto del IEPS para el presente ejercicio fiscal, asciende a 155 mil 075.1 millones de pesos, cantidad que significa un crecimiento del 21.5 por ciento en términos reales respecto del año 2001, y que en términos del PIB representa el 2.5 por ciento.

Ingresos No Tributarios

Para el ejercicio fiscal 2002, se estima que los ingresos no tributarios del Gobierno Federal ascenderán a 219 mil 935.5 millones de pesos, lo que representa una caída del 24 por ciento en términos reales respecto al año 2001, situación que estaría asociada, entre otros factores, a los menores pagos de derechos sobre hidrocarburos que realizaría PEMEX al Gobierno Federal, a raíz de la previsible reducción de los precios internacionales del petróleo respecto de los niveles alcanzados en el año 2001. Como proporción del PIB, los ingresos no tributarios alcanzarían el 3.6 por ciento en este ejercicio fiscal.

3. Organismos y Empresas

Como se señaló, se estima que los ingresos de los Organismos y Empresas bajo control directo presupuestario crecerán 8.6 por ciento en términos reales respecto al año 2001, para

Centro de Estudios de las Finanzas Públicas

ubicarse en 378 mil 628.3 millones de pesos. De ese total, PEMEX aportaría cerca de dos terceras partes (38 por ciento); la CFE generaría el 28.3 por ciento; el IMSS contribuiría con el 25.9 por ciento y el restante 7.8 por ciento lo captarían otros organismos y empresas.

De acuerdo con las previsiones para el 2001, se estima que los ingresos de PEMEX serán los de mejor comportamiento, toda vez que aumentarían 32.6 por ciento en términos reales, en tanto que los del resto de las entidades disminuirán 2.7 por ciento.

En el cuadro siguiente se realiza un comparativo de las cifras de la Iniciativa propuesta por el Ejecutivo y la Ley de Ingresos 2002 aprobada por el H. Congreso de la Unión, así como sus proporciones respecto al PIB.

LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL DE 2002					
(Millones de pesos)					
CONCEPTO	Millones de pesos			Porcentaje del PIB	
	Iniciativa (a)	Dicamen (b)	Diferencia (b-a)	Iniciativa	Dicamen
TOTAL	1,410,654.4	1,463,334.3	52,679.9	22.8%	23.7%
A. INGRESOS DEL GOBIERNO FEDERAL	967,086.1	1,026,235.5	59,149.4	15.6%	16.6%
I. IMPUESTOS:	733,190.8	806,209.8	73,009.2	11.9%	13.0%
1. Impuesto sobre la renta.	309,187.2	356,689.2	47,602.0	6.0%	6.6%
2. Impuesto al activo.	10,865.3	10,865.3	0.0	0.2%	0.2%
3. Impuesto al valor agregado.	229,739.1	229,739.1	0.0	3.6%	3.6%
4. Impuesto especial sobre producción y servicios:	138,499.3	155,075.1	16,575.8	2.2%	2.5%
A. Gasolina y diesel.	114,305.0	125,759.3	11,454.3	1.6%	2.0%
B. Bebidas alcohólicas.	3,353.6	3,183.6	-170.0	0.1%	0.1%
C. Cervezas y bebidas refrescantes.	11,084.3	11,084.3	0.0	0.2%	0.2%
D. Tabacos labrados.	9,796.4	9,642.2	-154.2	0.2%	0.2%
E. Telecomunicaciones.	n.e.	3,830.8	3,830.8	-	0.1%
F. Aguas, refrescos y sus concentrados.	n.e.	1,374.9	1,374.9	-	0.0%
5. Impuesto sobre tenencia o uso de vehículos.	9,899.9	9,899.9	0.0	0.2%	0.2%
6. Impuesto sobre automóviles nuevos.	4,877.9	4,877.9	0.0	0.1%	0.1%
7. Impuesto sobre servicios expresamente declarados de interés público por ley, en los que interengan empresas concesionarias de bienes del dominio directo de la Nación.	0.0	0.0	0.0	0.0%	0.0%
8. Impuesto a los rendimientos petroleros.	0.0	0.0	0.0	0.0%	0.0%
9. Impuestos al comercio exterior:	28,889.8	28,889.8	0.0	0.5%	0.5%
A. A la importación.	28,889.8	28,889.8	0.0	0.5%	0.5%
B. A la exportación.	0.0	0.0	0.0	0.0%	0.0%
10. Impuesto sustitutivo del crédito al salario.	n.e.	0.0	0.0	-	0.0%
11. Impuesto a la venta de bienes y servicios suntuarios.	n.e.	8,751.4	8,751.4	-	0.1%
11. Accesorios.	7,284.3	7,284.3	0.0	0.1%	0.1%
II. CONTRIBUCIÓN DE MEJORAS:	10.0	10.0	0.0	0.0%	0.0%
Contribución de mejoras por obras públicas de infraestructura hidráulica.	10.0	10.0	0.0	0.0%	0.0%
III. DERECHOS:	164,349.2	140,994.8	-23,354.4	2.7%	2.3%
1. Servicios que presta el Estado en funciones de derecho público:	4,763.2	6,393.6	1,630.4	0.1%	0.1%
A. Por recibir servicios que presta el Estado.	4,542.4	6,172.8	1,630.4	0.1%	0.1%
B. Por la prestación de servicios exclusivos a cargo del Estado, que prestan Organismos Descentralizados.	220.8	220.8	0.0	0.0%	0.0%
2. Por el uso o aprovechamiento de bienes del dominio público.	8,795.5	8,795.5	0.0	0.1%	0.1%
3. Derecho sobre la extracción de petróleo.	105,234.9	85,597.4	-19,237.5	1.7%	1.4%
4. Derecho extraordinario sobre la extracción de petróleo.	49,771.4	38,299.6	-11,471.8	0.7%	0.6%
5. Derecho adicional sobre la extracción de petróleo.	1,784.2	1,589.7	-194.5	0.0%	0.0%
6. Derecho sobre hidrocarburos.	0.0	0.0	0.0	0.0%	0.0%
IV. CONTRIBUCIONES NO COMPRENDIDAS EN LAS FRACCIONES PRECEDENTES	100.0	100.0	0.0	0.0%	0.0%
V. PRODUCTOS:	5,978.8	5,978.8	0.0	0.1%	0.1%
1. Por los servicios que no correspondan a funciones de derecho público.	259.8	259.8	0.0	0.0%	0.0%
2. Derivados del uso, aprovechamiento o enajenación de bienes del dominio privado:	5,720.0	5,720.0	0.0	0.1%	0.1%
A. Explotación de tierras y aguas.	0.0	0.0	0.0	0.0%	0.0%
B. Arrendamiento de tierras, locales y construcciones.	11.3	11.3	0.0	0.0%	0.0%
C. Enajenación de bienes:	380.6	380.6	0.0	0.0%	0.0%
a) Muebles.	310.7	310.7	0.0	0.0%	0.0%
b) Inmuebles.	69.9	69.9	0.0	0.0%	0.0%
D. Intereses de valores, créditos y bonos.	4,149.9	4,149.9	0.0	0.1%	0.1%
E. Utilidades:	1,117.1	1,117.1	0.0	0.0%	0.0%
a) De organismos descentralizados y empresas de participación estatal.	0.0	0.0	0.0	0.0%	0.0%
b) De la Lotería Nacional para la Asistencia Pública.	560.5	560.5	0.0	0.0%	0.0%
c) De Pronósticos para la Asistencia Pública.	521.9	521.9	0.0	0.0%	0.0%
d) Otras.	34.7	34.7	0.0	0.0%	0.0%
F. Otras.	61.1	61.1	0.0	0.0%	0.0%

continúa ...

Centro de Estudios de las Finanzas Públicas

VI. APROVECHAMIENTOS:	63,457.3	72,954.8	8,494.6	1.0%	1.2%
1. Multas.	614.6	614.6	0.0	0.0%	0.0%
2. Indemnizaciones.	439.0	439.0	0.0	0.0%	0.0%
3. Reintegros:	299.7	299.7	0.0	0.0%	0.0%
A. Sostenerimiento de las Escuelas Artículo 123.	23.1	23.1	0.0	0.0%	0.0%
B. Servicio de Vigilancia Forestal	0.0	0.0	0.0	0.0%	0.0%
C. Otros.	235.6	235.6	0.0	0.0%	0.0%
4. Provenientes de obras públicas de infraestructura hidráulica.	1,613.6	1,613.6	0.0	0.0%	0.0%
5. Participaciones en los ingresos derivados de la aplicación de leyes locales sobre herencias y legados expedidas de acuerdo con la Federación.	0.0	0.0	0.0	0.0%	0.0%
6. Participaciones en los ingresos derivados de la aplicación de leyes locales sobre donaciones expedidas de acuerdo con la Federación.	0.0	0.0	0.0	0.0%	0.0%
7. Aportaciones de los Estados, Municipios y particulares para el servicio del Sistema Escolar Federalizado.	0.0	0.0	0.0	0.0%	0.0%
8. Cooperación del Distrito Federal por servicios públicos locales prestados por la Federación.	0.0	0.0	0.0	0.0%	0.0%
9. Cooperación de los Gobiernos de Estados y Municipios y de particulares para alcantarillado, electrificación, caminos y líneas telefónicas, telefónicas y para otras obras.	0.0	0.0	0.0	0.0%	0.0%
10. 5% de días de cama a cargo de establecimientos particulares para internamiento de enfermos y otros destinados a la Secretaría de Salud.	0.0	0.0	0.0	0.0%	0.0%
11. Participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía eléctrica.	444.0	444.0	0.0	0.0%	0.0%
12. Participaciones señaladas por la Ley Federal de Juegos y Sorteos.	195.3	195.3	0.0	0.0%	0.0%
13. Regalías provenientes de fondos y explotaciones mineras.	0.0	0.0	0.0	0.0%	0.0%
14. Aportaciones de contratistas de obras públicas.	16.9	16.9	0.0	0.0%	0.0%
15. Destinados al Fondo para el Desarrollo Forestal.	5.0	5.0	0.0	0.0%	0.0%
A. Aportaciones que efectúan los Gobiernos del Distrito Federal, Estatales y Municipales, los organismos y entidades públicas, sociales y los particulares.	0.0	0.0	0.0	0.0%	0.0%
B. De las reservas nacionales forestales.	0.0	0.0	0.0	0.0%	0.0%
C. Aportaciones al Instituto Nacional de Investigaciones Forestales y Agropecuarias.	0.0	0.0	0.0	0.0%	0.0%
D. Otros conceptos.	5.0	5.0	0.0	0.0%	0.0%
16. Cuotas Compensatorias.	223.2	223.2	0.0	0.0%	0.0%
17. Hospitales Militares.	0.0	0.0	0.0	0.0%	0.0%
18. Participaciones por la explotación de obras del dominio público señaladas por la Ley Federal del Derecho de Autor.	0.0	0.0	0.0	0.0%	0.0%
19. Recuperaciones de capital.	38,500.0	46,500.0	8,000.0	0.6%	0.8%
A. Fondos entregados en fideicomiso, a favor de entidades federativas y empresas públicas.	0.0	0.0	0.0	0.0%	0.0%
B. Fondos entregados en fideicomiso, a favor de empresas privadas y a particulares.	0.0	0.0	0.0	0.0%	0.0%
C. Inversiones en obras de agua potable y alcantarillado.	0.0	0.0	0.0	0.0%	0.0%
D. Desincorporaciones.	38,500.0	38,500.0	0.0	0.6%	0.6%
E. Otros.	0.0	8,000.0	8,000.0	0.0%	0.1%
20. Provenientes de decomiso y de bienes que pasan a propiedad del Fisco Federal.	8.4	8.4	0.0	0.0%	0.0%
21. Rendimientos excedentes de Petróleos Mexicanos y organismos subsidiarios.	0.0	0.0	0.0	0.0%	0.0%
22. Provenientes del programa de mejoramiento de los medios de informática y de control de las autoridades aduaneras.	n.e.	0.0	0.0	-	0.0%
23. No comprendidos en los incisos anteriores provenientes del cumplimiento de convenios celebrados en otros ejercicios.	0.0	0.0	0.0	0.0%	0.0%
24. Otros:	21,136.6	22,633.2	1,494.6	0.3%	0.4%
A. Remanente de operación del Banco de México.	0.0	0.0	0.0	0.0%	0.0%
B. Utilidades por Recompra de Deuda.	2,500.0	2,500.0	0.0	0.0%	0.0%
C. Rendimiento mínimo garantizado.	10,733.0	10,733.0	0.0	0.2%	0.2%
D. Otros.	7,903.6	9,400.2	1,494.6	0.1%	0.2%
B. INGRESOS DE ORGANISMOS Y EMPRESAS	385,097.8	378,626.3	6,469.5	6.2%	6.1%
VII. INGRESOS DE ORGANISMOS Y EMPRESAS:	293,404.9	286,935.4	6,469.5	4.7%	4.6%
1. Ingresos propios de organismos y empresas.	293,404.9	286,935.4	6,469.5	4.7%	4.6%
A. Petróleos Mexicanos	150,512.2	144,042.7	6,469.5	2.4%	2.3%
B. Comisión Federal de Electricidad	107,120.6	107,120.6	0.0	1.7%	1.7%
C. Luz y Fuerza del Centro	2,667.8	2,667.8	0.0	0.0%	0.0%
D. Caminos y Puentes Federales de Ingresos	1,590.5	1,590.5	0.0	0.0%	0.0%
E. Lotería Nacional	979.9	979.9	0.0	0.0%	0.0%
F. Instituto Mexicano del Seguro Social	6,419.5	6,419.5	0.0	0.1%	0.1%
G. Instituto del Seguro Social al Servicio de los Trabajadores del Estado	24,124.4	24,124.4	0.0	0.4%	0.4%
2. Otros ingresos de empresas de participación estatal.	0.0	0.0	0.0	0.0%	0.0%
VIII. APORTACIONES DE SEGURIDAD SOCIAL:	91,692.9	91,692.9	0.0	1.5%	1.5%
1. Aportaciones y abonos retenidos a trabajadores por patrones para el Fondo Nacional de la Vivienda para los Trabajadores.	0.0	0.0	0.0	0.0%	0.0%
2. Cuotas para el Seguro Social a cargo de patrones y trabajadores.	91,692.9	91,692.9	0.0	1.5%	1.5%
3. Cuotas del Sistema de Ahorro para el Retiro a cargo de los Patrones.	0.0	0.0	0.0	0.0%	0.0%
4. Cuotas para el Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado a cargo de los citados trabajadores.	0.0	0.0	0.0	0.0%	0.0%
5. Cuotas para el Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas a cargo de los militares.	0.0	0.0	0.0	0.0%	0.0%
C. INGRESOS DERIVADOS DE FINANCIAMIENTOS	58,470.5	58,470.5	0.0	0.9%	0.9%
IX. INGRESOS DERIVADOS DE FINANCIAMIENTOS:	58,470.5	58,470.5	0.0	0.9%	0.9%
1. Endeudamiento neto Gobierno Federal:	68,997.4	68,997.4	0.0	1.4%	1.4%
A. Interno.	68,997.4	68,997.4	0.0	1.4%	1.4%
B. Externo.	0.0	0.0	0.0	0.0%	0.0%
2. Otros financiamientos:	18,276.3	18,276.3	0.0	0.3%	0.3%
A. Diferimiento de pagos.	18,276.3	18,276.3	0.0	0.3%	0.3%
B. Otros.	0.0	0.0	0.0	0.0%	0.0%
3. Superávit de organismos y empresas de control presupuestario directo (sa resta)	48,803.2	48,803.2	0.0	0.8%	0.8%

Fuente: Elaborado por el CEFPE de la H. Cámara de Diputados con base en datos de la Iniciativa de Ley de Ingresos de la Federación 2002, Dictamen de Ley de Ingresos 2002, y Criterios Generales de Política Económica 2002.

4. Comparativo de los textos de la Iniciativa de ley del Ejecutivo y la Ley de Ingresos 2002

Con el propósito de identificar los cambios que experimentó el texto de la Ley de Ingresos de la Federación para el 2002, en las siguientes páginas se muestra un comparativo de la Iniciativa de Ley de Ingresos 2002 propuesta por el Ejecutivo Federal y el texto de la Ley de Ingresos de la Federación 2002 que fue aprobado por el H. Congreso de la Unión.

El comparativo de los textos se realiza a partir del Artículo 2º. de la Iniciativa, en razón de que el Artículo 1º. incorpora el catálogo de conceptos y los montos que se tiene estimado captar durante el ejercicio fiscal entrante, mismos que se expone en el cuadro de la página anterior.

Para facilitar su lectura, en la columna del lado izquierdo aparece subrayado el texto que se modifica y/o desaparece, y en la segunda columna, resalta en negritas el texto que el H. Congreso de la Unión modificó respecto a la propuesta del Ejecutivo.

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Capítulo I De los Ingresos y el Endeudamiento Público

(Artículo 1º. ...)

Artículo 2o. Se autoriza:

A. Al Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, para contratar, ejercer y autorizar créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, en los términos de la Ley General de Deuda Pública y para el financiamiento del Presupuesto de Egresos de la Federación para el ejercicio fiscal del año 2002, por un monto de endeudamiento neto interno hasta por 110 mil millones de pesos. Asimismo, podrá contratar endeudamiento interno adicional al autorizado, siempre que los recursos obtenidos se destinen íntegramente a la disminución de la deuda pública externa. Para el cómputo de lo anterior, se utilizará el tipo de cambio que publique el Banco de México en el Diario Oficial de la Federación y que se haya determinado el último día hábil bancario del ejercicio fiscal del año 2002.

Ley de Ingresos de la Federación 2002

Capítulo I De los Ingresos y el Endeudamiento Público

(Artículo 1º. ...)

Artículo 2o. Se autoriza:

Al Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, para contratar, ejercer y autorizar créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, en los términos de la Ley General de Deuda Pública y para el financiamiento del Presupuesto de Egresos de la Federación para el ejercicio fiscal del año 2002, por un monto de endeudamiento neto interno hasta por 110 mil millones de pesos. **Este monto considera el financiamiento del Gobierno Federal contemplado en el artículo 1o. de esta Ley por un monto de 88,997.4 millones de pesos, así como recursos para cubrir la diferencia entre el valor de colocación y el valor nominal de la deuda pública, y margen solicitado por un monto conjunto de 21,002.6 millones de pesos.** Asimismo, podrá contratar endeudamiento interno adicional al autorizado, siempre que los recursos obtenidos se destinen íntegramente a la disminución de la deuda pública externa. Para el cómputo de lo anterior, se utilizará el tipo de cambio que publique el Banco de México en el Diario Oficial de la Federación y que se haya determinado el último día hábil

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

bancario del ejercicio fiscal del año 2002.

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

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

El Ejecutivo Federal queda autorizado, en caso de que así se requiera, para emitir en el mercado nacional, en el ejercicio fiscal del año 2002, valores u otros instrumentos indizados al tipo de cambio del peso mexicano respecto de monedas del exterior, siempre que el saldo total de los mismos durante el citado ejercicio no exceda del 10 por ciento del saldo promedio de la deuda pública interna registrada en dicho ejercicio y que, adicionalmente, estos valores o instrumentos sean emitidos a un plazo de vencimiento no menor a 365 días.

El Ejecutivo Federal queda autorizado, en caso de que así se requiera, para emitir en el mercado nacional, en el ejercicio fiscal del año 2002, valores u otros instrumentos indizados al tipo de cambio del peso mexicano respecto de monedas del exterior, siempre que el saldo total de los mismos durante el citado ejercicio no exceda del 10 por ciento del saldo promedio de la deuda pública interna registrada en dicho ejercicio y que, adicionalmente, estos valores o instrumentos sean emitidos a un plazo de vencimiento no menor a 365 días.

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

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

Del ejercicio de estas facultades, el Ejecutivo Federal, dará cuenta trimestralmente al Congreso de la Unión, por conducto de la Secretaría de Hacienda y Crédito Público dentro de los 35 días siguientes al trimestre vencido, especificando las características de las operaciones realizadas.

Del ejercicio de estas facultades, el Ejecutivo Federal, dará cuenta trimestralmente al Congreso de la Unión, por conducto de la Secretaría de Hacienda y Crédito Público dentro de los 35 días siguientes al trimestre vencido, especificando las características de las operaciones realizadas.

El Ejecutivo Federal también informará trimestralmente en lo referente a aquellos pasivos contingentes que se hubieran asumido con la garantía del Gobierno Federal, durante el ejercicio fiscal del año 2002.

El Ejecutivo Federal también informará trimestralmente **al Congreso de la Unión** en lo referente a aquellos pasivos contingentes que se hubieran asumido con la garantía del Gobierno Federal, durante el ejercicio fiscal del año 2002, **incluyendo los avales distintos de los proyectos de inversión productiva de largo plazo otorgados.**

Se autoriza al Instituto para la Protección al Ahorro Bancario a contratar créditos o emitir valores con el único objeto de canjear o refinanciar sus obligaciones financieras, a fin de hacer frente a sus obligaciones de pago, otorgar liquidez a sus títulos y, en general, mejorar los términos y condiciones de sus obligaciones financieras.

Se autoriza al Instituto para la Protección al Ahorro Bancario a contratar créditos o emitir valores con el único objeto de canjear o refinanciar sus obligaciones financieras, a fin de hacer frente a sus obligaciones de pago, otorgar liquidez a sus títulos y, en general, mejorar los términos y condiciones de sus obligaciones financieras.

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

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

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

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

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

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

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

B. Al Distrito Federal a contratar y ejercer créditos, empréstitos y otras formas de crédito público para un endeudamiento neto de 5 mil millones de pesos para el financiamiento de obras y proyectos de inversión contemplados en el Presupuesto de Egresos del Distrito

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

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

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

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

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

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

Federal para el ejercicio fiscal del año 2002.

Distrito Federal para el ejercicio fiscal del año 2002.

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

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

1. Los proyectos y programas que se realicen se apegarán a las estipulaciones constitucionales y legales aplicables.

1. Los proyectos y programas que se realicen se apegarán a las estipulaciones constitucionales y legales aplicables.

2. El endeudamiento deberá contratarse, en las mejores condiciones que el mercado crediticio ofrezca y que redunde en un beneficio para las finanzas del Distrito Federal.

2. El endeudamiento deberá contratarse, en las mejores condiciones que el mercado crediticio ofrezca y que redunde en un beneficio para las finanzas del Distrito Federal.

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

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

4. El Gobierno del Distrito Federal informará trimestralmente al Congreso de la Unión sobre el estado de la deuda pública de la entidad y el ejercicio del monto autorizado.

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

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

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

(No existe)

6. El Gobierno del Distrito Federal no podrá condicionar la ministración de recursos a las demarcaciones territoriales a la contratación de los financiamientos derivados de la presente autorización.

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

- I. Evolución de la deuda pública durante el periodo que se informe.
- II. Perfil de vencimientos de principal y servicios, montos y fechas
- III. Colocación de deuda autorizada, por entidad receptora, y aplicación a programas, subprogramas y proyectos específicos.

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

- IV. Composición del saldo de la deuda por usuario de los recursos y por acreedor.
- V. Servicio de la deuda.
- VI. Costo financiero de la deuda.
- VII. Reestructuración o recompras.
- VIII. Evolución por línea de crédito.
- IX. Programa de colocación para el resto del ejercicio fiscal.

(No existe)

8. El Jefe de Gobierno del Distrito Federal, por conducto de la Secretaría de Finanzas remitirá al Congreso de la Unión a más tardar el 31 de marzo del 2002, el programa de colocación de la deuda autorizada para el ejercicio del 2002.

Artículo 3o. En el ejercicio fiscal de 2002, la Federación percibirá los ingresos por proyectos de infraestructura productiva de largo plazo de inversión directa, de acuerdo a lo siguiente:

	Millones de pesos
I. Comisión Federal de Electricidad.	11,461.4
II. Petróleos Mexicanos.	233,124.4
TOTAL:	244,585.8

Artículo 4o. En el ejercicio fiscal de 2002, la Federación percibirá los ingresos por proyectos de infraestructura productiva de largo plazo de inversión directa, de acuerdo a lo siguiente:

	Millones de pesos
I. Comisión Federal de Electricidad.	11,461.4
II. Petróleos Mexicanos.	233,124.4
TOTAL:	244,585.8

Los ingresos anuales a que se refiere este artículo, que genere cada proyecto durante la vigencia de su financiamiento, sólo podrán destinarse al pago de cada año de las obligaciones fiscales atribuibles al propio proyecto, las de inversión física y costo financiero del mismo, así como de todos sus gastos de operación y mantenimiento, en los términos del Presupuesto de Egresos de la Federación y de conformidad con lo dispuesto en los artículos 18 de la Ley General de Deuda Pública; 30 de la Ley de Presupuesto, Contabilidad y Gasto Público Federal y 38-B de su Reglamento. Los remanentes serán destinados a programas y proyectos de inversión y sus gastos asociados, de las propias entidades, distintos a aquellos de infraestructura productiva de largo plazo.

A más tardar el 31 de enero las entidades deberán enviar, a la Secretaría de Hacienda y Crédito Público, los montos de las obligaciones fiscales referidas en el párrafo anterior, atribuibles a cada proyecto de infraestructura productiva de largo plazo durante el ejercicio fiscal de 2002.

Los proyectos de inversión productiva de largo plazo autorizados deberán tener una contabilidad separada con el objeto de identificar los ingresos asociados a dichos proyectos, así como los costos y las amortizaciones derivados de dichos proyectos.

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

No existe

Artículo 5o. Se autoriza al Ejecutivo Federal a contratar proyectos de inversión financiada en los términos del Artículo 18 de la Ley General de Deuda Pública, del 30 de la Ley de Presupuesto, Contabilidad y Gasto Público Federal y 38-B de su Reglamento, por 180,165.6 millones de pesos de los cuales 176,930.1 millones de pesos corresponden a proyectos de inversión directa y 3,235.5 millones de pesos a proyectos de inversión condicionada que derivan de la suscripción de un contrato de prestación de servicios, de acuerdo con la siguiente distribución:

PIDIREGAS	
PEMEX	138,751.4
PEMEX Exploración y Producción	137,135.7
PEMEX Gas y Petroquímica Básica	1,615.7
CFE	41,414.2
Generación	24,300.7
Inversión Condicionada	3,235.5
Inversión Directa	21,061.2
Transmisión y Transformación	14,450.8
Transmisión	12,666.9
Subestaciones	1,554.6
Presa Reguladora	229.3
Rehabilitación y Modernización	2,666.7
TOTAL INVERSIÓN FINANCIADA	180,165.5
Resta de proyectos derivados de la suscripción de un contrato de prestación de servicios	3,235.5
TOTAL DE INVERSIÓN DIRECTA	176,930.1

Artículo 4o. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar las compensaciones que deban cubrir los organismos descentralizados y las empresas de participación estatal, por los bienes federales aportados o asignados a los mismos para su explotación, o en relación con el monto de los productos o ingresos brutos que perciban.

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

CAPITULO II

De las Obligaciones de Petróleos Mexicanos

Artículo 5o. Petróleos Mexicanos y sus organismos subsidiarios estarán obligados al pago de contribuciones y sus accesorios, de productos y de aprovechamientos, excepto el impuesto sobre la renta, de acuerdo con las disposiciones que los establecen y con las reglas que al efecto expida la Secretaría de Hacienda y Crédito Público, conforme a lo siguiente:

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

I. Derecho sobre la extracción de petróleo.

I. Derecho sobre la extracción de petróleo.

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

Petróleos Mexicanos y sus organismos subsidiarios pagarán el derecho que establece esta fracción por cada región petrolera de explotación de petróleo y gas natural, aplicando la tasa del 52.3% al resultado que se obtenga de restar el total de los ingresos por ventas de bienes o servicios que tenga Pemex Exploración y Producción por cada región, el total de los costos y gastos efectuados en bienes o servicios con motivo de la exploración y explotación de dicha región por el citado organismo, considerando dentro de estos últimos las inversiones en bienes de activo fijo y los gastos y cargos diferidos efectuados con motivo de la exploración y explotación de la región petrolera de que se trate, sin que exceda el monto del presupuesto autorizado por la Secretaría de Hacienda y Crédito Público a Pemex Exploración y Producción para el ejercicio de 2002.

Para los efectos de esta fracción, se estará a lo siguiente:

- a) El precio que se tomará en cuenta para determinar los ingresos por la venta de petróleo crudo no podrá ser inferior al precio promedio ponderado de la mezcla de petróleo crudo mexicano de exportación del periodo correspondiente.
- b) El precio que se tomará en cuenta para determinar los ingresos por la venta de gas natural no podrá ser inferior al precio del mercado internacional relevante que al efecto fije la Secretaría de Hacienda y Crédito Público mediante la expedición de reglas de carácter general.
- c) Las mermas por derramas o quema de petróleo o gas natural se considerarán como ventas de exportación y el precio que se utilizará para el cálculo del derecho será el que corresponda de acuerdo a los incisos a) o b) anteriores, respectivamente.
- d) Las regiones petroleras de explotación de petróleo y gas natural serán las que dé a conocer la Secretaría de Hacienda y Crédito Público mediante reglas de carácter general.

Pemex-Exploración y Producción enterará diariamente, incluyendo los días inhábiles, anticipos a cuenta de este derecho como mínimo, por 112 millones 571 mil pesos durante el año. Además, Pemex-Exploración y Producción enterará el primer día hábil de cada semana un anticipo de 790 millones 163 mil pesos

El derecho se calculará y enterará mensualmente por conducto de Pemex-Exploración y Producción, mediante la presentación de la declaración correspondiente ante la Tesorería de la Federación, a más tardar el último día hábil del segundo mes posterior a aquél al que correspondan los pagos provisionales. Contra el monto del derecho que

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

resulte a su cargo en la declaración mensual, Pemex resulte a su cargo en la declaración mensual, Pemex Exploración y Producción podrá acreditar los anticipos efectuados por el mes de que se trate en los términos del párrafo anterior, sin que causen recargos las diferencias que, en su caso, resulten. Las diferencias que resulten a cargo de Pemex Exploración y Producción con posterioridad a la presentación de la declaración del pago provisional de que se trate deberán enterarse mediante declaración complementaria que presentará ante la Tesorería de la Federación, incluyendo la actualización y los recargos aplicables en los términos del Código Fiscal de la Federación.

Pemex-Exploración y Producción calculará y enterará el monto del derecho sobre la extracción de petróleo que resulte a su cargo por el ejercicio fiscal de 2002, mediante declaración que presentará ante la Tesorería de la Federación a más tardar el último día hábil del mes de marzo de 2003. Contra el monto que resulte a su cargo, Pemex-Exploración y Producción podrá acreditar los pagos provisionales efectuados durante el año en los términos de esta fracción.

II. Derecho extraordinario sobre la extracción de petróleo.

II. Derecho extraordinario sobre la extracción de petróleo.

Petróleos Mexicanos y sus organismos subsidiarios pagarán el derecho que establece esta fracción aplicando la tasa del 25.5% sobre la base del derecho sobre la extracción de petróleo a que se refiere la fracción I anterior y lo enterará por conducto de Pemex Exploración y Producción, conjuntamente con este último derecho.

Petróleos Mexicanos y sus organismos subsidiarios enterarán diariamente incluyendo los días inhábiles, por conducto de Pemex Exploración y Producción, anticipos a cuenta de este derecho, como mínimo, 48 millones 365 mil pesos durante el año. Además, Pemex Exploración y Producción enterará el primer día hábil de cada semana un anticipo de 339 millones 485 mil pesos

El derecho se calculará y enterará mensualmente por conducto de Pemex Exploración y Producción, mediante la presentación de la declaración correspondiente ante la Tesorería de la Federación, a más tardar el último día hábil del segundo mes posterior a aquél al que correspondan los pagos provisionales. Contra el monto del derecho que resulte a su cargo en la declaración mensual, Pemex Exploración y Producción podrá acreditar los anticipos efectuados por el mes de que se trate en los términos del párrafo anterior, sin que causen recargos las diferencias que, en su caso, resulten. Las diferencias que resulten a cargo de Pemex Exploración y Producción con posterioridad a la presentación de la declaración del pago provisional de que se trate deberán enterarse mediante declaración

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

complementaria que se presentará ante la Tesorería de la Federación, incluyendo la actualización y los recargos aplicables en los términos del Código Fiscal de la Federación.

Pemex-Exploración y Producción calculará y enterará el monto del derecho extraordinario sobre la extracción de petróleo que resulte a su cargo por el ejercicio de 2002, mediante declaración que presentará ante la Tesorería de la Federación, a más tardar el último día hábil del mes de marzo de 2003. Contra el monto que resulte a su cargo, Pemex-Exploración y Producción podrá acreditar los pagos provisionales efectuados durante el año en los términos de esta fracción.

Los ingresos que la Federación obtenga por este derecho extraordinario no serán participables a los Estados, Municipios y al Distrito Federal.

III. Derecho adicional sobre la extracción de petróleo.

III. Derecho adicional sobre la extracción de petróleo.

Petróleos Mexicanos y sus organismos subsidiarios pagarán el derecho que establece esta fracción aplicando la tasa del 1.1% sobre la base del derecho sobre la extracción de petróleo a que se refiere la fracción I anterior.

El derecho se calculará y enterará mensualmente por conducto de Pemex-Exploración y Producción, mediante la presentación de la declaración correspondiente ante la Tesorería de la Federación, a más tardar el último día hábil del segundo mes posterior a aquél al que corresponda. Las diferencias que resulten a cargo de Pemex-Exploración y Producción con posterioridad a la presentación de la declaración del pago provisional de que se trate deberán enterarse mediante declaración complementaria que presentará ante la Tesorería de la Federación, incluyendo la actualización y los recargos aplicables en los términos del Código Fiscal de la Federación.

Pemex-Exploración y Producción calculará y enterará el monto del derecho adicional sobre la extracción de petróleo que resulte a su cargo por el ejercicio de 2002, mediante declaración que presentará ante la Tesorería de la Federación, a más tardar el último día hábil del mes de marzo de 2003. Contra el monto que resulte a su cargo, Pemex-Exploración y Producción podrá acreditar los pagos provisionales efectuados durante el año en los términos de esta fracción.

IV. Impuesto a los rendimientos petroleros.

IV. Impuesto a los rendimientos petroleros.

Petróleos Mexicanos y sus organismos subsidiarios pagarán el impuesto a los rendimientos petroleros, de conformidad con lo siguiente:

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

a) Cada organismo deberá calcular el impuesto a que se refiere esta fracción aplicando al rendimiento neto del ejercicio la tasa del 35%. El rendimiento neto a que se refiere este párrafo, se determinará restando de la totalidad de los ingresos del ejercicio, el total de las deducciones autorizadas que se efectúen en el mismo, siempre que los ingresos sean superiores a las deducciones. Cuando el monto de los ingresos sea inferior a las deducciones autorizadas, se determinará una pérdida neta.

b) Cada organismo efectuará dos anticipos a cuenta del impuesto del ejercicio a más tardar el último día hábil de los meses de agosto y noviembre de 2002 aplicando la tasa del 35% al rendimiento neto determinado conforme al inciso anterior, correspondiente a los periodos comprendidos de enero a junio, en el primer caso y de enero a septiembre, en el segundo caso.

El monto de los pagos provisionales efectuados durante el año se acreditará contra el monto del impuesto del ejercicio, el cual se pagará mediante declaración que presentará ante la Tesorería de la Federación, a más tardar el último día hábil del mes de marzo de 2003.

c) Petróleos Mexicanos y sus organismos subsidiarios podrán determinar el impuesto a que se refiere esta fracción en forma consolidada. Para tal efecto, Petróleos Mexicanos calculará el rendimiento neto o la pérdida neta consolidados aplicando los procedimientos que establecen las disposiciones fiscales y las reglas específicas que al efecto expida la Secretaría de Hacienda y Crédito Público.

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

V. Derecho sobre hidrocarburos.

Petróleos Mexicanos y sus organismos subsidiarios pagarán el derecho sobre hidrocarburos aplicando la tasa del 60.8% al total de los ingresos por las ventas de hidrocarburos y petroquímicos a terceros, que efectúen en el ejercicio de 2002. Los ingresos antes citados se determinarán incluyendo el impuesto especial sobre producción y servicios por enajenaciones y autoconsumos de Pemex sin tomar en consideración el impuesto al valor agregado.

El derecho se calculará y enterará mensualmente por conducto de Petróleos Mexicanos, mediante la presentación de la declaración correspondiente ante la Tesorería de la Federación, a más tardar el último día hábil del segundo

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

mes posterior a aquél al que correspondan los pagos provisionales. Contra el monto del derecho que resulte a su cargo en la declaración mensual, Petróleos Mexicanos podrá acreditar las cantidades efectivamente pagadas de acuerdo con lo establecido en las fracciones I, II, III y IV de este artículo y en la Ley del Impuesto Especial sobre Producción y Servicios, correspondientes al periodo de que se trate. Cuando el monto a acreditar en los términos de este párrafo sea superior o inferior al derecho sobre hidrocarburos a pagar por el periodo de que se trate, se reducirán o incrementarán respectivamente, las tasas de los derechos a que se refieren las fracciones I y II de este artículo para dicho periodo, en el porcentaje necesario para que el monto acreditable sea igual a la cantidad a pagar por el derecho sobre hidrocarburos, de acuerdo con las reglas que al efecto expida la Secretaría de Hacienda y Crédito Público.

Las diferencias que resulten a cargo de Petróleos Mexicanos con posterioridad a la presentación de la declaración del pago provisional a que se refiere el párrafo anterior deberán enterarse mediante declaración complementaria que se presentará ante la Tesorería de la Federación, incluyendo la actualización y los recargos aplicables en los términos del Código Fiscal de la Federación.

Petróleos Mexicanos calculará y enterará el monto del derecho sobre hidrocarburos que resulte a su cargo por el ejercicio de 2002, mediante declaración que presentará ante la Tesorería de la Federación, a más tardar el último día hábil del mes de marzo de 2003. Contra el monto que resulte a su cargo en la declaración anual, Petróleos Mexicanos podrá acreditar las cantidades efectivamente pagadas en el ejercicio, de acuerdo con lo establecido en las fracciones I, II, III y IV de este artículo y en la Ley del Impuesto Especial sobre Producción y Servicios. Cuando el monto a acreditar en los términos de este párrafo sea superior o inferior al derecho sobre hidrocarburos a pagar en el ejercicio, se reducirán o incrementarán, respectivamente, las tasas de los derechos a que se refieren las fracciones I y II de este artículo para el ejercicio, en el porcentaje necesario para que el monto acreditable sea igual a la cantidad a pagar por el derecho sobre hidrocarburos, de acuerdo con las reglas que al efecto expida la Secretaría de Hacienda y Crédito Público.

VI. Impuesto Especial sobre Producción y Servicios.

VI. Impuesto Especial sobre Producción y Servicios.

Petróleos Mexicanos y sus organismos subsidiarios, por la enajenación de gasolinas y diesel, enterarán por conducto de Pemex-Refinación, diariamente, incluyendo los días inhábiles, anticipos por un monto de 259 millones 453 mil pesos, como mínimo, a cuenta del impuesto especial sobre producción y servicios, mismos que se acreditarán contra el pago provisional que establece la Ley del Impuesto Especial sobre Producción y Servicios, correspondiente al mes por el

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

que se efectuaron los anticipos. El pago provisional de dicho impuesto deberá presentarse a más tardar el último día hábil del mes posterior a aquél al que corresponda el pago, mismo que podrá modificarse mediante declaración complementaria que se presentará a más tardar el último día hábil del tercer mes siguiente a aquél en que se presentó la declaración que se complementa, sin que se causen recargos por las diferencias que, en su caso, resulten siempre que éstas no excedan del 3% del impuesto declarado. Cuando estas últimas diferencias excedan a dicho porcentaje, se pagarán recargos por el total de las mismas. Todas estas declaraciones se presentarán en la Tesorería de la Federación.

Por lo que se refiere a la enajenación de gas natural para combustión automotriz, Petróleos Mexicanos y sus organismos subsidiarios por conducto de Pemex y Petroquímica Básica deberán efectuar los pagos provisionales de este impuesto a más tardar el último día hábil del mes posterior a aquél al que corresponda el pago, mismo que podrá modificarse mediante declaración complementaria que se presentará a más tardar el último día hábil del tercer mes siguiente a aquél en que se presentó la declaración que se complementa, sin que se causen recargos por las diferencias que, en su caso, resulten siempre que éstas no excedan del 3% del impuesto declarado. Cuando estas últimas diferencias excedan a dicho porcentaje, se pagarán recargos por el total de las mismas. Todas estas declaraciones se presentarán en la Tesorería de la Federación.

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

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

El Banco de México deducirá los pagos diarios y semanales que establecen las fracciones anteriores de los depósitos que Petróleos Mexicanos o sus organismos subsidiarios deben hacer en dicha institución, conforme a la Ley del propio Banco de México y los concentrará en la Tesorería de

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

la Federación.

la Federación.

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

VII. Impuesto al Valor Agregado.

VII. Impuesto al Valor Agregado.

Petróleos Mexicanos y sus organismos subsidiarios efectuarán individualmente los pagos provisionales de este impuesto en la Tesorería de la Federación, mediante declaraciones que presentarán a más tardar el último día hábil del mes siguiente, las que podrán modificarse mediante declaración complementaria que presentarán a más tardar el último día hábil del tercer mes siguiente a aquél en que se presentó la declaración que se complementa, sin que se causen recargos por las diferencias que, en su caso, resulten, siempre que éstas no excedan del 3% del impuesto declarado. Cuando estas últimas diferencias excedan a dicho porcentaje, se pagarán recargos por el total de las mismas.

VIII. Contribuciones causadas por la importación de mercancías.

VIII. Contribuciones causadas por la importación de mercancías.

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

IX. Impuestos a la Exportación.

IX. Impuestos a la Exportación.

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

X. Derechos.

X. Derechos.

Los derechos que causen Petróleos Mexicanos y sus organismos subsidiarios se determinarán y pagarán en los términos de esta Ley y de la Ley Federal de Derechos.

XI. Aprovechamiento sobre rendimientos excedentes.

XI. Aprovechamiento sobre rendimientos excedentes.

Cuando en el mercado internacional el precio promedio ponderado acumulado mensual del barril del petróleo crudo mexicano exceda de 17.00 dólares de los Estados Unidos de América, Petróleos Mexicanos y sus organismos

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

subsidiarios pagarán un aprovechamiento que se calculará aplicando la tasa del 39.2% sobre el rendimiento excedente acumulado, que se determinará multiplicando la diferencia entre el valor promedio ponderado acumulado del barril de crudo y 17.00 dólares de los Estados Unidos de América por el volumen total de exportación acumulado de hidrocarburos.

Para los efectos de lo establecido en esta fracción, Petróleos Mexicanos y sus organismos subsidiarios calcularán y efectuarán anticipos trimestrales a cuenta del aprovechamiento anual, que se pagarán el último día hábil de los meses de abril, julio y octubre de 2002 y enero de 2003. Pemex y sus organismos subsidiarios presentarán ante la Tesorería de la Federación una declaración anual por este concepto a más tardar el último día hábil del mes de marzo de 2003, en la que podrán acreditar los anticipos trimestrales enterados en el ejercicio.

XII. Otras Obligaciones.

XII. Otras Obligaciones.

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

Petróleos Mexicanos y sus organismos subsidiarios presentarán las declaraciones, harán los pagos y cumplirán con las obligaciones de retener y enterar las contribuciones y aprovechamientos a cargo de terceros, incluyendo los establecidos en la Ley del Impuesto sobre la Renta, ante la Tesorería de la Federación.

La Secretaría de Hacienda y Crédito Público quedará facultada para variar el monto de los pagos provisionales, diarios y semanales, establecidos en este artículo, cuando existan modificaciones en los ingresos de Petróleos Mexicanos o de sus organismos subsidiarios que así lo ameriten; así como para expedir las reglas específicas para la aplicación y cumplimiento de las fracciones I, II, III, V y XII de este artículo.

Petróleos Mexicanos presentará una declaración a la Secretaría de Hacienda y Crédito Público, en los meses de abril, julio y octubre de 2002 y enero de 2003 en la que informará sobre los pagos por contribuciones y accesorios a su cargo o a cargo de sus organismos subsidiarios, efectuados en el trimestre anterior.

Petróleos Mexicanos presentará conjuntamente con su declaración anual del impuesto a los rendimientos petroleros, declaración informativa sobre la totalidad de los

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

contribuciones causadas o enteradas durante el ejercicio anterior, por sí y por sus organismos subsidiarios.

contribuciones causadas o enteradas durante el ejercicio anterior, por sí y por sus organismos subsidiarios.

Petróleos Mexicanos descontará de su facturación a las estaciones de servicio, por concepto de mermas, el 0.74% del valor total de las enajenaciones de gasolina PEMEX Magna y PEMEX Premium, que realice a dichas estaciones de servicio. El monto de ingresos que deje de percibir Petróleos Mexicanos por este concepto, podrá ser disminuido de los pagos mensuales que del impuesto especial sobre producción y servicios debe efectuar dicho organismo en los términos del artículo 20 de la Ley del Impuesto Especial sobre Producción y Servicios.

Petróleos Mexicanos descontará de su facturación a las estaciones de servicio, por concepto de mermas, el 0.74% del valor total de las enajenaciones de gasolina PEMEX Magna y PEMEX Premium, que realice a dichas estaciones de servicio. El monto de ingresos que deje de percibir Petróleos Mexicanos por este concepto, podrá ser disminuido de los pagos mensuales que del impuesto especial sobre producción y servicios debe efectuar dicho organismo en los términos del artículo 20 de la Ley del Impuesto Especial sobre Producción y Servicios.

Artículo 6o. Se autoriza a la Secretaría de Hacienda y (Desaparece)

Crédito Público para que durante el año de 2002, mediante disposiciones de carácter general, pueda otorgar facilidades administrativas para el cumplimiento de las obligaciones fiscales de los contribuyentes que tributen o hayan tributado conforme al Régimen Simplificado de la Ley del Impuesto sobre la Renta. La citada Secretaría queda asimismo autorizada para expedir reglas que faciliten el cumplimiento de las obligaciones fiscales de los contribuyentes cuyas actividades no persiguen fines de lucro, y para autorizar a los contribuyentes que por las características de su actividad adquieran bienes sin comprobantes, para comprobar dichas adquisiciones ellos mismos, evitando que se dejen pagar los impuestos generados por dichas operaciones.

Capítulo III

De las Facilidades Administrativas y Estímulos Fiscales

Artículo 7o. En los casos de prórroga para el pago de créditos fiscales se causarán recargos al 2.0% mensual sobre los saldos insolutos, durante el año de 2002. Esta tasa se reducirá, en su caso, a la que resulte mayor entre:

Artículo 8o. En los casos de prórroga para el pago de créditos fiscales se causarán recargos al 2.0% mensual sobre los saldos insolutos, durante el año de 2002. Esta tasa se reducirá, en su caso, a la que resulte mayor entre:

I. Aplicar el factor de 1.5 al promedio mensual de la tasa de interés interbancaria de equilibrio (TIIE) que publica el Banco de México en el Diario Oficial de la Federación del penúltimo mes inmediato anterior a aquél por el que se calculan los recargos y de dividir entre doce el resultado de dicha multiplicación. A la tasa anterior se le restará el incremento porcentual del Índice Nacional de Precios al Consumidor del penúltimo mes inmediato anterior a aquél por el que se calculan los recargos, y

II. Sumar 8 puntos porcentuales al promedio mensual de la tasa de interés interbancaria de equilibrio (TIIE) que la tasa de interés interbancaria de equilibrio (TIIE) que

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

publica el Banco de México en el Diario Oficial de la Federación del penúltimo mes inmediato anterior a aquél por el que se calculan los recargos y de dividir entre doce el resultado de dicha suma. A la tasa anterior se le restará el incremento porcentual del Índice Nacional de Precios al Consumidor del penúltimo mes inmediato anterior a aquél por el que se calculan los recargos.

La reducción a que se refiere el primer párrafo del presente artículo también será aplicable a los intereses a cargo del fisco federal a que se refiere el artículo 22 del Código Fiscal de la Federación.

La Secretaría de Hacienda y Crédito Público realizará los cálculos a que se refiere este artículo y publicará la tasa de recargos vigente para cada mes en el Diario Oficial de la Federación.

Artículo 8o. Se ratifican los acuerdos expedidos en el Ramo de Hacienda, por los que se haya dejado o parcialmente el cobro de gravámenes y las resoluciones dictadas por la Secretaría de Hacienda y Crédito Público sobre la causación de tales gravámenes.

Artículo 9o. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar los aprovechamientos que se cobrarán en el ejercicio fiscal de 2002, por el uso o aprovechamiento de bienes del dominio público o por la prestación de servicios en el ejercicio de las funciones de derecho público por los que no se establecen derechos.

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

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

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

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

III. Se podrán establecer aprovechamientos diferenciales por el uso o aprovechamiento de bienes o prestación de servicios, cuando éstos respondan a estrategias de comercialización o racionalización y se otorguen de manera general. A los organismos que omitan total o parcialmente el cobro o entero de los aprovechamientos establecidos en los términos de esta Ley, se les disminuirá del presupuesto que les haya sido asignado para el ejercicio a las entidades correspondientes, una cantidad equivalente a dos veces el valor de la omisión efectuada.

Durante el ejercicio de 2002, la Secretaría de Hacienda y Crédito Público, mediante resoluciones de carácter particular, aprobará los montos de los aprovechamientos que cobren las dependencias y entidades de la Administración Pública Federal, salvo cuando su cobro se encuentre previsto en otras leyes. Para tal efecto, las dependencias o entidades interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2002, los montos de los aprovechamientos que tengan una cuota fija o se cobren de manera regular. Los aprovechamientos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia o entidad de que se trate, a partir del 1o. de marzo de dicho año. Asimismo, los aprovechamientos cuya autorización haya sido negada por parte de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia o entidad de que se trate, a partir de la fecha en que surta efectos la notificación de la resolución respectiva.

Las autorizaciones para fijar o modificar las cuotas de los aprovechamientos que otorgue la Secretaría de Hacienda y Crédito Público durante el ejercicio fiscal de 2002, sólo surtirán sus efectos para dicho año y, en su caso, en las mismas se señalará el destino específico que se apruebe para los aprovechamientos que perciba la dependencia o entidad correspondiente.

En tanto no sean autorizados los aprovechamientos a que se refiere este artículo para el ejercicio fiscal de 2002, se aplicarán los vigentes al 31 de diciembre de 2001, multiplicados por el factor que corresponda según el mes en el que fueron autorizados o, en el caso de haberse realizado un incremento posterior, a partir de la última vez en el que fueron incrementados en dicho ejercicio fiscal, conforme a la siguiente tabla:

MES	FACTOR	MES	FACTOR
Enero	1.0560	Enero	1.0560
Febrero	1.0502	Febrero	1.0502
Marzo	1.0508	Marzo	1.0508
Abril	1.0442	Abril	1.0442
Mayo	1.0390	Mayo	1.0390

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos		Ley de Ingresos de la Federación 2002	
Mayo	1.0390	Mayo	1.0390
Junio	1.0366	Junio	1.0366
Julio	1.0342	Julio	1.0342
Agosto	1.0369	Agosto	1.0369
Septiembre	1.0308	Septiembre	1.0308
Octubre	1.0212	Octubre	1.0212
Noviembre	1.0166	Noviembre	1.0166
Diciembre	1.0092	Diciembre	1.0092

Asimismo, en tanto no se emita la autorización de la Secretaría de Hacienda y Crédito Público para el ejercicio de 2002, los montos de los aprovechamientos se actualizarán en los meses de abril, julio y octubre de dicho año, con el factor de actualización correspondiente al periodo comprendido desde el cuarto mes anterior, hasta el mes inmediato anterior, a aquél por el cual se efectúa la actualización, mismo que se obtendrá de conformidad con el artículo 17A del Código Fiscal de la Federación.

En el caso de aprovechamientos que en el ejercicio inmediato anterior se hayan fijado en por cientos, se continuarán aplicando durante 2002 los por cientos autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2001, hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el presente ejercicio fiscal.

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

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

Las dependencias y entidades de la Administración Pública Federal, deberán informar a la Secretaría de Hacienda y Crédito Público a más tardar en el mes de marzo de 2002, los conceptos y montos de los ingresos que por aprovechamientos hayan percibido, así como de los enteros efectuados a la Tesorería de la Federación por dichos conceptos, durante el ejercicio fiscal inmediato anterior.

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

Asimismo, las dependencias y entidades a que se refiere el párrafo anterior, deberán presentar a la Secretaría de Hacienda y Crédito Público, un informe durante el mes de julio de 2002, respecto de los ingresos y su concepto que hayan percibido por aprovechamientos durante el primer semestre del ejercicio fiscal en curso, así como de los que tengan programado percibir durante el segundo semestre.

Artículo 10. Los ingresos por aprovechamientos a que se refiere el artículo anterior, se destinarán, previa aprobación de la Secretaría de Hacienda y Crédito Público, a cubrir los gastos autorizados de operación, conservación, mantenimiento e inversión hasta por el monto autorizado en el presupuesto de la entidad, para la unidad generadora de dichos ingresos.

Se entiende por unidad generadora de los ingresos de la entidad, cada uno de los establecimientos de la misma en los que se otorga o proporciona, de manera autónoma e integral, el uso o aprovechamiento de bienes o el servicio por el cual se cobra el aprovechamiento. Cuando no exista una asignación presupuestal específica por unidad generadora, se considerará el presupuesto total asignado a la entidad en la proporción que representen los ingresos de la unidad generadora respecto del total de los ingresos de la entidad.

Las entidades a las que se les apruebe destinar los ingresos por aprovechamientos para cubrir sus gastos autorizados de operación, conservación, mantenimiento e inversión, en los términos del primer párrafo de este artículo, lo harán en forma mensual y hasta por el monto presupuestal autorizado por la Secretaría de Hacienda y Crédito Público para el mismo periodo. La parte de los ingresos que exceda el límite autorizado para el mes que corresponda, se enterará a la Tesorería de la Federación a más tardar el décimo día del mes siguiente a aquél en el que obtuvo el ingreso la entidad de que se trate.

Los ingresos que se obtengan por los productos señalados en la fracción VI del artículo 1o. de esta Ley, se podrán destinar a las dependencias que enajenen los bienes, otorguen su uso o goce o presten los servicios, para cubrir sus gastos autorizados de operación, conservación, mantenimiento e inversión, hasta por el monto que señale el presupuesto de egresos de la entidad para la unidad generadora de dichos ingresos, que les hubiere sido autorizado para el mes de que se trate. Los ingresos que excedan del límite señalado no tendrán fin específico y se enterarán a la Tesorería de la Federación a más tardar el décimo día del mes siguiente a aquél en el que se obtuvo el ingreso.

Se entiende por unidad generadora de los ingresos de la entidad, cada uno de los establecimientos de la misma en los que se otorga o proporciona, de manera autónoma e integral, el uso o aprovechamiento de bienes o el servicio por el cual se cobra el aprovechamiento. Cuando no exista una asignación presupuestal específica por unidad generadora, se considerará el presupuesto total asignado a la entidad en la proporción que representen los ingresos de la unidad generadora respecto del total de los ingresos de la entidad.

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

entidad, cada uno de los establecimientos de la misma, en los que se enajena el bien o se otorga o proporciona, de manera autónoma e integral, el uso o goce de bienes o el servicio por el cual se cobra el producto. Cuando no exista una asignación presupuestal específica por unidad generadora, se considerará el presupuesto total asignado a la entidad en la proporción que representen los ingresos de la unidad generadora respecto del total de ingresos de la entidad.

Tratándose de ingresos recaudados por concepto de productos o aprovechamientos, excepto multas y cuotas compensatorias, durante el año 2002, las dependencias de la Administración Pública Centralizada, de los Poderes Legislativo y Judicial, de la Federación, así como los Tribunales Administrativos, el Instituto Federal Electoral y la Comisión Nacional de los Derechos Humanos, previa autorización que les otorgue la Secretaría de Hacienda y Crédito Público para deducir de los ingresos que se obtengan por dichos conceptos, los gastos mínimos indispensables realizados por las dependencias para lograr la generación de los ingresos, deberán enterar a la Tesorería de la Federación el ingreso neto que se genere por dichos conceptos, a más tardar el día 10 del mes de calendario inmediato posterior a aquél en que se genere el ingreso.

Las dependencias de la Administración Pública Centralizada, de los Poderes Legislativo y Judicial, de la Federación, así como los Tribunales Administrativos, el Instituto Federal Electoral y la Comisión Nacional de los Derechos Humanos, que apliquen lo dispuesto en el párrafo que antecede, deberán presentar a la Secretaría de Hacienda y Crédito Público un informe mensual de las deducciones efectuadas a sus ingresos por concepto de productos o aprovechamientos, a más tardar dentro del mes siguiente a aquél al que corresponda el informe.

Cuando las deducciones que en el mes haga la dependencia a los ingresos generados en el mismo mes por concepto de productos o aprovechamientos, sean superiores a los ingresos obtenidos por dichos conceptos, la diferencia que resulte podrá descontarse de los ingresos de la misma naturaleza jurídica que obtenga las dependencias, Tribunales, Instituto o Comisión, señalados en el párrafo anterior, en periodos posteriores, hasta agotarla, siempre y cuando dichas deducciones correspondan al mismo ejercicio fiscal en el que se obtengan los ingresos respecto de los cuales se resten.

Artículo 11. Las autorizaciones para fijar o modificar las cuotas de los productos, que otorgue la Secretaría de Hacienda y Crédito Público durante el ejercicio de 2002, sólo surtirán sus efectos para dicho año y, en caso,

Artículo 12. Las autorizaciones para fijar o modificar las cuotas de los productos, que otorgue la Secretaría de Hacienda y Crédito Público durante el ejercicio de 2002, sólo surtirán sus efectos para dicho año y, en caso,

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

en dichas autorizaciones se señalará el destino específico que se apruebe para los productos que perciba la dependencia o entidad correspondiente.

en dichas autorizaciones se señalará el destino específico que se apruebe para los productos que perciba la dependencia o entidad correspondiente.

El Ejecutivo Federal por conducto de la Secretaría de Hacienda y Crédito Público, mediante resoluciones de carácter particular, autorizará para el ejercicio fiscal de 2002, las modificaciones y las cuotas de los productos, aun cuando su cobro se encuentre previsto en otras leyes, así como el destino de los mismos a la dependencia correspondiente.

El Ejecutivo Federal por conducto de la Secretaría de Hacienda y Crédito Público, mediante resoluciones de carácter particular, autorizará para el ejercicio fiscal de 2002, las modificaciones y las cuotas de los productos, aun cuando su cobro se encuentre previsto en otras leyes, así como el destino de los mismos a la dependencia correspondiente.

Para tal efecto, las dependencias o entidades interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2002, los montos de los productos que tengan una cuota fija o se cobren de manera regular. Los productos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia o entidad de que se trate a partir del 1o. de marzo de dicho año. Asimismo, los productos cuya autorización haya sido negada por parte de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia o entidad de que se trate a partir de la fecha en que surta efectos la resolución respectiva.

Para tal efecto, las dependencias o entidades interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2002, los montos de los productos que tengan una cuota fija o se cobren de manera regular. Los productos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia o entidad de que se trate a partir del 1o. de marzo de dicho año. Asimismo, los productos cuya autorización haya sido negada por parte de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia o entidad de que se trate a partir de la fecha en que surta efectos la resolución respectiva.

En tanto no sean autorizados los productos a que se refiere este artículo para el ejercicio fiscal de 2002, se aplicarán los vigentes al 31 de diciembre de 2001, multiplicados por el factor que corresponda según el mes en que fueron autorizados o, en el caso de haberse realizado un incremento posterior, a partir de la última vez en el que fueron incrementados en dicho ejercicio fiscal, conforme a la siguiente tabla:

En tanto no sean autorizados los productos a que se refiere este artículo para el ejercicio fiscal de 2002, se aplicarán los vigentes al 31 de diciembre de 2001, multiplicados por el factor que corresponda según el mes en que fueron autorizados o, en el caso de haberse realizado un incremento posterior, a partir de la última vez en el que fueron incrementados en dicho ejercicio fiscal, conforme a la siguiente tabla:

MES	FACTOR	MES	FACTOR
Enero	1.0560	Enero	1.0560
Febrero	1.0502	Febrero	1.0502
Marzo	1.0508	Marzo	1.0508
Abril	1.0442	Abril	1.0442
Mayo	1.0390	Mayo	1.0390
Junio	1.0366	Junio	1.0366
Julio	1.0342	Julio	1.0342
Agosto	1.0369	Agosto	1.0369
Septiembre	1.0308	Septiembre	1.0308
Octubre	1.0212	Octubre	1.0212
Noviembre	1.0166	Noviembre	1.0166
Diciembre	1.0092	Diciembre	1.0092

Asimismo, en tanto no se emita la autorización de la

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

Secretaría de Hacienda y Crédito Público para el ejercicio de 2002, los montos de los productos se actualizarán en los meses de abril, julio y octubre de dicho año, con el factor de actualización correspondiente al periodo comprendido desde el cuarto mes anterior, hasta el mes inmediato anterior a aquél por el cual se efectúa la actualización, mismo que se obtendrá de conformidad con el artículo 17 del Código Fiscal de la Federación.

En el caso de productos que en el ejercicio inmediato anterior se hayan fijado en por cientos, se continuarán aplicando durante 2002 los por cientos autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2001, hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el presente ejercicio fiscal.

Los productos por concepto de penas convencionales, que se establezcan como contraprestación derivada de una licitación, subasta o remate, los intereses, así como aquellos productos que provengan de enajenaciones efectuadas por el Servicio de Administración de Bienes Asegurados y los accesorios de los productos, no requieren de autorización para su cobro.

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

Las dependencias y entidades de la Administración Pública Federal deberán informar a la Secretaría de Hacienda y Crédito Público, a más tardar en el mes de marzo de 2002, los conceptos y montos de los ingresos que por productos hayan percibido, así como de los enteros efectuados a la Tesorería de la Federación por dichos conceptos durante el ejercicio fiscal inmediato anterior.

Asimismo, las dependencias y entidades a que se refiere el párrafo anterior, deberán presentar a la Secretaría de Hacienda y Crédito Público, un informe durante el mes de julio de 2002 respecto de los ingresos y su concepto que hayan percibido por productos durante el primer semestre del ejercicio fiscal citado, así como de los que tengan programado percibir durante el segundo semestre.

Artículo 12. Los ingresos que se recauden por los diversos conceptos que establece esta Ley se concentrarán en la Tesorería de la Federación y deberán reflejarse, cualquiera que sea su naturaleza, tanto en los registros de la propia

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

Tesorería como en la cuenta de la Hacienda Pública Federal. Tesorería como en la cuenta de la Hacienda Pública Federal.

Tratándose de los ingresos a que se refiere el párrafo que antecede que se destinen a un fin específico, deberán depositarse en una cuenta a nombre de la dependencia generadora de los ingresos, debidamente registrada ante la Tesorería de la Federación, a fin de que la propia Tesorería ejerza facultades para comprobar el cumplimiento del destino específico autorizado en los términos de esta Ley. Tratándose de los ingresos a que se refiere el párrafo que antecede que se destinen a un fin específico, deberán depositarse en una cuenta a nombre de la dependencia generadora de los ingresos, debidamente registrada ante la Tesorería de la Federación, a fin de que la propia Tesorería ejerza facultades para comprobar el cumplimiento del destino específico autorizado en los términos de esta Ley.

Quando los ingresos por productos y aprovechamientos se destinen a un fin específico y para el cumplimiento de dicho destino se hubiere creado un fideicomiso, la Tesorería de la Federación deberá formar parte del Comité de Vigilancia del mismo, para verificar que los ingresos referidos se destinen al fin para el que fueron autorizados. Quando los ingresos por productos y aprovechamientos se destinen a un fin específico y para el cumplimiento de dicho destino se hubiere creado un fideicomiso, la Tesorería de la Federación deberá formar parte del Comité de Vigilancia del mismo, para verificar que los ingresos referidos se destinen al fin para el que fueron autorizados.

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

Igualmente, no se concentrarán en la Tesorería de la Federación los ingresos provenientes de las aportaciones y de los abonos retenidos a trabajadores por patrones para el Instituto del Fondo Nacional de la Vivienda para los Trabajadores. Igualmente, no se concentrarán en la Tesorería de la Federación los ingresos provenientes de las aportaciones y de los abonos retenidos a trabajadores por patrones para el Instituto del Fondo Nacional de la Vivienda para los Trabajadores.

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

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

Las oficinas cuentadantes de la Tesorería de la Federación deberán conservar, durante dos años, la cuenta comprobada y los documentos justificativos de los ingresos que recauden por los diversos conceptos que establece esta Ley. Las oficinas cuentadantes de la Tesorería de la Federación deberán conservar, durante dos años, la cuenta comprobada y los documentos justificativos de los ingresos que recauden por los diversos conceptos que establece esta Ley.

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

Las dependencias y entidades de la Administración Pública Federal presentarán, a más tardar en el mes de marzo de 2002, ante la Secretaría de Hacienda y Crédito Público, una declaración informativa sobre los ingresos percibidos durante el ejercicio de 2001 por concepto de contribuciones, aprovechamientos y productos.

Artículo 13. Los ingresos que se recauden por concepto de bienes que pasen a ser propiedad del Fisco Federal se concentrarán en la Tesorería de la Federación o se reportarán a ésta, según sea el caso, hasta el momento en que se cobre la contraprestación pagada por dichos bienes o cuando los mismos se enajenen.

Artículo 14. Los ingresos que se recauden por concepto de bienes que pasen a ser propiedad del Fisco Federal se concentrarán en la Tesorería de la Federación o se reportarán a ésta, según sea el caso, hasta el momento en que se cobre la contraprestación pagada por dichos bienes o cuando los mismos se enajenen.

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

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

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

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

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

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

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

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

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

Público.

Público.

Artículo 14. Salvo lo dispuesto en el artículo anterior, se aplicará el régimen establecido en esta Ley, a los ingresos que por cualquier concepto reciban las entidades de la administración pública federal paraestatal que estén sujetas a control presupuestario en los términos de la Ley de Presupuesto, Contabilidad y Gasto Público Federal y del Presupuesto de Egresos de la Federación para el ejercicio fiscal de 2002, entre las que se comprende, de manera enunciativa a las siguientes:

Petróleos Mexicanos y sus organismos subsidiarios.
Comisión Federal de Electricidad.
Caminos y Puentes Federales de Ingresos y Servicios Conexos.
Instituto Mexicano del Seguro Social.
Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.
Lotería Nacional para la Asistencia Pública.
Luz y Fuerza del Centro.

Artículo 15. Salvo lo dispuesto en el artículo anterior, se aplicará el régimen establecido en esta Ley, a los ingresos que por cualquier concepto reciban las entidades de la administración pública federal paraestatal que estén sujetas a control presupuestario en los términos de la Ley de Presupuesto, Contabilidad y Gasto Público Federal y del Presupuesto de Egresos de la Federación para el ejercicio fiscal de 2002, entre las que se comprende, de manera enunciativa a las siguientes:

Petróleos Mexicanos y sus organismos subsidiarios.
Comisión Federal de Electricidad.
Caminos y Puentes Federales de Ingresos y Servicios Conexos.
Instituto Mexicano del Seguro Social.
Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.
Lotería Nacional para la Asistencia Pública.
Luz y Fuerza del Centro.

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

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

Artículo 15. Se faculta para el ejercicio de 2002 a la Secretaría de Hacienda y Crédito Público para cancelar los créditos derivados de contribuciones o aprovechamientos, cuyo cobro tenga encomendado, cuando el importe del crédito al 31 de diciembre de 2001, sea inferior o igual a equivalente en moneda nacional a 2,500 unidades de inversión. No se podrá efectuar la cancelación de los créditos, cuando existan dos o más créditos a cargo de una misma persona y la suma de todos ellos exceda el límite de 2,500 unidades de inversión.

Artículo 16. Se faculta para el ejercicio de 2002 a la Secretaría de Hacienda y Crédito Público para cancelar los créditos derivados de contribuciones o aprovechamientos, cuyo cobro tenga encomendado, cuando el importe del crédito al 31 de diciembre de 2001, sea inferior o igual a equivalente en moneda nacional a 2,500 unidades de inversión. No se podrá efectuar la cancelación de los créditos, cuando existan dos o más créditos a cargo de una misma persona y la suma de todos ellos exceda el límite de 2,500 unidades de inversión. **ni tampoco no será aplicable respecto de los créditos derivados del impuesto sobre tenencia o uso de vehículos.**

La cancelación de dichos créditos por única vez libera al contribuyente de su pago.

La cancelación de dichos créditos por única vez libera al contribuyente de su pago.

Artículo 16. En materia de estímulos fiscales, durante el ejercicio fiscal de 2002, se estará a lo siguiente:

Artículo 17. En materia de estímulos fiscales, durante el ejercicio fiscal de 2002, se estará a lo siguiente:

I. Se otorga un estímulo fiscal a los contribuyentes de los sectores agropecuario y forestal que tributen en el régimen simplificado, consistente en permitir el acreditamiento de la inversión realizada contra una cantidad equivalente al impuesto al activo determinado en el ejercicio, mismo que

I. Se otorga un estímulo fiscal a los contribuyentes de los sectores agropecuario y forestal que tributen en el régimen simplificado, consistente en permitir el acreditamiento de la inversión realizada contra una cantidad equivalente al impuesto al activo determinado en el ejercicio, mismo que

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

podrá acreditarse en ejercicios posteriores hasta agotarse. podrá acreditarse en ejercicios posteriores hasta agotarse.

II. Se otorga un estímulo fiscal en el impuesto al activo a los contribuyentes residentes en México que se dedican al transporte aéreo o marítimo de personas o bienes por los aviones o embarcaciones que tengan concesión o permiso del Gobierno Federal para ser explotados comercialmente, en los siguientes términos:

a) Tratándose de aviones o embarcaciones arrendados, acreditarán contra el impuesto al activo a su cargo, el impuesto sobre la renta que se hubiera retenido de aplicarse la tasa del 21% en lugar de la tasa del 5% que establece el artículo 149 de la Ley del Impuesto sobre la Renta a los pagos por el uso o goce de dichos bienes, siempre que se hubiera efectuado la retención y entero de este último impuesto y que los aviones o embarcaciones sean explotados comercialmente por el arrendatario en la transportación de pasajeros o bienes.

b) En el caso de aviones o embarcaciones propiedad del contribuyente, el valor de dichos activos que se determine conforme a la fracción II del artículo 2o. de la Ley del Impuesto al Activo, se multiplicará por el factor de 0.1 tratándose de aviones y por el factor de 0.2 tratándose de embarcaciones, y el monto que resulte será el que se utilizará para determinar el valor del activo de esos contribuyentes respecto de dichos bienes conforme al artículo mencionado.

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

Los contribuyentes a que se refiere esta fracción, podrán reducir del valor del activo del ejercicio las deudas contratadas para la obtención del uso o goce o la adquisición de los aviones o embarcaciones, ni aquellas que se contraten para financiar el mantenimiento de los mismos, por los que se aplique el estímulo a que la misma se refiere.

III. Se otorga un estímulo fiscal en el impuesto al activo a los Almacenes Generales de Depósito por los inmuebles de su propiedad que utilicen para el almacenamiento, guarda y conservación de bienes o mercancías, consistente en permitir que el valor de dichos activos que se determine conforme a la fracción II del artículo 2o. de la Ley del Impuesto al Activo, se multiplique por el factor de 0.2; el monto que resulte será el que se utilizará para determinar el valor del activo de esos contribuyentes respecto de dichos bienes, conforme al artículo mencionado.

Los contribuyentes a que se refiere esta fracción, que

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

hubieran ejercido la opción a que se refiere el artículo 50. hubieran ejercido la opción a que se refiere el artículo 50. de la Ley del Impuesto al Activo, podrán efectuar el cálculo del impuesto que les corresponda, aplicando para tal efecto lo dispuesto en esta fracción.

IV. Se otorga un estímulo fiscal en el impuesto al activo a las personas físicas que tributen conforme al régimen de pequeños contribuyentes a que se refiere la Ley del Impuesto sobre la Renta, consistente en el monto total del impuesto que hubiere causado.

V. Se otorga un estímulo fiscal en el impuesto al activo por el monto total del mismo que se derive de la propiedad de cuentas por cobrar derivadas de contratos que celebren los contribuyentes con organismos públicos descentralizados del Gobierno Federal, respecto de inversiones de infraestructura productiva destinada a actividades prioritarias, autorizada por la Secretaría de Hacienda y Crédito Público, en los términos del artículo 18 de la Ley General de Deuda Pública.

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

- a) Maquinaria fija de combustión interna, maquinaria de flama abierta y locomotoras.**
- b) Vehículos marinos y maquinaria utilizada en las actividades de acuacultura.**
- c) Tractores, motocultores, combinadas, empacadoras de forraje, revolvedoras, desgranadoras, molinos, cosechadoras o máquinas de combustión interna para aserrío, bombeo de agua o generación de energía eléctrica, que se utilicen en actividades de siembra, cultivo y cosecha de productos agrícolas; cría y engorda de ganado, aves de corral y animales; cultivo de los bosques o montes, así como en la cría, conservación, restauración, fomento y aprovechamiento de la vegetación de los mismos.**
- d) Vehículos de baja velocidad o bajo perfil, que por sus características no estén autorizados para circular por sí mismos en carreteras federales o concesionadas, y siempre que se cumplan los requisitos que mediante reglas de carácter general establezca la Secretaría de**

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

Hacienda y Crédito Público.

Hacienda y Crédito Público.

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

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

a) Podrán acreditar únicamente el impuesto especial sobre producción y servicios que Petróleos Mexicanos y sus organismos subsidiarios hayan causado por la enajenación del diesel. Para estos efectos, el monto que dichas personas podrán acreditar será el que se señale expresamente y por separado en el comprobante correspondiente.

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

b) Las personas que utilicen el diesel en las actividades agropecuarias o silvícolas señaladas en el inciso c) de la fracción VI de este artículo, podrán acreditar un monto equivalente a la cantidad que resulte de multiplicar el precio de adquisición del diesel en las estaciones de servicio y que conste en el comprobante correspondiente, incluido el impuesto al valor agregado, por el factor de 0.355, en lugar de aplicar lo dispuesto en el inciso anterior.

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

El acreditamiento a que se refiere la fracción anterior, únicamente podrá efectuarse contra el impuesto sobre la renta que tenga el contribuyente a su cargo o, en su caso, contra el impuesto al activo, que se deba enterar, utilizando

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

la forma oficial que mediante reglas de carácter general dé a conocer la Secretaría de Hacienda y Crédito Público. la forma oficial que mediante reglas de carácter general dé a conocer la Secretaría de Hacienda y Crédito Público.

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

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

Las personas a que se refiere el párrafo anterior que podrán solicitar la devolución, serán únicamente aquellas cuyos ingresos en el ejercicio inmediato anterior no hayan excedido de veinte veces el salario mínimo general correspondiente al área geográfica del contribuyente elevado al año. En ningún caso el monto de la devolución podrá ser superior a \$625.64 mensuales por cada persona física, salvo que se trate de personas físicas que registren sus operaciones en el cuaderno de entradas y salidas previsto para el régimen simplificado en la Ley del Impuesto sobre la Renta, en cuyo caso podrán solicitar la devolución de hasta \$1,251.30 mensuales.

Las personas a que se refiere el párrafo anterior que podrán solicitar la devolución, serán únicamente aquellas cuyos ingresos en el ejercicio inmediato anterior no hayan excedido de veinte veces el salario mínimo general correspondiente al área geográfica del contribuyente elevado al año. En ningún caso el monto de la devolución podrá ser superior a \$625.64 mensuales por cada persona física, salvo que se trate de personas físicas que registren sus operaciones en el cuaderno de entradas y salidas previsto para el régimen simplificado en la Ley del Impuesto sobre la Renta, en cuyo caso podrán solicitar la devolución de hasta \$1,251.30 mensuales.

La Secretaría de Hacienda y Crédito Público emitirá las reglas necesarias para simplificar la obtención de la devolución a que se refiere el párrafo anterior, a más tardar el 31 de enero de 2002.

La Secretaría de Hacienda y Crédito Público emitirá las reglas necesarias para simplificar la obtención de la devolución a que se refiere el párrafo anterior, a más tardar el 31 de enero de 2002.

Las personas morales que podrán solicitar la devolución serán aquellas cuyos ingresos en el ejercicio inmediato anterior, no hayan excedido de veinte veces el salario mínimo general correspondiente al área geográfica del contribuyente elevado al año, por cada uno de los socios o asociados, sin exceder de doscientas veces dicho salario mínimo. El monto de la devolución no podrá ser superior a \$625.64 mensuales, por cada uno de los socios o asociados, salvo que se trate de personas morales que registren sus operaciones en el cuaderno de entradas y salidas previsto para el régimen simplificado en la Ley del Impuesto sobre la Renta, en cuyo caso podrán solicitar la devolución de hasta \$1,251.30 mensuales, por cada uno de los socios o asociados, sin que en este último caso exceda en su totalidad de \$12,507.85 mensuales.

Las personas morales que podrán solicitar la devolución serán aquellas cuyos ingresos en el ejercicio inmediato anterior, no hayan excedido de veinte veces el salario mínimo general correspondiente al área geográfica del contribuyente elevado al año, por cada uno de los socios o asociados, sin exceder de doscientas veces dicho salario mínimo. El monto de la devolución no podrá ser superior a \$625.64 mensuales, por cada uno de los socios o asociados, salvo que se trate de personas morales que registren sus operaciones en el cuaderno de entradas y salidas previsto para el régimen simplificado en la Ley del Impuesto sobre la Renta, en cuyo caso podrán solicitar la devolución de hasta \$1,251.30 mensuales, por cada uno de los socios o asociados, sin que en este último caso exceda en su totalidad de \$12,507.85 mensuales.

Las cantidades en moneda nacional establecidas en los párrafos anteriores, se actualizarán en los meses de enero y julio con el factor de actualización correspondiente al período comprendido desde el séptimo mes inmediato anterior hasta el último mes inmediato anterior a aquél por el cual se efectúa la actualización, mismo que se obtendrá de

Las cantidades en moneda nacional establecidas en los párrafos anteriores, se actualizarán en los meses de enero y julio con el factor de actualización correspondiente al período comprendido desde el séptimo mes inmediato anterior hasta el último mes inmediato anterior a aquél por el cual se efectúa la actualización, mismo que se obtendrá de

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

conformidad con el artículo 1-A del Código Fiscal de la Federación. La Secretaría de Hacienda y Crédito Público realizará las operaciones aritméticas previstas en este artículo y publicará los resultados de la actualización en el Diario Oficial de la Federación a más tardar el día 10 de los meses citados.

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

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

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

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

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

Los beneficiarios del estímulo previsto en la fracción VI del presente artículo, quedarán obligados a proporcionar la información que le requieran las autoridades fiscales dentro del plazo que para tal efecto le señalen.

Los beneficios que se otorgan en las fracciones VI, VII y VIII del presente artículo, no podrán ser acumulables con ningún otro estímulo fiscal y están condicionados a que los beneficiarios cumplan con los requisitos establecidos en las mismas.

Se faculta a la Secretaría de Hacienda y Crédito Público

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

para emitir las reglas generales que sean necesarias para la obtención de los beneficios previstos en este precepto.

IX. Se otorga un estímulo fiscal a los contribuyentes del impuesto sobre la renta, por los proyectos en investigación y desarrollo que realicen, consistente en aplicar un crédito fiscal por los gastos e inversiones adicionales en investigación y desarrollo de tecnología que realicen en el ejercicio, siempre que dichos gastos e inversiones no se financien con recursos provenientes del fondo a que se refieren los artículos 27 y 108 fracción VII de la Ley del Impuesto sobre la Renta y, además, se dé cumplimiento a lo dispuesto en las reglas generales a que hace referencia el inciso a) de esta fracción. Dicho crédito fiscal será del 20% de la diferencia que resulte de restar al monto de los conceptos a que se refiere esta fracción, a realizar en el ejercicio de 2002, el monto total promedio actualizado de las inversiones y gastos realizados por tales conceptos en los ejercicios de 2000 y 2001, siempre que el primer monto sea mayor que el segundo.

Los gastos e inversiones se actualizarán por el periodo comprendido desde el mes de su realización o adquisición y hasta el último mes de la primera mitad del ejercicio por el que se determina el crédito fiscal a que se refiere esta fracción.

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

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

Para la aplicación del estímulo a que se refiere esta fracción se estará a lo siguiente:

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

- a) Se creará un Comité Interinstitucional que estará formado por un representante del Consejo Nacional de Ciencia y Tecnología, uno de la Secretaría de Economía, uno de la Secretaría de Hacienda y Crédito Público y uno de la Secretaría de Educación Pública, el cual deberá dar a conocer a más tardar el 31 de marzo de 2002, las reglas generales con que operará dicho Comité, así como los sectores prioritarios susceptibles de obtener el beneficio, las características de las empresas y los requisitos que operará dicho Comité, así como los sectores

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

adicionales que se deberán cumplir para poder solicitar el beneficio del estímulo.

prioritarios susceptibles de obtener el beneficio, las características de las empresas y los requisitos adicionales que se deberán cumplir para poder solicitar el beneficio del estímulo.

b) El monto total del estímulo a distribuir entre los aspirantes del beneficio, no excederá de \$500 millones de pesos para el año de 2002

b) El monto total del estímulo a distribuir entre los aspirantes del beneficio, no excederá de \$500 millones de pesos para el año de 2002.

c) El Comité Interinstitucional estará obligado a publicar a más tardar el último día de los meses de julio y diciembre de 2002, el monto erogado durante el primer y segundo semestres, según corresponda, así como las empresas beneficiarias del estímulo fiscal y los proyectos por los cuales fueron merecedoras de este beneficio.

c) El Comité Interinstitucional estará obligado a publicar a más tardar el último día de los meses de julio y diciembre de 2002, el monto erogado durante el primer y segundo semestres, según corresponda, así como las empresas beneficiarias del estímulo fiscal y los proyectos por los cuales fueron merecedoras de este beneficio.

(Estos párrafos vienen de la fracción IX)

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

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

No existe

X. Se otorga un estímulo fiscal a los contribuyentes que adquieran diesel para su consumo final y que sea para uso automotriz en vehículos que se destinen exclusivamente al transporte público de personas o carga a través de carreteras o caminos, consistente en el acreditamiento del 25% del monto del impuesto especial sobre producción y servicios que Petróleos Mexicanos y sus organismos subsidiarios hayan causado por la enajenación del diesel. Para estos efectos, en los casos en los que el diesel se adquiera de agencias o distribuidores autorizados, el impuesto que las personas antes mencionadas podrán acreditar, será el 25% del que se señale en forma expresa y por separado en el comprobante que les expidan dichas agencias o distribuidores.

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

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

organismos subsidiarios hubieran causado por la enajenación de que se trate. El comprobante que se expida deberá reunir los requisitos que mediante reglas de carácter general establezca el Servicio de Administración Tributaria.

El acreditamiento a que se refiere esta fracción, únicamente podrá efectuarse contra el impuesto sobre la renta que tenga el contribuyente a su cargo o en su carácter de retenedor o, en su caso, contra el impuesto al activo, que se deba enterar, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria. En ningún caso este beneficio podrá ser utilizado por los contribuyentes que presten preponderantemente sus servicios a otra persona moral residente en el país o en el extranjero, que se considere parte relacionada, aplicando en lo conducente el artículo 215 de la Ley del Impuesto sobre la Renta.

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

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

No existe

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

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

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

El acreditamiento de los gastos a que hace referencia

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

No existe

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

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

XII. Se otorga un estímulo a los productores de agave tequilana weber azul y a los productores de las diversas variedades de agave que marca la Norma Oficial Mexicana que enajenen dicho producto para ser utilizado exclusivamente en la elaboración de tequila y mezcal, en un monto que no podrá exceder de \$3.00 por kilo de agave.

El monto del estímulo deberá ser entregado al productor del agave tequilana weber azul y a las demás variedades que marque la Norma Oficial Mexicana por el adquirente del mismo en el momento en que se pague la contraprestación que corresponda a dicha enajenación, disminuyendo del precio el monto del estímulo a que se refiere esta fracción.

El adquirente considerará el pago del estímulo efectuado al productor de agave tequilana weber azul y a las demás variedades que marque la Norma Oficial Mexicana como un crédito fiscal que podrá disminuir únicamente del impuesto especial sobre producción y servicios que se cause en la enajenación de tequila y mezcal en los términos del párrafo siguiente, sin que en ningún caso la disminución exceda del 50% del impuesto causado en el mes de que se trate.

El crédito fiscal sólo se podrá disminuir durante los doce meses siguientes a la fecha en que se adquiera el agave, del impuesto que resulte de la enajenación del tequila y mezcal que se produzca a partir de la entrada en vigor de la presente Ley y sobre la cual se pague el impuesto especial sobre producción y servicios a la tasa establecida en la Ley del Impuesto Especial sobre Producción y Servicios, sin que exceda de los límites establecidos en los párrafos anteriores.

Para determinar el monto definitivo del estímulo, los productores dividirán el 50% del impuesto especial sobre producción y servicios causado por la enajenación de tequila y mezcal en el periodo de enero a

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

junio de 2002 entre el número de kilos de agave adquiridos en dicho periodo. La diferencia entre el monto que resulte y el límite máximo de \$4.00 por kilo de agave que no se hubiera pagado al productor del citado agave en el momento de la adquisición, se podrá pagar a partir del mes en que se haga el ajuste a que se refiere este párrafo y se podrá disminuir del impuesto especial de referencia que se cause en la enajenación de tequila y mezcal en los seis meses siguientes, hasta agotarlo, sin que en ningún caso el impuesto a pagar en los citados meses sea inferior al 50% del impuesto causado en el mes de que se trate. En el caso de que el monto pagado al productor de agave exceda del monto que se determine conforme a este párrafo como crédito definitivo, el excedente se disminuirá del crédito al que tengan derecho los productores de tequila y mezcal en el segundo semestre del ejercicio, en los términos de esta fracción. El mismo procedimiento se seguirá para determinar el estímulo definitivo correspondiente al periodo de julio a diciembre de 2002. En el caso de que el crédito correspondiente al segundo semestre exceda del monto máximo definitivo que corresponda a dicho periodo en los términos de este párrafo, el excedente se pagará conjuntamente con la declaración que presenten los productores de tequila y mezcal en el mes de febrero de 2003, actualizado y con los recargos correspondientes desde el mes en que se aplicó en exceso el crédito otorgado en este artículo y hasta la fecha en que el mismo se pague.

Los productores de agave tequilana weber azul y a las demás variedades que marque la Norma Oficial Mexicana considerarán como ingreso acumulable para los efectos del impuesto sobre la renta el monto del estímulo fiscal percibido en los términos de esta fracción.

Los adquirentes del agave tequilana weber azul y a las demás variedades que marque la Norma Oficial Mexicana deberán reportar mensualmente a las autoridades fiscales el volumen y valor del agave adquirido en el mes inmediato anterior, así como el monto pagado del estímulo a que se refiere esta fracción, por productor de agave.

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

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

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

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

Con independencia de lo dispuesto en el párrafo anterior, el beneficio que se otorga en la fracción XII de este artículo podrá ser acumulable con cualesquiera otro estímulo fiscal.

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

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

Artículo 17. Cuando los organismos descentralizados y las empresas de participación estatal del Gobierno Federal incrementen sus ingresos como consecuencia de aumentos en la productividad o modificación en sus precios y tarifas, los recursos así obtenidos serán aplicados prioritariamente a reducir el endeudamiento neto del organismo o empresa que se trate, o a los programas a que se refiere el Presupuesto de Egresos de la Federación para el ejercicio fiscal de 2002.

Artículo 18. Cuando los organismos descentralizados y las empresas de participación estatal del Gobierno Federal incrementen sus ingresos como consecuencia de aumentos en la productividad o modificación en sus precios y tarifas, los recursos así obtenidos serán aplicados prioritariamente a reducir el endeudamiento neto del organismo o empresa que se trate, o a los programas a que se refiere el Presupuesto de Egresos de la Federación para el ejercicio fiscal de 2002.

Artículo 18. Se faculta a la Secretaría de Hacienda y Crédito Público para otorgar los estímulos fiscales y subsidios siguientes:

Artículo 19. Se faculta a la Secretaría de Hacienda y Crédito Público para otorgar los estímulos fiscales y subsidios siguientes:

I. Los relacionados con comercio exterior:

I. Los relacionados con comercio exterior:

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

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

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

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

II. A cajas de ahorro y sociedades de ahorro y préstamo. Se aprueban los estímulos fiscales y subsidios con cargo a impuestos federales, así como las devoluciones de impuestos concedidos para fomentar las exportaciones de bienes y servicios o la venta de productos nacionales a las regiones fronterizas del país en los porcentajes o cantidades otorgados o pagadas en su caso, que se hubieran otorgado durante el ejercicio fiscal de 2001.

II. A cajas de ahorro y sociedades de ahorro y préstamo. Se aprueban los estímulos fiscales y subsidios con cargo a impuestos federales, así como las devoluciones de impuestos concedidos para fomentar las exportaciones de bienes y servicios o la venta de productos nacionales a las regiones fronterizas del país en los porcentajes o cantidades otorgados o pagadas en su caso, que se hubieran otorgado durante el ejercicio fiscal de 2001.

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

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

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

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

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

La Secretaría de Hacienda y Crédito Público informará trimestralmente al Congreso de la Unión sobre el costo que representan para el erario federal, por concepto de menor recaudación, los diversos estímulos fiscales a que se refiere esta fracción, así como los sectores objeto de este beneficio.

Artículo 19. Se derogan las disposiciones que contengan exenciones, totales o parciales, o consideren a personas como no sujetos de contribuciones federales, otorguen tratamientos preferenciales o diferenciales en materia de ingresos y contribuciones federales, distintos de los establecidos en el Código Fiscal de la Federación, ordenamientos legales referentes a organismos descentralizados federales que prestan los servicios de seguridad social, Decretos Presidenciales, tratados internacionales y las leyes que establecen dichas contribuciones, así como los reglamentos de las mismas.

Artículo 20. Se derogan las disposiciones que contengan exenciones, totales o parciales, o consideren a personas como no sujetos de contribuciones federales, otorguen tratamientos preferenciales o diferenciales en materia de ingresos y contribuciones federales, distintos de los establecidos en el Código Fiscal de la Federación, ordenamientos legales referentes a organismos descentralizados federales que prestan los servicios de seguridad social, Decretos Presidenciales, tratados internacionales y las leyes que establecen dichas contribuciones, así como los reglamentos de las mismas.

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

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

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

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

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

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

Artículo 20. Los ingresos que obtengan en exceso a los previstos en esta Ley los Poderes Legislativo y Judicial, la Federación, los Tribunales Administrativos, el Instituto Federal Electoral, la Comisión Nacional de los Derechos Humanos, las dependencias del Ejecutivo Federal y sus

Artículo 21. Los ingresos que trimestralmente obtengan en exceso a los previstos en el calendario trimestral que publique la Secretaría de Hacienda y Crédito Público de los ingresos contemplados en esta Ley los Poderes Legislativo y Judicial, de la Federación, los Tribunales

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

órganos administrativos desconcentrados, así como las entidades sujetas a control presupuestario directo, se deberán aplicar a los fines que al efecto establezca el Ejecutivo Federal y sus órganos administrativos desconcentrados, así como las entidades sujetas a control presupuestario directo, se deberán aplicar a los fines que al efecto establezca el Presupuesto de Egresos de la Federación para el ejercicio fiscal de 2002, sin perjuicio de lo dispuesto en el artículo 12 de esta Ley.

Las entidades no sujetas a control presupuestario directo que obtengan ingresos de los previstos en esta Ley, deberán informar a la Secretaría de Hacienda y Crédito Público sobre el monto de dichos ingresos, para formular los informes trimestrales a que se refiere el artículo 23 de esta Ley y la cuenta de la Hacienda Pública Federal.

Tratándose de ingresos provenientes del extranjero que se reciban mediante cheque en moneda extranjera para su canje en moneda nacional, éstos se deberán enterar a la Tesorería de la Federación a más tardar el último día del mes siguiente a aquél en el que se recibió el ingreso.

Los ingresos excedentes a que se refiere este artículo, se clasifican de la siguiente manera:

I. Ingresos inherentes a las funciones de la dependencia o entidad los cuales se generan en exceso a los previstos en esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades relacionadas directamente con las atribuciones de la institución,

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

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

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

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

Los ingresos excedentes de las entidades u órganos de la Administración Pública Centralizada, serán determinados con base en las estimaciones de ingresos previstas en el artículo 1o. de esta Ley o, en su caso, en sus respectivos presupuestos aprobados en el Presupuesto de Egresos de la Federación para el ejercicio fiscal de 2002.

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

Artículo 22. Para los efectos de lo dispuesto en el artículo 78-A de la Ley del Impuesto sobre la Renta, en el año de 2002 la tasa aplicable será del 15%.

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

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

I. Informes **trimestrales** sobre la evolución de la recaudación, los montos de endeudamiento interno neto, el canje o refinanciamiento de obligaciones del Erario Federal, en los términos de la Ley General de Deuda Pública, y el costo total de las emisiones de deuda interna y externa. Dichos informes deberán presentarse **a la Comisión de Hacienda y Crédito Público de la Cámara de Diputados** más tardar 35 días después de terminado el trimestre de que se trate.

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

II. Informes **trimestrales** sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública en los que se presente información sobre la evolución de la recaudación, los montos de endeudamiento interno neto, el canje o refinanciamiento de obligaciones del Erario Federal, en los términos de la Ley General de Deuda Pública, y el costo total de las emisiones de deuda interna y externa. Dichos informes deberán presentarse a las **Comisiones de Hacienda y Crédito Público de las Cámaras de Diputados y de Senadores** a más tardar 35 días después de terminado el mes de que se trate.

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

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

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

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

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

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

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

Artículo 24. En los informes trimestrales a que se refiere el artículo 23 de esta Ley, la Secretaría de Hacienda y Crédito Público deberá señalar los avances de los programas de recaudación y de financiamiento, así como las principales variaciones en los objetivos y en las metas de los mismos. Dichos informes contendrán lo siguiente:

Artículo 24. En los informes trimestrales a que se refiere el artículo 22 de esta Ley, la Secretaría de Hacienda y Crédito Público deberá señalar los avances de los programas de recaudación y de financiamiento, así como las principales variaciones en los objetivos y en las metas de los mismos. Dichos informes contendrán lo siguiente:

I. Los ingresos recaudados u obtenidos con la desagregación que se establece en el artículo 1o. de esta Ley.

I. Los ingresos recaudados u obtenidos con la desagregación que se establece en el artículo 1o. De esta Ley.

II. Los ingresos recaudados u obtenidos por el Gobierno Federal, atendiendo al origen petrolero y no petrolero de los recursos, especificando los montos que corresponden a impuestos, derechos, aprovechamientos e ingresos propios de PEMEX.

II. Los ingresos recabados u obtenidos por el Gobierno Federal, atendiendo al origen petrolero y no petrolero de los recursos, especificando los montos que corresponden a impuestos, derechos, aprovechamientos e ingresos propios de PEMEX.

III. Los ingresos recabados u obtenidos conforme a la clasificación institucional de los recursos.

III. Los ingresos recabados u obtenidos conforme a la clasificación institucional de los recursos.

IV. Los ingresos excedentes a los que hace referencia la fracción I del artículo 19 del Decreto de Egresos de la Federación para el ejercicio fiscal de 2002.

IV. Los ingresos excedentes a los que hace referencia la fracción I del artículo 19 del Decreto de Presupuesto de Egresos de la Federación para el ejercicio fiscal de 2002.

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

V. Informe de deuda pública que contenga la evolución detallada de la misma al trimestre, incluyendo el perfil de amortizaciones internas y externas. Este informe deberá incluir un apartado que refiera las operaciones activas y pasivas del Instituto de Protección al Ahorro Bancario, así como de su posición financiera, incluyendo aquéllas relativas a la enajenación de bienes, colocación de valores y apoyos otorgados.

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

VI. Dentro del Informe trimestral, un comparativo que presente las variaciones de los ingresos obtenidos al trimestre por cada concepto indicado en la fracción I del presente artículo respecto a las estimaciones mencionadas en el último párrafo de este artículo, así como las razones que expliquen estas variaciones.

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

Para los propósitos de este artículo, se entenderá por ingresos a aquellos que deberán publicarse en el Diario Oficial de la Federación conforme a lo establecido en el Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2002, conforme a la desagregación establecida en el artículo 1o. de esta Ley.

Artículo 25. La Secretaría de Hacienda y Crédito Público deberá informar trimestralmente en una sección específica relativo a:

I. Recaudación, saldos de los créditos fiscales, número de contribuyentes por sector de actividad y por tamaño de contribuyente, de acuerdo a la clasificación siguiente:

- A.** Personas físicas
- B.** Personas físicas con actividades empresariales
- C.** Personas morales;

II. Saldos sobre las devoluciones de cada uno de los impuestos. Esto se refiere al saldo resultante de la compensación de los pagos provisionales al entero de los diversos impuestos, en que dicho saldo puede ser a favor o a cargo del contribuyente;

III. Aplicación de multas.

Para la presentación de esta información las Comisiones de Hacienda y Crédito Público definirán el contenido de los cuadros estadísticos requeridos. Asimismo, deberá informar sobre los resultados de las tareas de auditoría y de

V. Informe de deuda pública que contenga la evolución detallada de la misma al trimestre, incluyendo el perfil de amortizaciones internas y externas. Este informe deberá incluir un apartado que refiera las operaciones activas y pasivas del Instituto de Protección al Ahorro Bancario, así como de su posición financiera, incluyendo aquéllas relativas a la enajenación de bienes, colocación de valores y apoyos otorgados.

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

VI. Dentro del Informe trimestral, un comparativo que presente las variaciones de los ingresos obtenidos al trimestre por cada concepto indicado en la fracción I del presente artículo respecto a las estimaciones mencionadas en el último párrafo de este artículo, así como las razones que expliquen estas variaciones.

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

Para los propósitos de este artículo, se entenderá por ingresos a aquellos que deberán publicarse en el Diario Oficial de la Federación conforme a lo establecido en el Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal de 2002, conforme a la desagregación establecida en el artículo 1o. de esta Ley.

Artículo 25. La Secretaría de Hacienda y Crédito Público deberá informar trimestralmente en una sección específica relativo a:

I. Recaudación, saldos de los créditos fiscales, número de contribuyentes por sector de actividad y por tamaño de contribuyente, de acuerdo a la clasificación siguiente:

- A.** Personas físicas;
- B.** Personas físicas con actividades empresariales;
- C.** Personas morales;

II. Saldos sobre las devoluciones de cada uno de los impuestos. Esto se refiere al saldo resultante de la compensación de los pagos provisionales al entero de los diversos impuestos, en que dicho saldo puede ser a favor o a cargo del contribuyente;

III. Aplicación de multas.

Para la presentación de esta información las Comisiones de Hacienda y Crédito Público definirán el contenido de los cuadros estadísticos requeridos. Asimismo, deberá informar sobre los resultados de las tareas de auditoría y de

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

fiscalización y del costo en que se incurre por estas áreas. fiscalización y del costo en que se incurre por estas tareas.

Artículo 26. El Ejecutivo Federal, a través de la Secretaría de Hacienda y Crédito Público, incluirá trimestralmente en el Informe Sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública, la información relativa a los requerimientos financieros y disponibilidades de la Administración Pública Centralizada, de órganos autónomos del sector público federal y del sector público federal consolidado, lo cual implica considerar a las entidades paraestatales contempladas en los anexos IV y V del Decreto del Presupuesto de Egresos de la Federación para el ejercicio fiscal de 2002.

Artículo 26. El Ejecutivo Federal, a través de la Secretaría de Hacienda y Crédito Público, incluirá trimestralmente en el Informe Sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública, la información relativa a los requerimientos financieros y disponibilidades de la Administración Pública Centralizada, de órganos autónomos del sector público federal y del sector público federal consolidado, lo cual implica considerar a las entidades paraestatales contempladas en los anexos IV y V del Decreto del Presupuesto de Egresos de la Federación para el ejercicio fiscal de 2002.

Artículo 27. En la recaudación y el endeudamiento público del Gobierno Federal, la Secretaría de Hacienda y Crédito Público y las entidades, estarán obligadas a proporcionar a la Contraloría y a la Contaduría Mayor de Hacienda en el ámbito de sus respectivas competencias y en los términos de las disposiciones que apliquen, la información en materia de recaudación y endeudamiento que éstas requieran legalmente.

Artículo 27. En la recaudación y el endeudamiento público del Gobierno Federal, la Secretaría de Hacienda y Crédito Público y las entidades, estarán obligadas a proporcionar a la Contraloría y a la Auditoría Superior de la Federación, en el ámbito de sus respectivas competencias y en los términos de las disposiciones que apliquen, la información en materia de recaudación y endeudamiento que éstas requieran legalmente.

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

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

Artículo 28. La Secretaría de Hacienda y Crédito Público y el Servicio de Administración Tributaria difundirán a la brevedad entre la población en general, a través de las páginas electrónicas que tengan establecidas en el sistema "internet", la información relativa a la legislación, reglamentos y disposiciones de carácter general así como las tablas para el pago de impuestos. Para tal efecto, deberán incluir la información en sus páginas electrónicas a más tardar 24 horas posteriores a la hora que se haya generado dicha información o disposición.

Artículo 28. La Secretaría de Hacienda y Crédito Público y el Servicio de Administración Tributaria difundirán a la brevedad entre la población en general, a través de las páginas electrónicas que tengan establecidas en el sistema "internet", la información relativa a la legislación, reglamentos y disposiciones de carácter general así como las tablas para el pago de impuestos. Para tal efecto, deberán incluir la información en sus páginas electrónicas a más tardar 24 horas posteriores a la hora que se haya generado dicha información o disposición.

Artículo 29. La Secretaría de Contraloría y Desarrollo Administrativo, en el ámbito de su competencia y de acuerdo con las leyes, verificará periódicamente los resultados de la ejecución de los programas de recaudación y fiscalización. Para tal efecto, dispondrá lo conducente para que se lleven a cabo las auditorías que se requieran, así como para que se finquen las responsabilidades y se apliquen las sanciones que procedan conforme a las disposiciones aplicables, sin perjuicio de las sanciones penales que determinen las autoridades competentes.

Artículo 29. La Secretaría de Contraloría y Desarrollo Administrativo, en el ámbito de su competencia y de acuerdo con las leyes, verificará periódicamente los resultados de la ejecución de los programas de recaudación y fiscalización. Para tal efecto, dispondrá lo conducente para que se lleven a cabo las auditorías que se requieran, así como para que se finquen las responsabilidades y se apliquen las sanciones que procedan conforme a las disposiciones aplicables, sin perjuicio de las sanciones penales que determinen las autoridades competentes.

Tratándose de las dependencias y entidades, la citada Contraloría pondrá en conocimiento de tales hechos a la Auditoría de Fiscalización Superior de la Federación, en los términos que

Tratándose de las dependencias y entidades, la citada Contraloría pondrá en conocimiento de tales hechos a la Auditoría Superior de la Federación, en los términos que

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

términos que establecen las disposiciones aplicables.

No existe

establecen las disposiciones aplicables.

Artículo 30. La Secretaría de Hacienda y Crédito Público deberá informar trimestralmente en una sección específica lo relativo a:

I. Recaudación del Impuesto sobre la Renta de personas morales; personas físicas; residentes en el extranjero y otros regímenes fiscales que establece la Ley de la materia; asimismo, presentar datos sobre el número de contribuyentes por régimen fiscal y recaudación por sector de actividad y por tamaño de contribuyente.

II. Recaudación del Impuesto al Valor Agregado de personas físicas y morales; por sector de actividad económica; por tamaño de contribuyente; por régimen fiscal que establece la Ley de la materia, y por su origen petrolero y no petrolero, desagregando cada uno de los rubros tributarios asociados al sector; los derechos; aprovechamientos, e ingresos propios de PEMEX.

III. Recaudación del Impuesto Especial sobre Producción y Servicios de cerveza y bebidas refrescantes; bebidas alcohólicas; tabacos labrados, y gas, gasolinas y diesel.

IV. Monto de la Recaudación Federal Participable e integración de los fondos que se distribuirán a las entidades federativas y municipios vía Participaciones Federales.

V. Ingresos derivados de auditoría y de las acciones de fiscalización, así como los gastos efectuados con motivo de estas tareas.

VI. Aplicación de multas especificando el rubro por el que fueron aplicadas, así como su distribución regional.

VII. Los montos que representan para el erario federal los estímulos fiscales a que se refiere esta Ley, así como los sectores de la actividad económica que reciben los beneficios.

VIII. Datos sobre los juicios ganados y perdidos por el Servicio de Administración Tributaria ante tribunales.

IX. Información detallada sobre los sectores de la actividad económica beneficiados por los estímulos fiscales, así como el monto de los costos para la recaudación por este concepto.

X. Cartera de créditos fiscales en cantidad e importe,

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

así como el saldo de los créditos fiscales en sus distintas claves de tramitación de cobro y el importe mensual recuperado.

XI. Universo de contribuyentes por sector de actividad económica, por tamaño de contribuyente y por personas físicas y morales.

XII. Las Desincorporaciones de Entidades y Dependencias Públicas, así como su Monto.

No existe

Artículo 31. La Secretaría de Hacienda y Crédito Público deberá entregar a las Comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, el Presupuesto de Gastos Fiscales. Este comprende, en términos generales, los montos que deja de recaudar el erario federal por concepto de tasas diferenciadas en los distintos impuestos, exenciones, subsidios y créditos, fiscales, tratamientos y regímenes especiales establecidos en las distintas leyes que en materia tributaria aplican a nivel federal. Dicho Presupuesto de Gastos Fiscales deberá contener los montos referidos estimados para el año 2002 desglosado por impuesto y por cada uno de los rubros que la ley respectiva contemple.

La Secretaría de Hacienda y Crédito Público deberá definir junto con las Comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados los alcances y definiciones de dicho presupuesto de gastos fiscales, así como la fecha definitiva para su entrega, antes del 15 de febrero del 2002.

No existe

Artículo 32. Con el objeto de transparentar la información referente a los ingresos generados por las distintas dependencias y órganos de la administración pública federal, así como de los órganos autónomos, la Secretaría de Hacienda y Crédito Público presentará a las Comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados antes del 30 de junio del 2002, las estimaciones de ingresos de dichas dependencias y órganos para el mismo año.

No existe

Artículo 33. Con el propósito de coadyuvar a conocer los efectos de la política fiscal en el ingreso de los distintos grupos de la población, la Secretaría de Hacienda y Crédito Público deberá realizar un estudio de ingreso-gasto con base a la información estadística disponible que muestre por decil de ingreso de las familias su contribución en los distintos impuestos y derechos que aporte, así como los bienes y servicios públicos que reciben con recursos federales, estatales y municipales.

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

Para la realización de dicho estudio, la Secretaría de Hacienda y Crédito Público deberá seguir los lineamientos técnicos que establezca la Comisión de Hacienda y Crédito Público de la Cámara de Diputados antes del 15 de febrero del 2002.

La realización del estudio será responsabilidad exclusiva de la Secretaría de Hacienda y Crédito Público y deberá ser entregado a la Cámara de Diputados a más tardar el 15 de mayo del 2002. Los resultados de dicho estudio estarán sujetos al dictamen de las Comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, la cual determinará si el estudio cumple con los objetivos establecidos.

De presentarse un dictamen no favorable sobre dicho estudio, la Secretaría de Hacienda y Crédito Público tendrá hasta el 15 de agosto del 2002 para presentarlo a las Comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados con las modificaciones respectivas.

No existe

Artículo 34. Con el propósito de definir una política general de derechos, la Secretaría de Hacienda y Crédito Público elaborará un estudio integral de los elementos que conforman dicha política, incluyendo un diagnóstico de las condiciones actuales, identificando sus debilidades y potencial, así como distintas propuestas para lograr una política de derechos homogénea que genere los resultados deseados en términos de recaudación y asignación eficiente de recursos. Dicho estudio deberá ser enviado a las comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública antes del 30 de junio del 2002 y sus resultados estarán sujetos a la revisión de dichas comisiones.

No existe

Artículo 35. Con el propósito de transparentar la formación de pasivos financieros del Gobierno Federal, la Secretaría de Hacienda y Crédito Público deberá hacer llegar a las comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, a más tardar el 30 de abril, una definición de los balances fiscales, junto con la metodología respectiva, en que busque incluir de manera integral las obligaciones financieras del Gobierno Federal.

No existe

Artículo 36. Las Comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados realizarán cuando menos trimestralmente la evaluación de la recaudación y de las tareas de fiscalización con base en el Sistema de Evaluación del Desempeño Recaudatorio y de Fiscalización y tomando

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

No existe

como referencia los calendarios de metas establecidas al Servicio de Administración Tributaria.

Las Comisiones realizarán las evaluaciones a más tardar 45 días hábiles después de terminado el trimestre que corresponda.

Artículo 37. Se establece un fondo para mejorar y modernizar a la administración tributaria, para capacitar a su personal y para impulsar la productividad de los participantes en la misma.

Este fondo se constituirá con recursos provenientes del aumento de la recaudación tributaria que se obtenga por mayor eficiencia administrativa en el ejercicio respecto del ejercicio fiscal inmediato anterior, sin que dicho fondo pueda exceder del 35% de l presupuesto que tenga programado para el ejercicio del 2002 el Servicio de Administración Tributaria. Asimismo, el monto que del aumento antes mencionado se pueda destinar a servicios personales, no podrá exceder del 35% del presupuesto que el Servicio de Administración Tributaria tenga programado para el ejercicio de 2002 en este rubro.

El monto del fondo se determinará trimestralmente, con el aumento que se tenga en la recaudación tributaria en el trimestre de que se trate con respecto al mismo trimestre del ejercicio inmediato anterior, como proporción del Producto Interno Bruto descontados los efectos de las estimaciones de las modificaciones fiscales aprobadas para el ejercicio fiscal de 2002. Dicho monto no podrá exceder de la cuarta parte del 35% del presupuesto que tenga programado para el ejercicio del 2002 el Servicio de Administración Tributaria. Asimismo, el monto que del aumento antes mencionado se pueda destinar a servicios personales en el trimestre de que se trate, no podrá exceder del 35% del presupuesto que el Servicio de Administración Tributaria tenga programado para ese rubro por el mismo trimestre.

El Servicio de Administración Tributaria determinará el aumento que sobre la recaudación tributaria del periodo de que se trate, corresponde a una mayor eficiencia de la administración tributaria e informará al respecto a la Comisión de Hacienda de la Cámara de Diputados, el último día del mes siguiente al último mes del periodo de que se trate.

TRANSITORIOS

Primero. La presente Ley entrará en vigor el día 1o. de enero de 2002.

TRANSITORIOS

Primero. La presente Ley entrará en vigor el día 1o. de enero de 2002.

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

Segundo. Se aprueban las modificaciones a las Tarifas de los Impuestos Generales a la Exportación y a la Importación efectuadas por el Ejecutivo Federal durante el año de 2001, a las que se refiere el informe que en cumplimiento de lo dispuesto en el segundo párrafo del artículo 131 Constitucional, ha rendido el propio Ejecutivo al Congreso de la Unión.

Tercero. En los casos en que con anterioridad al 1o. de noviembre de 2001, una persona hubiere incurrido en infracción a las disposiciones aduaneras que no impliquen omisión en el pago de impuestos y a la fecha de entrada en vigor de esta Ley no le haya sido impuesta la sanción correspondiente, dicha sanción no será determinada, sí por las circunstancias del infractor o de la comisión de la infracción, la multa aplicable no excedería del equivalente en moneda nacional al 1o. de enero de 2002, a 2,500 unidades de inversión.

No se contempla

Segundo. Se aprueban las modificaciones a las Tarifas de los Impuestos Generales a la Exportación y a la Importación efectuadas por el Ejecutivo Federal durante el año de 2001, a las que se refiere el informe que en cumplimiento de lo dispuesto en el segundo párrafo del artículo 131 Constitucional, ha rendido el propio Ejecutivo al Congreso de la Unión.

Tercero. En los casos en que con anterioridad al 1o. de noviembre de 2001, una persona hubiere incurrido en infracción a las disposiciones aduaneras que no impliquen omisión en el pago de impuestos y a la fecha de entrada en vigor de esta Ley no le haya sido impuesta la sanción correspondiente, dicha sanción no será determinada, sí por las circunstancias del infractor o de la comisión de la infracción, la multa aplicable no excediera del equivalente en moneda nacional al 1o. de enero de 2002, a 2,500 unidades de inversión.

Cuarto. En los casos en que se requiera importar granos, frijol, lácteos, huevo, pollo entero y carnes de bovinos indispensables para el abasto nacional, que rebase las cuotas mínimas libres de arancel acordadas por las partes, en los tratados de libre comercio, la Secretaría de Economía, conjuntamente con la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, determinarán la cuota adicional que no podrá ser mayor a una cantidad igual a la mínima, sujeta al arancel que establezca el Ejecutivo Federal, en consulta con organizaciones de productores y consumidores y el Consejo Mexicano para el Desarrollo Rural.

En el caso de las cuotas mínimas y adicionales para trozos y pastas de ave, los montos a asignar se reducirán en un 10% con respecto a los montos asignados durante 2001, lo cual deberá ser sustituido con producción nacional de la materia prima de la industria, independientemente de lo que históricamente se consume.

En lo referente a la importación de maíz, sin afectar o poner en peligro el suministro de materia prima a la industria, a los productores pecuarios, a los formuladores de alimentos balanceados y atender los legítimos intereses de los productores primarios, la cuota adicional deberá reducirse como mínimo en 500,000 toneladas, considerando la balanza producción-consumo de granos forrajeros y los compromisos que generen las industrias consumidoras para sustituir importaciones y desarrollar proveedores nacionales, a través de los programas de apoyo a la comercialización y desarrollo de mercados regionales.

Estos programas podrán interrelacionarse para tener un

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

mayor impacto en la comercialización de las cosechas nacionales.

Asimismo, estos programas se ejecutarán conforme a lo establecido en el Decreto de Presupuesto de Egresos de la Federación.

Para la definición del arancel a la cuota adicional de granos, el Ejecutivo Federal efectuará, en igualdad de condiciones, consultas directamente con el Consejo Mexicano para el Desarrollo Rural, con las organizaciones de productores primarios y con los consumidores de granos, obteniendo por escrito las constancias correspondientes.

Los aranceles que se fijan deberán tomar en cuenta la estacionalidad, de tal manera que se evite que dichas importaciones se realicen en las temporadas de la cosecha nacional del producto correspondiente.

Asimismo, el Ejecutivo Federal verificará que el uso, monto y destino de las cuotas adicionales asignadas cumplan con los criterios de complementariedad con la producción nacional, con el objetivo de no autorizar importaciones mientras subsistan excedentes comerciables de cosechas.

Los aranceles para estas cuotas serán aplicados sin excepción, por lo que no podrán ser suprimidos. Los ingresos que por este concepto se obtengan deberán ser incluidos explícitamente en el reporte trimestral al que se refiere el artículo 1o. de esta Ley.

De igual manera, el Ejecutivo Federal deberá entregar un informe trimestral de la asignación y el ejercicio de las cuotas mínimas y cuotas adicionales al H. Congreso de la Unión por conducto de las Comisiones correspondientes.

No se contempla

Quinto. Los montos establecidos en la Sección C, numeral IX del artículo 1o., así como el monto de endeudamiento interno neto consignado en el artículo 2o. de esta Ley se verán, en su caso, modificados en lo conducente como resultado de la distribución, entre Gobierno Federal y los organismos y empresas de control presupuestario directo, de los montos autorizados en el Decreto del Presupuesto de Egresos de la Federación para el ejercicio fiscal de 2002.

No se contempla

Sexto. La Secretaría de Hacienda y Crédito Público transferirá de manera no onerosa el 20% de las acciones de la sociedad mercantil Administración Portuaria Integral a los Gobiernos de los Estados y el 6% de las mismas a los Municipios donde se encuentren operando las referidas administraciones portuarias integrales,

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

No se contempla

siempre y cuando así lo soliciten los Estados y Municipios interesados y se trate de administraciones en las que la Federación tenga más del 76% de las acciones.

Séptimo. Para los efectos de la Ley del Impuesto al Valor Agregado, se estará a lo siguiente:

I. En sustitución de lo previsto en los artículos 11, 17, 22 y demás correlativos de la Ley, el impuesto se causará en el momento que se cobren efectivamente las contraprestaciones y sobre el monto de cada una de ellas. Tratándose de los intereses a que se refiere el artículo 18-A, el impuesto se causará cuando se devenguen, a excepción de los intereses generados por enajenaciones a plazo en los términos del Código Fiscal de la Federación.

En el caso de lo previsto en la fracción III del artículo 26 de la Ley, se considerará efectuada la importación en el momento en que se pague la contraprestación que corresponda.

Tratándose de la enajenación de títulos que incorporen derechos reales a la entrega y disposición de bienes, se considerará que los bienes que amparan dichos títulos se enajenan en el momento en que se pague el precio por la transferencia del título; en el caso de no haber transferencia, cuando se entreguen materialmente los bienes que estos títulos amparen a una persona distinta de quien efectuó el depósito. Tratándose de certificados de participación inmobiliaria se considera que la enajenación de los bienes que ampare el certificado se realiza cuando el certificado se transfiera.

II. Para los efectos del artículo 4o., el acreditamiento sólo procederá cuando el impuesto al valor agregado trasladado a los contribuyentes haya sido efectivamente pagado y, en su caso, las adquisiciones efectivamente pagadas.

III. Tratándose de la retención a que se refiere el artículo 1o.-A de la Ley, el retenedor efectuará la retención del impuesto en el momento en el que pague el precio o contraprestación y sobre el monto de lo efectivamente pagado.

IV. Para los efectos de lo dispuesto por los artículos 12, 18, 23 y demás correlativos de la Ley, forman parte del precio o contraprestación pactados, los anticipos o depósitos que reciba el enajenante, el prestador del servicio o quien otorgue el uso o goce temporal del bien, cualquiera sea el nombre que se dé a dichos anticipos o depósitos.

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

Quando el precio o contraprestación pactados por la enajenación de bienes, la prestación de servicios o el otorgamiento del uso o goce temporal de bienes se pague mediante cheque, se considerara que el valor de la operación, así como el impuesto al valor agregado trasladado correspondiente, fueron efectivamente pagados en la fecha de cobro del mismo.

Se presume que los títulos de crédito distintos al cheque suscritos a favor de los contribuyentes, por quien adquiere el bien, recibe el servicio o usa o goza temporalmente el bien, constituye una garantía del pago del precio o la contraprestación pactados, así como del impuesto al valor agregado correspondiente a la operación de que se trate. En estos casos se entenderán recibidos ambos conceptos por los contribuyentes cuando efectivamente los cobren, o cuando los contribuyentes transmitan a un tercero los documentos pendientes de cobro, excepto cuando dicha transmisión sea en procuración.

Quando con motivo de la enajenación de bienes, la prestación de servicios o el otorgamiento del uso o goce temporal de bienes, los contribuyentes reciban documentos o vales, respecto de los cuales un tercero asuma la obligación de pago o reciban el pago mediante tarjetas electrónicas o cualquier otro medio que permita al usuario obtener bienes o servicios, se considerará que el valor de las actividades respectivas, así como el impuesto al valor agregado correspondiente, fueron efectivamente pagados en la fecha en que dichos documentos, vales, tarjetas electrónicas o cualquier otro medio sean recibidos o aceptadas por los contribuyentes.

V. Las reglas aplicables a la devolución de bienes enajenados o al otorgamiento de descuentos o bonificaciones a que se refiere el artículo 7 de la Ley, también serán aplicables cuando los contribuyentes reciban la devolución de los anticipos o depósitos a que se refiere la fracción anterior.

VI. Cuando los contribuyentes transmitan documentos pendientes de cobro a una empresa de factoraje financiero, el impuesto al valor agregado correspondiente a las actividades que dieron lugar a la emisión de los documentos mencionados, deberá pagarse de conformidad con las reglas siguientes:

- a) Tratándose de los contratos mediante los cuales los contribuyentes queden obligados a responder por el pago de los derechos de crédito transmitidos a las empresas de factoraje financiero y su cobranza

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

se delegue a los propios contribuyentes, la contraprestación correspondiente a las actividades que dieron lugar a la emisión de los documentos mencionados, se entenderá percibida cuando se cobren dichos documentos.

b) Tratándose de contratos celebrados con empresas de factoraje financiero residentes en México o residentes en el extranjero con establecimiento permanente en México, conforme a los cuales la cobranza deba ser realizada por las empresas de factoraje financiero, o ésta se delegue a terceros, así como de los contratos en que los contribuyentes no asuman la obligación de responder por el pago de los derechos de crédito transmitidos a las empresas de factoraje financiero, se observará lo siguiente:

1. Cuando las empresas de factoraje financiero cobren los documentos por cobrar, considerarán como contraprestación por el servicio prestado, la diferencia entre la cantidad que cobren y la que pagaron, sin considerar el impuesto al valor agregado que se calculará en proporción a dicha contraprestación.

2. Cuando las empresas de factoraje financiero enajenen a un tercero los documentos pendientes de cobro, considerarán como percibido el monto total del valor de dichos documentos, en el momento en que efectúen su enajenación y para el cálculo del impuesto al valor agregado, se estará a lo dispuesto en el subinciso anterior.

Las empresas de factoraje financiero sustituirán a los contribuyentes en las obligaciones de pago del impuesto correspondiente a las operaciones que dieron lugar a la emisión de los documentos pendientes de cobro, exclusivamente por las cantidades que se determinen de conformidad con los subincisos 1 y 2 del inciso b) de esta fracción.

VII. En sustitución de lo dispuesto por la fracción III del artículo 32 de la Ley, se estará a lo siguiente:

Los contribuyentes deberán expedir comprobantes señalando en los mismos, los requisitos que establezcan el Código Fiscal de la Federación y su reglamento. Cuando el comprobante ampare actos o actividades gravados con el impuesto al valor agregado, en el mismo se deberá señalar en forma expresa si el pago de la contraprestación se hace en una sola exhibición o en parcialidades. Cuando la contraprestación se pague en una sola exhibición, en el comprobante se deberá indicar el importe total de la operación y el monto equivalente al impuesto que se

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

traslada. Si la contraprestación se paga en parcialidades, en el comprobante que se expida por el acto o actividad de que se trate, se deberá indicar además el importe total de la parcialidad que se cubre en ese momento y el monto equivalente al impuesto que se traslada sobre dicha parcialidad.

Cuando el pago de la contraprestación se haga en parcialidades, por el pago que de las mismas se haga con posterioridad a la fecha en que se hubiera expedido el comprobante a que se refiere el párrafo anterior, los contribuyentes deberán expedir un comprobante por cada una de esas parcialidades, el cual deberá contener los requisitos previstos en las fracciones I, II, III y IV del artículo 29-A del Código Fiscal de la Federación, así como anotar el importe de la parcialidad que ampare, la forma como se realizó el pago de la parcialidad, el monto del impuesto trasladado, el monto del impuesto retenido, en su caso, y el número y fecha del documento que se hubiera expedido en los términos del párrafo anterior amparando la enajenación de bienes, el otorgamiento de su uso o goce temporal o la prestación del servicio de que se trate.

Para los efectos del artículo 7 de la Ley del Impuesto al Valor Agregado, la restitución correspondiente deberá hacerse constar en un documento que contenga en forma expresa y separada la contraprestación y el impuesto al valor agregado trasladado que se hubiesen restituido, así como los datos de identificación del comprobante de la operación original.

VIII. Las referencias que en la Ley del Impuesto al Valor Agregado se hacen a diversos artículos de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre del año 2001, se entenderán referidas a las disposiciones que contengan la regulación que corresponda en la Ley del Impuesto sobre la Renta vigente a partir del 1o. de enero del 2002.

IX. Las Entidades Federativas podrán establecer un impuesto sobre los ingresos que las personas físicas obtengan en los términos del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta, siempre que el monto de los ingresos mencionados no exceda de \$4'000,000.00 en el ejercicio inmediato anterior, sin que se considere como un incumplimiento de los convenios celebrados con la Secretaría de Hacienda y Crédito Público ni del artículo 41 de la Ley del Impuesto al Valor Agregado, cuando dicho impuesto reúna las siguientes características:

- a) Tratándose de las personas físicas que tributen

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

en los términos de las Secciones I y II del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta, la tasa del impuesto no podrá exceder del 5% y se aplicará sobre la utilidad fiscal efectivamente percibida.

b) Tratándose de las personas físicas que tributen en los términos de la Sección III del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta, la tasa del impuesto no podrá exceder del 2% y se aplicará sobre los ingresos brutos efectivamente obtenidos. En este caso, los ingresos de referencia obtenidos en el ejercicio anterior no podrán exceder de \$1'500,000.00.

En este caso, las Entidades Federativas podrán estimar el ingreso y determinar el impuesto mediante el establecimiento de cuotas fijas.

c) Para los efectos de esta fracción, cuando las personas físicas tengan establecimientos, sucursales o agencias, en dos o más Entidades Federativas, únicamente se considerará el ingreso o la utilidad fiscal, según sea el caso, obtenido en los establecimientos, sucursales o agencias que se encuentren en la Entidad Federativa de que se trate.

Asimismo, se deberá considerar que el ingreso se percibe, en los casos de la enajenación de bienes, por el establecimiento, sucursal o agencia, que realice la entrega material del bien; a falta de entrega material, por el establecimiento, sucursal o agencia, que levantó el pedido; tratándose de la prestación de servicios, por el establecimiento, sucursal o agencia, en que se preste el servicio o desde el que se preste el mismo.

X. Las Entidades Federativas podrán establecer un impuesto a las ventas y servicios al público en general, sin que se considere como un incumplimiento de los convenios celebrados con la Secretaría de Hacienda y Crédito Público ni como violación al artículo 41 de la Ley del Impuesto al Valor Agregado, siempre que dicho impuesto reúna las siguientes características:

a) Se establezca a cargo de las personas físicas y las morales que en el territorio nacional realicen las actividades que a continuación se mencionan, cuando se lleven a cabo con el público en general:

1. Enajenen bienes. En ningún caso quedará comprendida la transmisión de propiedad que se realice por causa de muerte.

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

2. Presten servicios, con exclusión de aquéllos que se realicen de manera subordinada mediante el pago de una remuneración, así como los que den lugar a ingresos que en el impuesto sobre la renta se asimilen a dicha remuneración.

3. Otorguen el uso o goce temporal de bienes muebles.

b) El impuesto se calculará aplicando una tasa máxima del 3% a los valores de las actividades gravadas sin que el impuesto al valor agregado y el impuesto a que se refiere esta fracción formen parte de dichos valores.

c) El impuesto se causará en el momento en que efectivamente se cobren las contraprestaciones y sobre el monto de cada una de ellas, que correspondan a las actividades gravadas.

d) Para los efectos del impuesto a que se refiere esta fracción, se considere que se realiza la enajenación de bienes y el otorgamiento del uso o goce temporal de bienes muebles, en el establecimiento que realice la entrega material del bien; a falta de entrega, el establecimiento que levantó el pedido; tratándose de la prestación de servicios, por el establecimiento en que se preste el servicio o desde el que se preste el mismo.

e) No se gravará con el impuesto previsto en esta fracción la otorgamiento del uso o goce temporal de bienes muebles, tratándose de:

1. Los actos o actividades que estén exentos del impuesto al valor agregado.

2. Partes sociales, aportaciones de sociedades civiles y los títulos de crédito, con excepción de los certificados de participación ordinaria que amparen una cuota alícuota de la titularidad sobre bienes o derechos en instalaciones deportivas, recreativas, hoteleras o de hospedaje.

3. Los lingotes de oro con un contenido mínimo de 99% de dicho material.

4. Los servicios públicos concesionados por el Gobierno Federal.

5. Los servicios públicos de energía eléctrica, de correos y de telégrafos.

6. Los servicios de telecomunicaciones.

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

7. Los servicios que proporcione el sistema financiero.

8. Los intereses, con excepción de los que cobren las personas que enajenen los bienes, presten el servicio u otorguen el uso o goce temporal de bienes muebles, cuando dichas actividades estén afectas al pago del impuesto previsto en este artículo.

9. El transporte aéreo y marítimo.

10. Los servicios de autotransporte federal.

11. Los servicios amparados por billetes y demás comprobantes que permitan participar en loterías, rifas, sorteos y concursos de toda clase, organizados por organismos públicos descentralizados de la Administración Pública Federal, cuyo objeto sea la obtención de recursos para destinarlos a la asistencia pública y social.

12. Los servicios que den lugar al pago de aportaciones de seguridad social, contribuciones de mejoras, derechos, o aprovechamientos de carácter federal.

XI. Quedan sin efectos, en lo conducente, las disposiciones de la Ley del Impuesto al Valor Agregado que se opongan a lo previsto en este artículo.

XII. Tratándose de actos o actividades respecto de las cuales se haya causado el impuesto al valor agregado en los términos establecidos por los artículos 11, 17 y 22 vigentes hasta el 31 de diciembre de 2001, cuando los contribuyentes reciban el precio o las contraprestaciones correspondientes a dichas actividades con posterioridad a esa fecha, no darán lugar a la causación del impuesto de conformidad con las disposiciones vigentes a partir del 1 de enero del 2002.

Cuando por las actividades mencionadas con antelación, los contribuyentes hayan expedido los comprobantes por el total de la operación y se haya trasladado el impuesto al valor agregado, en los comprobantes que expidan por las contraprestaciones respectivas que perciban con posterioridad a la entrada en vigor del artículo anterior, no deberán efectuar traslado alguno.

XIII. Tratándose de enajenación de bienes por la que de conformidad con lo dispuesto en el artículo 12 de la Ley del Impuesto al Valor Agregado vigente hasta el

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

31 de diciembre de 2001, se hubiera diferido el pago del impuesto al valor agregado sobre la parte de las contraprestaciones que se cobren con posterioridad, por las mismas se pagará el impuesto en la fecha en que sean efectivamente percibidas.

Los intereses que hubieran sido exigibles antes del 1 de enero del 2002, que correspondan a enajenaciones a plazo o a contratos de arrendamiento financiero en que se hubiere diferido el pago del impuesto en los términos del artículo 12 vigente hasta el 31 de diciembre del 2001, el impuesto se pagará en la fecha en que los intereses sean efectivamente cobrados. En el caso de los intereses que sean exigibles con posterioridad, estarán afectos al pago del impuesto en el momento en que efectivamente se cobren.

XIV. Tomando en cuenta que el artículo 17 de la Ley del Impuesto al Valor Agregado vigente hasta el 31 de diciembre de 2001, establecía que tratándose de obras de construcción de inmuebles provenientes de contratos celebrados con la Federación, el Distrito Federal, los Estados y los Municipios, el impuesto se causaba hasta el momento en que se pagaran las contraprestaciones correspondientes al avance de obra y cuando se hicieran los anticipos, para los efectos de las disposiciones vigentes a partir del 1 de enero del 2002, cuando se hubieren prestado dichos servicios con anterioridad, el impuesto se pagará cuando efectivamente se cobren las contraprestaciones correspondientes a dichos servicios. Se podrá disminuir del monto de la contraprestación, los anticipos que, en su caso, hubieren recibido los contribuyentes, siempre que por el anticipo se hubiere pagado el impuesto al valor agregado.

No se contempla

Octavo. Se establece un impuesto a la venta de bienes y servicios suntuarios a cargo de las personas físicas y las morales que en el territorio nacional realicen las actividades que a continuación se mencionan, cuando se lleven a cabo con el público en general:

- a) Enajenen bienes.
- b) Presten servicios.
- c) Otorguen el uso o goce temporal de bienes muebles.
- d) la importación de los bienes a que se refiere la fracción I de este artículo, cuando se realice por el consumidor final.

El impuesto se calculará aplicando a los valores que señale este artículo la tasa que se establece en la fracción I. El impuesto al valor agregado y el que se establece en este artículo en ningún caso se

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

considerarán que forman parte de dichos valores.

El cobro que el contribuyente haga de una cantidad equivalente al impuesto que se establece, a quien adquiera el bien, reciba el servicio o use o goce temporalmente el bien mueble, no se entenderá violatorio de precios o tarifas, incluyendo los oficiales.

Se considera que la enajenación de bienes, la prestación de servicios y el otorgamiento del uso o goce temporal de bienes muebles, se llevan a cabo con el público en general, cuando en los comprobantes que se expidan por las actividades de que se trate, no se traslade en forma expresa y por separado el impuesto al valor agregado que se cause con motivo de dichas actividades o cuando los contribuyentes expidan por dichas operaciones los comprobantes simplificados, de conformidad con lo previsto en el Código Fiscal de la Federación.

La aplicación de este impuesto se sujetará a lo siguiente:

I. El impuesto se calculará aplicando la tasa del 5%, cuando se realicen los actos o actividades siguientes:

a) La enajenación de:

1) Caviar, salmón ahumado y angulas;

2) Motocicletas de más de 350 centímetros cúbicos de cilindrada, esquí acuático motorizado, motocicletas acuáticas y tablas de oleaje con motor, rines de magnesio y techos móviles para vehículos así como aeronaves, excepto aviones fumigadores.

3) Perfumes; armas de fuego; artículos para acampar; automóviles con capacidad hasta de 15 pasajeros con precio superior a \$250,000.00; accesorios deportivos para automóviles; prendas de vestir de seda o piel, excepto zapatos; relojes con valor superior a \$5,000.00; televisores con pantalla de más de 25 pulgadas; monitores o televisores de pantalla plana; equipos de sonido con precio superior a \$5,000.00; equipo de cómputo con precio superior a \$25,000.00 y equipos auxiliares; agendas electrónicas; videocámaras; reproductor de videos en formato de disco compacto; equipos reproductores de audio y video con precio superior a \$5,000.00

4) Oro, joyería, orfebrería, piezas artísticas u ornamentales cuyo precio sea superior a \$10,000.00 y lingotes, medallas conmemorativas y monedas mexicanas o extranjeras que no sean de curso legal

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

en México o en su país de origen, cuyo contenido mínimo de oro sea del 80%, siempre que su enajenación se efectúe con el público en general.

b) La prestación de los servicios siguientes:

1) Los de instalación de techos móviles para vehículos;

2) Los que permitan la práctica del golf, la equitación, el polo, el automovilismo deportivo o las actividades deportivas náuticas, incluyendo las cuotas de membresía y las demás contraprestaciones que se tengan que erogar por la práctica de esas actividades y el mantenimiento de las instalaciones, los animales y el equipo necesarios;

3) Las cuotas de membresía para restaurantes, centros nocturnos o bares, de acceso restringido;

4) Los de bares, cantinas, cabarés, discotecas, así como de restaurantes en los que se vendan bebidas alcohólicas, excepto cerveza y vino de mesa, ya sea en el mismo local o en uno anexo que tenga conexión directa del lugar de consumo de bebidas alcohólicas al de alimentos aun cuando ambos pertenezcan a contribuyentes diferentes.

Tratándose de establecimientos en donde se proporcionen servicios de hospedaje y de alimentos y bebidas por un precio integrado, se considerará que el valor de estos últimos corresponde al 40% de la contraprestación cobrada, sobre la que se aplicará la tasa del 5%.

c) El uso o goce temporal de:

1) Aeronaves, excepto aviones fumigadores.

2) Motocicletas de más de 350 centímetros cúbicos de cilindrada, esquí acuático motorizado, motocicletas acuáticas y tablas de oleaje con motor.

3) Los bienes a que se refiere el subinciso 3 del inciso a) de esta fracción, en su caso.

II. El impuesto se calculará por ejercicios fiscales y los contribuyentes efectuarán pagos provisionales por los mismos periodos y en las mismas fechas de pago que las establecidas para el impuesto sobre la renta.

III. Para determinar el valor sobre el que se aplicará la tasa del impuesto prevista en este artículo, así como el momento de causación, se aplicará en adición a lo

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

dispuesto por este Artículo, lo establecido en la fracción IV del Artículo Séptimo precedente.

IV. Los contribuyentes que reciban la devolución de bienes enajenados u otorguen descuentos o bonificaciones, o devuelvan los anticipos o los depósitos recibidos con motivo de la realización de las actividades gravadas con este impuesto, disminuirán el monto del impuesto correspondiente a la devolución, descuento o bonificación, anticipo o depósito que hubiesen pagado, del impuesto causado en el mes en que reciban la devolución u otorguen los descuentos o bonificaciones, o devuelvan los anticipos o los depósitos, siempre que expresamente se haga constar la restitución en un documento que contenga los datos de identificación del comprobante de la operación original.

Cuando la transferencia de propiedad, la prestación del servicio o el otorgamiento del uso o goce de bienes muebles no llegue a efectuarse, se tendrá derecho a la disminución del impuesto efectivamente pagado, en los términos del párrafo anterior.

V. Para los efectos de este artículo, se entiende por enajenación, además de lo señalado en el Código Fiscal de la Federación, el faltante de bienes en los inventarios de las empresas. En este último caso la presunción admite prueba en contrario.

No se considerará enajenación, la transmisión de propiedad que se realice por causa de muerte.

Tampoco se considera enajenación la donación y los obsequios que efectúen las empresas con fines de promoción, siempre que sean deducibles o no acumulables para los efectos de la Ley del Impuesto sobre la Renta.

En la enajenación de bienes el impuesto se causa en el momento en que efectivamente se cobren las contraprestaciones y sobre el monto de cada una de ellas.

Tratándose de enajenaciones, para calcular el impuesto, se considerará como valor el precio o la contraprestación pactados, así como las cantidades que además se carguen o cobren al adquirente por otros impuestos, derechos, intereses normales o moratorios, penas convencionales o cualquier otro concepto.

VI. Para los efectos de este artículo, se considera prestación de servicios:

a) La prestación de obligaciones de hacer que realice

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

una persona a favor de otra, cualquiera sea el acto que le dé origen y el nombre o clasificación que a dicho acto le den otras leyes.

b) Toda otra obligación de dar, de no hacer o de permitir, asumida por una persona en beneficio de otra, siempre que no esté considerada como enajenación o uso o goce temporal de bienes muebles.

En la prestación de servicios el impuesto se causa en el momento en el que efectivamente se cobren las contraprestaciones y sobre el monto de cada una de ellas.

Para calcular el impuesto tratándose de prestación de servicios se considerará como valor el total de la contraprestación pactada, así como las cantidades que además se carguen o cobren a quien reciba el servicio por cualquier otro concepto.

Tratándose de personas morales que presten servicios preponderantemente a sus miembros, socios o asociados, los pagos que éstos efectúen se considerarán como valor para efectos del cálculo del impuesto.

VII. Para los efectos de este impuesto se entiende por uso o goce temporal de bienes muebles, el arrendamiento, el usufructo y cualquier otro acto, independientemente de la forma jurídica que al efecto se utilice, por el que una persona permita a otra usar o gozar temporalmente dichos bienes, a cambio de una contraprestación.

En el otorgamiento del uso o goce temporal de bienes muebles a que se refiere este artículo, el impuesto se causa en el momento en que efectivamente se cobren las contraprestaciones y sobre el monto de cada una de ellas.

Para calcular el impuesto en el caso de uso o goce temporal de bienes muebles, se considerará el valor de la contraprestación pactada a favor de quien los otorga, así como las cantidades que además se carguen o cobren a quien se otorgue el uso o goce por otros impuestos, derechos, gastos de mantenimiento, construcciones, reembolsos, intereses normales o moratorios, penas convencionales o cualquier otro concepto.

VIII. Los contribuyentes de este impuesto, además de las otras obligaciones previstas en este artículo, deberán expedir comprobantes por las operaciones que realicen de conformidad con lo dispuesto por el Código

LEY DE INGRESOS DE LA FEDERACIÓN 2002

Comparativo de la Iniciativa de Ley enviada por el Ejecutivo y la Ley de Ingresos aprobada por el H. Congreso de la Unión

Iniciativa de Ley de Ingresos

Ley de Ingresos de la Federación 2002

No se contempla

Fiscal de la Federación.

IX. El impuesto que se establece en este artículo, no formará parte de los valores para los efectos del impuesto al valor agregado.

Noveno. Para los efectos del artículo 3, fracción XV, de la Ley del Impuesto Especial sobre Producción y Servicios, no se consideran como refrescos los jugos y néctares de frutas.