

**CÁMARA DE
DIPUTADOS**
LXIV LEGISLATURA

20 Aniversario
CEFP
Centro de Estudios de las Finanzas Públicas

Estudio

28 de diciembre de 2018

**Comparativo entre Ley de Ingresos de la
Federación 2018, Iniciativa de Ley de Ingresos
2019 y el Dictamen aprobado de Ley de
Ingresos de la Federación 2019**

Palacio Legislativo de San Lázaro, Ciudad de México.

CEFP / 049 / 2018

Índice

Presentación	2
Introducción	3
1 Principales cambios	4
2 Carátula Artículo 1	8
3 Comparativo	15
Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	15
4 Fuentes de Información	156

Presentación

De conformidad con lo establecido en el Artículo 42, sección E, del Estatuto de Organización Técnica y Administrativa y del Servicio de Carrera de la Cámara de Diputados y en su carácter de órgano de apoyo técnico al trabajo legislativo; el Centro de Estudios de las Finanzas Públicas presenta a las y los legisladores el documento titulado, “**Comparativo entre la Ley de Ingresos de la Federación 2018, Iniciativa de Ley de Ingresos 2019 y el Dictamen aprobado de Ley de Ingresos de la Federación 2019**”, cuyo objetivo es mostrar las diferencias entre la Ley de Ingresos de la Federación 2018, la Iniciativa de Ley de Ingresos de la Federación para el ejercicio fiscal de 2019 enviado por el Ejecutivo y la Ley de Ingresos de la Federación para el ejercicio fiscal de 2019, destacando el trabajo realizado por el Congreso de la Unión en esta materia.

Introducción

El documento titulado "Comparativo entre la Ley de Ingresos de la Federación 2018, Iniciativa de Ley de Ingresos 2019 y el Dictamen aprobado de Ley de Ingresos de la Federación 2019" se compone de 3 apartados. El primero, destaca los principales cambios contenidos en la Iniciativa y los realizados por el Congreso; este contempla además un resumen de los principales cambios identificados entre la Ley de Ingresos 2018 y la iniciativa enviada por el Ejecutivo Federal, y los cambios en el dictamen aprobado por el Senado de la República.

El segundo apartado incluye un comparativo numérico de los montos incluidos en el Artículo 1º, tanto de la Ley de Ingresos vigente, como de la Iniciativa y los contenidos en el Dictamen aprobado por el Congreso.

El tercer y último capítulo incluye un comparativo del texto de Ley, destacando en subrayado, en la primera columna, el texto que cambia o se elimina en la iniciativa del Ejecutivo, en la segunda columna, se resalta con **negritas** el texto que se adiciona o se modifica, mientras que en la tercera columna, se destaca con **negritas, subrayado y cursiva**, el texto modificado o adicionado por el Congreso.

1 Principales cambios

La iniciativa de ley de Ingresos enviada por el Ejecutivo Federal al Congreso, contemplaba lo siguiente.

- **Ingresos Presupuestarios del Sector Público Federal (artículo 1):** se proponen 5 billones 274 mil 420 millones de pesos (mdp), esto representa un incremento de 496 mil 129 mdp y 6.3 por ciento real respecto a lo aprobado en 2018.
- **Techos de endeudamiento (artículo 2):** se modifican los techos de endeudamiento, de acuerdo a la siguiente tabla:

Periodo	Sector público		Gobierno Federal		Empresas Productivas del Estado	
	Interno (mdp)	Externo (mdd)	Interno (mdp)	Externo (mdd)	Interno (mdp)	Externo (mdd)
2018	503,286	12,030	470,000	5,500	33,286	6,530
2019	504,100	12,050	490,000	5,400	14,100	6,650

- **Factores de actualización (artículo 10 fracción III):** los factores para determinar el pago de aprovechamientos que cobren las dependencias de la Administración Pública, quedan como sigue:

Mes	Factor vigente 2018	Factor propuesto 2019
Enero	1.0580	1.047
Febrero	1.0403	1.0414
Marzo	1.343	1.375
Abril	1.0280	1.0341
Mayo	1.0267	1.0376
Junio	1.0280	1.0393
Julio	1.0254	1.0353
Agosto	1.0215	1.0298
Septiembre	1.0202	1.0289
Octubre	1.0156	1.0236
Noviembre	1.0108	1.0182
Diciembre	1.0040	1.0068

- **Recursos remanentes por extinción o terminación de fideicomisos (artículo 12, último párrafo):** estos recursos deberán ser concentrados en la Tesorería de la Federación bajo la naturaleza de productos o aprovechamientos. La modificación consiste en que se podrán destinar a los fines que determine la Secretaría de Hacienda y Crédito Público (SHCP), salvo para los que esté previsto un destino distinto. En el caso de los ingresos excedentes provenientes de aprovechamientos (recuperaciones de capital) se destinarán a gasto de inversión, así como a programas que permitan cumplir con los objetivos que se establezcan en el Plan Nacional de Desarrollo.
- **Estímulo fiscal por acreditamiento de diésel, biodiesel y sus mezclas (artículo 16, sección A, fracción II, numeral 2):** La iniciativa adiciona que el acreditamiento aplicable para personas con actividad empresarial podrá efectuarse contra el ISR causado en el ejercicio que tenga el contribuyente correspondiente al mismo ejercicio en los casos en que se importe o adquiera el diésel o biodiesel y sus mezclas utilizando reglas de carácter general que emita el SAT. En caso de no cumplir perderán el derecho de hacerlo con posterioridad.
- **Tasa de retención del ISR por bancos (artículo 21):** ésta tasa por intereses pagados por el sistema financiero cambia de 0.46 a 1.04%.
- **Donatarias autorizadas (artículo 25, fracción IV):** se agregan diversos requisitos para verificar que las organizaciones civiles y fideicomisos autorizados para recibir donativos deducibles, cumplan con el objeto social al que fueron autorizadas, cuando otorguen donativos a otras ONG y fideicomisos que no cuenten con autorización para recibir donativos de conformidad con la LISR y cuyo objeto sea exclusivo para la reconstrucción o reparación ante desastres naturales.
- **Estímulos fiscales (artículo 25, fracción V):** La propuesta establece la prohibición de que el estímulo fiscal aplicable a proyectos de inversión en la producción cinematográfica nacional o en la distribución de películas cinematográficas nacionales a que se refiere el artículo 189 de la LISR, puede aplicarse de forma conjunta con otros tratamientos fiscales que otorguen beneficios o estímulos fiscales.

- **Compensación de cantidades a favor (artículo 25, fracción VI):** se elimina la compensación universal y la compensación de saldos a favor contra impuestos retenidos.
- **Derechos por servicios de inspección y vigilancia (artículo 25 fracción VII):** las entidades financieras sujetas a supervisión de la Comisión Nacional Bancaria y de valores (artículo 29-D LFD 2019) con excepción de las instituciones de banca múltiple, en lugar de pagar el derecho por este concepto, podrán pagar la cuota de conformidad con las disposiciones vigentes en 2018 que hubieren optado por pagar, más el 5% de dicha cuota, en lugar del 6% vigente.
- **Derechos turísticos (artículo 25 fracción VIII):** los ingresos obtenidos por el cobro de derechos correspondientes a visitantes sin permiso para realizar actividades remuneradas que ingresen al país con fines turísticos, se destinarán en un 20%, al Instituto Nacional de Migración para mejorar los servicios en la materia, y el 80% restante para estudios, proyectos e inversión en infraestructura que determine el Gobierno Federal (este monto antes se destinaba al Consejo de Promoción Turística).
- **Derechos mineros (artículo 25 fracción IX):** cambia el destino de los derechos mineros de acuerdo a lo siguiente: se destinará un 80% al Fondo para el Desarrollo de Zonas de Producción Minera, un 10% a la Secretaría de Economía y el 10% restante al Gobierno Federal. Destaca que estos recursos podrán destinarse a la creación de capacidades de la población en las zonas de producción minera, así como a proyectos de capacitación para el empleo y el emprendimiento.
- **Ejecución de recursos de fideicomisos (artículo décimo transitorio):** se adiciona un décimo transitorio en el que destaca que las dependencias y entidades que coordinen la operación de fideicomisos públicos sin estructura orgánica, concentrarán en la TESOFE, los recursos públicos disponibles no comprometidos en 2018 en dichos fideicomisos, salvaguardando en todo momento los derechos de terceros, a efecto de que sean destinados a gasto de inversión, así como a programas que permitan cumplir con los objetivos que se establezcan en el Plan Nacional de Desarrollo.
- **Autorregulación en materia de prevención de lavado de dinero (artículo décimo cuarto transitorio):** Se adiciona un artículo décimo cuarto transitorio en el que se establece que se aplica para los sujetos obligados por Ley que no se encuentren al corriente en el cumplimiento de sus obligaciones en el

periodo del 1 de julio de 2013 al 31 de diciembre de 2018, podrán implementar programas de auto regulación en la materia, previa autorización del SAT, siempre que se encuentren al corriente en las obligaciones de 2019

Adicionalmente, en los Criterios Generales de Política Económica (CGPE), se identificaron estímulos fiscales relacionados con la región fronteriza donde se propone reducir la tasa del IVA del 16% al 8% y del 30% al 20% la tasa del ISR; sin embargo, éste estímulo no se encuentra en el articulado de la Ley de Ingresos de la Federación, por lo que de aplicarse deberá hacerse a través de un Decreto Presidencial.

Es importante mencionar que, de acuerdo con el documento de CGPE 2019, se estima, que el costo fiscal de este estímulo será de 19.6 mmp para el IVA y de 22.6 mmp para el ISR, dando un total de 42.2 mmp.

La Ley de Ingresos de la Federación para el ejercicio fiscal de 2019, aprobada por el Congreso de la Unión, contempló incrementos en la recaudación estimada de ISR (17,576 mdp) e IVA (6,192 mdp adicionales), por considerar que se podría incrementar la eficiencia recaudatoria mediante actos de fiscalización que inhiban el uso de facturas apócrifas.

2 Carátula Artículo 1

Comparativo de la Ley de Ingresos de la Federación 2018 y la Iniciativa 2019 (Millones de pesos corrientes y variación porcentual real)						
Concepto	LIF 2018	ILIF 2019	LIF 2019	Variación Relativa (LIF-ILIF)	Variación Variación Real (2019-2018)	
TOTAL	5,279,667	5,814,292	5,838,060	23,768	14.9	
INGRESOS DEL GOBIERNO FEDERAL (1+3+4+5+6+9)	3,584,918	3,928,589		-3,928,589	-100.0	
1. Impuestos	2,957,470	3,287,605	3,311,373	23,768	16.3	
1. Impuestos sobre los ingresos:	1,566,187	1,734,924	1,752,500	17,576	16.2	
01. Impuesto sobre la renta.	1,566,187	1,734,924	1,752,500	17,576	16.2	
2. Impuestos sobre el patrimonio.	-	0	0	0		
3. Impuestos sobre la producción, el consumo y las transacciones:	1,309,336	1,437,651	1,443,843	6,192	14.5	
01. Impuesto al valor agregado.	876,936	989,011	995,203	6,192	17.9	
02. Impuesto especial sobre producción y servicios:	421,777	437,901	437,901	0	7.8	
01. Gasolinas, diésel para combustión automotriz:	258,634	269,301	269,301	0	8.2	
01. Artículo 2o-A, fracción I.	231,250	242,094	242,094	0	8.7	
02. Artículo 2o-A, fracción II.	27,383	27,207	27,207	0	3.2	
02. Bebidas con contenido alcohólico y cerveza:	53,527	57,290	57,290	0	11.2	
01. Bebidas alcohólicas.	16,316	16,388	16,388	0	4.3	
02. Cervezas y bebidas refrescantes.	37,211	40,902	40,902	0	14.2	
03. Tabacos labrados.	44,097	43,078	43,078	0	1.5	
04. Juegos con apuestas y sorteos.	2,978	2,971	2,971	0	3.6	
05. Redes públicas de telecomunicaciones.	6,465	6,086	6,086	0	-2.2	
06. Bebidas energizantes.	4	5	5	0	11.1	
07. Bebidas saborizadas.	26,798	27,959	27,959	0	8.4	
08. Alimentos no básicos con alta densidad calórica	19,748	24,151	24,151	0	27.0	
09 Plaguicidas.	764	828	828	0	12.7	
10 Combustibles fósiles.	8,763	6,233	6,233	0	-26.1	
03. Impuesto sobre automóviles nuevos.	10,623	10,739	10,739	0	5.0	
4. Impuestos al comercio exterior:	47,320	70,292	70,292	0	54.3	
01. Impuestos al comercio exterior:	47,320	70,292	70,292	0	54.3	
01. A la importación.	47,320	70,292	70,292	0	54.3	
02. A la exportación.	-	0	0	0		
5. Impuestos sobre Nóminas y Asimilables.	-	0	0	0		
6. Impuestos Ecológicos.	-	0	0	0		
7. Accesorios:	31,718	40,722	40,722	0	33.4	
01. Accesorios.	31,718	40,722	40,722	0	33.4	
8. Otros impuestos:	4,727	4,502	4,502	0	-1.1	
01 Impuesto por la actividad de exploración y extracción de hidrocarburos.	4,727	4,502	4,502	0	-1.1	
02. Impuesto sobre servicios expresamente declarados de interés público por ley, en los que intervengan empresas concesionarias de bienes del dominio directo de la Nación.	-	0	0	0		
9. Impuestos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	-	1,818	-486	-486	0	-72.3

Comparativo de la Ley de Ingresos de la Federación 2018 y la Iniciativa 2019

(Millones de pesos corrientes y variación porcentual real)

Concepto	LIF 2018	ILIF 2019	LIF 2019	Variación Relativa (LIF-ILIF)	Variación Variación Real (2019-2018)
INGRESOS DE ORGANISMOS Y EMPRESAS (2+7)	1,193,373	1,345,831	343,133	-1,002,698	-70.1
2. Cuotas y aportaciones de seguridad social	309,302	343,133	343,133	0	15.2
1. Aportaciones para Fondos de Vivienda.	-	0	0	0	
01. Aportaciones y abonos retenidos a trabajadores por patrones para el Fondo Nacional de la Vivienda para los Trabajadores.	-	0	0	0	
2. Cuotas para el Seguro Social.	309,302	343,133	343,133	0	15.2
01. Cuotas para el Seguro Social a cargo de patrones y trabajadores.	309,302	343,133	343,133	0	15.2
3. Cuotas de Ahorro para el Retiro.	-	0	0	0	
01. Cuotas del Sistema de Ahorro para el Retiro a cargo de los patrones.	-	0	0	0	
4. Otras Cuotas y Aportaciones para la seguridad social:	-	0	0	0	
01. Cuotas para el Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado a cargo de los citados	-	0	0	0	
02. Cuotas para el Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas a cargo de los militares.	-	0	0	0	
5. . Accesorios de Cuotas y Aportaciones de Seguridad Social	-	0	0	0	
3. Contribuciones de mejoras	36	38	38	0	10.2
1. Contribución de mejoras por obras públicas:	36	38	38	0	10.2
01. Contribución de mejoras por obras públicas de infraestructura hidráulica.	36	38	38	0	10.2
2. Contribuciones de Mejoras no comprendidas en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	-	0	0	0	
4. Derechos	46,400	46,274	46,274	0	3.6
1. Derechos por el uso, goce, aprovechamiento o explotación de bienes de dominio público:	39,690	37,560	37,560	0	-1.7
01. Secretaría de Hacienda y Crédito Público.	114	333	333	0	202.5
02. Secretaría de la Función Pública.	-	0	0	0	s.n
03. Secretaría de Economía.	2,395	2,382	2,382	0	3.3
04. Secretaría de Comunicaciones y Transportes.	7,251	8,117	8,117	0	16.3
05. Secretaría de Medio Ambiente y Recursos Naturales.	19,305	11,443	11,443	0	-38.4

Comparativo de la Ley de Ingresos de la Federación 2018 y la Iniciativa 2019

(Millones de pesos corrientes y variación porcentual real)

Concepto	LIF 2018	ILIF 2019	LIF 2019	Variación Relativa (LIF-ILIF)	Variación Real (2019-2018)
06. Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	77	69	69	0	-6.2
07. Secretaría del Trabajo y Previsión Social.	-	0	0	0	
08. Secretaría de Educación Pública.	-	0	0	0	
09. Instituto Federal de Telecomunicaciones.	10,549	15,217	15,217	0	49.8
2. Derechos por prestación de servicios:	6,709	8,714	8,714	0	34.9
01. Servicios que presta el Estado en Funciones de derecho púb	6,709	8,714	8,714	0	34.9
01. Secretaría de Gobernación..	137	188	188	0	43.3
02. Secretaría de Relaciones Exteriores.	3,427	4,850	4,850	0	47.0
03. Secretaría de la Defensa Nacional.	-	146	146	0	
04. Secretaría de Marina.	-	412	412	0	
05. Secretaría de Hacienda y Crédito Público.	383	414	414	0	12.3
06. Secretaría de la Función Pública.	14	20	20	0	48.0
07. Secretaría de Energía.	0	0	0	0	-48.1
08. Secretaría de Economía.	36	39	39	0	13.8
09. Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pes	48	46	46	0	-2.4
10. Secretaría de Comunicaciones y Transportes.	912	1,008	1,008	0	14.8
11. Secretaría de Medio Ambiente y Recursos Naturales.	88	95	95	0	11.3
Protección al Medio Ambiente del sector Hidrocarburos.	-	0	0	0	
02. Otros.	88	95	95	0	11.3
12. Secretaría de Educación Pública.	1,450	1,297	1,297	0	-7.1
13. Secretaría de Salud.	32	36	36	0	15.9
14. Secretaría del Trabajo y Previsión Social.	5	7	7	0	53.7
15. Secretaría de Desarrollo Agrario, Territorial y Urbano.	66	69	69	0	8.9
16. Secretaría de Turismo.	-	0	0	0	
17. Fiscalía General de la República.	0	0	0	0	3.9
18. Instituto Federal de Telecomunicaciones.	57	30	30	0	-45.6
19. Comisión Nacional de Hidrocarburos.	-	0	0	0	
20. Comisión Reguladora de Energía.	-	0	0	0	
21. Comisión Federal de Competencia Económica.	-	0	0	0	
22. Secretaría de Cultura	55	57	57	0	7.1
23. Secretaría de Seguridad y Protección Ciudadana					

Comparativo de la Ley de Ingresos de la Federación 2018 y la Iniciativa 2019

(Millones de pesos corrientes y variación porcentual real)

Concepto	LIF 2018	ILIF 2019	LIF 2019	Variación Relativa (LIF-ILIF)	Variación Real (2019-2018)
3. Otros Derechos.	-	0	0	0	
4. Accesorios.	-	0	0	0	
5. Derechos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	-	0	0	0	
5. Productos	6,427	6,778	6,778	0	9.5
1. Productos	8	8	8	0	10.4
01. Por los servicios que no correspondan a funciones de derec	8	8	8	0	10.4
2. Productos de capital:	6,419	6,770	6,770	0	9.5
01. Derivados del uso, aprovechamiento o enajenación de bienes no sujetos al régimen de dominio público:	6,419	6,770	6,770	0	9.5
01. Explotación de tierras y aguas.	-	0	0	0	
02. Arrendamiento de tierras, locales y construcciones.	0	0	0	0	3.9
03. Enajenación de bienes:	1,668	1,767	1,767	0	10.0
01. Muebles.	1,564	1,656	1,656	0	10.0
02. Inmuebles.	104	110	110	0	9.9
04. Intereses de valores, créditos y bonos.	4,271	4,523	4,523	0	10.0
05. Utilidades:	479	479	479	0	3.9
01. De organismos descentralizados y empresas de participación estatal.	-	0	0	0	
02. De la Lotería Nacional para la Asistencia Pública.	-	0	0	0	
03. De Pronósticos para la Asistencia Pública.	479	479	479	0	3.9
04. Otras.	1	1	1	0	3.9
06. Otros.	0	0	0	0	3.9
3. Productos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	-	0	0	0	
6. Aprovechamientos	117,792	67,229	67,229	0	-40.7
1. Aprovechamientos de tipo corriente:	117,761	67,195	67,195	0	-40.7
01. Multas.	1,965	2,081	2,081	0	10.0
02. Indemnizaciones.	2,271	2,405	2,405	0	10.0
03. Reintegros:	149	158	158	0	10.0
01. Sostenimiento de las escuelas artículo 123.	-	0	0	0	
02. Servicio de vigilancia forestal.	0	0	0	0	3.9
03. Otros.	149	158	158	0	10.0

Comparativo de la Ley de Ingresos de la Federación 2018 y la Iniciativa 2019

(Millones de pesos corrientes y variación porcentual real)

Concepto	LIF 2018	ILIF 2019	LIF 2019	Variación Relativa (LIF-ILIF)	Variación Real (2019-2018)
04. Provenientes de obras públicas de infraestructura hidráulica.	102	102	102	0	3.9
05. Participaciones en los ingresos derivados de la aplicación de leyes locales sobre herencias y legados expedidas de acuerdo con la Federación.	-	0	0	0	
06. Participaciones en los ingresos derivados de la aplicación de leyes locales sobre donaciones expedidas de acuerdo con la Federación.	-	0	0	0	
07. Aportaciones de los Estados, Municipios y particulares para el servicio del Sistema Escolar Federalizado.	-	0	0	0	
08. Cooperación de la Ciudad de México por servicios públicos locales prestados por la Federación.	-	0	0	0	
09. Cooperación de los Gobiernos de Estados y Municipios y de particulares para alcantarillado, electrificación, caminos y líneas telegráficas, telefónicas y para otras obras públicas.	-	0	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	
11. Participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía eléctrica.	825	873	873	0	10.0
12. Participaciones señaladas por la Ley Federal de Juegos y Sorteos.	1,148	1,148	1,148	0	3.9
13. Regalías provenientes de fondos y explotaciones mineras.	-	0	0	0	
14. Aportaciones de contratistas de obras públicas.	7	7	7	0	10.0
15. Destinados al Fondo para el Desarrollo Forestal:	1	1	1	0	3.9
01. Aportaciones que efectúen los Gobiernos del Distrito Federal, Estatales y Municipales, los organismos y entidades públicas, sociales y los particulares.	-	0	0	0	
02. De las reservas nacionales forestales.	-	0	0	0	
03. Aportaciones al Instituto Nacional de Investigaciones F	-	0	0	0	
04. Otros conceptos.	1	1	1	0	3.9
16. Cuotas Compensatorias.	128	135	135	0	10.0

Concepto	LIF 2018	ILIF 2019	LIF 2019	Variación Relativa (LIF-ILIF)	Variación Real (2019-2018)
17. Hospitales Militares.	-	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	
19. Provenientes de decomiso y de bienes que pasan a propiedad del Fisco Federal.	-	0	0	0	
20. Provenientes del programa de mejoramiento de los medios de informática y de control de las autoridades aduaneras.	-	0	0	0	
21. No comprendidos en los incisos anteriores provenientes del cumplimiento de convenios celebrados en otros ejercicios.	-	0	0	0	
22. Otros:	111,161	60,280	60,280	0	-43.7
01. Remanente de operación del Banco de México.	-	0	0	0	
02. Utilidades por Recompra de Deuda.	-	0	0	0	
03. Rendimiento mínimo garantizado.	-	0	0	0	
04. Otros.	111,161	60,280	60,280	0	-43.7
23. Provenientes de servicios en materia energética:	3	4	4	0	10.2
01. Agencia Nacional de Seguridad Industrial y de Protección al Medio Ambiente del Sector Hidrocarburos.	-	0	0	0	
02. Comisión Nacional de Hidrocarburos.	-	0	0	0	
03. Comisión Reguladora de Energía.	3	4	4	0	10.2
2. Aprovechamientos patrimoniales.	32	34	34	0	10.1
01. Recuperaciones de capital:	32	34	34	0	10.1
01. Fondos entregados en fideicomiso, a favor de Entidades Federativas y empresas públicas.	25	26	26	0	10.2
02. Fondos entregados en fideicomiso, a favor de empresas privadas y a particulares.	7	7	7	0	9.8
03. Inversiones en obras de agua potable y alcantarillado.	-	0	0	0	
04. Desincorporaciones.	-	0	0	0	
05. Otros.	-	0	0	0	
3. Accesorios.	-	0	0	0	
4. Aprovechamientos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.	-	0	0	0	

Comparativo de la Ley de Ingresos de la Federación 2018 y la Iniciativa 2019

(Millones de pesos corrientes y variación porcentual real)

Concepto	LIF 2018	ILIF 2019	LIF 2019	Variación Relativa (LIF-ILIF)	Variación Real (2019-2018)
4. Incentivos derivados de la colaboración fiscal	-	0	0	0	
5. Fondos distintos de aportaciones.	-	0	0	0	
9. Transferencias, asignaciones, subsidios y otras ayudas.	456,794	520,665	520,665	0	18.4
1. Transferencias al resto del sector público.	-	0	0	0	
3. Subsidios y subvenciones.	-	0	0	0	
5. Pensiones y jubilaciones.	-	0	0	0	
7. Transferencias del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.1/	456,794	520,665	520,665	0	18.4
01. Ordinarias.	456,794	520,665	520,665	0	18.4
02. Extraordinarias.	-	0	0	0	
10. INGRESOS DERIVADOS DE FINANCIAMIENTO	501,376	539,871	539,871	0	11.8
1. Endeudamiento interno:	505,225	521,375	521,375	0	7.2
01. Endeudamiento interno del Gobierno Federal.	470,534	485,345	485,345	0	7.1
02. Otros financiamientos:	34,691	36,030	36,030	0	7.9
01. Diferimiento de pagos.	34,691	36,030	36,030	0	7.9
02. Otros.	-	0	0	0	
2. Endeudamiento externo:	-	0	0	0	
01. Endeudamiento externo del Gobierno Federal.	-	0	0	0	
3. Déficit de organismos y empresas de control directo.	65,263	-40,972	-40,972	0	-165.2
4. Déficit de empresas productivas del Estado	61,414	59,468	59,468	0	0.6
Informativo: Endeudamiento neto del Gobierno Federal (10.1.01+10.2.01)	470,534	485,345	485,345	0	7.1

N.a. no aplica.

Fuente: Elaborado por el CEFP con datos de la Ley de Ingresos de la Federación 2018 y la Iniciativa de Ley de Ingresos de la Federación 2019

3 Comparativo

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Cuando una ley que establezca alguno de los ingresos previstos en este artículo, contenga disposiciones que señalen otros ingresos, estos últimos se considerarán comprendidos en la fracción que corresponda a los ingresos a que se refiere este precepto.</p> <p>Se faculta al Ejecutivo Federal para que durante el ejercicio fiscal de <u>2018</u>, otorgue los beneficios fiscales que sean necesarios para dar debido cumplimiento a las resoluciones derivadas de la aplicación de mecanismos internacionales para la solución de controversias legales que determinen una violación a un tratado internacional.</p> <p>El Ejecutivo Federal informará al Congreso de la Unión de los ingresos por contribuciones pagados en especie o en servicios, así como, en su caso, el destino de los mismos.</p> <p>Derivado del monto de ingresos fiscales a obtener durante el ejercicio fiscal de <u>2018</u>, se proyecta una recaudación federal participable por <u>2 billones 902 mil 721.9 millones de pesos</u>.</p>	<p>Cuando una ley que establezca alguno de los ingresos previstos en este artículo, contenga disposiciones que señalen otros ingresos, estos últimos se considerarán comprendidos en la fracción que corresponda a los ingresos a que se refiere este precepto.</p> <p>Se faculta al Ejecutivo Federal para que durante el ejercicio fiscal de 2019, otorgue los beneficios fiscales que sean necesarios para dar debido cumplimiento a las resoluciones derivadas de la aplicación de mecanismos internacionales para la solución de controversias legales que determinen una violación a un tratado internacional.</p> <p>El Ejecutivo Federal informará al Congreso de la Unión de los ingresos por contribuciones pagados en especie o en servicios, así como, en su caso, el destino de los mismos.</p> <p>Derivado del monto de ingresos fiscales a obtener durante el ejercicio fiscal de 2019, se proyecta una recaudación federal participable por 3 billones 264 mil 822.4 millones de pesos.</p>	<p>Cuando una ley que establezca alguno de los ingresos previstos en este artículo, contenga disposiciones que señalen otros ingresos, estos últimos se considerarán comprendidos en la fracción que corresponda a los ingresos a que se refiere este precepto.</p> <p>Se faculta al Ejecutivo Federal para que durante el ejercicio fiscal de 2019, otorgue los beneficios fiscales que sean necesarios para dar debido cumplimiento a las resoluciones derivadas de la aplicación de mecanismos internacionales para la solución de controversias legales que determinen una violación a un tratado internacional.</p> <p>El Ejecutivo Federal informará al Congreso de la Unión de los ingresos por contribuciones pagados en especie o en servicios, así como, en su caso, el destino de los mismos.</p> <p>Derivado del monto de ingresos fiscales a obtener durante el ejercicio fiscal de 2019, se proyecta una recaudación federal participable por 3 billones 288 mil 590.4 millones de pesos.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Para el ejercicio fiscal de <u>2018</u>, el gasto de inversión del Gobierno Federal y de las empresas productivas del Estado no se contabilizará para efectos del equilibrio presupuestario previsto en el artículo 17 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, hasta por un monto equivalente a 2.0 por ciento del Producto Interno Bruto.</p> <p>Se estima que durante el ejercicio fiscal de <u>2018</u>, en términos monetarios, el pago en especie del impuesto sobre servicios expresamente declarados de interés público por ley, en los que intervengan empresas concesionarias de bienes del dominio directo de la Nación, previsto en la Ley que establece, reforma y adiciona las disposiciones relativas a diversos impuestos publicada en el Diario Oficial de la Federación el 31 de diciembre de 1968, ascenderá al equivalente de 2 mil 740.5 millones de pesos.</p> <p>La aplicación de los recursos a que se refiere el párrafo anterior, se hará de acuerdo a lo establecido en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal <u>2018</u>.</p>	<p>Para el ejercicio fiscal de 2019, el gasto de inversión del Gobierno Federal y de las empresas productivas del Estado no se contabilizará para efectos del equilibrio presupuestario previsto en el artículo 17 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, hasta por un monto equivalente a 2.0 por ciento del Producto Interno Bruto.</p> <p>Se estima que durante el ejercicio fiscal de 2019, en términos monetarios, el pago en especie del impuesto sobre servicios expresamente declarados de interés público por ley, en los que intervengan empresas concesionarias de bienes del dominio directo de la Nación, previsto en la Ley que establece, reforma y adiciona las disposiciones relativas a diversos impuestos publicada en el Diario Oficial de la Federación el 31 de diciembre de 1968, ascenderá al equivalente de 2 mil 740.5 millones de pesos.</p> <p>La aplicación de los recursos a que se refiere el párrafo anterior, se hará de acuerdo a lo establecido en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2019.</p>	<p>Para el ejercicio fiscal de 2019, el gasto de inversión del Gobierno Federal y de las empresas productivas del Estado no se contabilizará para efectos del equilibrio presupuestario previsto en el artículo 17 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, hasta por un monto equivalente a 2.0 por ciento del Producto Interno Bruto.</p> <p>Se estima que durante el ejercicio fiscal de 2019, en términos monetarios, el pago en especie del impuesto sobre servicios expresamente declarados de interés público por ley, en los que intervengan empresas concesionarias de bienes del dominio directo de la Nación, previsto en la Ley que establece, reforma y adiciona las disposiciones relativas a diversos impuestos publicada en el Diario Oficial de la Federación el 31 de diciembre de 1968, ascenderá al equivalente de 2 mil 740.5 millones de pesos.</p> <p>La aplicación de los recursos a que se refiere el párrafo anterior, se hará de acuerdo a lo establecido en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2019.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Con el objeto de que el Gobierno Federal continúe con la labor reconocida en el artículo segundo transitorio del “Decreto por el que se reforman y adicionan diversas disposiciones de la Ley que crea el Fideicomiso que administrará el fondo para el fortalecimiento de sociedades y cooperativas de ahorro y préstamo y de apoyo a sus ahorradores”, publicado en el Diario Oficial de la Federación el 28 de enero de 2004, y a fin de atender la problemática social de los ahorradores afectados por la operación irregular de las cajas populares de ahorro y préstamo a que se refiere dicho transitorio, la Secretaría de Hacienda y Crédito Público, por conducto del área responsable de la banca y ahorro, continuará con la instrumentación, fortalecimiento y supervisión de las acciones o esquemas que correspondan para coadyuvar o intervenir en el resarcimiento de los ahorradores afectados.</p> <p>En caso de que con base en las acciones o esquemas que se instrumenten conforme al párrafo que antecede sea necesaria la transmisión, administración o enajenación, por parte del Ejecutivo Federal, de los bienes y derechos del fideicomiso referido en el primer párrafo del artículo segundo transitorio del Decreto indicado en el párrafo</p>	<p>Con el objeto de que el Gobierno Federal continúe con la labor reconocida en el artículo Segundo Transitorio del “Decreto por el que se reforman y adicionan diversas disposiciones de la Ley que crea el Fideicomiso que administrará el fondo para el fortalecimiento de sociedades y cooperativas de ahorro y préstamo y de apoyo a sus ahorradores”, publicado en el Diario Oficial de la Federación el 28 de enero de 2004, y a fin de atender la problemática social de los ahorradores afectados por la operación irregular de las cajas populares de ahorro y préstamo a que se refiere dicho Transitorio, la Secretaría de Hacienda y Crédito Público, por conducto del área responsable de la banca y ahorro, continuará con la instrumentación, fortalecimiento y supervisión de las acciones o esquemas que correspondan para coadyuvar o intervenir en el resarcimiento de los ahorradores afectados.</p> <p>En caso de que con base en las acciones o esquemas que se instrumenten conforme al párrafo que antecede sea necesaria la transmisión, administración o enajenación, por parte del Ejecutivo Federal, de los bienes y derechos del fideicomiso referido en el primer párrafo del artículo Segundo Transitorio del Decreto indicado en el párrafo</p>	<p>Con el objeto de que el Gobierno Federal continúe con la labor reconocida en el artículo Segundo Transitorio del “Decreto por el que se reforman y adicionan diversas disposiciones de la Ley que crea el Fideicomiso que administrará el fondo para el fortalecimiento de sociedades y cooperativas de ahorro y préstamo y de apoyo a sus ahorradores”, publicado en el Diario Oficial de la Federación el 28 de enero de 2004, y a fin de atender la problemática social de los ahorradores afectados por la operación irregular de las cajas populares de ahorro y préstamo a que se refiere dicho Transitorio, la Secretaría de Hacienda y Crédito Público, por conducto del área responsable de la banca y ahorro, continuará con la instrumentación, fortalecimiento y supervisión de las acciones o esquemas que correspondan para coadyuvar o intervenir en el resarcimiento de los ahorradores afectados.</p> <p>En caso de que con base en las acciones o esquemas que se instrumenten conforme al párrafo que antecede sea necesaria la transmisión, administración o enajenación, por parte del Ejecutivo Federal, de los bienes y derechos del fideicomiso referido en el primer párrafo del artículo Segundo Transitorio del Decreto indicado en el</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>anterior, las operaciones respectivas, en numerario o en especie, se registrarán en cuentas de orden, con la finalidad de no afectar el patrimonio o activos de los entes públicos federales que lleven a cabo esas operaciones.</p> <p>El producto de la enajenación de los derechos y bienes decomisados o abandonados relacionados con los procesos judiciales y administrativos a que se refiere el artículo segundo transitorio del Decreto indicado en el párrafo precedente, se destinará en primer término, para cubrir los gastos de administración que eroguen los entes públicos federales que lleven a cabo las operaciones referidas en el párrafo anterior y, posteriormente, se destinarán para restituir al Gobierno Federal los recursos públicos aportados para el resarcimiento de los ahorradores afectados a que se refiere dicho precepto.</p> <p>Los recursos que durante el ejercicio fiscal de <u>2018</u> se destinen al Fondo de Estabilización de los Ingresos de las Entidades Federativas en términos de las disposiciones aplicables, podrán utilizarse para cubrir las obligaciones derivadas de los esquemas que, a fin de mitigar la disminución en participaciones federales del</p>	<p>anterior, las operaciones respectivas, en numerario o en especie, se registrarán en cuentas de orden, con la finalidad de no afectar el patrimonio o activos de los entes públicos federales que lleven a cabo esas operaciones.</p> <p>El producto de la enajenación de los derechos y bienes decomisados o abandonados relacionados con los procesos judiciales y administrativos a que se refiere el artículo Segundo Transitorio del Decreto indicado en el párrafo precedente, se destinará en primer término, para cubrir los gastos de administración que eroguen los entes públicos federales que lleven a cabo las operaciones referidas en el párrafo anterior y, posteriormente, se destinarán para restituir al Gobierno Federal los recursos públicos aportados para el resarcimiento de los ahorradores afectados a que se refiere dicho precepto.</p> <p>Los recursos que durante el ejercicio fiscal de 2019 se destinen al Fondo de Estabilización de los Ingresos de las Entidades Federativas en términos de las disposiciones aplicables, podrán utilizarse para cubrir las obligaciones derivadas de los esquemas que, a fin de mitigar la disminución en participaciones federales del</p>	<p>párrafo anterior, las operaciones respectivas, en numerario o en especie, se registrarán en cuentas de orden, con la finalidad de no afectar el patrimonio o activos de los entes públicos federales que lleven a cabo esas operaciones.</p> <p>El producto de la enajenación de los derechos y bienes decomisados o abandonados relacionados con los procesos judiciales y administrativos a que se refiere el artículo Segundo Transitorio del Decreto indicado en el párrafo precedente, se destinará en primer término, para cubrir los gastos de administración que eroguen los entes públicos federales que lleven a cabo las operaciones referidas en el párrafo anterior y, posteriormente, se destinarán para restituir al Gobierno Federal los recursos públicos aportados para el resarcimiento de los ahorradores afectados a que se refiere dicho precepto.</p> <p>Los recursos que durante el ejercicio fiscal de 2019 se destinen al Fondo de Estabilización de los Ingresos de las Entidades Federativas en términos de las disposiciones aplicables, podrán utilizarse para cubrir las obligaciones derivadas de los esquemas que, a fin de mitigar la disminución en participaciones federales del</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>ejercicio fiscal de <u>2018</u>, se instrumenten para potenciar los recursos que, con cargo a dicho fondo, reciben las entidades federativas.</p> <p>Hasta el 25 por ciento de las aportaciones que con cargo a los fondos de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, y para el Fortalecimiento de las Entidades Federativas, corresponda recibir a las entidades federativas, municipios y demarcaciones territoriales de la Ciudad de México podrán servir como fuente de pago o compensación de las obligaciones que contraigan con el Gobierno Federal, siempre que exista acuerdo entre las partes y sin que sea necesario obtener la autorización de la legislatura local ni la inscripción ante la Secretaría de Hacienda y Crédito Público en el Registro Público Único, previsto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios.</p> <p>El gasto de inversión a que se refiere el párrafo sexto del presente artículo se reportará en los informes trimestrales que se presentan al Congreso de la Unión a que se refiere el artículo 107 de la Ley Federal</p>	<p>ejercicio fiscal de 2019, se instrumenten para potenciar los recursos que, con cargo a dicho fondo, reciben las entidades federativas.</p> <p>Hasta el 25 por ciento de las aportaciones que con cargo a los fondos de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, y para el Fortalecimiento de las Entidades Federativas, corresponda recibir a las entidades federativas, municipios y demarcaciones territoriales de la Ciudad de México podrán servir como fuente de pago o compensación de las obligaciones que contraigan con el Gobierno Federal, siempre que exista acuerdo entre las partes y sin que sea necesario obtener la autorización de la legislatura local ni la inscripción ante la Secretaría de Hacienda y Crédito Público en el Registro Público Único, previsto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios.</p> <p>El gasto de inversión a que se refiere el párrafo sexto del presente artículo se reportará en los informes trimestrales que se presentan al Congreso de la Unión a que se refiere el artículo 107 de la Ley Federal</p>	<p>ejercicio fiscal de 2019, se instrumenten para potenciar los recursos que, con cargo a dicho fondo, reciben las entidades federativas.</p> <p>Hasta el 25 por ciento de las aportaciones que con cargo a los fondos de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, y para el Fortalecimiento de las Entidades Federativas, corresponda recibir a las entidades federativas, municipios y demarcaciones territoriales de la Ciudad de México podrán servir como fuente de pago o compensación de las obligaciones que contraigan con el Gobierno Federal, siempre que exista acuerdo entre las partes y sin que sea necesario obtener la autorización de la legislatura local ni la inscripción ante la Secretaría de Hacienda y Crédito Público en el Registro Público Único, previsto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios.</p> <p>El gasto de inversión a que se refiere el párrafo sexto del presente artículo se reportará en los informes trimestrales que se presentan al Congreso de la Unión a que se refiere el artículo 107 de la Ley Federal</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>de Presupuesto y Responsabilidad Hacendaria.</p> <p>Para efectos de lo previsto en el artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la Secretaría de Hacienda y Crédito Público deberá incluir en los Informes sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública información del origen de los ingresos generados por los aprovechamientos a que se refiere el numeral 6.1.22.04 del presente artículo por concepto de otros aprovechamientos. Asimismo, deberá informar los destinos específicos que, en términos del artículo 19, fracción II, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, en su caso tengan dichos aprovechamientos.</p> <p><u>Para el ejercicio fiscal 2018, de los recursos que se obtengan por concepto de coberturas o instrumentos de transferencia significativa de riesgos que hubieran sido contratados o adquiridos a través del Fondo de Estabilización de los Ingresos Presupuestarios, así como de la subcuenta que se haya constituido como complemento para asegurar el precio del petróleo de la mezcla mexicana en el citado Fondo, se</u></p>	<p>de Presupuesto y Responsabilidad Hacendaria.</p> <p>Para efectos de lo previsto en el artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la Secretaría de Hacienda y Crédito Público deberá incluir en los Informes sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública información del origen de los ingresos generados por los aprovechamientos a que se refiere el numeral 6.61.22.04 del presente artículo por concepto de otros aprovechamientos. Asimismo, deberá informar los destinos específicos que, en términos del artículo 19, fracción II, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, en su caso tengan dichos aprovechamientos.</p> <p>(Derogado...)</p>	<p>de Presupuesto y Responsabilidad Hacendaria.</p> <p>Para efectos de lo previsto en el artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la Secretaría de Hacienda y Crédito Público deberá incluir en los Informes sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública información del origen de los ingresos generados por los aprovechamientos a que se refiere el numeral 6.61.22.04 del presente artículo por concepto de otros aprovechamientos. Asimismo, deberá informar los destinos específicos que, en términos del artículo 19, fracción II, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, en su caso tengan dichos aprovechamientos.</p> <p>(Derogado...)</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p><u>podrán enterar a la Tesorería de la Federación las cantidades necesarias para compensar la disminución de los ingresos petroleros del Gobierno Federal respecto de las cantidades estimadas en este artículo.</u></p> <p>Artículo 2o. Se autoriza al Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, para contratar y ejercer créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, en los términos de la Ley Federal de Deuda Pública y para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal <u>2018</u>, por un monto de endeudamiento neto interno hasta por <u>470 mil millones de pesos</u>. Asimismo, el Ejecutivo Federal podrá contratar obligaciones constitutivas de deuda pública interna adicionales a lo autorizado, siempre que el endeudamiento neto externo sea menor al establecido en el presente artículo en un monto equivalente al de dichas obligaciones adicionales. El Ejecutivo Federal queda autorizado para contratar y ejercer en el exterior créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio</p>	<p>Artículo 2o. Se autoriza al Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, para contratar y ejercer créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, en los términos de la Ley Federal de Deuda Pública y para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2019, por un monto de endeudamiento neto interno hasta por 490 mil millones de pesos. Asimismo, el Ejecutivo Federal podrá contratar obligaciones constitutivas de deuda pública interna adicionales a lo autorizado, siempre que el endeudamiento neto externo sea menor al establecido en el presente artículo en un monto equivalente al de dichas obligaciones adicionales. El Ejecutivo Federal queda autorizado para contratar y ejercer en el exterior créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio</p>	<p>Artículo 2o. Se autoriza al Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, para contratar y ejercer créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, en los términos de la Ley Federal de Deuda Pública y para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2019, por un monto de endeudamiento neto interno hasta por 490 mil millones de pesos. Asimismo, el Ejecutivo Federal podrá contratar obligaciones constitutivas de deuda pública interna adicionales a lo autorizado, siempre que el endeudamiento neto externo sea menor al establecido en el presente artículo en un monto equivalente al de dichas obligaciones adicionales. El Ejecutivo Federal queda autorizado para contratar y ejercer en el exterior créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Fiscal <u>2018</u>, así como para canjear o refinanciar obligaciones del sector público federal, a efecto de obtener un monto de endeudamiento neto externo de hasta <u>5 mil 500 millones de dólares</u> de los Estados Unidos de América, el cual incluye el monto de endeudamiento neto externo que se ejercería con organismos financieros internacionales. De igual forma, el Ejecutivo Federal y las entidades podrán contratar obligaciones constitutivas de deuda pública externa adicionales a lo autorizado, siempre que el endeudamiento neto interno sea menor al establecido en el presente artículo en un monto equivalente al de dichas obligaciones adicionales. El cómputo de lo anterior se realizará, en una sola ocasión, el último día hábil bancario del ejercicio fiscal de <u>2018</u> considerando el tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana que publique el Banco de México en el Diario Oficial de la Federación, así como la equivalencia del peso mexicano con otras monedas que dé a conocer el propio Banco de México, en todos los casos en la fecha en que se hubieren realizado las operaciones correspondientes.</p>	<p>Fiscal 2019, así como para canjear o refinanciar obligaciones del sector público federal, a efecto de obtener un monto de endeudamiento neto externo de hasta 5 mil 400 millones de dólares de los Estados Unidos de América, el cual incluye el monto de endeudamiento neto externo que se ejercería con organismos financieros internacionales. De igual forma, el Ejecutivo Federal y las entidades podrán contratar obligaciones constitutivas de deuda pública externa adicionales a lo autorizado, siempre que el endeudamiento neto interno sea menor al establecido en el presente artículo en un monto equivalente al de dichas obligaciones adicionales. El cómputo de lo anterior se realizará, en una sola ocasión, el último día hábil bancario del ejercicio fiscal de 2019 considerando el tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana que publique el Banco de México en el Diario Oficial de la Federación, así como la equivalencia del peso mexicano con otras monedas que dé a conocer el propio Banco de México, en todos los casos en la fecha en que se hubieren realizado las operaciones correspondientes.</p>	<p>Fiscal 2019, así como para canjear o refinanciar obligaciones del sector público federal, a efecto de obtener un monto de endeudamiento neto externo de hasta 5 mil 400 millones de dólares de los Estados Unidos de América, el cual incluye el monto de endeudamiento neto externo que se ejercería con organismos financieros internacionales. De igual forma, el Ejecutivo Federal y las entidades podrán contratar obligaciones constitutivas de deuda pública externa adicionales a lo autorizado, siempre que el endeudamiento neto interno sea menor al establecido en el presente artículo en un monto equivalente al de dichas obligaciones adicionales. El cómputo de lo anterior se realizará, en una sola ocasión, el último día hábil bancario del ejercicio fiscal de 2019 considerando el tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana que publique el Banco de México en el Diario Oficial de la Federación, así como la equivalencia del peso mexicano con otras monedas que dé a conocer el propio Banco de México, en todos los casos en la fecha en que se hubieren realizado las operaciones correspondientes.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>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 Federal 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.</p> <p>Las operaciones a las que se refiere el párrafo anterior no deberán implicar endeudamiento neto adicional al autorizado para el ejercicio fiscal de <u>2018</u>.</p> <p>Se autoriza al Instituto para la Protección al Ahorro Bancario a contratar créditos o emitir valores con el único objeto de canjear o refinanciar exclusivamente sus obligaciones financieras, a fin de hacer frente a sus obligaciones de pago, otorgar liquidez a sus títulos y, en general, mejorar los términos y condiciones de sus obligaciones financieras. Los recursos obtenidos con esta autorización únicamente se podrán aplicar en los términos establecidos en la Ley de Protección al Ahorro Bancario incluyendo sus artículos transitorios. Sobre</p>	<p>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 Federal 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.</p> <p>Las operaciones a las que se refiere el párrafo anterior no deberán implicar endeudamiento neto adicional al autorizado para el ejercicio fiscal de 2019.</p> <p>Se autoriza al Instituto para la Protección al Ahorro Bancario a contratar créditos o emitir valores con el único objeto de canjear o refinanciar exclusivamente sus obligaciones financieras, a fin de hacer frente a sus obligaciones de pago, otorgar liquidez a sus títulos y, en general, mejorar los términos y condiciones de sus obligaciones financieras. Los recursos obtenidos con esta autorización únicamente se podrán aplicar en los términos establecidos en la Ley de Protección al Ahorro Bancario incluyendo sus artículos transitorios. Sobre</p>	<p>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 Federal 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.</p> <p>Las operaciones a las que se refiere el párrafo anterior no deberán implicar endeudamiento neto adicional al autorizado para el ejercicio fiscal de 2019.</p> <p>Se autoriza al Instituto para la Protección al Ahorro Bancario a contratar créditos o emitir valores con el único objeto de canjear o refinanciar exclusivamente sus obligaciones financieras, a fin de hacer frente a sus obligaciones de pago, otorgar liquidez a sus títulos y, en general, mejorar los términos y condiciones de sus obligaciones financieras. Los recursos obtenidos con esta autorización únicamente se podrán aplicar en los términos establecidos en la Ley de Protección al Ahorro Bancario incluyendo sus artículos transitorios. Sobre</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>estas operaciones de canje y refinanciamiento se deberá informar trimestralmente al Congreso de la Unión.</p> <p>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.</p> <p>En el evento de que en las fechas en que corresponda efectuar pagos por principal o intereses de los valores que el Banco de México coloque por cuenta del Instituto para la Protección al Ahorro Bancario, éste no tenga recursos suficientes para cubrir dichos pagos en la cuenta que, para tal efecto, le lleve el Banco de México, el propio Banco deberá proceder a emitir y colocar valores a cargo del Instituto para la Protección al Ahorro Bancario, por cuenta de éste y por el importe necesario para cubrir los pagos que correspondan. Al determinar las características de la emisión y de la colocación, el citado Banco procurará las mejores condiciones para el</p>	<p>estas operaciones de canje y refinanciamiento se deberá informar trimestralmente al Congreso de la Unión.</p> <p>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.</p> <p>En el evento de que en las fechas en que corresponda efectuar pagos por principal o intereses de los valores que el Banco de México coloque por cuenta del Instituto para la Protección al Ahorro Bancario, éste no tenga recursos suficientes para cubrir dichos pagos en la cuenta que, para tal efecto, le lleve el Banco de México, el propio Banco deberá proceder a emitir y colocar valores a cargo del Instituto para la Protección al Ahorro Bancario, por cuenta de éste y por el importe necesario para cubrir los pagos que correspondan. Al determinar las características de la emisión y de la colocación, el citado Banco procurará las mejores condiciones para el</p>	<p>estas operaciones de canje y refinanciamiento se deberá informar trimestralmente al Congreso de la Unión.</p> <p>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.</p> <p>En el evento de que en las fechas en que corresponda efectuar pagos por principal o intereses de los valores que el Banco de México coloque por cuenta del Instituto para la Protección al Ahorro Bancario, éste no tenga recursos suficientes para cubrir dichos pagos en la cuenta que, para tal efecto, le lleve el Banco de México, el propio Banco deberá proceder a emitir y colocar valores a cargo del Instituto para la Protección al Ahorro Bancario, por cuenta de éste y por el importe necesario para cubrir los pagos que correspondan. Al determinar las características de la emisión y de la colocación, el citado Banco procurará las mejores condiciones para el</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>mencionado Instituto dentro de lo que el mercado permita.</p> <p>El Banco de México deberá efectuar la colocación de los valores a que se refiere el párrafo anterior en un plazo no mayor de 15 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 de México podrá ampliar este plazo una o más veces por un plazo conjunto no mayor de tres meses, si ello resulta conveniente para evitar trastornos en el mercado financiero.</p> <p>En cumplimiento de lo dispuesto por el artículo 45 de la Ley de Protección al Ahorro Bancario, se dispone que, en tanto se efectúe la colocación referida en el párrafo anterior, el Banco de México podrá cargar la cuenta corriente que le lleva a la Tesorería de la Federación, sin que se requiera la instrucción del Titular de dicha Tesorería, 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.</p>	<p>mencionado Instituto dentro de lo que el mercado permita.</p> <p>El Banco de México deberá efectuar la colocación de los valores a que se refiere el párrafo anterior en un plazo no mayor de 15 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 de México podrá ampliar este plazo una o más veces por un plazo conjunto no mayor de tres meses, si ello resulta conveniente para evitar trastornos en el mercado financiero.</p> <p>En cumplimiento de lo dispuesto por el artículo 45 de la Ley de Protección al Ahorro Bancario, se dispone que, en tanto se efectúe la colocación referida en el párrafo anterior, el Banco de México podrá cargar la cuenta corriente que le lleva a la Tesorería de la Federación, sin que se requiera la instrucción del Titular de dicha Tesorería, 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.</p>	<p>mencionado Instituto dentro de lo que el mercado permita.</p> <p>El Banco de México deberá efectuar la colocación de los valores a que se refiere el párrafo anterior en un plazo no mayor de 15 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 de México podrá ampliar este plazo una o más veces por un plazo conjunto no mayor de tres meses, si ello resulta conveniente para evitar trastornos en el mercado financiero.</p> <p>En cumplimiento de lo dispuesto por el artículo 45 de la Ley de Protección al Ahorro Bancario, se dispone que, en tanto se efectúe la colocación referida en el párrafo anterior, el Banco de México podrá cargar la cuenta corriente que le lleva a la Tesorería de la Federación, sin que se requiera la instrucción del Titular de dicha Tesorería, 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.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Se autoriza a la banca de desarrollo, a la Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero, a los fondos de fomento y al Instituto del Fondo Nacional para el Consumo de los Trabajadores un monto conjunto de déficit por intermediación financiera, definida como el Resultado de Operación que considera la Constitución Neta de Reservas Crediticias Preventivas, de cero pesos para el Ejercicio Fiscal de <u>2018</u>.</p> <p>El monto autorizado conforme al párrafo anterior podrá ser adecuado previa autorización del órgano de gobierno de la entidad de que se trate y con la opinión favorable de la Secretaría de Hacienda y Crédito Público.</p> <p>Los montos establecidos en el artículo 1o., <u>numeral 10</u> “Ingresos derivados de Financiamientos” de esta Ley, así como el monto de endeudamiento neto interno consignado en este artículo, se verán, en su caso, modificados en lo conducente como resultado de la distribución, entre el Gobierno Federal y los organismos y empresas de control directo, de los montos autorizados en el Presupuesto de Egresos</p>	<p>Se autoriza a la banca de desarrollo, a la Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero, a los fondos de fomento y al Instituto del Fondo Nacional para el Consumo de los Trabajadores un monto conjunto de déficit por intermediación financiera, definida como el Resultado de Operación que considera la Constitución Neta de Reservas Crediticias Preventivas, de cero pesos para el ejercicio fiscal de 2019.</p> <p>El monto autorizado conforme al párrafo anterior podrá ser adecuado previa autorización del órgano de gobierno de la entidad de que se trate y con la opinión favorable de la Secretaría de Hacienda y Crédito Público.</p> <p>Los montos establecidos en el artículo 1o., numeral 0 “Ingresos derivados de Financiamientos” de esta Ley, así como el monto de endeudamiento neto interno consignado en este artículo, se verán, en su caso, modificados en lo conducente como resultado de la distribución, entre el Gobierno Federal y los organismos y empresas de control directo, de los montos autorizados en el Presupuesto de Egresos</p>	<p>Se autoriza a la banca de desarrollo, a la Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero, a los fondos de fomento y al Instituto del Fondo Nacional para el Consumo de los Trabajadores un monto conjunto de déficit por intermediación financiera, definida como el Resultado de Operación que considera la Constitución Neta de Reservas Crediticias Preventivas, de cero pesos para el ejercicio fiscal de 2019.</p> <p>El monto autorizado conforme al párrafo anterior podrá ser adecuado previa autorización del órgano de gobierno de la entidad de que se trate y con la opinión favorable de la Secretaría de Hacienda y Crédito Público.</p> <p>Los montos establecidos en el artículo 1o., numeral 0 “Ingresos derivados de Financiamientos” de esta Ley, así como el monto de endeudamiento neto interno consignado en este artículo, se verán, en su caso, modificados en lo conducente como resultado de la distribución, entre el Gobierno Federal y los organismos y empresas de control directo, de los montos autorizados en el Presupuesto de Egresos</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>de la Federación para el Ejercicio Fiscal <u>2018</u>.</p> <p>Se autoriza para Petróleos Mexicanos y sus empresas productivas subsidiarias la contratación y ejercicio de créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, así como el canje o refinanciamiento de sus obligaciones constitutivas de deuda pública, a efecto de obtener un monto de endeudamiento neto interno de hasta <u>30 mil millones de pesos</u>, y un monto de endeudamiento neto externo de hasta <u>6 mil 182.8 millones de dólares</u> de los Estados Unidos de América; asimismo, se podrán contratar obligaciones constitutivas de deuda pública interna o externa adicionales a lo autorizado, siempre que el endeudamiento neto externo o interno, respectivamente, sea menor al establecido en este párrafo en un monto equivalente al de dichas obligaciones adicionales. El uso del endeudamiento anterior deberá cumplir con la meta de balance financiero aprobado.</p> <p>Se autoriza para la Comisión Federal de Electricidad y sus empresas productivas subsidiarias la contratación y ejercicio de créditos, empréstitos y otras formas del</p>	<p>de la Federación para el Ejercicio Fiscal 2019.</p> <p>Se autoriza para Petróleos Mexicanos y sus empresas productivas subsidiarias la contratación y ejercicio de créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, así como el canje o refinanciamiento de sus obligaciones constitutivas de deuda pública, a efecto de obtener un monto de endeudamiento neto interno de hasta 4 mil 350 millones de pesos, y un monto de endeudamiento neto externo de hasta 5 mil 422.5 millones de dólares de los Estados Unidos de América; asimismo, se podrán contratar obligaciones constitutivas de deuda pública interna o externa adicionales a lo autorizado, siempre que el endeudamiento neto externo o interno, respectivamente, sea menor al establecido en este párrafo en un monto equivalente al de dichas obligaciones adicionales. El uso del endeudamiento anterior deberá cumplir con la meta de balance financiero aprobado.</p> <p>Se autoriza para la Comisión Federal de Electricidad y sus empresas productivas subsidiarias la contratación y ejercicio de créditos, empréstitos y otras formas del</p>	<p>de la Federación para el Ejercicio Fiscal 2019.</p> <p>Se autoriza para Petróleos Mexicanos y sus empresas productivas subsidiarias la contratación y ejercicio de créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, así como el canje o refinanciamiento de sus obligaciones constitutivas de deuda pública, a efecto de obtener un monto de endeudamiento neto interno de hasta 4 mil 350 millones de pesos, y un monto de endeudamiento neto externo de hasta 5 mil 422.5 millones de dólares de los Estados Unidos de América; asimismo, se podrán contratar obligaciones constitutivas de deuda pública interna o externa adicionales a lo autorizado, siempre que el endeudamiento neto externo o interno, respectivamente, sea menor al establecido en este párrafo en un monto equivalente al de dichas obligaciones adicionales. El uso del endeudamiento anterior deberá cumplir con la meta de balance financiero aprobado.</p> <p>Se autoriza para la Comisión Federal de Electricidad y sus empresas productivas subsidiarias la contratación y ejercicio de créditos, empréstitos y otras formas del</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>ejercicio del crédito público, incluso mediante la emisión de valores, así como el canje o refinanciamiento de sus obligaciones constitutivas de deuda pública, a efecto de obtener un monto de endeudamiento neto interno de hasta <u>3 mil 286 millones de pesos</u>, y un monto de endeudamiento neto externo de <u>347.5 millones de dólares</u> de los Estados Unidos de América, asimismo se podrán contratar obligaciones constitutivas de deuda pública interna o externa adicionales a lo autorizado, siempre que el endeudamiento neto externo o interno, respectivamente, sea menor al establecido en este párrafo en un monto equivalente al de dichas obligaciones adicionales. El uso del endeudamiento anterior deberá cumplir con la meta de balance financiero aprobado.</p> <p>El cómputo de lo establecido en los dos párrafos anteriores se realizará en una sola ocasión, el último día hábil bancario del ejercicio fiscal de <u>2018</u> considerando el tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana que publique el Banco de México en el Diario Oficial de la Federación, así como la equivalencia del peso mexicano con otras monedas que dé a conocer el propio Banco</p>	<p>ejercicio del crédito público, incluso mediante la emisión de valores, así como el canje o refinanciamiento de sus obligaciones constitutivas de deuda pública, a efecto de obtener un monto de endeudamiento neto interno de hasta 9 mil 750 millones de pesos, y un monto de endeudamiento neto externo de 497.5 millones de dólares de los Estados Unidos de América, asimismo se podrán contratar obligaciones constitutivas de deuda pública interna o externa adicionales a lo autorizado, siempre que el endeudamiento neto externo o interno, respectivamente, sea menor al establecido en este párrafo en un monto equivalente al de dichas obligaciones adicionales. El uso del endeudamiento anterior deberá cumplir con la meta de balance financiero aprobado.</p> <p>El cómputo de lo establecido en los dos párrafos anteriores se realizará en una sola ocasión, el último día hábil bancario del ejercicio fiscal de 2019 considerando el tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana que publique el Banco de México en el Diario Oficial de la Federación, así como la equivalencia del peso mexicano con otras monedas que dé a conocer el propio Banco</p>	<p>ejercicio del crédito público, incluso mediante la emisión de valores, así como el canje o refinanciamiento de sus obligaciones constitutivas de deuda pública, a efecto de obtener un monto de endeudamiento neto interno de hasta 9 mil 750 millones de pesos, y un monto de endeudamiento neto externo de 497.5 millones de dólares de los Estados Unidos de América, asimismo se podrán contratar obligaciones constitutivas de deuda pública interna o externa adicionales a lo autorizado, siempre que el endeudamiento neto externo o interno, respectivamente, sea menor al establecido en este párrafo en un monto equivalente al de dichas obligaciones adicionales. El uso del endeudamiento anterior deberá cumplir con la meta de balance financiero aprobado.</p> <p>El cómputo de lo establecido en los dos párrafos anteriores se realizará en una sola ocasión, el último día hábil bancario del ejercicio fiscal de 2019 considerando el tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana que publique el Banco de México en el Diario Oficial de la Federación, así como la equivalencia del peso mexicano con otras monedas que dé a conocer el propio Banco</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>de México, en todos los casos en la fecha en que se hubieren realizado las operaciones correspondientes.</p> <p>La Secretaría de Hacienda y Crédito Público informará al Congreso de la Unión de manera trimestral sobre el avance del Programa Anual de Financiamiento, destacando el comportamiento de los diversos rubros en el cual se haga referencia al financiamiento del Gasto de Capital y Refinanciamiento.</p> <p>Artículo 3o. Se autoriza para la Ciudad de México la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para un endeudamiento neto de <u>5.5 mil millones de pesos</u> para el financiamiento de obras contempladas en el Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal <u>2018</u>. Asimismo, se autoriza la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para realizar operaciones de canje o refinanciamiento de la deuda pública de la Ciudad de México.</p> <p>El ejercicio del monto de endeudamiento autorizado se sujetará a lo dispuesto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios.</p>	<p>de México, en todos los casos en la fecha en que se hubieren realizado las operaciones correspondientes.</p> <p>La Secretaría de Hacienda y Crédito Público informará al Congreso de la Unión de manera trimestral sobre el avance del Programa Anual de Financiamiento, destacando el comportamiento de los diversos rubros en el cual se haga referencia al financiamiento del Gasto de Capital y Refinanciamiento.</p> <p>Artículo 3o. Se autoriza para la Ciudad de México la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para un endeudamiento neto de 5 mil 500 millones de pesos para el financiamiento de obras contempladas en el Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2019. Asimismo, se autoriza la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para realizar operaciones de canje o refinanciamiento de la deuda pública de la Ciudad de México.</p> <p>El ejercicio del monto de endeudamiento autorizado se sujetará a lo dispuesto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios.</p>	<p>de México, en todos los casos en la fecha en que se hubieren realizado las operaciones correspondientes.</p> <p>La Secretaría de Hacienda y Crédito Público informará al Congreso de la Unión de manera trimestral sobre el avance del Programa Anual de Financiamiento, destacando el comportamiento de los diversos rubros en el cual se haga referencia al financiamiento del Gasto de Capital y Refinanciamiento.</p> <p>Artículo 3o. Se autoriza para la Ciudad de México la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para un endeudamiento neto de 5 mil 500 millones de pesos para el financiamiento de obras contempladas en el Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2019. Asimismo, se autoriza la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para realizar operaciones de canje o refinanciamiento de la deuda pública de la Ciudad de México.</p> <p>El ejercicio del monto de endeudamiento autorizado se sujetará a lo dispuesto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Artículo 4o. En el ejercicio fiscal de <u>2018</u>, la Federación percibirá los ingresos por proyectos de infraestructura productiva de largo plazo de inversión financiada directa y condicionada de la Comisión Federal de Electricidad por un total de <u>317,500.3 millones de pesos</u>, de los cuales <u>205,937.9 millones de pesos</u> corresponden a inversión directa y <u>111,562.4 millones de pesos</u> a inversión condicionada.</p> <p>Artículo 5o. En el ejercicio fiscal de <u>2018</u> el Ejecutivo Federal no contratará nuevos proyectos de inversión financiada de la Comisión Federal de Electricidad a los que hacen referencia los artículos 18 de la Ley Federal de Deuda Pública y 32, párrafos segundo a sexto, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, así como del Título Cuarto, Capítulo XIV, del Reglamento de este último ordenamiento.</p> <p>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</p>	<p>Artículo 4o. En el ejercicio fiscal de 2019, la Federación percibirá los ingresos por proyectos de infraestructura productiva de largo plazo de inversión financiada directa y condicionada de la Comisión Federal de Electricidad por un total de 297,510.8 millones de pesos, de los cuales 148,393.9 millones de pesos corresponden a inversión directa y 149,116.9 millones de pesos a inversión condicionada.</p> <p>Artículo 5o. En el ejercicio fiscal de 2019 el Ejecutivo Federal no contratará nuevos proyectos de inversión financiada de la Comisión Federal de Electricidad a los que hacen referencia los artículos 18 de la Ley Federal de Deuda Pública y 32, párrafos segundo a sexto, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, así como del Título Cuarto, Capítulo XIV, del Reglamento de este último ordenamiento.</p> <p>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</p>	<p>Artículo 4o. En el ejercicio fiscal de 2019, la Federación percibirá los ingresos por proyectos de infraestructura productiva de largo plazo de inversión financiada directa y condicionada de la Comisión Federal de Electricidad por un total de 297,510.8 millones de pesos, de los cuales 148,393.9 millones de pesos corresponden a inversión directa y 149,116.9 millones de pesos a inversión condicionada.</p> <p>Artículo 5o. En el ejercicio fiscal de 2019 el Ejecutivo Federal no contratará nuevos proyectos de inversión financiada de la Comisión Federal de Electricidad a los que hacen referencia los artículos 18 de la Ley Federal de Deuda Pública y 32, párrafos segundo a sexto, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, así como del Título Cuarto, Capítulo XIV, del Reglamento de este último ordenamiento.</p> <p>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</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>los mismos para su explotación o en relación con el monto de los productos o ingresos brutos que perciban.</p> <p>Artículo 7o. Petróleos Mexicanos, sus organismos subsidiarios y/o sus empresas productivas subsidiarias, según corresponda estarán a lo siguiente:</p> <p>I. Los pagos provisionales mensuales del derecho por la utilidad compartida, previstos en el artículo 42 de la Ley de Ingresos sobre Hidrocarburos, se realizarán a más tardar el día 25 del mes posterior a aquél a que correspondan los pagos provisionales; cuando el mencionado día sea inhábil, el pago se deberá realizar al siguiente día hábil. Dichos pagos serán efectuados al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.</p> <p>II. Los pagos mensuales del derecho de extracción de hidrocarburos, previstos en el artículo 44 de la Ley de Ingresos sobre Hidrocarburos, se realizarán a más tardar el día 25 del mes posterior a aquel a que corresponda el pago; cuando el mencionado día sea inhábil, el pago se deberá realizar al siguiente día hábil. Dichos pagos serán efectuados al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.</p>	<p>los mismos para su explotación o en relación con el monto de los productos o ingresos brutos que perciban.</p> <p>Artículo 7o. Petróleos Mexicanos, sus organismos subsidiarios y/o sus empresas productivas subsidiarias, según corresponda estarán a lo siguiente:</p> <p>I. Los pagos provisionales mensuales del derecho por la utilidad compartida, previstos en el artículo 42 de la Ley de Ingresos sobre Hidrocarburos, se realizarán a más tardar el día 25 del mes posterior a aquél a que correspondan los pagos provisionales; cuando el mencionado día sea inhábil, el pago se deberá realizar al siguiente día hábil. Dichos pagos serán efectuados al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.</p> <p>II. Los pagos mensuales del derecho de extracción de hidrocarburos, previstos en el artículo 44 de la Ley de Ingresos sobre Hidrocarburos, se realizarán a más tardar el día 25 del mes posterior a aquel a que corresponda el pago; cuando el mencionado día sea inhábil, el pago se deberá realizar al siguiente día hábil. Dichos pagos serán efectuados al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.</p>	<p>los mismos para su explotación o en relación con el monto de los productos o ingresos brutos que perciban.</p> <p>Artículo 7o. Petróleos Mexicanos, sus organismos subsidiarios y/o sus empresas productivas subsidiarias, según corresponda estarán a lo siguiente:</p> <p>I. Los pagos provisionales mensuales del derecho por la utilidad compartida, previstos en el artículo 42 de la Ley de Ingresos sobre Hidrocarburos, se realizarán a más tardar el día 25 del mes posterior a aquél a que correspondan los pagos provisionales; cuando el mencionado día sea inhábil, el pago se deberá realizar al siguiente día hábil. Dichos pagos serán efectuados al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.</p> <p>II. Los pagos mensuales del derecho de extracción de hidrocarburos, previstos en el artículo 44 de la Ley de Ingresos sobre Hidrocarburos, se realizarán a más tardar el día 25 del mes posterior a aquel a que corresponda el pago; cuando el mencionado día sea inhábil, el pago se deberá realizar al siguiente día hábil. Dichos pagos serán efectuados al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>III. Presentar las declaraciones, hacer los pagos y cumplir con las obligaciones de retener y enterar las contribuciones a cargo de terceros, ante la Tesorería de la Federación, a través del esquema para la presentación de declaraciones que para tal efecto establezca el Servicio de Administración Tributaria.</p> <p>La Secretaría de Hacienda y Crédito Público queda facultada para establecer y, en su caso, modificar o suspender pagos a cuenta de los pagos provisionales mensuales del derecho por la utilidad compartida, previstos en el artículo 42 de la Ley de Ingresos sobre Hidrocarburos.</p> <p>La Secretaría de Hacienda y Crédito Público informará y explicará las modificaciones a los montos que, por ingresos extraordinarios o una baja en los mismos, impacten en los pagos establecidos conforme al párrafo anterior, en un informe que se presentará a la Comisión de Hacienda y Crédito Público y al Centro de Estudios de las Finanzas Públicas, ambos de la Cámara de Diputados, dentro del mes siguiente a aquél en que se generen dichas modificaciones, así como en los Informes Trimestrales sobre</p>	<p>III. Presentar las declaraciones, hacer los pagos y cumplir con las obligaciones de retener y enterar las contribuciones a cargo de terceros, ante la Tesorería de la Federación, a través del esquema para la presentación de declaraciones que para tal efecto establezca el Servicio de Administración Tributaria.</p> <p>La Secretaría de Hacienda y Crédito Público queda facultada para establecer y, en su caso, modificar o suspender pagos a cuenta de los pagos provisionales mensuales del derecho por la utilidad compartida, previstos en el artículo 42 de la Ley de Ingresos sobre Hidrocarburos.</p> <p>La Secretaría de Hacienda y Crédito Público informará y explicará las modificaciones a los montos que, por ingresos extraordinarios o una baja en los mismos, impacten en los pagos establecidos conforme al párrafo anterior, en un informe que se presentará a la Comisión de Hacienda y Crédito Público y al Centro de Estudios de las Finanzas Públicas, ambos de la Cámara de Diputados, dentro del mes siguiente a aquél en que se generen dichas modificaciones, así como en los Informes Trimestrales sobre</p>	<p>III. Presentar las declaraciones, hacer los pagos y cumplir con las obligaciones de retener y enterar las contribuciones a cargo de terceros, ante la Tesorería de la Federación, a través del esquema para la presentación de declaraciones que para tal efecto establezca el Servicio de Administración Tributaria.</p> <p>La Secretaría de Hacienda y Crédito Público queda facultada para establecer y, en su caso, modificar o suspender pagos a cuenta de los pagos provisionales mensuales del derecho por la utilidad compartida, previstos en el artículo 42 de la Ley de Ingresos sobre Hidrocarburos.</p> <p>La Secretaría de Hacienda y Crédito Público informará y explicará las modificaciones a los montos que, por ingresos extraordinarios o una baja en los mismos, impacten en los pagos establecidos conforme al párrafo anterior, en un informe que se presentará a la Comisión de Hacienda y Crédito Público y al Centro de Estudios de las Finanzas Públicas, ambos de la Cámara de Diputados, dentro del mes siguiente a aquél en que se generen dichas modificaciones, así como en los Informes Trimestrales sobre</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>la Situación Económica, las Finanzas Públicas y la Deuda Pública.</p> <p>En caso de que la Secretaría de Hacienda y Crédito Público haga uso de las facultades otorgadas en el segundo párrafo de este artículo, los pagos correspondientes deberán ser transferidos y concentrados en la Tesorería de la Federación por el Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo, a más tardar el día siguiente de su recepción, a cuenta de la transferencia a que se refiere el artículo 16, fracción II, inciso g) de la Ley del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.</p> <p>Los gastos de mantenimiento y operación de los proyectos integrales de infraestructura de Petróleos Mexicanos que, hasta antes de la entrada en vigor del “Decreto por el que se adicionan y reforman diversas disposiciones de la Ley Federal de Presupuesto y Responsabilidad Hacendaria”, publicado en el Diario Oficial de la Federación el 13 de noviembre de 2008, eran considerados proyectos de infraestructura productiva de largo plazo en términos del artículo 32 de dicha Ley, serán registrados como inversión.</p>	<p>la Situación Económica, las Finanzas Públicas y la Deuda Pública.</p> <p>En caso de que la Secretaría de Hacienda y Crédito Público haga uso de las facultades otorgadas en el segundo párrafo de este artículo, los pagos correspondientes deberán ser transferidos y concentrados en la Tesorería de la Federación por el Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo, a más tardar el día siguiente de su recepción, a cuenta de la transferencia a que se refiere el artículo 16, fracción II, inciso g) de la Ley del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.</p> <p>Los gastos de mantenimiento y operación de los proyectos integrales de infraestructura de Petróleos Mexicanos que, hasta antes de la entrada en vigor del “Decreto por el que se adicionan y reforman diversas disposiciones de la Ley Federal de Presupuesto y Responsabilidad Hacendaria”, publicado en el Diario Oficial de la Federación el 13 de noviembre de 2008, eran considerados proyectos de infraestructura productiva de largo plazo en términos del artículo 32 de dicha Ley, serán registrados como inversión.</p>	<p>la Situación Económica, las Finanzas Públicas y la Deuda Pública.</p> <p>En caso de que la Secretaría de Hacienda y Crédito Público haga uso de las facultades otorgadas en el segundo párrafo de este artículo, los pagos correspondientes deberán ser transferidos y concentrados en la Tesorería de la Federación por el Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo, a más tardar el día siguiente de su recepción, a cuenta de la transferencia a que se refiere el artículo 16, fracción II, inciso g) de la Ley del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.</p> <p>Los gastos de mantenimiento y operación de los proyectos integrales de infraestructura de Petróleos Mexicanos que, hasta antes de la entrada en vigor del “Decreto por el que se adicionan y reforman diversas disposiciones de la Ley Federal de Presupuesto y Responsabilidad Hacendaria”, publicado en el Diario Oficial de la Federación el 13 de noviembre de 2008, eran considerados proyectos de infraestructura productiva de largo plazo en términos del artículo 32 de dicha Ley, serán registrados como inversión.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p style="text-align: center;">Capítulo II De las Facilidades Administrativas y Beneficios Fiscales</p> <p>Artículo 8o. En los casos de prórroga para el pago de créditos fiscales se causarán recargos:</p> <p>I. Al 0.98 por ciento mensual sobre los saldos insolutos.</p> <p>II. Cuando de conformidad con el Código Fiscal de la Federación, se autorice el pago a plazos, se aplicará la tasa de recargos que a continuación se establece, sobre los saldos y durante el periodo de que se trate:</p> <p>1. Tratándose de pagos a plazos en parcialidades de hasta 12 meses, la tasa de recargos será del 1.26 por ciento mensual.</p> <p>2. Tratándose de pagos a plazos en parcialidades de más de 12 meses y hasta de 24 meses, la tasa de recargos será de 1.53 por ciento mensual.</p> <p>3. Tratándose de pagos a plazos en parcialidades superiores a 24 meses, así como tratándose de pagos a plazo diferido, la tasa de recargos será de 1.82 por ciento mensual.</p>	<p style="text-align: center;">Capítulo II De las Facilidades Administrativas y Beneficios Fiscales</p> <p>Artículo 8o. En los casos de prórroga para el pago de créditos fiscales se causarán recargos:</p> <p>I. Al 0.98 por ciento mensual sobre los saldos insolutos.</p> <p>II. Cuando de conformidad con el Código Fiscal de la Federación, se autorice el pago a plazos, se aplicará la tasa de recargos que a continuación se establece, sobre los saldos y durante el periodo de que se trate:</p> <p>1. Tratándose de pagos a plazos en parcialidades de hasta 12 meses, la tasa de recargos será del 1.26 por ciento mensual.</p> <p>2. Tratándose de pagos a plazos en parcialidades de más de 12 meses y hasta de 24 meses, la tasa de recargos será de 1.53 por ciento mensual.</p> <p>3. Tratándose de pagos a plazos en parcialidades superiores a 24 meses, así como tratándose de pagos a plazo diferido, la tasa de recargos será de 1.82 por ciento mensual.</p>	<p style="text-align: center;">Capítulo II De las Facilidades Administrativas y Beneficios Fiscales</p> <p>Artículo 8o. En los casos de prórroga para el pago de créditos fiscales se causarán recargos:</p> <p>I. Al 0.98 por ciento mensual sobre los saldos insolutos.</p> <p>II. Cuando de conformidad con el Código Fiscal de la Federación, se autorice el pago a plazos, se aplicará la tasa de recargos que a continuación se establece, sobre los saldos y durante el periodo de que se trate:</p> <p>1. Tratándose de pagos a plazos en parcialidades de hasta 12 meses, la tasa de recargos será del 1.26 por ciento mensual.</p> <p>2. Tratándose de pagos a plazos en parcialidades de más de 12 meses y hasta de 24 meses, la tasa de recargos será de 1.53 por ciento mensual.</p> <p>3. Tratándose de pagos a plazos en parcialidades superiores a 24 meses, así como tratándose de pagos a plazo diferido, la tasa de recargos será de 1.82 por ciento mensual.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Las tasas de recargos establecidas en la fracción II de este artículo incluyen la actualización realizada conforme a lo establecido por el Código Fiscal de la Federación.</p> <p>Artículo 9o. Se ratifican los acuerdos y disposiciones de carácter general expedidos en el Ramo de Hacienda, de las que hayan derivado beneficios otorgados en términos de la presente Ley, así como por los que se haya dejado en suspenso total o parcialmente el cobro de gravámenes y las resoluciones dictadas por la Secretaría de Hacienda y Crédito Público sobre la causación de tales gravámenes.</p> <p>Se ratifican los convenios que se hayan celebrado entre la Federación por una parte y las entidades federativas, organismos autónomos por disposición constitucional de éstas, organismos públicos descentralizados de las mismas y los municipios, por la otra, en los que se finiquiten adeudos entre ellos. También se ratifican los convenios que se hayan celebrado o se celebren entre la Federación por una parte y las entidades federativas, por la otra, en los que se señalen los incentivos que perciben las propias</p>	<p>Las tasas de recargos establecidas en la fracción II de este artículo incluyen la actualización realizada conforme a lo establecido por el Código Fiscal de la Federación.</p> <p>Artículo 9o. Se ratifican los acuerdos y disposiciones de carácter general expedidos en el Ramo de Hacienda, de las que hayan derivado beneficios otorgados en términos de la presente Ley, así como por los que se haya dejado en suspenso total o parcialmente el cobro de gravámenes y las resoluciones dictadas por la Secretaría de Hacienda y Crédito Público sobre la causación de tales gravámenes.</p> <p>Se ratifican los convenios que se hayan celebrado entre la Federación por una parte y las entidades federativas, organismos autónomos por disposición constitucional de éstas, organismos públicos descentralizados de las mismas y los municipios, por la otra, en los que se finiquiten adeudos entre ellos. También se ratifican los convenios que se hayan celebrado o se celebren entre la Federación por una parte y las entidades federativas, por la otra, en los que se señalen los incentivos que perciben las propias</p>	<p>Las tasas de recargos establecidas en la fracción II de este artículo incluyen la actualización realizada conforme a lo establecido por el Código Fiscal de la Federación.</p> <p>Artículo 9o. Se ratifican los acuerdos y disposiciones de carácter general expedidos en el Ramo de Hacienda, de las que hayan derivado beneficios otorgados en términos de la presente Ley, así como por los que se haya dejado en suspenso total o parcialmente el cobro de gravámenes y las resoluciones dictadas por la Secretaría de Hacienda y Crédito Público sobre la causación de tales gravámenes.</p> <p>Se ratifican los convenios que se hayan celebrado entre la Federación por una parte y las entidades federativas, organismos autónomos por disposición constitucional de éstas, organismos públicos descentralizados de las mismas y los municipios, por la otra, en los que se finiquiten adeudos entre ellos. También se ratifican los convenios que se hayan celebrado o se celebren entre la Federación por una parte y las entidades federativas, por la otra, en los que se señalen los incentivos que perciben las propias</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>entidades federativas y, en su caso, los municipios, por los bienes que pasen a propiedad del Fisco Federal, provenientes de comercio exterior, incluidos los sujetos a un procedimiento establecido en la legislación aduanera o fiscal federal, así como los abandonados a favor del Gobierno Federal.</p> <p>En virtud de lo señalado en el párrafo anterior, no se aplicará lo dispuesto en el artículo 6 bis de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público.</p> <p>Artículo 10. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar los aprovechamientos que se cobrarán en el ejercicio fiscal de <u>2018</u>, incluso por el uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación o por la prestación de servicios en el ejercicio de las funciones de derecho público por los que no se establecen derechos o que por cualquier causa legal no se paguen.</p> <p>Para establecer el monto de los aprovechamientos se tomarán en consideración criterios de eficiencia</p>	<p>entidades federativas y, en su caso, los municipios, por los bienes que pasen a propiedad del Fisco Federal, provenientes de comercio exterior, incluidos los sujetos a un procedimiento establecido en la legislación aduanera o fiscal federal, así como los abandonados a favor del Gobierno Federal.</p> <p>En virtud de lo señalado en el párrafo anterior, no se aplicará lo dispuesto en el artículo 6 bis de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público.</p> <p>Artículo 10. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar los aprovechamientos que se cobrarán en el ejercicio fiscal de 2019, incluso por el uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación o por la prestación de servicios en el ejercicio de las funciones de derecho público por los que no se establecen derechos o que por cualquier causa legal no se paguen.</p> <p>Para establecer el monto de los aprovechamientos se tomarán en consideración criterios de eficiencia</p>	<p>entidades federativas y, en su caso, los municipios, por los bienes que pasen a propiedad del Fisco Federal, provenientes de comercio exterior, incluidos los sujetos a un procedimiento establecido en la legislación aduanera o fiscal federal, así como los abandonados a favor del Gobierno Federal.</p> <p>En virtud de lo señalado en el párrafo anterior, no se aplicará lo dispuesto en el artículo 6 bis de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público.</p> <p>Artículo 10. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar los aprovechamientos que se cobrarán en el ejercicio fiscal de 2019, incluso por el uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación o por la prestación de servicios en el ejercicio de las funciones de derecho público por los que no se establecen derechos o que por cualquier causa legal no se paguen.</p> <p>Para establecer el monto de los aprovechamientos se tomarán en consideración criterios de eficiencia</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>económica y de saneamiento financiero y, en su caso, se estará a lo siguiente:</p> <p>I. La cantidad que deba cubrirse por concepto del uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios que tienen referencia internacional, se fijará considerando el cobro que se efectúe por el uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios, de similares características, en países con los que México mantiene vínculos comerciales.</p> <p>II. Los aprovechamientos que se cobren por el uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios, que no tengan referencia internacional, se fijarán considerando el costo de los mismos, siempre que se derive de una valuación de dichos costos en los términos de eficiencia económica y de saneamiento financiero.</p> <p>III. Se podrán establecer aprovechamientos diferenciales por el uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios, cuando éstos respondan a estrategias de comercialización o racionalización y se otorguen de manera general.</p>	<p>económica y de saneamiento financiero y, en su caso, se estará a lo siguiente:</p> <p>I. La cantidad que deba cubrirse por concepto del uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios que tienen referencia internacional, se fijará considerando el cobro que se efectúe por el uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios, de similares características, en países con los que México mantiene vínculos comerciales.</p> <p>II. Los aprovechamientos que se cobren por el uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios, que no tengan referencia internacional, se fijarán considerando el costo de los mismos, siempre que se derive de una valuación de dichos costos en los términos de eficiencia económica y de saneamiento financiero.</p> <p>III. Se podrán establecer aprovechamientos diferenciales por el uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios, cuando éstos respondan a estrategias de comercialización o racionalización y se otorguen de manera general.</p>	<p>económica y de saneamiento financiero y, en su caso, se estará a lo siguiente:</p> <p>I. La cantidad que deba cubrirse por concepto del uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios que tienen referencia internacional, se fijará considerando el cobro que se efectúe por el uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios, de similares características, en países con los que México mantiene vínculos comerciales.</p> <p>II. Los aprovechamientos que se cobren por el uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios, que no tengan referencia internacional, se fijarán considerando el costo de los mismos, siempre que se derive de una valuación de dichos costos en los términos de eficiencia económica y de saneamiento financiero.</p> <p>III. Se podrán establecer aprovechamientos diferenciales por el uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios, cuando éstos respondan a estrategias de comercialización o racionalización y se otorguen de manera general.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Durante el ejercicio fiscal de <u>2018</u>, la Secretaría de Hacienda y Crédito Público, mediante resoluciones de carácter particular, aprobará los montos de los aprovechamientos que cobren las dependencias de la Administración Pública Federal, salvo cuando su determinación y cobro se encuentre previsto en otras leyes. Para tal efecto, las dependencias interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de <u>2018</u>, los montos de los aprovechamientos que se cobren de manera regular. Los aprovechamientos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate a partir del 1 de marzo de <u>2018</u>. Asimismo, los aprovechamientos cuya autorización haya sido negada por la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate, a partir de la fecha en que surta efectos la notificación de la resolución respectiva. Las solicitudes que formulen las dependencias y la autorización de los aprovechamientos por parte de la Secretaría de Hacienda y Crédito Público, se realizarán mediante la emisión de documentos con la firma autógrafa del servidor público facultado o certificados</p>	<p>Durante el ejercicio fiscal de 2019, la Secretaría de Hacienda y Crédito Público, mediante resoluciones de carácter particular, aprobará los montos de los aprovechamientos que cobren las dependencias de la Administración Pública Federal, salvo cuando su determinación y cobro se encuentre previsto en otras leyes. Para tal efecto, las dependencias interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2019, los montos de los aprovechamientos que se cobren de manera regular. Los aprovechamientos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate a partir del 1 de marzo de 2019. Asimismo, los aprovechamientos cuya autorización haya sido negada por la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate, a partir de la fecha en que surta efectos la notificación de la resolución respectiva. Las solicitudes que formulen las dependencias y la autorización de los aprovechamientos por parte de la Secretaría de Hacienda y Crédito Público, se realizarán mediante la emisión de documentos con la firma autógrafa del servidor público facultado o certificados</p>	<p>Durante el ejercicio fiscal de 2019, la Secretaría de Hacienda y Crédito Público, mediante resoluciones de carácter particular, aprobará los montos de los aprovechamientos que cobren las dependencias de la Administración Pública Federal, salvo cuando su determinación y cobro se encuentre previsto en otras leyes. Para tal efecto, las dependencias interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2019, los montos de los aprovechamientos que se cobren de manera regular. Los aprovechamientos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate a partir del 1 de marzo de 2019. Asimismo, los aprovechamientos cuya autorización haya sido negada por la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate, a partir de la fecha en que surta efectos la notificación de la resolución respectiva. Las solicitudes que formulen las dependencias y la autorización de los aprovechamientos por parte de la Secretaría de Hacienda y Crédito Público, se realizarán mediante la emisión de documentos con la firma autógrafa del servidor público facultado o certificados</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>digitales, equipos o sistemas automatizados; para lo cual, en sustitución de la firma autógrafa, se emplearán medios de identificación electrónica y la firma electrónica avanzada, en términos de las disposiciones aplicables.</p> <p>El uso de los medios de identificación electrónica a que se refiere el párrafo anterior producirá los mismos efectos que las disposiciones jurídicas otorgan a los documentos con firma autógrafa y, en consecuencia, tendrán el mismo valor vinculatorio.</p> <p>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 <u>2018</u>, sólo surtirán sus efectos para ese año y, en su caso, dicha Secretaría autorizará el destino específico para los aprovechamientos que perciba la dependencia correspondiente.</p> <p>Cuando la Secretaría de Hacienda y Crédito Público obtenga un aprovechamiento a cargo de las instituciones de banca de desarrollo o de las entidades paraestatales que formen parte del sistema financiero o de los fideicomisos públicos de fomento u otros</p>	<p>digitales, equipos o sistemas automatizados; para lo cual, en sustitución de la firma autógrafa, se emplearán medios de identificación electrónica y la firma electrónica avanzada, en términos de las disposiciones aplicables.</p> <p>El uso de los medios de identificación electrónica a que se refiere el párrafo anterior producirá los mismos efectos que las disposiciones jurídicas otorgan a los documentos con firma autógrafa y, en consecuencia, tendrán el mismo valor vinculatorio.</p> <p>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 2019, sólo surtirán sus efectos para ese año y, en su caso, dicha Secretaría autorizará el destino específico para los aprovechamientos que perciba la dependencia correspondiente.</p> <p>Cuando la Secretaría de Hacienda y Crédito Público obtenga un aprovechamiento a cargo de las instituciones de banca de desarrollo o de las entidades paraestatales que formen parte del sistema financiero o de los fideicomisos públicos de fomento u otros</p>	<p>digitales, equipos o sistemas automatizados; para lo cual, en sustitución de la firma autógrafa, se emplearán medios de identificación electrónica y la firma electrónica avanzada, en términos de las disposiciones aplicables.</p> <p>El uso de los medios de identificación electrónica a que se refiere el párrafo anterior producirá los mismos efectos que las disposiciones jurídicas otorgan a los documentos con firma autógrafa y, en consecuencia, tendrán el mismo valor vinculatorio.</p> <p>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 2019, sólo surtirán sus efectos para ese año y, en su caso, dicha Secretaría autorizará el destino específico para los aprovechamientos que perciba la dependencia correspondiente.</p> <p>Cuando la Secretaría de Hacienda y Crédito Público obtenga un aprovechamiento a cargo de las instituciones de banca de desarrollo o de las entidades paraestatales que formen parte del sistema financiero o de los fideicomisos públicos de fomento u otros</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>fideicomisos públicos coordinados por dicha Secretaría, ya sea de los ingresos que obtengan o con motivo de la garantía soberana del Gobierno Federal, o tratándose de recuperaciones de capital o del patrimonio, según sea el caso, los recursos correspondientes se destinarán por la propia Secretaría a la capitalización de cualquiera de dichas entidades, incluyendo la aportación de recursos al patrimonio de cualquiera de dichos fideicomisos o a fomentar acciones que les permitan cumplir con sus respectivos mandatos, sin perjuicio de lo previsto en el último párrafo del artículo 12 de la presente Ley.</p> <p>Los ingresos excedentes provenientes de los aprovechamientos a que se refiere el artículo 1o., numerales <u>6.1.11, 6.2.01.04 y 6.1.22.04</u> de esta Ley por concepto de participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía, de desincorporaciones distintos de entidades paraestatales y de otros aprovechamientos, respectivamente, se podrán destinar, en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, a gasto de inversión en infraestructura.</p>	<p>fideicomisos públicos coordinados por dicha Secretaría, ya sea de los ingresos que obtengan o con motivo de la garantía soberana del Gobierno Federal, o tratándose de recuperaciones de capital o del patrimonio, según sea el caso, los recursos correspondientes se destinarán por la propia Secretaría a la capitalización de cualquiera de dichas entidades, incluyendo la aportación de recursos al patrimonio de cualquiera de dichos fideicomisos o a fomentar acciones que les permitan cumplir con sus respectivos mandatos, sin perjuicio de lo previsto en el último párrafo del artículo 12 de la presente Ley.</p> <p>Los ingresos excedentes provenientes de los aprovechamientos a que se refiere el artículo 1o., numerales 6.61.11, 6.62.01.04 y 6.61.22.04 de esta Ley por concepto de participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía, de desincorporaciones distintos de entidades paraestatales y de otros aprovechamientos, respectivamente, se podrán destinar, en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, a gasto de inversión en infraestructura.</p>	<p>fideicomisos públicos coordinados por dicha Secretaría, ya sea de los ingresos que obtengan o con motivo de la garantía soberana del Gobierno Federal, o tratándose de recuperaciones de capital o del patrimonio, según sea el caso, los recursos correspondientes se destinarán por la propia Secretaría a la capitalización de cualquiera de dichas entidades, incluyendo la aportación de recursos al patrimonio de cualquiera de dichos fideicomisos o a fomentar acciones que les permitan cumplir con sus respectivos mandatos, sin perjuicio de lo previsto en el último párrafo del artículo 12 de la presente Ley.</p> <p>Los ingresos excedentes provenientes de los aprovechamientos a que se refiere el artículo 1o., numerales 6.61.11, 6.62.01.04 y 6.61.22.04 de esta Ley por concepto de participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía, de desincorporaciones distintos de entidades paraestatales y de otros aprovechamientos, respectivamente, se podrán destinar, en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, a gasto de inversión en infraestructura.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019																																																																														
<p>En tanto no sean autorizados los aprovechamientos a que se refiere este artículo para el ejercicio fiscal de 2018, se aplicarán los vigentes al 31 de diciembre de 2017, multiplicados por el factor que corresponda según el mes en el que fueron autorizados o, en el caso de haberse realizado una modificación posterior, a partir de la última vez en la que fueron modificados en dicho ejercicio fiscal, conforme a la tabla siguiente:</p>	<p>En tanto no sean autorizados los aprovechamientos a que se refiere este artículo para el ejercicio fiscal de 2019, se aplicarán los vigentes al 31 de diciembre de 2018, multiplicados por el factor que corresponda según el mes en el que fueron autorizados o, en el caso de haberse realizado una modificación posterior, a partir de la última vez en la que fueron modificados en dicho ejercicio fiscal, conforme a la tabla siguiente:</p>	<p>En tanto no sean autorizados los aprovechamientos a que se refiere este artículo para el ejercicio fiscal de 2019, se aplicarán los vigentes al 31 de diciembre de 2018, multiplicados por el factor que corresponda según el mes en el que fueron autorizados o, en el caso de haberse realizado una modificación posterior, a partir de la última vez en la que fueron modificados en dicho ejercicio fiscal, conforme a la tabla siguiente:</p>																																																																														
<table border="1"> <thead> <tr> <th>MES</th> <th>FACTOR</th> </tr> </thead> <tbody> <tr><td>Enero</td><td><u>1.0580</u></td></tr> <tr><td>Febrero</td><td><u>1.0403</u></td></tr> <tr><td>Marzo</td><td><u>1.0343</u></td></tr> <tr><td>Abril</td><td><u>1.0280</u></td></tr> <tr><td>Mayo</td><td><u>1.0267</u></td></tr> <tr><td>Junio</td><td><u>1.0280</u></td></tr> <tr><td>Julio</td><td><u>1.0254</u></td></tr> <tr><td>Agosto</td><td><u>1.0215</u></td></tr> <tr><td>Septiembre</td><td><u>1.0202</u></td></tr> <tr><td>Octubre</td><td><u>1.0156</u></td></tr> <tr><td>Noviembre</td><td><u>1.0108</u></td></tr> <tr><td>Diciembre</td><td><u>1.0040</u></td></tr> </tbody> </table>	MES	FACTOR	Enero	<u>1.0580</u>	Febrero	<u>1.0403</u>	Marzo	<u>1.0343</u>	Abril	<u>1.0280</u>	Mayo	<u>1.0267</u>	Junio	<u>1.0280</u>	Julio	<u>1.0254</u>	Agosto	<u>1.0215</u>	Septiembre	<u>1.0202</u>	Octubre	<u>1.0156</u>	Noviembre	<u>1.0108</u>	Diciembre	<u>1.0040</u>	<table border="1"> <thead> <tr> <th>MES</th> <th>FACTOR</th> </tr> </thead> <tbody> <tr><td>Enero</td><td>1.047</td></tr> <tr><td>Febrero</td><td>1.0414</td></tr> <tr><td>Marzo</td><td>1.0375</td></tr> <tr><td>Abril</td><td>1.0341</td></tr> <tr><td>Mayo</td><td>1.0376</td></tr> <tr><td>Junio</td><td>1.0393</td></tr> <tr><td>Julio</td><td>1.0353</td></tr> <tr><td>Agosto</td><td>1.0298</td></tr> <tr><td>Septiembre</td><td>1.0289</td></tr> <tr><td>Octubre</td><td>1.0236</td></tr> <tr><td>Noviembre</td><td>1.0182</td></tr> <tr><td>Diciembre</td><td>1.0068</td></tr> </tbody> </table>	MES	FACTOR	Enero	1.047	Febrero	1.0414	Marzo	1.0375	Abril	1.0341	Mayo	1.0376	Junio	1.0393	Julio	1.0353	Agosto	1.0298	Septiembre	1.0289	Octubre	1.0236	Noviembre	1.0182	Diciembre	1.0068	<table border="1"> <thead> <tr> <th>MES</th> <th>FACTOR</th> </tr> </thead> <tbody> <tr><td>Enero</td><td>1.047</td></tr> <tr><td>Febrero</td><td>1.0414</td></tr> <tr><td>Marzo</td><td>1.0375</td></tr> <tr><td>Abril</td><td>1.0341</td></tr> <tr><td>Mayo</td><td>1.0376</td></tr> <tr><td>Junio</td><td>1.0393</td></tr> <tr><td>Julio</td><td>1.0353</td></tr> <tr><td>Agosto</td><td>1.0298</td></tr> <tr><td>Septiembre</td><td>1.0289</td></tr> <tr><td>Octubre</td><td>1.0236</td></tr> <tr><td>Noviembre</td><td>1.0182</td></tr> <tr><td>Diciembre</td><td>1.0068</td></tr> </tbody> </table>	MES	FACTOR	Enero	1.047	Febrero	1.0414	Marzo	1.0375	Abril	1.0341	Mayo	1.0376	Junio	1.0393	Julio	1.0353	Agosto	1.0298	Septiembre	1.0289	Octubre	1.0236	Noviembre	1.0182	Diciembre	1.0068
MES	FACTOR																																																																															
Enero	<u>1.0580</u>																																																																															
Febrero	<u>1.0403</u>																																																																															
Marzo	<u>1.0343</u>																																																																															
Abril	<u>1.0280</u>																																																																															
Mayo	<u>1.0267</u>																																																																															
Junio	<u>1.0280</u>																																																																															
Julio	<u>1.0254</u>																																																																															
Agosto	<u>1.0215</u>																																																																															
Septiembre	<u>1.0202</u>																																																																															
Octubre	<u>1.0156</u>																																																																															
Noviembre	<u>1.0108</u>																																																																															
Diciembre	<u>1.0040</u>																																																																															
MES	FACTOR																																																																															
Enero	1.047																																																																															
Febrero	1.0414																																																																															
Marzo	1.0375																																																																															
Abril	1.0341																																																																															
Mayo	1.0376																																																																															
Junio	1.0393																																																																															
Julio	1.0353																																																																															
Agosto	1.0298																																																																															
Septiembre	1.0289																																																																															
Octubre	1.0236																																																																															
Noviembre	1.0182																																																																															
Diciembre	1.0068																																																																															
MES	FACTOR																																																																															
Enero	1.047																																																																															
Febrero	1.0414																																																																															
Marzo	1.0375																																																																															
Abril	1.0341																																																																															
Mayo	1.0376																																																																															
Junio	1.0393																																																																															
Julio	1.0353																																																																															
Agosto	1.0298																																																																															
Septiembre	1.0289																																																																															
Octubre	1.0236																																																																															
Noviembre	1.0182																																																																															
Diciembre	1.0068																																																																															

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>En el caso de aprovechamientos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el <u>2018</u> los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de <u>2017</u>, hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el <u>2018</u>.</p> <p>Los aprovechamientos por concepto de multas, sanciones, penas convencionales, cuotas compensatorias, recuperaciones de capital, aquéllos a que se refieren la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, la Ley Federal de Competencia Económica, y la Ley Federal de Telecomunicaciones y Radiodifusión, así como los accesorios de los aprovechamientos no requieren de autorización por parte de la Secretaría de Hacienda y Crédito Público para su cobro.</p> <p>Tratándose de aprovechamientos que no hayan sido cobrados en el ejercicio inmediato anterior o que no se cobren de manera regular, las dependencias interesadas deberán someter para su aprobación a la Secretaría de Hacienda y Crédito Público el monto de los</p>	<p>En el caso de aprovechamientos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el 2019 los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2018, hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el 2019.</p> <p>Los aprovechamientos por concepto de multas, sanciones, penas convencionales, cuotas compensatorias, recuperaciones de capital, aquéllos a que se refieren la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, la Ley Federal de Competencia Económica, y la Ley Federal de Telecomunicaciones y Radiodifusión, así como los accesorios de los aprovechamientos no requieren de autorización por parte de la Secretaría de Hacienda y Crédito Público para su cobro.</p> <p>Tratándose de aprovechamientos que no hayan sido cobrados en el ejercicio inmediato anterior o que no se cobren de manera regular, las dependencias interesadas deberán someter para su aprobación a la Secretaría de Hacienda y Crédito Público el monto de los</p>	<p>En el caso de aprovechamientos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el 2019 los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2018, hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el 2019.</p> <p>Los aprovechamientos por concepto de multas, sanciones, penas convencionales, cuotas compensatorias, recuperaciones de capital, aquéllos a que se refieren la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, la Ley Federal de Competencia Económica, y la Ley Federal de Telecomunicaciones y Radiodifusión, así como los accesorios de los aprovechamientos no requieren de autorización por parte de la Secretaría de Hacienda y Crédito Público para su cobro.</p> <p>Tratándose de aprovechamientos que no hayan sido cobrados en el ejercicio inmediato anterior o que no se cobren de manera regular, las dependencias interesadas deberán someter para su aprobación a la Secretaría de Hacienda y Crédito Público el monto de los</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>aprovechamientos que pretendan cobrar, en un plazo no menor a 10 días anteriores a la fecha de su entrada en vigor.</p> <p>En aquellos casos en los que se incumpla con la obligación de presentar los comprobantes de pago de los aprovechamientos a que se refiere este artículo en los plazos que para tales efectos se fijan, el prestador del servicio o el otorgante del uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación de que se trate, procederá conforme a lo dispuesto en el artículo 3o. de la Ley Federal de Derechos.</p> <p>El prestador del servicio o el otorgante del uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación, deberá informar a la Secretaría de Hacienda y Crédito Público, a más tardar en el mes de marzo de <u>2018</u>, los conceptos y montos de los ingresos que hayan percibido por aprovechamientos, así como de los enteros efectuados a la Tesorería de la Federación por dichos conceptos, durante el ejercicio fiscal inmediato anterior.</p>	<p>aprovechamientos que pretendan cobrar, en un plazo no menor a 10 días anteriores a la fecha de su entrada en vigor.</p> <p>En aquellos casos en los que se incumpla con la obligación de presentar los comprobantes de pago de los aprovechamientos a que se refiere este artículo en los plazos que para tales efectos se fijan, el prestador del servicio o el otorgante del uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación de que se trate, procederá conforme a lo dispuesto en el artículo 3o. de la Ley Federal de Derechos.</p> <p>El prestador del servicio o el otorgante del uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación, deberá informar a la Secretaría de Hacienda y Crédito Público, a más tardar en el mes de marzo de 2019, los conceptos y montos de los ingresos que hayan percibido por aprovechamientos, así como de los enteros efectuados a la Tesorería de la Federación por dichos conceptos, durante el ejercicio fiscal inmediato anterior.</p>	<p>aprovechamientos que pretendan cobrar, en un plazo no menor a 10 días anteriores a la fecha de su entrada en vigor.</p> <p>En aquellos casos en los que se incumpla con la obligación de presentar los comprobantes de pago de los aprovechamientos a que se refiere este artículo en los plazos que para tales efectos se fijan, el prestador del servicio o el otorgante del uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación de que se trate, procederá conforme a lo dispuesto en el artículo 3o. de la Ley Federal de Derechos.</p> <p>El prestador del servicio o el otorgante del uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación, deberá informar a la Secretaría de Hacienda y Crédito Público, a más tardar en el mes de marzo de 2019, los conceptos y montos de los ingresos que hayan percibido por aprovechamientos, así como de los enteros efectuados a la Tesorería de la Federación por dichos conceptos, durante el ejercicio fiscal inmediato anterior.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Los sujetos a que se refiere el párrafo anterior deberán presentar un informe a la Secretaría de Hacienda y Crédito Público, durante los primeros 15 días del mes de julio de <u>2018</u>, 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 del mismo.</p> <p>Artículo 11. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar, mediante resoluciones de carácter particular, las cuotas de los productos que pretendan cobrar las dependencias durante el ejercicio fiscal de <u>2018</u>, aun cuando su cobro se encuentre previsto en otras leyes.</p> <p>Las autorizaciones para fijar o modificar las cuotas de los productos que otorgue la Secretaría de Hacienda y Crédito Público durante el ejercicio fiscal de <u>2018</u>, sólo surtirán sus efectos para ese año y, en su caso, dicha Secretaría autorizará el destino específico para los productos que perciba la dependencia correspondiente.</p>	<p>Los sujetos a que se refiere el párrafo anterior deberán presentar un informe a la Secretaría de Hacienda y Crédito Público, durante los primeros 15 días del mes de julio de 2019, 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 del mismo.</p> <p>Artículo 11. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar, mediante resoluciones de carácter particular, las cuotas de los productos que pretendan cobrar las dependencias durante el ejercicio fiscal de 2019, aun cuando su cobro se encuentre previsto en otras leyes.</p> <p>Las autorizaciones para fijar o modificar las cuotas de los productos que otorgue la Secretaría de Hacienda y Crédito Público durante el ejercicio fiscal de 2019, sólo surtirán sus efectos para ese año y, en su caso, dicha Secretaría autorizará el destino específico para los productos que perciba la dependencia correspondiente.</p>	<p>Los sujetos a que se refiere el párrafo anterior deberán presentar un informe a la Secretaría de Hacienda y Crédito Público, durante los primeros 15 días del mes de julio de 2019, 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 del mismo.</p> <p>Artículo 11. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar, mediante resoluciones de carácter particular, las cuotas de los productos que pretendan cobrar las dependencias durante el ejercicio fiscal de 2019, aun cuando su cobro se encuentre previsto en otras leyes.</p> <p>Las autorizaciones para fijar o modificar las cuotas de los productos que otorgue la Secretaría de Hacienda y Crédito Público durante el ejercicio fiscal de 2019, sólo surtirán sus efectos para ese año y, en su caso, dicha Secretaría autorizará el destino específico para los productos que perciba la dependencia correspondiente.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Para los efectos del párrafo anterior, las dependencias interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de <u>2018</u>, los montos de los productos que se cobren de manera regular. Los productos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate a partir del 1 de marzo de <u>2018</u>. Asimismo, los productos cuya autorización haya sido negada por la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate, a partir de la fecha en que surta efectos la notificación de la resolución respectiva. Las solicitudes que formulen las dependencias y la autorización de los productos por parte de la Secretaría de Hacienda y Crédito Público, se realizarán mediante la emisión de documentos con la firma autógrafa del servidor público facultado o certificados digitales, equipos o sistemas automatizados; para lo cual, en sustitución de la firma autógrafa, se emplearán medios de identificación electrónica y la firma electrónica avanzada, en términos de las disposiciones aplicables.</p> <p>El uso de los medios de identificación electrónica a que se refiere el párrafo</p>	<p>Para los efectos del párrafo anterior, las dependencias interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2019, los montos de los productos que se cobren de manera regular. Los productos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate a partir del 1 de marzo de 2019. Asimismo, los productos cuya autorización haya sido negada por la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate, a partir de la fecha en que surta efectos la notificación de la resolución respectiva. Las solicitudes que formulen las dependencias y la autorización de los productos por parte de la Secretaría de Hacienda y Crédito Público, se realizarán mediante la emisión de documentos con la firma autógrafa del servidor público facultado o certificados digitales, equipos o sistemas automatizados; para lo cual, en sustitución de la firma autógrafa, se emplearán medios de identificación electrónica y la firma electrónica avanzada, en términos de las disposiciones aplicables.</p> <p>El uso de los medios de identificación electrónica a que se refiere el párrafo</p>	<p>Para los efectos del párrafo anterior, las dependencias interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2019, los montos de los productos que se cobren de manera regular. Los productos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate a partir del 1 de marzo de 2019. Asimismo, los productos cuya autorización haya sido negada por la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate, a partir de la fecha en que surta efectos la notificación de la resolución respectiva. Las solicitudes que formulen las dependencias y la autorización de los productos por parte de la Secretaría de Hacienda y Crédito Público, se realizarán mediante la emisión de documentos con la firma autógrafa del servidor público facultado o certificados digitales, equipos o sistemas automatizados; para lo cual, en sustitución de la firma autógrafa, se emplearán medios de identificación electrónica y la firma electrónica avanzada, en términos de las disposiciones aplicables.</p> <p>El uso de los medios de identificación electrónica a que se refiere el párrafo</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019																																								
<p>anterior producirá los mismos efectos que las disposiciones jurídicas otorgan a los documentos con firma autógrafa y, en consecuencia, tendrán el mismo valor vinculatorio.</p> <p>En tanto no sean autorizados los productos a que se refiere este artículo para el ejercicio fiscal de <u>2018</u>, se aplicarán los vigentes al 31 de diciembre de <u>2017</u>, multiplicados por el factor que corresponda según el mes en que fueron autorizados o, en el caso de haberse realizado una modificación posterior, a partir de la última vez en la que fueron modificados en dicho ejercicio fiscal, conforme a la tabla siguiente:</p> <table border="1" data-bbox="281 1052 716 1349"> <thead> <tr> <th>MES</th> <th>FACTOR</th> </tr> </thead> <tbody> <tr> <td><u>Enero</u></td> <td><u>1.0580</u></td> </tr> <tr> <td><u>Febrero</u></td> <td><u>1.0403</u></td> </tr> <tr> <td><u>Marzo</u></td> <td><u>1.0343</u></td> </tr> <tr> <td><u>Abril</u></td> <td><u>1.0280</u></td> </tr> <tr> <td><u>Mayo</u></td> <td><u>1.0267</u></td> </tr> </tbody> </table>	MES	FACTOR	<u>Enero</u>	<u>1.0580</u>	<u>Febrero</u>	<u>1.0403</u>	<u>Marzo</u>	<u>1.0343</u>	<u>Abril</u>	<u>1.0280</u>	<u>Mayo</u>	<u>1.0267</u>	<p>anterior producirá los mismos efectos que las disposiciones jurídicas otorgan a los documentos con firma autógrafa y, en consecuencia, tendrán el mismo valor vinculatorio.</p> <p>En tanto no sean autorizados los productos a que se refiere este artículo para el ejercicio fiscal de 2019, se aplicarán los vigentes al 31 de diciembre de 2018, multiplicados por el factor que corresponda según el mes en que fueron autorizados o, en el caso de haberse realizado una modificación posterior, a partir de la última vez en la que fueron modificados en dicho ejercicio fiscal, conforme a la tabla siguiente:</p> <table border="1" data-bbox="833 1052 1268 1393"> <thead> <tr> <th>MES</th> <th>FACTOR</th> </tr> </thead> <tbody> <tr> <td>Enero</td> <td>1.0470</td> </tr> <tr> <td>Febrero</td> <td>1.0414</td> </tr> <tr> <td>Marzo</td> <td>1.0375</td> </tr> <tr> <td>Abril</td> <td>1.0341</td> </tr> <tr> <td>Mayo</td> <td>1.0376</td> </tr> <tr> <td>Junio</td> <td>1.0393</td> </tr> </tbody> </table>	MES	FACTOR	Enero	1.0470	Febrero	1.0414	Marzo	1.0375	Abril	1.0341	Mayo	1.0376	Junio	1.0393	<p>anterior producirá los mismos efectos que las disposiciones jurídicas otorgan a los documentos con firma autógrafa y, en consecuencia, tendrán el mismo valor vinculatorio.</p> <p>En tanto no sean autorizados los productos a que se refiere este artículo para el ejercicio fiscal de 2019, se aplicarán los vigentes al 31 de diciembre de 2018, multiplicados por el factor que corresponda según el mes en que fueron autorizados o, en el caso de haberse realizado una modificación posterior, a partir de la última vez en la que fueron modificados en dicho ejercicio fiscal, conforme a la tabla siguiente:</p> <table border="1" data-bbox="1337 1052 1856 1385"> <thead> <tr> <th>MES</th> <th>FACTOR</th> </tr> </thead> <tbody> <tr> <td>Enero</td> <td>1.0470</td> </tr> <tr> <td>Febrero</td> <td>1.0414</td> </tr> <tr> <td>Marzo</td> <td>1.0375</td> </tr> <tr> <td>Abril</td> <td>1.0341</td> </tr> <tr> <td>Mayo</td> <td>1.0376</td> </tr> <tr> <td>Junio</td> <td>1.0393</td> </tr> </tbody> </table>	MES	FACTOR	Enero	1.0470	Febrero	1.0414	Marzo	1.0375	Abril	1.0341	Mayo	1.0376	Junio	1.0393
MES	FACTOR																																									
<u>Enero</u>	<u>1.0580</u>																																									
<u>Febrero</u>	<u>1.0403</u>																																									
<u>Marzo</u>	<u>1.0343</u>																																									
<u>Abril</u>	<u>1.0280</u>																																									
<u>Mayo</u>	<u>1.0267</u>																																									
MES	FACTOR																																									
Enero	1.0470																																									
Febrero	1.0414																																									
Marzo	1.0375																																									
Abril	1.0341																																									
Mayo	1.0376																																									
Junio	1.0393																																									
MES	FACTOR																																									
Enero	1.0470																																									
Febrero	1.0414																																									
Marzo	1.0375																																									
Abril	1.0341																																									
Mayo	1.0376																																									
Junio	1.0393																																									

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018		Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019		Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	
<u>Junio</u>	<u>1.0280</u>	Julio	1.0353	Julio	1.0353
<u>Julio</u>	<u>1.0254</u>	Agosto	1.0298	Agosto	1.0298
<u>Agosto</u>	<u>1.0215</u>	Septiembre	1.0289	Septiembre	1.0289
<u>Septiembre</u>	<u>1.0202</u>	Octubre	1.0236	Octubre	1.0236
<u>Octubre</u>	<u>1.0156</u>	Noviembre	1.0182	Noviembre	1.0182
<u>Noviembre</u>	<u>1.0108</u>	Diciembre	1.0068	Diciembre	1.0068
<u>Diciembre</u>	<u>1.0040</u>				
<p>En el caso de productos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el <u>2018</u> los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de <u>2017</u> hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el <u>2018</u>.</p> <p>Los productos por concepto de penas convencionales, los que se establezcan como contraprestación derivada de una licitación, subasta o remate, los intereses, así como aquellos productos que provengan de arrendamientos o enajenaciones efectuadas tanto por el Instituto de Administración y Avalúos de Bienes Nacionales como por el Servicio de Administración y Enajenación de Bienes y los accesorios de los productos, no</p>		<p>En el caso de productos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el 2019 los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2018 hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el 2019.</p> <p>Los productos por concepto de penas convencionales, los que se establezcan como contraprestación derivada de una licitación, subasta o remate, los intereses, así como aquellos productos que provengan de arrendamientos o enajenaciones efectuadas tanto por el Instituto de Administración y Avalúos de Bienes Nacionales como por el Servicio de Administración y Enajenación de Bienes y los accesorios de los productos, no</p>		<p>En el caso de productos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el 2019 los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2018 hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el 2019.</p> <p>Los productos por concepto de penas convencionales, los que se establezcan como contraprestación derivada de una licitación, subasta o remate, los intereses, así como aquellos productos que provengan de arrendamientos o enajenaciones efectuadas tanto por el Instituto de Administración y Avalúos de Bienes Nacionales como por el Servicio de Administración y Enajenación de Bienes y los accesorios de los productos, no</p>	

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>requieren de autorización por parte de la Secretaría de Hacienda y Crédito Público para su cobro.</p> <p>De los ingresos provenientes de las enajenaciones realizadas por el Servicio de Administración y Enajenación de Bienes, respecto de los bienes propiedad del Gobierno Federal que hayan sido transferidos por la Tesorería de la Federación, el Servicio de Administración y Enajenación de Bienes deberá descontar los importes necesarios para financiar otras transferencias o mandatos de la propia Tesorería; del monto restante hasta la cantidad que determine la Junta de Gobierno de dicho organismo se depositará en un fondo, manteniéndolo en una subcuenta específica, que se destinará a financiar otras transferencias o mandatos y el remanente será enterado a la Tesorería de la Federación en los términos de las disposiciones aplicables.</p> <p>De los ingresos provenientes de las enajenaciones realizadas por el Servicio de Administración y Enajenación de Bienes, respecto de los bienes que pasan a propiedad del fisco federal conforme a las disposiciones fiscales, que hayan sido transferidos por el Servicio de</p>	<p>requieren de autorización por parte de la Secretaría de Hacienda y Crédito Público para su cobro.</p> <p>De los ingresos provenientes de las enajenaciones realizadas por el Servicio de Administración y Enajenación de Bienes, respecto de los bienes propiedad del Gobierno Federal que hayan sido transferidos por la Tesorería de la Federación, el Servicio de Administración y Enajenación de Bienes deberá descontar los importes necesarios para financiar otras transferencias o mandatos de la propia Tesorería; del monto restante hasta la cantidad que determine la Junta de Gobierno de dicho organismo se depositará en un fondo, manteniéndolo en una subcuenta específica, que se destinará a financiar otras transferencias o mandatos y el remanente será enterado a la Tesorería de la Federación en los términos de las disposiciones aplicables.</p> <p>De los ingresos provenientes de las enajenaciones realizadas por el Servicio de Administración y Enajenación de Bienes, respecto de los bienes que pasan a propiedad del Fisco Federal conforme a las disposiciones fiscales, que hayan sido transferidos por el Servicio de</p>	<p>requieren de autorización por parte de la Secretaría de Hacienda y Crédito Público para su cobro.</p> <p>De los ingresos provenientes de las enajenaciones realizadas por el Servicio de Administración y Enajenación de Bienes, respecto de los bienes propiedad del Gobierno Federal que hayan sido transferidos por la Tesorería de la Federación, el Servicio de Administración y Enajenación de Bienes deberá descontar los importes necesarios para financiar otras transferencias o mandatos de la propia Tesorería; del monto restante hasta la cantidad que determine la Junta de Gobierno de dicho organismo se depositará en un fondo, manteniéndolo en una subcuenta específica, que se destinará a financiar otras transferencias o mandatos y el remanente será enterado a la Tesorería de la Federación en los términos de las disposiciones aplicables.</p> <p>De los ingresos provenientes de las enajenaciones realizadas por el Servicio de Administración y Enajenación de Bienes, respecto de los bienes que pasan a propiedad del Fisco Federal conforme a las disposiciones fiscales, que hayan sido transferidos por el Servicio de</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Administración Tributaria, el Servicio de Administración y Enajenación de Bienes deberá descontar los importes necesarios para financiar otras transferencias o mandatos de la citada entidad transferente, sobre bienes de la misma naturaleza; del monto restante hasta la cantidad que determine la Junta de Gobierno de dicho organismo se depositará en el fondo señalado en el párrafo anterior, manteniéndolo en una subcuenta específica, que se destinará a financiar otras transferencias o mandatos y el remanente será enterado a la Tesorería de la Federación en los términos de las disposiciones aplicables. Un mecanismo como el previsto en el presente párrafo, se podrá aplicar a los ingresos provenientes de las enajenaciones de bienes de comercio exterior que transfieran las autoridades aduaneras, incluso para el pago de resarcimientos de bienes procedentes de comercio exterior que el Servicio de Administración y Enajenación de Bienes deba realizar por mandato de autoridad administrativa o jurisdiccional; con independencia de que el bien haya o no sido transferido a dicho Organismo por la entidad transferente.</p>	<p>Administración Tributaria, el Servicio de Administración y Enajenación de Bienes deberá descontar los importes necesarios para financiar otras transferencias o mandatos de la citada entidad transferente, sobre bienes de la misma naturaleza; del monto restante hasta la cantidad que determine la Junta de Gobierno de dicho organismo se depositará en el fondo señalado en el párrafo anterior, manteniéndolo en una subcuenta específica, que se destinará a financiar otras transferencias o mandatos y el remanente será enterado a la Tesorería de la Federación en los términos de las disposiciones aplicables. Un mecanismo como el previsto en el presente párrafo, se podrá aplicar a los ingresos provenientes de las enajenaciones de bienes de comercio exterior que transfieran las autoridades aduaneras, incluso para el pago de resarcimientos de bienes procedentes de comercio exterior que el Servicio de Administración y Enajenación de Bienes deba realizar por mandato de autoridad administrativa o jurisdiccional; con independencia de que el bien haya o no sido transferido a dicho Organismo por la entidad transferente.</p>	<p>Administración Tributaria, el Servicio de Administración y Enajenación de Bienes deberá descontar los importes necesarios para financiar otras transferencias o mandatos de la citada entidad transferente, sobre bienes de la misma naturaleza; del monto restante hasta la cantidad que determine la Junta de Gobierno de dicho organismo se depositará en el fondo señalado en el párrafo anterior, manteniéndolo en una subcuenta específica, que se destinará a financiar otras transferencias o mandatos y el remanente será enterado a la Tesorería de la Federación en los términos de las disposiciones aplicables. Un mecanismo como el previsto en el presente párrafo, se podrá aplicar a los ingresos provenientes de las enajenaciones de bienes de comercio exterior que transfieran las autoridades aduaneras, incluso para el pago de resarcimientos de bienes procedentes de comercio exterior que el Servicio de Administración y Enajenación de Bienes deba realizar por mandato de autoridad administrativa o jurisdiccional; con independencia de que el bien haya o no sido transferido a dicho Organismo por la entidad transferente.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Para los efectos de los dos párrafos anteriores, el Servicio de Administración y Enajenación de Bienes remitirá de manera semestral a la Cámara de Diputados y a su Coordinadora de Sector, un informe que contenga el desglose de las operaciones efectuadas por motivo de las transferencias de bienes del Gobierno Federal de las autoridades mencionadas en los párrafos citados.</p> <p>Los ingresos netos provenientes de las enajenaciones realizadas por el Servicio de Administración y Enajenación de Bienes se podrán destinar hasta en un 100 por ciento a financiar otras transferencias o mandatos de la misma entidad transferente, así como para el pago de los créditos que hayan sido otorgados por la banca de desarrollo para cubrir los gastos de operación de los bienes transferidos, siempre que en el acta de entrega recepción de los bienes transferidos o en el convenio que al efecto se celebre se señale dicha situación. Lo previsto en este párrafo no resulta aplicable a las enajenaciones de bienes decomisados a que se refiere el décimo tercer párrafo del artículo 13 de esta Ley.</p> <p>Los ingresos provenientes de la enajenación de los bienes sobre los que sea declarada</p>	<p>Para los efectos de los dos párrafos anteriores, el Servicio de Administración y Enajenación de Bienes remitirá de manera semestral a la Cámara de Diputados y a su Coordinadora de Sector, un informe que contenga el desglose de las operaciones efectuadas por motivo de las transferencias de bienes del Gobierno Federal de las autoridades mencionadas en los párrafos citados.</p> <p>Los ingresos netos provenientes de las enajenaciones realizadas por el Servicio de Administración y Enajenación de Bienes se podrán destinar hasta en un 100 por ciento a financiar otras transferencias o mandatos de la misma entidad transferente, así como para el pago de los créditos que hayan sido otorgados por la banca de desarrollo para cubrir los gastos de operación de los bienes transferidos, siempre que en el acta de entrega recepción de los bienes transferidos o en el convenio que al efecto se celebre se señale dicha situación. Lo previsto en este párrafo no resulta aplicable a las enajenaciones de bienes decomisados a que se refiere el décimo tercer párrafo del artículo 13 de esta Ley.</p> <p>Los ingresos provenientes de la enajenación de los bienes sobre los que sea declarada la</p>	<p>Para los efectos de los dos párrafos anteriores, el Servicio de Administración y Enajenación de Bienes remitirá de manera semestral a la Cámara de Diputados y a su Coordinadora de Sector, un informe que contenga el desglose de las operaciones efectuadas por motivo de las transferencias de bienes del Gobierno Federal de las autoridades mencionadas en los párrafos citados.</p> <p>Los ingresos netos provenientes de las enajenaciones realizadas por el Servicio de Administración y Enajenación de Bienes se podrán destinar hasta en un 100 por ciento a financiar otras transferencias o mandatos de la misma entidad transferente, así como para el pago de los créditos que hayan sido otorgados por la banca de desarrollo para cubrir los gastos de operación de los bienes transferidos, siempre que en el acta de entrega recepción de los bienes transferidos o en el convenio que al efecto se celebre se señale dicha situación. Lo previsto en este párrafo no resulta aplicable a las enajenaciones de bienes decomisados a que se refiere el décimo tercer párrafo del artículo 13 de esta Ley.</p> <p>Los ingresos provenientes de la enajenación de los bienes sobre los que sea declarada la</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>la extinción de dominio y de sus frutos, serán destinados a los fines que establecen los artículos 54, 56 y 61 de la Ley Federal de Extinción de Dominio, Reglamentaria del artículo 22 de la Constitución Política de los Estados Unidos Mexicanos.</p> <p>Tratándose de productos que no se hayan cobrado en el ejercicio inmediato anterior o que no se cobren de manera regular, las dependencias interesadas deberán someter para su aprobación a la Secretaría de Hacienda y Crédito Público el monto de los productos que pretendan cobrar, en un plazo no menor a 10 días anteriores a la fecha de su entrada en vigor.</p> <p>Las dependencias de la Administración Pública Federal deberán informar a la Secretaría de Hacienda y Crédito Público, a más tardar en el mes de marzo de <u>2018</u>, los conceptos y montos de los ingresos que hayan percibido por productos, así como de la concentración efectuada a la Tesorería de la Federación por dichos conceptos durante el ejercicio fiscal inmediato anterior.</p> <p>Las dependencias a que se refiere el párrafo anterior deberán presentar un informe a la Secretaría de Hacienda y Crédito Público, durante los primeros 15 días del mes de julio</p>	<p>extinción de dominio y de sus frutos, serán destinados a los fines que establecen los artículos 54, 56 y 61 de la Ley Federal de Extinción de Dominio, Reglamentaria del artículo 22 de la Constitución Política de los Estados Unidos Mexicanos.</p> <p>Tratándose de productos que no se hayan cobrado en el ejercicio inmediato anterior o que no se cobren de manera regular, las dependencias interesadas deberán someter para su aprobación a la Secretaría de Hacienda y Crédito Público el monto de los productos que pretendan cobrar, en un plazo no menor a 10 días anteriores a la fecha de su entrada en vigor.</p> <p>Las dependencias de la Administración Pública Federal deberán informar a la Secretaría de Hacienda y Crédito Público, a más tardar en el mes de marzo de 2019, los conceptos y montos de los ingresos que hayan percibido por productos, así como de la concentración efectuada a la Tesorería de la Federación por dichos conceptos durante el ejercicio fiscal inmediato anterior.</p> <p>Las dependencias a que se refiere el párrafo anterior deberán presentar un informe a la Secretaría de Hacienda y Crédito Público, durante los primeros 15 días del mes de julio</p>	<p>extinción de dominio y de sus frutos, serán destinados a los fines que establecen los artículos 54, 56 y 61 de la Ley Federal de Extinción de Dominio, Reglamentaria del artículo 22 de la Constitución Política de los Estados Unidos Mexicanos.</p> <p>Tratándose de productos que no se hayan cobrado en el ejercicio inmediato anterior o que no se cobren de manera regular, las dependencias interesadas deberán someter para su aprobación a la Secretaría de Hacienda y Crédito Público el monto de los productos que pretendan cobrar, en un plazo no menor a 10 días anteriores a la fecha de su entrada en vigor.</p> <p>Las dependencias de la Administración Pública Federal deberán informar a la Secretaría de Hacienda y Crédito Público, a más tardar en el mes de marzo de 2019, los conceptos y montos de los ingresos que hayan percibido por productos, así como de la concentración efectuada a la Tesorería de la Federación por dichos conceptos durante el ejercicio fiscal inmediato anterior.</p> <p>Las dependencias a que se refiere el párrafo anterior deberán presentar un informe a la Secretaría de Hacienda y Crédito Público, durante los primeros 15 días del mes de julio</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>de <u>2018</u> 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 del mismo.</p> <p>Artículo 12. Los ingresos que se recauden durante el ejercicio fiscal <u>2018</u> se concentrarán en términos del artículo 22 de la Ley de Tesorería de la Federación, salvo en los siguientes casos:</p> <p>I. Se concentrarán en la Tesorería de la Federación, a más tardar el día hábil siguiente al de su recepción, los derechos y aprovechamientos, por el uso, goce, aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, incluidos entre otros las sanciones, penas convencionales, cuotas compensatorias, así como los aprovechamientos por infracciones a la Ley Federal de Competencia Económica y a la Ley Federal de Telecomunicaciones y Radiodifusión;</p> <p>II. Las entidades de control directo, los poderes Legislativo y Judicial y los órganos autónomos por disposición constitucional, sólo registrarán los ingresos que obtengan por cualquier concepto en el rubro</p>	<p>de 2019 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 del mismo.</p> <p>Artículo 12. Los ingresos que se recauden durante el ejercicio fiscal 2019 se concentrarán en términos del artículo 22 de la Ley de Tesorería de la Federación, salvo en los siguientes casos:</p> <p>I. Se concentrarán en la Tesorería de la Federación, a más tardar el día hábil siguiente al de su recepción, los derechos y aprovechamientos, por el uso, goce, aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, incluidos entre otros las sanciones, penas convencionales, cuotas compensatorias, así como los aprovechamientos por infracciones a la Ley Federal de Competencia Económica y a la Ley Federal de Telecomunicaciones y Radiodifusión;</p> <p>II. Las entidades de control directo, los poderes Legislativo y Judicial y los órganos autónomos por disposición constitucional, sólo registrarán los ingresos que obtengan por cualquier concepto en el rubro</p>	<p>de 2019 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 del mismo.</p> <p>Artículo 12. Los ingresos que se recauden durante el ejercicio fiscal 2019 se concentrarán en términos del artículo 22 de la Ley de Tesorería de la Federación, salvo en los siguientes casos:</p> <p>I. Se concentrarán en la Tesorería de la Federación, a más tardar el día hábil siguiente al de su recepción, los derechos y aprovechamientos, por el uso, goce, aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, incluidos entre otros las sanciones, penas convencionales, cuotas compensatorias, así como los aprovechamientos por infracciones a la Ley Federal de Competencia Económica y a la Ley Federal de Telecomunicaciones y Radiodifusión;</p> <p>II. Las entidades de control directo, los poderes Legislativo y Judicial y los órganos autónomos por disposición constitucional, sólo registrarán los ingresos que obtengan por cualquier concepto en el rubro</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>correspondiente de esta Ley, salvo por lo dispuesto en la fracción I de este artículo, y deberán conservar a disposición de los órganos revisores de la Cuenta Pública Federal, la documentación comprobatoria de dichos ingresos.</p> <p>Para los efectos del registro de los ingresos a que se refiere esta fracción, se deberá presentar a la Secretaría de Hacienda y Crédito Público la documentación comprobatoria de la obtención de dichos ingresos, o bien, de los informes avalados por el órgano interno de control o de la comisión respectiva del órgano de gobierno, según sea el caso, especificando los importes del impuesto al valor agregado que hayan trasladado por los actos o las actividades que dieron lugar a la obtención de los ingresos;</p> <p>III. Las entidades de control indirecto deberán informar a la Secretaría de Hacienda y Crédito Público sobre sus ingresos, a efecto de que se esté en posibilidad de elaborar los informes trimestrales que establece la Ley Federal de Presupuesto y Responsabilidad Hacendaria y se reflejen dentro de la Cuenta Pública Federal;</p>	<p>correspondiente de esta Ley, salvo por lo dispuesto en la fracción I de este artículo, y deberán conservar a disposición de los órganos revisores de la Cuenta Pública Federal, la documentación comprobatoria de dichos ingresos.</p> <p>Para los efectos del registro de los ingresos a que se refiere esta fracción, se deberá presentar a la Secretaría de Hacienda y Crédito Público la documentación comprobatoria de la obtención de dichos ingresos, o bien, de los informes avalados por el órgano interno de control o de la comisión respectiva del órgano de gobierno, según sea el caso, especificando los importes del impuesto al valor agregado que hayan trasladado por los actos o las actividades que dieron lugar a la obtención de los ingresos;</p> <p>III. Las entidades de control indirecto deberán informar a la Secretaría de Hacienda y Crédito Público sobre sus ingresos, a efecto de que se esté en posibilidad de elaborar los informes trimestrales que establece la Ley Federal de Presupuesto y Responsabilidad Hacendaria y se reflejen dentro de la Cuenta Pública Federal;</p>	<p>correspondiente de esta Ley, salvo por lo dispuesto en la fracción I de este artículo, y deberán conservar a disposición de los órganos revisores de la Cuenta Pública Federal, la documentación comprobatoria de dichos ingresos.</p> <p>Para los efectos del registro de los ingresos a que se refiere esta fracción, se deberá presentar a la Secretaría de Hacienda y Crédito Público la documentación comprobatoria de la obtención de dichos ingresos, o bien, de los informes avalados por el órgano interno de control o de la comisión respectiva del órgano de gobierno, según sea el caso, especificando los importes del impuesto al valor agregado que hayan trasladado por los actos o las actividades que dieron lugar a la obtención de los ingresos;</p> <p>III. Las entidades de control indirecto deberán informar a la Secretaría de Hacienda y Crédito Público sobre sus ingresos, a efecto de que se esté en posibilidad de elaborar los informes trimestrales que establece la Ley Federal de Presupuesto y Responsabilidad Hacendaria y se reflejen dentro de la Cuenta Pública Federal;</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>IV. 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 para las Fuerzas Armadas Mexicanas, podrán ser recaudados por las oficinas de los propios institutos o 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 Pública Federal, y</p> <p>V. Los ingresos que obtengan las instituciones educativas, planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de postgrado, de investigación y de formación para el trabajo del sector público, por la prestación de servicios, venta de bienes derivados de sus actividades sustantivas o por cualquier otra vía, incluidos los que generen sus escuelas, centros y unidades de enseñanza y de investigación, formarán parte de su patrimonio, en su caso, serán administrados por las propias instituciones y se destinarán para sus finalidades y programas institucionales, de acuerdo con las disposiciones presupuestarias aplicables,</p>	<p>IV. 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 para las Fuerzas Armadas Mexicanas, podrán ser recaudados por las oficinas de los propios institutos o 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 Pública Federal, y</p> <p>V. Los ingresos que obtengan las instituciones educativas, planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de postgrado, de investigación y de formación para el trabajo del sector público, por la prestación de servicios, venta de bienes derivados de sus actividades sustantivas o por cualquier otra vía, incluidos los que generen sus escuelas, centros y unidades de enseñanza y de investigación, formarán parte de su patrimonio, en su caso, serán administrados por las propias instituciones y se destinarán para sus finalidades y programas institucionales, de acuerdo con las disposiciones presupuestarias aplicables,</p>	<p>IV. 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 para las Fuerzas Armadas Mexicanas, podrán ser recaudados por las oficinas de los propios institutos o 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 Pública Federal, y</p> <p>V. Los ingresos que obtengan las instituciones educativas, planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de postgrado, de investigación y de formación para el trabajo del sector público, por la prestación de servicios, venta de bienes derivados de sus actividades sustantivas o por cualquier otra vía, incluidos los que generen sus escuelas, centros y unidades de enseñanza y de investigación, formarán parte de su patrimonio, en su caso, serán administrados por las propias instituciones y se destinarán para sus finalidades y programas institucionales, de acuerdo con las disposiciones presupuestarias aplicables,</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>sin perjuicio de la concentración en términos de la Ley de Tesorería de la Federación.</p> <p>Para el ejercicio oportuno de los recursos a que se refiere esta fracción, la Secretaría de Hacienda y Crédito Público podrá establecer un fondo revolvente que garantice su entrega y aplicación en un plazo máximo de 10 días hábiles, contado a partir de que dichos ingresos hayan sido concentrados en la Tesorería de la Federación. <u>En el caso del Instituto Politécnico Nacional, éste no concentrará en la Tesorería de la Federación los ingresos que obtenga; sólo registrará los mismos en el rubro correspondiente del artículo 1o. de esta Ley, conservará a disposición de los órganos revisores de la Cuenta Pública Federal la documentación comprobatoria de dichos ingresos y estará a lo dispuesto en la fracción II de este artículo.</u></p> <p>Las instituciones educativas, los planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de postgrado, de investigación y de formación para el trabajo del sector público, deberán informar semestralmente a la Secretaría de Hacienda y Crédito Público el origen y aplicación de sus ingresos.</p>	<p>sin perjuicio de la concentración en términos de la Ley de Tesorería de la Federación.</p> <p>Para el ejercicio oportuno de los recursos a que se refiere esta fracción, la Secretaría de Hacienda y Crédito Público podrá establecer un fondo revolvente que garantice su entrega y aplicación en un plazo máximo de 10 días hábiles, contado a partir de que dichos ingresos hayan sido concentrados en la Tesorería de la Federación.</p> <p>Las instituciones educativas, los planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de postgrado, de investigación y de formación para el trabajo del sector público, deberán informar semestralmente a la Secretaría de Hacienda y Crédito Público el origen y aplicación de sus ingresos.</p>	<p>sin perjuicio de la concentración en términos de la Ley de Tesorería de la Federación.</p> <p>Para el ejercicio oportuno de los recursos a que se refiere esta fracción, la Secretaría de Hacienda y Crédito Público podrá establecer un fondo revolvente que garantice su entrega y aplicación en un plazo máximo de 10 días hábiles, contado a partir de que dichos ingresos hayan sido concentrados en la Tesorería de la Federación.</p> <p>Las instituciones educativas, los planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de postgrado, de investigación y de formación para el trabajo del sector público, deberán informar semestralmente a la Secretaría de Hacienda y Crédito Público el origen y aplicación de sus ingresos.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Los ingresos que provengan de proyectos de comercialización de certificados de reducción de gases de efecto invernadero, como dióxido de carbono y metano, se destinarán a las entidades o a las empresas productivas del Estado que los generen, para la realización del proyecto que los generó o proyectos de la misma naturaleza. Las entidades o las empresas productivas del Estado podrán celebrar convenios de colaboración con la iniciativa privada. 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.</p> <p>Los ingresos que obtengan las dependencias y entidades que integran la Administración Pública Federal, a los que las leyes de carácter no fiscal otorguen una naturaleza distinta a los conceptos previstos en el artículo 1o. de esta Ley, se considerarán comprendidos en la fracción que les corresponda conforme al citado artículo.</p>	<p>Los ingresos que provengan de proyectos de comercialización de certificados de reducción de gases de efecto invernadero, como dióxido de carbono y metano, se destinarán a las entidades o a las empresas productivas del Estado que los generen, para la realización del proyecto que los generó o proyectos de la misma naturaleza. Las entidades o las empresas productivas del Estado podrán celebrar convenios de colaboración con la iniciativa privada. 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.</p> <p>Los ingresos que obtengan las dependencias y entidades que integran la Administración Pública Federal, a los que las leyes de carácter no fiscal otorguen una naturaleza distinta a los conceptos previstos en el artículo 1o. de esta Ley, se considerarán comprendidos en la fracción que les corresponda conforme al citado artículo.</p>	<p>Los ingresos que provengan de proyectos de comercialización de certificados de reducción de gases de efecto invernadero, como dióxido de carbono y metano, se destinarán a las entidades o a las empresas productivas del Estado que los generen, para la realización del proyecto que los generó o proyectos de la misma naturaleza. Las entidades o las empresas productivas del Estado podrán celebrar convenios de colaboración con la iniciativa privada. 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.</p> <p>Los ingresos que obtengan las dependencias y entidades que integran la Administración Pública Federal, a los que las leyes de carácter no fiscal otorguen una naturaleza distinta a los conceptos previstos en el artículo 1o. de esta Ley, se considerarán comprendidos en la fracción que les corresponda conforme al citado artículo.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Lo señalado en el presente artículo se establece sin perjuicio de la obligación de concentrar los recursos públicos al final del ejercicio en la Tesorería de la Federación, en los términos del artículo 54, párrafo tercero, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.</p> <p>Los recursos públicos remanentes a la extinción o terminación de la vigencia de un fideicomiso, mandato o contrato análogo deberán ser concentrados en la Tesorería de la Federación bajo la naturaleza de productos o aprovechamientos, según su origen, y se podrán destinar <u>a la dependencia que aportó los recursos o a la dependencia o entidad que concuerden con los fines u objeto para los cuales se creó el fideicomiso, mandato o contrato análogo,</u> salvo aquéllos para los que esté previsto un destino distinto en el instrumento correspondiente. Asimismo, los ingresos excedentes provenientes de los aprovechamientos a que se refiere el numeral <u>6.2.01,</u> con excepción del numeral <u>6.2.01.04</u> del artículo 1o. de esta Ley, por concepto de recuperaciones de capital, se podrán destinar, <u>en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria,</u> a gasto de inversión <u>en infraestructura.</u></p>	<p>Lo señalado en el presente artículo se establece sin perjuicio de la obligación de concentrar los recursos públicos al final del ejercicio en la Tesorería de la Federación, en los términos del artículo 54, párrafo tercero, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.</p> <p>Los recursos públicos remanentes a la extinción o terminación de la vigencia de un fideicomiso, mandato o contrato análogo deberán ser concentrados en la Tesorería de la Federación bajo la naturaleza de productos o aprovechamientos, según su origen, y se podrán destinar a los fines que determine la Secretaría de Hacienda y Crédito Público, salvo aquéllos para los que esté previsto un destino distinto en el instrumento correspondiente. Asimismo, los ingresos excedentes provenientes de los aprovechamientos a que se refiere el numeral 6.62.01, con excepción del numeral 6.62.01.04 del artículo 1o. de esta Ley, por concepto de recuperaciones de capital, se podrán destinar por la Secretaría de Hacienda y Crédito Público a gasto de inversión, así como a programas que permitan cumplir con los objetivos que se establezcan en el Plan Nacional de Desarrollo.</p>	<p>Lo señalado en el presente artículo se establece sin perjuicio de la obligación de concentrar los recursos públicos al final del ejercicio en la Tesorería de la Federación, en los términos del artículo 54, párrafo tercero, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.</p> <p>Los recursos públicos remanentes a la extinción o terminación de la vigencia de un fideicomiso, mandato o contrato análogo deberán ser concentrados en la Tesorería de la Federación bajo la naturaleza de productos o aprovechamientos, según su origen, y se podrán destinar a los fines que determine la Secretaría de Hacienda y Crédito Público, salvo aquéllos para los que esté previsto un destino distinto en el instrumento correspondiente. Asimismo, los ingresos excedentes provenientes de los aprovechamientos a que se refiere el numeral 6.62.01, con excepción del numeral 6.62.01.04 del artículo 1o. de esta Ley, por concepto de recuperaciones de capital, se podrán destinar por la Secretaría de Hacienda y Crédito Público a gasto de inversión, así como a programas que permitan cumplir con los objetivos que se establezcan en el Plan Nacional de Desarrollo.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Artículo 13. Los ingresos que se recauden por concepto de bienes que pasen a ser propiedad del Fisco Federal se enterarán a la Tesorería de la Federación hasta el momento en que se cobre la contraprestación pactada por la enajenación de dichos bienes.</p> <p>Tratándose de los gastos de ejecución que reciba el Fisco Federal, éstos se enterarán a la Tesorería de la Federación hasta el momento en el que efectivamente se cobren, sin clasificarlos en el concepto de la contribución o aprovechamiento del cual son accesorios.</p> <p>Los ingresos que se enteren a la Tesorería de la Federación por concepto de bienes que pasen a ser propiedad del Fisco Federal o gastos de ejecución, serán los netos que resulten de restar al ingreso percibido las erogaciones efectuadas para realizar la enajenación de los bienes o para llevar a cabo el procedimiento administrativo de ejecución que dio lugar al cobro de los gastos de ejecución, así como las erogaciones a que se refiere el párrafo siguiente.</p>	<p>Artículo 13. Los ingresos que se recauden por concepto de bienes que pasen a ser propiedad del Fisco Federal se enterarán a la Tesorería de la Federación hasta el momento en que se cobre la contraprestación pactada por la enajenación de dichos bienes.</p> <p>Tratándose de los gastos de ejecución que reciba el Fisco Federal, éstos se enterarán a la Tesorería de la Federación hasta el momento en el que efectivamente se cobren, sin clasificarlos en el concepto de la contribución o aprovechamiento del cual son accesorios.</p> <p>Los ingresos que se enteren a la Tesorería de la Federación por concepto de bienes que pasen a ser propiedad del Fisco Federal o gastos de ejecución, serán los netos que resulten de restar al ingreso percibido las erogaciones efectuadas para realizar la enajenación de los bienes o para llevar a cabo el procedimiento administrativo de ejecución que dio lugar al cobro de los gastos de ejecución, así como las erogaciones a que se refiere el párrafo siguiente.</p>	<p>Artículo 13. Los ingresos que se recauden por concepto de bienes que pasen a ser propiedad del Fisco Federal se enterarán a la Tesorería de la Federación hasta el momento en que se cobre la contraprestación pactada por la enajenación de dichos bienes.</p> <p>Tratándose de los gastos de ejecución que reciba el Fisco Federal, éstos se enterarán a la Tesorería de la Federación hasta el momento en el que efectivamente se cobren, sin clasificarlos en el concepto de la contribución o aprovechamiento del cual son accesorios.</p> <p>Los ingresos que se enteren a la Tesorería de la Federación por concepto de bienes que pasen a ser propiedad del Fisco Federal o gastos de ejecución, serán los netos que resulten de restar al ingreso percibido las erogaciones efectuadas para realizar la enajenación de los bienes o para llevar a cabo el procedimiento administrativo de ejecución que dio lugar al cobro de los gastos de ejecución, así como las erogaciones a que se refiere el párrafo siguiente.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Los ingresos netos por enajenación de acciones, cesión de derechos, negociaciones y desincorporación de entidades paraestatales 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. Con excepción de lo dispuesto en el séptimo párrafo de este artículo para los procesos de desincorporación de entidades paraestatales, los ingresos netos a que se refiere este párrafo se enterarán o concentrarán, según corresponda en la Tesorería de la Federación y deberán manifestarse tanto en los registros de la propia Tesorería como en la Cuenta Pública Federal.</p>	<p>Los ingresos netos por enajenación de acciones, cesión de derechos, negociaciones y desincorporación de entidades paraestatales 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. Con excepción de lo dispuesto en el séptimo párrafo de este artículo para los procesos de desincorporación de entidades paraestatales, los ingresos netos a que se refiere este párrafo se enterarán o concentrarán, según corresponda, en la Tesorería de la Federación y deberán manifestarse tanto en los registros de la propia Tesorería como en la Cuenta Pública Federal.</p>	<p>Los ingresos netos por enajenación de acciones, cesión de derechos, negociaciones y desincorporación de entidades paraestatales 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. Con excepción de lo dispuesto en el séptimo párrafo de este artículo para los procesos de desincorporación de entidades paraestatales, los ingresos netos a que se refiere este párrafo se enterarán o concentrarán, según corresponda, en la Tesorería de la Federación y deberán manifestarse tanto en los registros de la propia Tesorería como en la Cuenta Pública Federal.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Lo dispuesto en el párrafo anterior será aplicable a la enajenación de acciones y cesión de derechos cuando impliquen contrataciones de terceros para llevar a cabo tales procesos, las cuales deberán sujetarse a lo dispuesto por la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.</p> <p>Además de los conceptos señalados en los párrafos tercero y cuarto del presente artículo, a los ingresos que se obtengan por la enajenación de bienes, incluyendo acciones, por la enajenación y recuperación de activos financieros y por la cesión de derechos, todos ellos propiedad del Gobierno Federal, o de cualquier entidad transferente en términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, así como por la desincorporación de entidades, se les podrá descontar un porcentaje, por concepto de gastos indirectos de operación, que no podrá ser mayor del 7 por ciento, a favor del Servicio de Administración y Enajenación de Bienes, cuando a éste se le haya encomendado la ejecución de dichos procedimientos. Este porcentaje será autorizado por la Junta de Gobierno de la citada entidad, y se destinará a financiar, junto con los recursos fiscales y</p>	<p>Lo dispuesto en el párrafo anterior será aplicable a la enajenación de acciones y cesión de derechos cuando impliquen contrataciones de terceros para llevar a cabo tales procesos, las cuales deberán sujetarse a lo dispuesto por la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.</p> <p>Además de los conceptos señalados en los párrafos tercero y cuarto del presente artículo, a los ingresos que se obtengan por la enajenación de bienes, incluyendo acciones, por la enajenación y recuperación de activos financieros y por la cesión de derechos, todos ellos propiedad del Gobierno Federal, o de cualquier entidad transferente en términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, así como por la desincorporación de entidades, se les podrá descontar un porcentaje, por concepto de gastos indirectos de operación, que no podrá ser mayor del 7 por ciento, a favor del Servicio de Administración y Enajenación de Bienes, cuando a éste se le haya encomendado la ejecución de dichos procedimientos. Este porcentaje será autorizado por la Junta de Gobierno de la citada entidad, y se destinará a financiar, junto con los recursos fiscales y</p>	<p>Lo dispuesto en el párrafo anterior será aplicable a la enajenación de acciones y cesión de derechos cuando impliquen contrataciones de terceros para llevar a cabo tales procesos, las cuales deberán sujetarse a lo dispuesto por la Ley de Adquisiciones, Arrendamientos y Servicios del Sector Público.</p> <p>Además de los conceptos señalados en los párrafos tercero y cuarto del presente artículo, a los ingresos que se obtengan por la enajenación de bienes, incluyendo acciones, por la enajenación y recuperación de activos financieros y por la cesión de derechos, todos ellos propiedad del Gobierno Federal, o de cualquier entidad transferente en términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, así como por la desincorporación de entidades, se les podrá descontar un porcentaje, por concepto de gastos indirectos de operación, que no podrá ser mayor del 7 por ciento, a favor del Servicio de Administración y Enajenación de Bienes, cuando a éste se le haya encomendado la ejecución de dichos procedimientos. Este porcentaje será autorizado por la Junta de Gobierno de la citada entidad, y se destinará a financiar, junto con los recursos fiscales y</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>patrimoniales del organismo, las operaciones de éste.</p> <p>Los recursos remanentes de los procesos de desincorporación de entidades concluidos podrán destinarse para cubrir los gastos y pasivos derivados de los procesos de desincorporación de entidades deficitarios, directamente o por conducto del Fondo de Desincorporación de Entidades, siempre que se cuente con la opinión favorable de la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación, sin que sea necesario concentrarlos en la Tesorería de la Federación. Estos recursos deberán identificarse por el liquidador, fiduciario o responsable del proceso en una subcuenta específica.</p> <p>Los pasivos a cargo de organismos descentralizados en proceso de desincorporación que tengan como acreedor al Gobierno Federal, con excepción de aquéllos que tengan el carácter de crédito fiscal, quedarán extinguidos de pleno derecho sin necesidad de autorización alguna, y los créditos quedarán cancelados de las cuentas públicas.</p>	<p>patrimoniales del organismo, las operaciones de éste.</p> <p>Los recursos remanentes de los procesos de desincorporación de entidades concluidos podrán destinarse para cubrir los gastos y pasivos derivados de los procesos de desincorporación de entidades deficitarios, directamente o por conducto del Fondo de Desincorporación de Entidades, siempre que se cuente con la opinión favorable de la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación, sin que sea necesario concentrarlos en la Tesorería de la Federación. Estos recursos deberán identificarse por el liquidador, fiduciario o responsable del proceso en una subcuenta específica.</p> <p>Los pasivos a cargo de organismos descentralizados en proceso de desincorporación que tengan como acreedor al Gobierno Federal, con excepción de aquéllos que tengan el carácter de crédito fiscal, quedarán extinguidos de pleno derecho sin necesidad de autorización alguna, y los créditos quedarán cancelados de las cuentas públicas.</p>	<p>patrimoniales del organismo, las operaciones de éste.</p> <p>Los recursos remanentes de los procesos de desincorporación de entidades concluidos podrán destinarse para cubrir los gastos y pasivos derivados de los procesos de desincorporación de entidades deficitarios, directamente o por conducto del Fondo de Desincorporación de Entidades, siempre que se cuente con la opinión favorable de la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación, sin que sea necesario concentrarlos en la Tesorería de la Federación. Estos recursos deberán identificarse por el liquidador, fiduciario o responsable del proceso en una subcuenta específica.</p> <p>Los pasivos a cargo de organismos descentralizados en proceso de desincorporación que tengan como acreedor al Gobierno Federal, con excepción de aquéllos que tengan el carácter de crédito fiscal, quedarán extinguidos de pleno derecho sin necesidad de autorización alguna, y los créditos quedarán cancelados de las cuentas públicas.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Los recursos remanentes de los procesos de desincorporación de entidades que se encuentren en el Fondo de Desincorporación de Entidades, podrán permanecer afectos a éste para hacer frente a los gastos y pasivos de los procesos de desincorporación de entidades deficitarios, previa opinión de la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación. No se considerará enajenación la transmisión de bienes y derechos al Fondo de Desincorporación de Entidades que, con la opinión favorable de dicha Comisión, efectúen las entidades en proceso de desincorporación, para concluir las actividades residuales del proceso respectivo.</p> <p>Tratándose de los procesos de desincorporación de entidades constituidas o en las que participen entidades paraestatales no apoyadas u otras entidades con recursos propios, los recursos remanentes que les correspondan de dichos procesos ingresarán a sus respectivas tesorerías para hacer frente a sus gastos.</p> <p>Los recursos disponibles de los convenios de cesión de derechos y obligaciones</p>	<p>Los recursos remanentes de los procesos de desincorporación de entidades que se encuentren en el Fondo de Desincorporación de Entidades, podrán permanecer afectos a éste para hacer frente a los gastos y pasivos de los procesos de desincorporación de entidades deficitarios, previa opinión de la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación. No se considerará enajenación la transmisión de bienes y derechos al Fondo de Desincorporación de Entidades que, con la opinión favorable de dicha Comisión, efectúen las entidades en proceso de desincorporación, para concluir las actividades residuales del proceso respectivo.</p> <p>Tratándose de los procesos de desincorporación de entidades constituidas o en las que participen entidades paraestatales no apoyadas u otras entidades con recursos propios, los recursos remanentes que les correspondan de dichos procesos ingresarán a sus respectivas tesorerías para hacer frente a sus gastos.</p> <p>Los recursos disponibles de los convenios de cesión de derechos y obligaciones</p>	<p>Los recursos remanentes de los procesos de desincorporación de entidades que se encuentren en el Fondo de Desincorporación de Entidades, podrán permanecer afectos a éste para hacer frente a los gastos y pasivos de los procesos de desincorporación de entidades deficitarios, previa opinión de la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación. No se considerará enajenación la transmisión de bienes y derechos al Fondo de Desincorporación de Entidades que, con la opinión favorable de dicha Comisión, efectúen las entidades en proceso de desincorporación, para concluir las actividades residuales del proceso respectivo.</p> <p>Tratándose de los procesos de desincorporación de entidades constituidas o en las que participen entidades paraestatales no apoyadas u otras entidades con recursos propios, los recursos remanentes que les correspondan de dichos procesos ingresarán a sus respectivas tesorerías para hacer frente a sus gastos.</p> <p>Los recursos disponibles de los convenios de cesión de derechos y obligaciones</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>suscritos, como parte de la estrategia de conclusión de los procesos de desincorporación de entidades, entre el Servicio de Administración y Enajenación de Bienes y las entidades cuyos procesos de desincorporación concluyeron, podrán ser utilizados por éste, para sufragar las erogaciones relacionadas al cumplimiento de su objeto, relativo a la atención de encargos bajo su administración, cuando estos sean deficitarios. Lo anterior, estará sujeto, al cumplimiento de las directrices que se emitan para tal efecto, así como a la autorización de la Junta de Gobierno del Servicio de Administración y Enajenación de Bienes, previa aprobación de los órganos colegiados competentes.</p> <p>Los ingresos obtenidos por la venta de bienes asegurados cuya administración y destino hayan sido encomendados al Servicio de Administración y Enajenación de Bienes, en términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, deberán conservarse en cuentas de orden, hasta en tanto se defina el estatus jurídico de dichos bienes. Una vez que se determine el estatus jurídico, se podrán aplicar a los ingresos los descuentos aludidos en el presente artículo, previo al entero a la Tesorería de la Federación o a la</p>	<p>suscritos, como parte de la estrategia de conclusión de los procesos de desincorporación de entidades, entre el Servicio de Administración y Enajenación de Bienes y las entidades cuyos procesos de desincorporación concluyeron, podrán ser utilizados por éste, para sufragar las erogaciones relacionadas al cumplimiento de su objeto, relativo a la atención de encargos bajo su administración, cuando éstos sean deficitarios. Lo anterior, estará sujeto, al cumplimiento de las directrices que se emitan para tal efecto, así como a la autorización de la Junta de Gobierno del Servicio de Administración y Enajenación de Bienes, previa aprobación de los órganos colegiados competentes.</p> <p>Los ingresos obtenidos por la venta de bienes asegurados cuya administración y destino hayan sido encomendados al Servicio de Administración y Enajenación de Bienes, en términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, deberán conservarse en cuentas de orden, hasta en tanto se defina el estatus jurídico de dichos bienes. Una vez que se determine el estatus jurídico, se podrán aplicar a los ingresos los descuentos aludidos en el presente artículo, previo al entero a la Tesorería de la Federación o a la</p>	<p>suscritos, como parte de la estrategia de conclusión de los procesos de desincorporación de entidades, entre el Servicio de Administración y Enajenación de Bienes y las entidades cuyos procesos de desincorporación concluyeron, podrán ser utilizados por éste, para sufragar las erogaciones relacionadas al cumplimiento de su objeto, relativo a la atención de encargos bajo su administración, cuando éstos sean deficitarios. Lo anterior, estará sujeto, al cumplimiento de las directrices que se emitan para tal efecto, así como a la autorización de la Junta de Gobierno del Servicio de Administración y Enajenación de Bienes, previa aprobación de los órganos colegiados competentes.</p> <p>Los ingresos obtenidos por la venta de bienes asegurados cuya administración y destino hayan sido encomendados al Servicio de Administración y Enajenación de Bienes, en términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, deberán conservarse en cuentas de orden, hasta en tanto se defina el estatus jurídico de dichos bienes. Una vez que se determine el estatus jurídico, se podrán aplicar a los ingresos los descuentos aludidos en el presente artículo, previo al entero a la Tesorería de la Federación o a la</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>entrega a la dependencia o entidad que tenga derecho a recibirlos.</p> <p>Los ingresos provenientes de la enajenación de bienes decomisados y de sus frutos, a que se refiere la fracción I del artículo 1o. de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, se destinarán a la compensación a que se refieren los artículos 66, 67 y 69 de la Ley General de Víctimas y una vez que sea cubierta la misma, ésta no proceda o no sea instruida, los recursos restantes o su totalidad se entregarán en partes iguales, al Poder Judicial de la Federación, a la <u>Procuraduría</u> General de la República, a la Secretaría de Salud y al Fondo de Ayuda, Asistencia y Reparación Integral, con excepción de lo dispuesto en el párrafo décimo primero del artículo 1o. de la presente Ley.</p> <p>Los ingresos que la Federación obtenga en términos del artículo 71 de la Ley General de Víctimas, serán integrados al patrimonio del Fondo de Ayuda, Asistencia y Reparación Integral previsto en la Ley citada.</p> <p>Los ingresos provenientes de la enajenación que realice el Servicio de Administración y</p>	<p>entrega a la dependencia o entidad que tenga derecho a recibirlos.</p> <p>Los ingresos provenientes de la enajenación de bienes decomisados y de sus frutos, a que se refiere la fracción I del artículo 1o. de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, se destinarán a la compensación a que se refieren los artículos 66, 67 y 69 de la Ley General de Víctimas y una vez que sea cubierta la misma, ésta no proceda o no sea instruida, los recursos restantes o su totalidad se entregarán en partes iguales, al Poder Judicial de la Federación, a la Fiscalía General de la República, a la Secretaría de Salud y al Fondo de Ayuda, Asistencia y Reparación Integral, con excepción de lo dispuesto en el párrafo décimo primero del artículo 1o. de la presente Ley.</p> <p>Los ingresos que la Federación obtenga en términos del artículo 71 de la Ley General de Víctimas, serán integrados al patrimonio del Fondo de Ayuda, Asistencia y Reparación Integral previsto en la Ley citada.</p> <p>Los ingresos provenientes de la enajenación que realice el Servicio de Administración y</p>	<p>entrega a la dependencia o entidad que tenga derecho a recibirlos.</p> <p>Los ingresos provenientes de la enajenación de bienes decomisados y de sus frutos, a que se refiere la fracción I del artículo 1o. de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, se destinarán a la compensación a que se refieren los artículos 66, 67 y 69 de la Ley General de Víctimas y una vez que sea cubierta la misma, ésta no proceda o no sea instruida, los recursos restantes o su totalidad se entregarán en partes iguales, al Poder Judicial de la Federación, a la Fiscalía General de la República, a la Secretaría de Salud y al Fondo de Ayuda, Asistencia y Reparación Integral, con excepción de lo dispuesto en el párrafo décimo primero del artículo 1o. de la presente Ley.</p> <p>Los ingresos que la Federación obtenga en términos del artículo 71 de la Ley General de Víctimas, serán integrados al patrimonio del Fondo de Ayuda, Asistencia y Reparación Integral previsto en la Ley citada.</p> <p>Los ingresos provenientes de la enajenación que realice el Servicio de Administración y</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Enajenación de Bienes de vehículos declarados abandonados por la Secretaría de Comunicaciones y Transportes con menos de cinco años en depósito de guarda y custodia en locales permitidos por dicha dependencia, se destinarán de conformidad con lo establecido en el artículo 89 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público. De la cantidad restante a los permisionarios federales se les cubrirán los adeudos generados hasta con el treinta por ciento de los remanentes de los ingresos y el resto se enterará a la Tesorería de la Federación.</p> <p>Artículo 14. Se aplicará lo 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 en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, de su Reglamento y del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018, entre las que se comprende de manera enunciativa a las siguientes:</p> <p>I. Instituto Mexicano del Seguro Social.</p> <p>II. Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.</p>	<p>Enajenación de Bienes de vehículos declarados abandonados por la Secretaría de Comunicaciones y Transportes con menos de cinco años en depósito de guarda y custodia en locales permitidos por dicha dependencia, se destinarán de conformidad con lo establecido en el artículo 89 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público. De la cantidad restante a los permisionarios federales se les cubrirán los adeudos generados hasta con el treinta por ciento de los remanentes de los ingresos y el resto se enterará a la Tesorería de la Federación.</p> <p>Artículo 14. Se aplicará lo 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 en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, de su Reglamento y del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2019, entre las que se comprende de manera enunciativa a las siguientes:</p> <p>I. Instituto Mexicano del Seguro Social.</p> <p>II. Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.</p>	<p>Enajenación de Bienes de vehículos declarados abandonados por la Secretaría de Comunicaciones y Transportes con menos de cinco años en depósito de guarda y custodia en locales permitidos por dicha dependencia, se destinarán de conformidad con lo establecido en el artículo 89 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público. De la cantidad restante a los permisionarios federales se les cubrirán los adeudos generados hasta con el treinta por ciento de los remanentes de los ingresos y el resto se enterará a la Tesorería de la Federación.</p> <p>Artículo 14. Se aplicará lo 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 en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, de su Reglamento y del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2019, entre las que se comprende de manera enunciativa a las siguientes:</p> <p>I. Instituto Mexicano del Seguro Social.</p> <p>II. Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>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.</p> <p>Artículo 15. Durante el ejercicio fiscal de <u>2018</u>, los contribuyentes a los que se les impongan multas por infracciones derivadas del incumplimiento de obligaciones fiscales federales distintas a las obligaciones de pago, entre otras, las relacionadas con el Registro Federal de Contribuyentes, con la presentación de declaraciones, solicitudes o avisos y con la obligación de llevar contabilidad, así como aquéllos a los que se les impongan multas por no efectuar los pagos provisionales de una contribución, de conformidad con lo dispuesto en el artículo 81, fracción IV del Código Fiscal de la Federación, con excepción de las impuestas por declarar pérdidas fiscales en exceso y las contempladas en el artículo 85, fracción I del citado Código, independientemente del ejercicio por el que corrijan su situación derivado del ejercicio de facultades de comprobación, pagarán el 50 por ciento de la multa que les corresponda si llevan a</p>	<p>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.</p> <p>Artículo 15. Durante el ejercicio fiscal de 2019, los contribuyentes a los que se les impongan multas por infracciones derivadas del incumplimiento de obligaciones fiscales federales distintas a las obligaciones de pago, entre otras, las relacionadas con el Registro Federal de Contribuyentes, con la presentación de declaraciones, solicitudes o avisos y con la obligación de llevar contabilidad, así como aquéllos a los que se les impongan multas por no efectuar los pagos provisionales de una contribución, de conformidad con lo dispuesto en el artículo 81, fracción IV del Código Fiscal de la Federación, con excepción de las impuestas por declarar pérdidas fiscales en exceso y las contempladas en el artículo 85, fracción I del citado Código, independientemente del ejercicio por el que corrijan su situación derivado del ejercicio de facultades de comprobación, pagarán el 50 por ciento de la multa que les corresponda si llevan a</p>	<p>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.</p> <p>Artículo 15. Durante el ejercicio fiscal de 2019, los contribuyentes a los que se les impongan multas por infracciones derivadas del incumplimiento de obligaciones fiscales federales distintas a las obligaciones de pago, entre otras, las relacionadas con el Registro Federal de Contribuyentes, con la presentación de declaraciones, solicitudes o avisos y con la obligación de llevar contabilidad, así como aquéllos a los que se les impongan multas por no efectuar los pagos provisionales de una contribución, de conformidad con lo dispuesto en el artículo 81, fracción IV del Código Fiscal de la Federación, con excepción de las impuestas por declarar pérdidas fiscales en exceso y las contempladas en el artículo 85, fracción I del citado Código, independientemente del ejercicio por el que corrijan su situación derivado del ejercicio de facultades de comprobación, pagarán el 50 por ciento de la multa que les corresponda si llevan a</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>cabo dicho pago después de que las autoridades fiscales inicien el ejercicio de sus facultades de comprobación y hasta antes de que se le levante el acta final de la visita domiciliaria o se notifique el oficio de observaciones a que se refiere la fracción VI del artículo 48 del Código Fiscal de la Federación, siempre y cuando, además de dicha multa, se paguen las contribuciones omitidas y sus accesorios, cuando sea procedente.</p> <p>Cuando los contribuyentes a los que se les impongan multas por las infracciones señaladas en el párrafo anterior corrijan su situación fiscal y paguen las contribuciones omitidas junto con sus accesorios, en su caso, después de que se levante el acta final de la visita domiciliaria, se notifique el oficio de observaciones a que se refiere la fracción VI del artículo 48 del Código Fiscal de la Federación o se notifique la resolución provisional a que se refiere el artículo 53-B, primer párrafo, fracción I del citado Código, pero antes de que se notifique la resolución que determine el monto de las contribuciones omitidas o la resolución definitiva a que se refiere el citado artículo 53-B, los contribuyentes pagarán el 60 por ciento de la multa que les corresponda</p>	<p>cabo dicho pago después de que las autoridades fiscales inicien el ejercicio de sus facultades de comprobación y hasta antes de que se le levante el acta final de la visita domiciliaria o se notifique el oficio de observaciones a que se refiere la fracción VI del artículo 48 del Código Fiscal de la Federación, siempre y cuando, además de dicha multa, se paguen las contribuciones omitidas y sus accesorios, cuando sea procedente.</p> <p>Cuando los contribuyentes a los que se les impongan multas por las infracciones señaladas en el párrafo anterior corrijan su situación fiscal y paguen las contribuciones omitidas junto con sus accesorios, en su caso, después de que se levante el acta final de la visita domiciliaria, se notifique el oficio de observaciones a que se refiere la fracción VI del artículo 48 del Código Fiscal de la Federación o se notifique la resolución provisional a que se refiere el artículo 53-B, primer párrafo, fracción I del citado Código, pero antes de que se notifique la resolución que determine el monto de las contribuciones omitidas o la resolución definitiva a que se refiere el citado artículo 53-B, los contribuyentes pagarán el 60 por ciento de la multa que les corresponda</p>	<p>cabo dicho pago después de que las autoridades fiscales inicien el ejercicio de sus facultades de comprobación y hasta antes de que se le levante el acta final de la visita domiciliaria o se notifique el oficio de observaciones a que se refiere la fracción VI del artículo 48 del Código Fiscal de la Federación, siempre y cuando, además de dicha multa, se paguen las contribuciones omitidas y sus accesorios, cuando sea procedente.</p> <p>Cuando los contribuyentes a los que se les impongan multas por las infracciones señaladas en el párrafo anterior corrijan su situación fiscal y paguen las contribuciones omitidas junto con sus accesorios, en su caso, después de que se levante el acta final de la visita domiciliaria, se notifique el oficio de observaciones a que se refiere la fracción VI del artículo 48 del Código Fiscal de la Federación o se notifique la resolución provisional a que se refiere el artículo 53-B, primer párrafo, fracción I del citado Código, pero antes de que se notifique la resolución que determine el monto de las contribuciones omitidas o la resolución definitiva a que se refiere el citado artículo 53-B, los contribuyentes pagarán el 60 por ciento de la multa que les corresponda</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>siempre que se cumplan los demás requisitos exigidos en el párrafo anterior.</p> <p>Artículo 16. Durante el ejercicio fiscal de <u>2018</u>, se estará a lo siguiente:</p> <p>A. En materia de estímulos fiscales:</p> <p>I. Se otorga un estímulo fiscal a las personas que realicen actividades empresariales, y que para determinar su utilidad puedan deducir el diésel o el biodiésel y sus mezclas que importen o adquieran para su consumo final, siempre que se utilicen exclusivamente como combustible en maquinaria en general, excepto vehículos, consistente en permitir el acreditamiento de un monto equivalente al impuesto especial sobre producción y servicios que las personas que enajenen diésel o biodiésel y sus mezclas en territorio nacional hayan causado por la enajenación de dichos combustibles, en términos del artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o numeral 2, según corresponda al tipo de combustible, de la Ley del Impuesto Especial sobre Producción y Servicios, así como el acreditamiento del impuesto a que se refiere el numeral citado, que hayan pagado en su importación.</p>	<p>siempre que se cumplan los demás requisitos exigidos en el párrafo anterior.</p> <p>Artículo 16. Durante el ejercicio fiscal de 2019, se estará a lo siguiente:</p> <p>A. En materia de estímulos fiscales:</p> <p>I. Se otorga un estímulo fiscal a las personas que realicen actividades empresariales, y que para determinar su utilidad puedan deducir el diésel o el biodiésel y sus mezclas que importen o adquieran para su consumo final, siempre que se utilicen exclusivamente como combustible en maquinaria en general, excepto vehículos, consistente en permitir el acreditamiento de un monto equivalente al impuesto especial sobre producción y servicios que las personas que enajenen diésel o biodiésel y sus mezclas en territorio nacional hayan causado por la enajenación de dichos combustibles, en términos del artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o numeral 2, según corresponda al tipo de combustible, de la Ley del Impuesto Especial sobre Producción y Servicios, así como el acreditamiento del impuesto a que se refiere el numeral citado, que hayan pagado en su importación.</p>	<p>siempre que se cumplan los demás requisitos exigidos en el párrafo anterior.</p> <p>Artículo 16. Durante el ejercicio fiscal de 2019, se estará a lo siguiente:</p> <p>A. En materia de estímulos fiscales:</p> <p>I. Se otorga un estímulo fiscal a las personas que realicen actividades empresariales, y que para determinar su utilidad puedan deducir el diésel o el biodiésel y sus mezclas que importen o adquieran para su consumo final, siempre que se utilicen exclusivamente como combustible en maquinaria en general, excepto vehículos, consistente en permitir el acreditamiento de un monto equivalente al impuesto especial sobre producción y servicios que las personas que enajenen diésel o biodiésel y sus mezclas en territorio nacional hayan causado por la enajenación de dichos combustibles, en términos del artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o numeral 2, según corresponda al tipo de combustible, de la Ley del Impuesto Especial sobre Producción y Servicios, así como el acreditamiento del impuesto a que se refiere el numeral citado, que hayan pagado en su importación.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>El estímulo a que se refiere el párrafo anterior también será aplicable a los vehículos marinos siempre que se cumplan los requisitos que mediante reglas de carácter general establezca el Servicio de Administración Tributaria.</p> <p>Adicionalmente, para que proceda la aplicación del estímulo al biodiésel y sus mezclas, el beneficiario deberá contar con el pedimento de importación o con el comprobante fiscal correspondiente a la adquisición del biodiésel o sus mezclas, en el que se consigne la cantidad de cada uno de los combustibles que se contenga en el caso de las mezclas y tratándose del comprobante de adquisición, deberá contar también con el número del pedimento de importación con el que se llevó a cabo la importación del citado combustible y deberá recabar de su proveedor una copia del pedimento de importación citado en el comprobante. En caso de que en el pedimento de importación o en el comprobante de adquisición no se asienten los datos mencionados o que en este último caso no se cuente con la copia del pedimento de importación, no procederá la aplicación del estímulo al biodiésel y sus mezclas.</p>	<p>El estímulo a que se refiere el párrafo anterior también será aplicable a los vehículos marinos siempre que se cumplan los requisitos que mediante reglas de carácter general establezca el Servicio de Administración Tributaria.</p> <p>Adicionalmente, para que proceda la aplicación del estímulo al biodiésel y sus mezclas, el beneficiario deberá contar con el pedimento de importación o con el comprobante fiscal correspondiente a la adquisición del biodiésel o sus mezclas, en el que se consigne la cantidad de cada uno de los combustibles que se contenga en el caso de las mezclas y tratándose del comprobante fiscal de adquisición, deberá contar también con el número del pedimento de importación con el que se llevó a cabo la importación del citado combustible y deberá recabar de su proveedor una copia del pedimento de importación citado en el comprobante. En caso de que en el pedimento de importación o en el comprobante fiscal de adquisición no se asienten los datos mencionados o que en este último caso no se cuente con la copia del pedimento de importación, no procederá la aplicación del estímulo al biodiésel y sus mezclas.</p>	<p>El estímulo a que se refiere el párrafo anterior también será aplicable a los vehículos marinos siempre que se cumplan los requisitos que mediante reglas de carácter general establezca el Servicio de Administración Tributaria.</p> <p>Adicionalmente, para que proceda la aplicación del estímulo al biodiésel y sus mezclas, el beneficiario deberá contar con el pedimento de importación o con el comprobante fiscal correspondiente a la adquisición del biodiésel o sus mezclas, en el que se consigne la cantidad de cada uno de los combustibles que se contenga en el caso de las mezclas y tratándose del comprobante fiscal de adquisición, deberá contar también con el número del pedimento de importación con el que se llevó a cabo la importación del citado combustible y deberá recabar de su proveedor una copia del pedimento de importación citado en el comprobante. En caso de que en el pedimento de importación o en el comprobante fiscal de adquisición no se asienten los datos mencionados o que en este último caso no se cuente con la copia del pedimento de importación, no procederá la aplicación del estímulo al biodiésel y sus mezclas.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>II. Para los efectos de lo dispuesto en la fracción anterior, los contribuyentes estarán a lo siguiente:</p> <p>1. El monto que se podrá acreditar será el que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que corresponda conforme al artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, según corresponda al tipo de combustible, con los ajustes que, en su caso, correspondan, vigente en el momento en que se haya realizado la importación o adquisición del diésel o el biodiésel y sus mezclas, por el número de litros de diésel o de biodiésel y sus mezclas importados o adquiridos.</p> <p>En ningún caso procederá la devolución de las cantidades a que se refiere este numeral.</p> <p>2. Las personas que utilicen el diésel o el biodiésel y sus mezclas en las actividades agropecuarias o silvícolas, podrán acreditar un monto equivalente a la cantidad que resulte de multiplicar el valor en aduana o el precio <u>de adquisición</u> consignado en el comprobante de adquisición <u>o importación</u></p>	<p>II. Para los efectos de lo dispuesto en la fracción anterior, los contribuyentes estarán a lo siguiente:</p> <p>1. El monto que se podrá acreditar será el que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que corresponda conforme al artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, según corresponda al tipo de combustible, con los ajustes que, en su caso, correspondan, vigente en el momento en que se haya realizado la importación o adquisición del diésel o el biodiésel y sus mezclas, por el número de litros de diésel o de biodiésel y sus mezclas importados o adquiridos.</p> <p>En ningún caso procederá la devolución de las cantidades a que se refiere este numeral.</p> <p>2. Las personas que utilicen el diésel o el biodiésel y sus mezclas en las actividades agropecuarias o silvícolas, podrán acreditar un monto equivalente a la cantidad que resulte de multiplicar el valor en aduana del pedimento de importación o el precio consignado en el comprobante fiscal de adquisición del diésel o del biodiésel y sus</p>	<p>II. Para los efectos de lo dispuesto en la fracción anterior, los contribuyentes estarán a lo siguiente:</p> <p>1. El monto que se podrá acreditar será el que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que corresponda conforme al artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, según corresponda al tipo de combustible, con los ajustes que, en su caso, correspondan, vigente en el momento en que se haya realizado la importación o adquisición del diésel o el biodiésel y sus mezclas, por el número de litros de diésel o de biodiésel y sus mezclas importados o adquiridos.</p> <p>En ningún caso procederá la devolución de las cantidades a que se refiere este numeral.</p> <p>2. Las personas que utilicen el diésel o el biodiésel y sus mezclas en las actividades agropecuarias o silvícolas, podrán acreditar un monto equivalente a la cantidad que resulte de multiplicar el valor en aduana del pedimento de importación o el precio consignado en el comprobante fiscal de</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>del diésel o del biodiésel y sus mezclas en las estaciones de servicio <u>y que conste en el comprobante correspondiente</u>, incluido el impuesto al valor agregado, por el factor de 0.355, en lugar de aplicar lo dispuesto en el numeral anterior. Para la determinación del estímulo en los términos de este párrafo, no se considerará el impuesto correspondiente al artículo 2o.-A de la Ley del Impuesto Especial sobre Producción y Servicios, incluido dentro del precio señalado.</p> <p>El acreditamiento a que se refiere la fracción anterior podrá efectuarse contra el impuesto sobre la renta que tenga el contribuyente <u>a su cargo</u> correspondiente al mismo ejercicio en que se <u>determine el estímulo o contra las retenciones efectuadas en el mismo ejercicio a terceros por dicho impuesto.</u></p> <p>III. Las personas que importen o adquieran diésel o biodiésel y sus mezclas para su consumo final en las actividades agropecuarias o silvícolas a que se refiere la fracción I del presente artículo podrán solicitar la devolución del monto del impuesto especial sobre producción y</p>	<p>mezclas en las estaciones de servicio, incluido el impuesto al valor agregado, por el factor de 0.355, en lugar de aplicar lo dispuesto en el numeral anterior. Para la determinación del estímulo en los términos de este párrafo, no se considerará el impuesto correspondiente al artículo 2o.-A de la Ley del Impuesto Especial sobre Producción y Servicios, incluido dentro del precio señalado.</p> <p>El acreditamiento a que se refiere la fracción anterior podrá efectuarse contra el impuesto sobre la renta causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se importe o adquiera el diésel o biodiésel y sus mezclas, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria; en caso de no hacerlo, perderá el derecho a realizarlo con posterioridad.</p> <p>III. Las personas que importen o adquieran diésel o biodiésel y sus mezclas para su consumo final en las actividades agropecuarias o silvícolas a que se refiere la fracción I del presente artículo podrán solicitar la devolución del monto del impuesto especial sobre producción y</p>	<p>adquisición del diésel o del biodiésel y sus mezclas en las estaciones de servicio, incluido el impuesto al valor agregado, por el factor de 0.355, en lugar de aplicar lo dispuesto en el numeral anterior. Para la determinación del estímulo en los términos de este párrafo, no se considerará el impuesto correspondiente al artículo 2o.-A de la Ley del Impuesto Especial sobre Producción y Servicios, incluido dentro del precio señalado.</p> <p>El acreditamiento a que se refiere la fracción anterior podrá efectuarse contra el impuesto sobre la renta causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se importe o adquiera el diésel o biodiésel y sus mezclas, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria; en caso de no hacerlo, perderá el derecho a realizarlo con posterioridad.</p> <p>III. Las personas que importen o adquieran diésel o biodiésel y sus mezclas para su consumo final en las actividades agropecuarias o silvícolas a que se refiere la fracción I del presente artículo podrán solicitar la devolución del monto del impuesto especial sobre producción y</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>servicios que tuvieran derecho a acreditar en los términos de la fracción II que antecede, en lugar de efectuar el acreditamiento a que la misma se refiere, siempre que cumplan con lo dispuesto en esta fracción.</p> <p>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 el equivalente a veinte veces el valor anual de la Unidad de Medida y Actualización vigente en el año <u>2017</u>. En ningún caso el monto de la devolución podrá ser superior a 747.69 pesos mensuales por cada persona física, salvo que se trate de personas físicas que cumplan con sus obligaciones fiscales en los términos de las Secciones I o II del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta, en cuyo caso podrán solicitar la devolución de hasta 1,495.39 pesos mensuales.</p> <p>El Servicio de Administración Tributaria emitirá las reglas necesarias para simplificar la obtención de la devolución a que se refiere el párrafo anterior.</p> <p>Las personas morales que podrán solicitar la devolución a que se refiere esta fracción</p>	<p>servicios que tuvieran derecho a acreditar en los términos de la fracción II que antecede, en lugar de efectuar el acreditamiento a que la misma se refiere, siempre que cumplan con lo dispuesto en esta fracción.</p> <p>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 el equivalente a veinte veces el valor anual de la Unidad de Medida y Actualización vigente en el año 2018. En ningún caso el monto de la devolución podrá ser superior a 747.69 pesos mensuales por cada persona física, salvo que se trate de personas físicas que cumplan con sus obligaciones fiscales en los términos de las Secciones I o II del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta, en cuyo caso podrán solicitar la devolución de hasta 1,495.39 pesos mensuales.</p> <p>El Servicio de Administración Tributaria emitirá las reglas necesarias para simplificar la obtención de la devolución a que se refiere el párrafo anterior.</p> <p>Las personas morales que podrán solicitar la devolución a que se refiere esta fracción</p>	<p>servicios que tuvieran derecho a acreditar en los términos de la fracción II que antecede, en lugar de efectuar el acreditamiento a que la misma se refiere, siempre que cumplan con lo dispuesto en esta fracción.</p> <p>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 el equivalente a veinte veces el valor anual de la Unidad de Medida y Actualización vigente en el año 2018. En ningún caso el monto de la devolución podrá ser superior a 747.69 pesos mensuales por cada persona física, salvo que se trate de personas físicas que cumplan con sus obligaciones fiscales en los términos de las Secciones I o II del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta, en cuyo caso podrán solicitar la devolución de hasta 1,495.39 pesos mensuales.</p> <p>El Servicio de Administración Tributaria emitirá las reglas necesarias para simplificar la obtención de la devolución a que se refiere el párrafo anterior.</p> <p>Las personas morales que podrán solicitar la devolución a que se refiere esta fracción</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>serán aquéllas cuyos ingresos en el ejercicio inmediato anterior no hayan excedido el equivalente a veinte veces el valor anual de la Unidad de Medida y Actualización vigente en el año <u>2017</u>, por cada uno de los socios o asociados, sin exceder de doscientas veces el valor anual de la Unidad de Medida y Actualización vigente en el año <u>2017</u>. El monto de la devolución no podrá ser superior a 747.69 pesos mensuales, por cada uno de los socios o asociados, sin que exceda en su totalidad de 7,884.96 pesos mensuales, salvo que se trate de personas morales que cumplan con sus obligaciones fiscales en los términos del Capítulo VIII del Título II de la Ley del Impuesto sobre la Renta, en cuyo caso podrán solicitar la devolución de hasta 1,495.39 pesos mensuales, por cada uno de los socios o asociados, sin que en este último caso exceda en su totalidad de 14,947.81 pesos mensuales.</p> <p>La devolución correspondiente deberá ser solicitada trimestralmente en los meses de abril, julio y octubre de <u>2018</u> y enero de <u>2019</u>.</p> <p>Las personas a que se refiere el primer párrafo de esta fracción deberán llevar un registro de control de consumo de diésel o</p>	<p>serán aquéllas cuyos ingresos en el ejercicio inmediato anterior no hayan excedido el equivalente a veinte veces el valor anual de la Unidad de Medida y Actualización vigente en el año 2018, por cada uno de los socios o asociados, sin exceder de doscientas veces el valor anual de la Unidad de Medida y Actualización vigente en el año 2018. El monto de la devolución no podrá ser superior a 747.69 pesos mensuales, por cada uno de los socios o asociados, sin que exceda en su totalidad de 7,884.96 pesos mensuales, salvo que se trate de personas morales que cumplan con sus obligaciones fiscales en los términos del Capítulo VIII del Título II de la Ley del Impuesto sobre la Renta, en cuyo caso podrán solicitar la devolución de hasta 1,495.39 pesos mensuales, por cada uno de los socios o asociados, sin que en este último caso exceda en su totalidad de 14,947.81 pesos mensuales.</p> <p>La devolución correspondiente deberá ser solicitada trimestralmente en los meses de abril, julio y octubre de 2019 y enero de 2020.</p> <p>Las personas a que se refiere el primer párrafo de esta fracción deberán llevar un registro de control de consumo de diésel o</p>	<p>serán aquéllas cuyos ingresos en el ejercicio inmediato anterior no hayan excedido el equivalente a veinte veces el valor anual de la Unidad de Medida y Actualización vigente en el año 2018, por cada uno de los socios o asociados, sin exceder de doscientas veces el valor anual de la Unidad de Medida y Actualización vigente en el año 2018. El monto de la devolución no podrá ser superior a 747.69 pesos mensuales, por cada uno de los socios o asociados, sin que exceda en su totalidad de 7,884.96 pesos mensuales, salvo que se trate de personas morales que cumplan con sus obligaciones fiscales en los términos del Capítulo VIII del Título II de la Ley del Impuesto sobre la Renta, en cuyo caso podrán solicitar la devolución de hasta 1,495.39 pesos mensuales, por cada uno de los socios o asociados, sin que en este último caso exceda en su totalidad de 14,947.81 pesos mensuales.</p> <p>La devolución correspondiente deberá ser solicitada trimestralmente en los meses de abril, julio y octubre de 2019 y enero de 2020.</p> <p>Las personas a que se refiere el primer párrafo de esta fracción deberán llevar un registro de control de consumo de diésel o</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>de biodiésel y sus mezclas, en el que asienten mensualmente la totalidad del diésel o del biodiésel y sus mezclas que utilicen para sus actividades agropecuarias o silvícolas en los términos de la fracción I de este artículo, en el que se deberá distinguir entre el diésel o el biodiésel y sus mezclas que se hubiera destinado para los fines a que se refiere dicha fracción, del diésel o del biodiésel y sus mezclas utilizado para otros fines. Este 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.</p> <p>La devolución a que se refiere esta fracción se deberá solicitar al Servicio de Administración Tributaria acompañando la documentación prevista en la presente fracción, así como aquélla que dicho órgano desconcentrado determine mediante reglas de carácter general.</p> <p>El derecho para la 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 importación o adquisición del diésel o del biodiésel y sus mezclas cumpliendo con los requisitos señalados en esta fracción, en el</p>	<p>de biodiésel y sus mezclas, en el que asienten mensualmente la totalidad del diésel o del biodiésel y sus mezclas que utilicen para sus actividades agropecuarias o silvícolas en los términos de la fracción I de este artículo, en el que se deberá distinguir entre el diésel o el biodiésel y sus mezclas que se hubiera destinado para los fines a que se refiere dicha fracción, del diésel o del biodiésel y sus mezclas utilizado para otros fines. Este 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.</p> <p>La devolución a que se refiere esta fracción se deberá solicitar al Servicio de Administración Tributaria acompañando la documentación prevista en la presente fracción, así como aquélla que dicho órgano desconcentrado determine mediante reglas de carácter general.</p> <p>El derecho para la 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 importación o adquisición del diésel o del biodiésel y sus mezclas cumpliendo con los requisitos señalados en esta fracción, en el</p>	<p>de biodiésel y sus mezclas, en el que asienten mensualmente la totalidad del diésel o del biodiésel y sus mezclas que utilicen para sus actividades agropecuarias o silvícolas en los términos de la fracción I de este artículo, en el que se deberá distinguir entre el diésel o el biodiésel y sus mezclas que se hubiera destinado para los fines a que se refiere dicha fracción, del diésel o del biodiésel y sus mezclas utilizado para otros fines. Este 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.</p> <p>La devolución a que se refiere esta fracción se deberá solicitar al Servicio de Administración Tributaria acompañando la documentación prevista en la presente fracción, así como aquélla que dicho órgano desconcentrado determine mediante reglas de carácter general.</p> <p>El derecho para la 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 importación o adquisición del diésel o del biodiésel y sus mezclas cumpliendo con los requisitos señalados en esta fracción, en el</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>entendido de que quien no solicite oportunamente su devolución, perderá el derecho de realizarlo con posterioridad a dicho año.</p> <p>Los derechos previstos en esta fracción y en la fracción II de este artículo no serán aplicables a los contribuyentes que utilicen el diésel o el biodiésel y sus mezclas en bienes destinados al autotransporte de personas o efectos a través de carreteras o caminos.</p> <p>IV. Se otorga un estímulo fiscal a los contribuyentes que importen o adquieran diésel o biodiésel y sus mezclas para su consumo final y que sea para uso automotriz en vehículos que se destinen exclusivamente al transporte público y privado, de personas o de carga, así como el turístico, consistente en permitir el acreditamiento de un monto equivalente al impuesto especial sobre producción y servicios que las personas que enajenen diésel o biodiésel y sus mezclas en territorio nacional hayan causado por la enajenación de estos combustibles en términos del artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o el numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, según corresponda al tipo de</p>	<p>entendido de que quien no solicite oportunamente su devolución, perderá el derecho de realizarlo con posterioridad a dicho año.</p> <p>Los derechos previstos en esta fracción y en la fracción II de este artículo no serán aplicables a los contribuyentes que utilicen el diésel o el biodiésel y sus mezclas en bienes destinados al autotransporte de personas o efectos a través de carreteras o caminos.</p> <p>IV. Se otorga un estímulo fiscal a los contribuyentes que importen o adquieran diésel o biodiésel y sus mezclas para su consumo final y que sea para uso automotriz en vehículos que se destinen exclusivamente al transporte público y privado, de personas o de carga, así como el turístico, consistente en permitir el acreditamiento de un monto equivalente al impuesto especial sobre producción y servicios que las personas que enajenen diésel o biodiésel y sus mezclas en territorio nacional hayan causado por la enajenación de estos combustibles en términos del artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o el numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, según corresponda al tipo de</p>	<p>entendido de que quien no solicite oportunamente su devolución, perderá el derecho de realizarlo con posterioridad a dicho año.</p> <p>Los derechos previstos en esta fracción y en la fracción II de este artículo no serán aplicables a los contribuyentes que utilicen el diésel o el biodiésel y sus mezclas en bienes destinados al autotransporte de personas o efectos a través de carreteras o caminos.</p> <p>IV. Se otorga un estímulo fiscal a los contribuyentes que importen o adquieran diésel o biodiésel y sus mezclas para su consumo final y que sea para uso automotriz en vehículos que se destinen exclusivamente al transporte público y privado, de personas o de carga, así como el turístico, consistente en permitir el acreditamiento de un monto equivalente al impuesto especial sobre producción y servicios que las personas que enajenen diésel o biodiésel y sus mezclas en territorio nacional hayan causado por la enajenación de estos combustibles en términos del artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o el numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, según corresponda al tipo de</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>combustible, con los ajustes que en su caso correspondan, así como el acreditamiento del impuesto a que se refiere el numeral citado, que hayan pagado en su importación.</p> <p>Para los efectos del párrafo anterior, el monto que se podrá acreditar será el que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que corresponda según el tipo de combustible, conforme al artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o el numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, con los ajustes que, en su caso, correspondan, vigente en el momento en que se haya realizado la importación o adquisición del diésel o del biodiésel y sus mezclas, por el número de litros importados o adquiridos.</p> <p>El acreditamiento a que se refiere esta fracción únicamente podrá efectuarse contra el impuesto sobre la renta que tenga el contribuyente <u>a su cargo o en su carácter de retenedor</u> correspondiente al mismo ejercicio en que se <u>determine el estímulo, que se deba enterar, incluso en los pagos provisionales del mes</u> en que se importe o adquiera el diésel o biodiésel y sus mezclas, utilizando la forma oficial que mediante</p>	<p>combustible, con los ajustes que en su caso correspondan, así como el acreditamiento del impuesto a que se refiere el numeral citado, que hayan pagado en su importación.</p> <p>Para los efectos del párrafo anterior, el monto que se podrá acreditar será el que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que corresponda según el tipo de combustible, conforme al artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o el numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, con los ajustes que, en su caso, correspondan, vigente en el momento en que se haya realizado la importación o adquisición del diésel o del biodiésel y sus mezclas, por el número de litros importados o adquiridos.</p> <p>El acreditamiento a que se refiere esta fracción únicamente podrá efectuarse contra el impuesto sobre la renta causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se importe o adquiera el diésel o biodiésel y sus mezclas, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración</p>	<p>combustible, con los ajustes que en su caso correspondan, así como el acreditamiento del impuesto a que se refiere el numeral citado, que hayan pagado en su importación.</p> <p>Para los efectos del párrafo anterior, el monto que se podrá acreditar será el que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que corresponda según el tipo de combustible, conforme al artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o el numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, con los ajustes que, en su caso, correspondan, vigente en el momento en que se haya realizado la importación o adquisición del diésel o del biodiésel y sus mezclas, por el número de litros importados o adquiridos.</p> <p>El acreditamiento a que se refiere esta fracción únicamente podrá efectuarse contra el impuesto sobre la renta causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se importe o adquiera el diésel o biodiésel y sus mezclas, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>reglas de carácter general dé a conocer el Servicio de Administración Tributaria.</p> <p>Para que proceda el acreditamiento a que se refiere esta fracción, el pago por la importación o adquisición de diésel o de biodiésel y sus mezclas a distribuidores o estaciones de servicio, deberá efectuarse con: monedero electrónico autorizado por el Servicio de Administración Tributaria; tarjeta de crédito, débito o de servicios, expedida a favor del contribuyente que pretenda hacer el acreditamiento; con cheque nominativo expedido por el importador o adquirente para abono en cuenta del enajenante, o bien, transferencia electrónica de fondos desde cuentas abiertas a nombre del contribuyente en instituciones que componen el sistema financiero y las entidades que para tal efecto autorice el Banco de México.</p> <p>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, de acuerdo al artículo 179 de la Ley del Impuesto sobre la Renta.</p>	<p>Tributaria; en caso de no hacerlo, perderá el derecho a realizarlo con posterioridad.</p> <p>Para que proceda el acreditamiento a que se refiere esta fracción, el pago por la importación o adquisición de diésel o de biodiésel y sus mezclas a distribuidores o estaciones de servicio, deberá efectuarse con: monedero electrónico autorizado por el Servicio de Administración Tributaria; tarjeta de crédito, débito o de servicios, expedida a favor del contribuyente que pretenda hacer el acreditamiento; con cheque nominativo expedido por el importador o adquirente para abono en cuenta del enajenante, o bien, transferencia electrónica de fondos desde cuentas abiertas a nombre del contribuyente en instituciones que componen el sistema financiero y las entidades que para tal efecto autorice el Banco de México.</p> <p>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, de acuerdo al artículo 179 de la Ley del Impuesto sobre la Renta.</p>	<p>Tributaria; en caso de no hacerlo, perderá el derecho a realizarlo con posterioridad.</p> <p>Para que proceda el acreditamiento a que se refiere esta fracción, el pago por la importación o adquisición de diésel o de biodiésel y sus mezclas a distribuidores o estaciones de servicio, deberá efectuarse con: monedero electrónico autorizado por el Servicio de Administración Tributaria; tarjeta de crédito, débito o de servicios, expedida a favor del contribuyente que pretenda hacer el acreditamiento; con cheque nominativo expedido por el importador o adquirente para abono en cuenta del enajenante, o bien, transferencia electrónica de fondos desde cuentas abiertas a nombre del contribuyente en instituciones que componen el sistema financiero y las entidades que para tal efecto autorice el Banco de México.</p> <p>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, de acuerdo al artículo 179 de la Ley del Impuesto sobre la Renta.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Adicionalmente, para que proceda la aplicación del estímulo al biodiésel y sus mezclas, el beneficiario deberá contar con el pedimento de importación o con el comprobante fiscal correspondiente a la adquisición del biodiésel o sus mezclas, en el que se consigne la cantidad de cada uno de los combustibles que se contenga en el caso de las mezclas y tratándose del comprobante de adquisición, deberá contar también con el número del pedimento de importación con el que se llevó a cabo la importación del citado combustible y deberá recabar de su proveedor una copia del pedimento de importación citado en el comprobante. En caso de que en el pedimento de importación o en el comprobante de adquisición no se asienten los datos mencionados o que en este último caso no se cuente con la copia del pedimento de importación, no procederá la aplicación del estímulo al biodiésel y sus mezclas.</p> <p>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.</p>	<p>Adicionalmente, para que proceda la aplicación del estímulo al biodiésel y sus mezclas, el beneficiario deberá contar con el pedimento de importación o con el comprobante fiscal correspondiente a la adquisición del biodiésel o sus mezclas, en el que se consigne la cantidad de cada uno de los combustibles que se contenga en el caso de las mezclas y tratándose del comprobante de adquisición, deberá contar también con el número del pedimento de importación con el que se llevó a cabo la importación del citado combustible y deberá recabar de su proveedor una copia del pedimento de importación citado en el comprobante. En caso de que en el pedimento de importación o en el comprobante fiscal de adquisición no se asienten los datos mencionados o que en este último caso no se cuente con la copia del pedimento de importación, no procederá la aplicación del estímulo al biodiésel y sus mezclas.</p> <p>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.</p>	<p>Adicionalmente, para que proceda la aplicación del estímulo al biodiésel y sus mezclas, el beneficiario deberá contar con el pedimento de importación o con el comprobante fiscal correspondiente a la adquisición del biodiésel o sus mezclas, en el que se consigne la cantidad de cada uno de los combustibles que se contenga en el caso de las mezclas y tratándose del comprobante de adquisición, deberá contar también con el número del pedimento de importación con el que se llevó a cabo la importación del citado combustible y deberá recabar de su proveedor una copia del pedimento de importación citado en el comprobante. En caso de que en el pedimento de importación o en el comprobante fiscal de adquisición no se asienten los datos mencionados o que en este último caso no se cuente con la copia del pedimento de importación, no procederá la aplicación del estímulo al biodiésel y sus mezclas.</p> <p>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.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Para los efectos de la presente fracción y la fracción V de este apartado, se entiende por transporte privado de personas o de carga, aquél que realizan los contribuyentes con vehículos de su propiedad o con vehículos que tengan en arrendamiento, incluyendo el arrendamiento financiero, para transportar bienes propios o su personal, o bienes o personal, relacionados con sus actividades económicas, sin que por ello se genere un cobro.</p> <p>V. Se otorga un estímulo fiscal a los contribuyentes que se dediquen exclusivamente al transporte terrestre público y privado, de carga o pasaje, así como el turístico, que utilizan la Red Nacional de Autopistas de Cuota, consistente en permitir un acreditamiento de los gastos realizados en el pago de los servicios por el uso de la infraestructura carretera de cuota hasta en un 50 por ciento del gasto total erogado por este concepto.</p> <p>Los contribuyentes considerarán como ingresos acumulables para los efectos del impuesto sobre la renta el estímulo a que hace referencia esta fracción en el momento en que efectivamente lo acrediten.</p>	<p>Para los efectos de la presente fracción y la fracción V de este apartado, se entiende por transporte privado de personas o de carga, aquél que realizan los contribuyentes con vehículos de su propiedad o con vehículos que tengan en arrendamiento, incluyendo el arrendamiento financiero, para transportar bienes propios o su personal, o bienes o personal, relacionados con sus actividades económicas, sin que por ello se genere un cobro.</p> <p>V. Se otorga un estímulo fiscal a los contribuyentes que se dediquen exclusivamente al transporte terrestre público y privado, de carga o pasaje, así como el turístico, que utilizan la Red Nacional de Autopistas de Cuota, consistente en permitir un acreditamiento de los gastos realizados en el pago de los servicios por el uso de la infraestructura carretera de cuota hasta en un 50 por ciento del gasto total erogado por este concepto.</p> <p>Los contribuyentes considerarán como ingresos acumulables para los efectos del impuesto sobre la renta el estímulo a que hace referencia esta fracción en el momento en que efectivamente lo acrediten.</p>	<p>Para los efectos de la presente fracción y la fracción V de este apartado, se entiende por transporte privado de personas o de carga, aquél que realizan los contribuyentes con vehículos de su propiedad o con vehículos que tengan en arrendamiento, incluyendo el arrendamiento financiero, para transportar bienes propios o su personal, o bienes o personal, relacionados con sus actividades económicas, sin que por ello se genere un cobro.</p> <p>V. Se otorga un estímulo fiscal a los contribuyentes que se dediquen exclusivamente al transporte terrestre público y privado, de carga o pasaje, así como el turístico, que utilizan la Red Nacional de Autopistas de Cuota, consistente en permitir un acreditamiento de los gastos realizados en el pago de los servicios por el uso de la infraestructura carretera de cuota hasta en un 50 por ciento del gasto total erogado por este concepto.</p> <p>Los contribuyentes considerarán como ingresos acumulables para los efectos del impuesto sobre la renta el estímulo a que hace referencia esta fracción en el momento en que efectivamente lo acrediten.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>El acreditamiento a que se refiere esta fracción únicamente podrá efectuarse contra el impuesto sobre la renta que tenga el contribuyente <u>a su cargo</u> correspondiente al mismo ejercicio en que se <u>determine el estímulo, que se deba enterar, incluso en los pagos provisionales del ejercicio en que se realicen los gastos,</u> utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria. <u>En el entendido de que quien no lo acredite contra los pagos provisionales o en la declaración del ejercicio que corresponda,</u> perderá el derecho de realizarlo con posterioridad <u>a dicho ejercicio.</u></p> <p>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 del beneficio contenido en esta fracción.</p> <p>VI. Se otorga un estímulo fiscal a los adquirentes que utilicen los combustibles fósiles a que se refiere el artículo 2o., fracción I, inciso H) de la Ley del Impuesto Especial sobre Producción y Servicios, en</p>	<p>El acreditamiento a que se refiere esta fracción únicamente podrá efectuarse contra el impuesto sobre la renta causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se realicen los gastos a que se refiere la presente fracción, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria; en caso de no hacerlo, perderá el derecho a realizarlo con posterioridad.</p> <p>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 del beneficio contenido en esta fracción.</p> <p>VI. Se otorga un estímulo fiscal a los adquirentes que utilicen los combustibles fósiles a que se refiere el artículo 2o., fracción I, inciso H) de la Ley del Impuesto Especial sobre Producción y Servicios, en</p>	<p>El acreditamiento a que se refiere esta fracción únicamente podrá efectuarse contra el impuesto sobre la renta causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se realicen los gastos a que se refiere la presente fracción, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria; en caso de no hacerlo, perderá el derecho a realizarlo con posterioridad.</p> <p>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 del beneficio contenido en esta fracción.</p> <p>VI. Se otorga un estímulo fiscal a los adquirentes que utilicen los combustibles fósiles a que se refiere el artículo 2o., fracción I, inciso H) de la Ley del Impuesto Especial sobre Producción y Servicios, en</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>sus procesos productivos para la elaboración de otros bienes y que en su proceso productivo no se destinen a la combustión.</p> <p>El estímulo fiscal señalado en esta fracción será igual al monto que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que corresponda, por la cantidad del combustible consumido en un mes, que no se haya sometido a un proceso de combustión.</p> <p>El monto que resulte conforme a lo señalado en el párrafo anterior únicamente podrá ser acreditado contra el impuesto sobre la renta que tenga el contribuyente a su cargo en el <u>entendido de que quien no lo acredite contra los pagos provisionales o en la declaración del ejercicio que corresponda</u>, perderá el derecho de realizarlo con posterioridad a dicho ejercicio.</p> <p>Se faculta al Servicio de Administración Tributaria para emitir reglas de carácter general que determinen los porcentajes máximos de utilización del combustible no sujeto a un proceso de combustión por tipos</p>	<p>sus procesos productivos para la elaboración de otros bienes y que en su proceso productivo no se destinen a la combustión.</p> <p>El estímulo fiscal señalado en esta fracción será igual al monto que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que corresponda, por la cantidad del combustible consumido en un mes, que no se haya sometido a un proceso de combustión.</p> <p>El monto que resulte conforme a lo señalado en el párrafo anterior únicamente podrá ser acreditado contra el impuesto sobre la renta causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se adquieran los combustibles a que se refiere la presente fracción, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria; en caso de no hacerlo, perderá el derecho a realizarlo con posterioridad.</p> <p>Se faculta al Servicio de Administración Tributaria para emitir reglas de carácter general que determinen los porcentajes máximos de utilización del combustible no sujeto a un proceso de combustión por tipos</p>	<p>sus procesos productivos para la elaboración de otros bienes y que en su proceso productivo no se destinen a la combustión.</p> <p>El estímulo fiscal señalado en esta fracción será igual al monto que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que corresponda, por la cantidad del combustible consumido en un mes, que no se haya sometido a un proceso de combustión.</p> <p>El monto que resulte conforme a lo señalado en el párrafo anterior únicamente podrá ser acreditado contra el impuesto sobre la renta causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se adquieran los combustibles a que se refiere la presente fracción, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria; en caso de no hacerlo, perderá el derecho a realizarlo con posterioridad.</p> <p>Se faculta al Servicio de Administración Tributaria para emitir reglas de carácter general que determinen los porcentajes máximos de utilización del combustible no sujeto a un proceso de combustión por tipos</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>de industria, así como las demás disposiciones que considere necesarias para la correcta aplicación de este estímulo fiscal.</p> <p>VII. Se otorga un estímulo fiscal a los contribuyentes titulares de concesiones y asignaciones mineras cuyos ingresos brutos totales anuales por venta o enajenación de minerales y sustancias a que se refiere la Ley Minera, sean menores a 50 millones de pesos, consistente en permitir el acreditamiento del derecho especial sobre minería a que se refiere el artículo 268 de la Ley Federal de Derechos que hayan pagado en el ejercicio de que se trate.</p> <p>El acreditamiento a que se refiere esta fracción, únicamente podrá efectuarse contra el impuesto sobre la renta que tengan los concesionarios o asignatarios mineros a su cargo, correspondiente al mismo ejercicio en que se haya determinado el estímulo.</p> <p>El Servicio de Administración Tributaria podrá expedir las disposiciones de carácter</p>	<p>de industria, respecto de los litros o toneladas, según corresponda al tipo de combustible de que se trate, adquiridos en un mes de calendario, así como las demás disposiciones que considere necesarias para la correcta aplicación de este estímulo fiscal.</p> <p>VII. Se otorga un estímulo fiscal a los contribuyentes titulares de concesiones y asignaciones mineras cuyos ingresos brutos totales anuales por venta o enajenación de minerales y sustancias a que se refiere la Ley Minera, sean menores a 50 millones de pesos, consistente en permitir el acreditamiento del derecho especial sobre minería a que se refiere el artículo 268 de la Ley Federal de Derechos que hayan pagado en el ejercicio de que se trate.</p> <p>El acreditamiento a que se refiere esta fracción, únicamente podrá efectuarse contra el impuesto sobre la renta que tengan los concesionarios o asignatarios mineros a su cargo, correspondiente al mismo ejercicio en que se haya determinado el estímulo.</p> <p>El Servicio de Administración Tributaria podrá expedir las disposiciones de carácter</p>	<p>de industria, respecto de los litros o toneladas, según corresponda al tipo de combustible de que se trate, adquiridos en un mes de calendario, así como las demás disposiciones que considere necesarias para la correcta aplicación de este estímulo fiscal.</p> <p>VII. Se otorga un estímulo fiscal a los contribuyentes titulares de concesiones y asignaciones mineras cuyos ingresos brutos totales anuales por venta o enajenación de minerales y sustancias a que se refiere la Ley Minera, sean menores a 50 millones de pesos, consistente en permitir el acreditamiento del derecho especial sobre minería a que se refiere el artículo 268 de la Ley Federal de Derechos que hayan pagado en el ejercicio de que se trate.</p> <p>El acreditamiento a que se refiere esta fracción, únicamente podrá efectuarse contra el impuesto sobre la renta que tengan los concesionarios o asignatarios mineros a su cargo, correspondiente al mismo ejercicio en que se haya determinado el estímulo.</p> <p>El Servicio de Administración Tributaria podrá expedir las disposiciones de carácter</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>general necesarias para la correcta y debida aplicación de esta fracción.</p> <p>VIII. Se otorga un estímulo fiscal a los contribuyentes que tributen en los términos del Título II de la Ley del Impuesto sobre la Renta, consistente en disminuir de la utilidad fiscal determinada de conformidad con el artículo 14, fracción II de dicha Ley, el monto de la participación de los trabajadores en las utilidades de las empresas pagada en el mismo ejercicio, en los términos del artículo 123 de la Constitución Política de los Estados Unidos Mexicanos. El citado monto de la participación de los trabajadores en las utilidades de las empresas, se deberá disminuir, por partes iguales, en los pagos provisionales correspondientes a los meses de mayo a diciembre del ejercicio fiscal. La disminución a que se refiere este artículo se realizará en los pagos provisionales del ejercicio de manera acumulativa.</p> <p>Conforme a lo establecido en el artículo 28, fracción XXVI de la Ley del Impuesto sobre la Renta, el monto de la participación de los trabajadores en las utilidades que se disminuya en los términos de este artículo en ningún caso será deducible de los ingresos acumulables del contribuyente.</p>	<p>general necesarias para la correcta y debida aplicación de esta fracción.</p> <p>VIII. Se otorga un estímulo fiscal a los contribuyentes que tributen en los términos del Título II de la Ley del Impuesto sobre la Renta, consistente en disminuir de la utilidad fiscal determinada de conformidad con el artículo 14, fracción II de dicha Ley, el monto de la participación de los trabajadores en las utilidades de las empresas pagada en el mismo ejercicio, en los términos del artículo 123 de la Constitución Política de los Estados Unidos Mexicanos. El citado monto de la participación de los trabajadores en las utilidades de las empresas, se deberá disminuir, por partes iguales, en los pagos provisionales correspondientes a los meses de mayo a diciembre del ejercicio fiscal. La disminución a que se refiere este artículo se realizará en los pagos provisionales del ejercicio de manera acumulativa.</p> <p>Conforme a lo establecido en el artículo 28, fracción XXVI de la Ley del Impuesto sobre la Renta, el monto de la participación de los trabajadores en las utilidades que se disminuya en los términos de este artículo en ningún caso será deducible de los ingresos acumulables del contribuyente.</p>	<p>general necesarias para la correcta y debida aplicación de esta fracción.</p> <p>VIII. Se otorga un estímulo fiscal a los contribuyentes que tributen en los términos del Título II de la Ley del Impuesto sobre la Renta, consistente en disminuir de la utilidad fiscal determinada de conformidad con el artículo 14, fracción II de dicha Ley, el monto de la participación de los trabajadores en las utilidades de las empresas pagada en el mismo ejercicio, en los términos del artículo 123 de la Constitución Política de los Estados Unidos Mexicanos. El citado monto de la participación de los trabajadores en las utilidades de las empresas, se deberá disminuir, por partes iguales, en los pagos provisionales correspondientes a los meses de mayo a diciembre del ejercicio fiscal. La disminución a que se refiere este artículo se realizará en los pagos provisionales del ejercicio de manera acumulativa.</p> <p>Conforme a lo establecido en el artículo 28, fracción XXVI de la Ley del Impuesto sobre la Renta, el monto de la participación de los trabajadores en las utilidades que se disminuya en los términos de este artículo en ningún caso será deducible de los ingresos acumulables del contribuyente.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Para los efectos de lo previsto en la presente fracción, se estará a lo siguiente:</p> <p>a). El estímulo fiscal se aplicará hasta por el monto de la utilidad fiscal determinada para el pago provisional que corresponda.</p> <p>b). En ningún caso se deberá recalcular el coeficiente de utilidad determinado en los términos del artículo 14, fracción I, de la Ley del Impuesto sobre la Renta con motivo de la aplicación de este estímulo.</p> <p>IX. Se otorga un estímulo fiscal a los contribuyentes que, en los términos del artículo 27, fracción XX de la Ley del Impuesto sobre la Renta, entreguen en donación bienes básicos para la subsistencia humana en materia de alimentación o salud a instituciones autorizadas para recibir donativos deducibles de conformidad con la Ley del Impuesto sobre la Renta y que estén dedicadas a la atención de requerimientos básicos de subsistencia en materia de alimentación o salud de personas, sectores, comunidades o regiones de escasos recursos, denominados bancos de alimentos o de medicinas, consistente en una deducción adicional por un monto</p>	<p>Para los efectos de lo previsto en la presente fracción, se estará a lo siguiente:</p> <p>a). El estímulo fiscal se aplicará hasta por el monto de la utilidad fiscal determinada para el pago provisional que corresponda.</p> <p>b). En ningún caso se deberá recalcular el coeficiente de utilidad determinado en los términos del artículo 14, fracción I, de la Ley del Impuesto sobre la Renta con motivo de la aplicación de este estímulo.</p> <p>IX. Se otorga un estímulo fiscal a los contribuyentes que, en los términos del artículo 27, fracción XX de la Ley del Impuesto sobre la Renta, entreguen en donación bienes básicos para la subsistencia humana en materia de alimentación o salud a instituciones autorizadas para recibir donativos deducibles de conformidad con la Ley del Impuesto sobre la Renta y que estén dedicadas a la atención de requerimientos básicos de subsistencia en materia de alimentación o salud de personas, sectores, comunidades o regiones de escasos recursos, denominados bancos de alimentos o de medicinas, consistente en una deducción adicional por un monto</p>	<p>Para los efectos de lo previsto en la presente fracción, se estará a lo siguiente:</p> <p>a). El estímulo fiscal se aplicará hasta por el monto de la utilidad fiscal determinada para el pago provisional que corresponda.</p> <p>b). En ningún caso se deberá recalcular el coeficiente de utilidad determinado en los términos del artículo 14, fracción I, de la Ley del Impuesto sobre la Renta con motivo de la aplicación de este estímulo.</p> <p>IX. Se otorga un estímulo fiscal a los contribuyentes que, en los términos del artículo 27, fracción XX de la Ley del Impuesto sobre la Renta, entreguen en donación bienes básicos para la subsistencia humana en materia de alimentación o salud a instituciones autorizadas para recibir donativos deducibles de conformidad con la Ley del Impuesto sobre la Renta y que estén dedicadas a la atención de requerimientos básicos de subsistencia en materia de alimentación o salud de personas, sectores, comunidades o regiones de escasos recursos, denominados bancos de alimentos o de medicinas, consistente en una deducción adicional por un monto</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>equivalente al 5 por ciento del costo de lo vendido que le hubiera correspondido a dichas mercancías, que efectivamente se donen y sean aprovechables para el consumo humano. Lo anterior, siempre y cuando el margen de utilidad bruta de las mercancías donadas en el ejercicio en el que se efectúe la donación hubiera sido igual o superior al 10 por ciento; cuando fuera menor, el por ciento de la deducción adicional se reducirá al 50 por ciento del margen.</p> <p>X. Se otorga un estímulo fiscal a los contribuyentes, personas físicas o morales del impuesto sobre la renta, que empleen a personas que padezcan discapacidad motriz, que para superarla requieran usar permanentemente prótesis, muletas o sillas de ruedas; discapacidad auditiva o de lenguaje, en un 80 por ciento o más de la capacidad normal o discapacidad mental, así como cuando se empleen invidentes.</p> <p>El estímulo fiscal consiste en poder deducir de los ingresos acumulables del contribuyente, para los efectos del impuesto sobre la renta por el ejercicio fiscal correspondiente, un monto adicional equivalente al 25 por ciento del salario efectivamente pagado a las personas antes</p>	<p>equivalente al 5 por ciento del costo de lo vendido que le hubiera correspondido a dichas mercancías, que efectivamente se donen y sean aprovechables para el consumo humano. Lo anterior, siempre y cuando el margen de utilidad bruta de las mercancías donadas en el ejercicio en el que se efectúe la donación hubiera sido igual o superior al 10 por ciento; cuando fuera menor, el por ciento de la deducción adicional se reducirá al 50 por ciento del margen.</p> <p>X. Se otorga un estímulo fiscal a los contribuyentes, personas físicas o morales del impuesto sobre la renta, que empleen a personas que padezcan discapacidad motriz, que para superarla requieran usar permanentemente prótesis, muletas o sillas de ruedas; discapacidad auditiva o de lenguaje, en un 80 por ciento o más de la capacidad normal o discapacidad mental, así como cuando se empleen invidentes.</p> <p>El estímulo fiscal consiste en poder deducir de los ingresos acumulables del contribuyente, para los efectos del impuesto sobre la renta por el ejercicio fiscal correspondiente, un monto adicional equivalente al 25 por ciento del salario efectivamente pagado a las personas antes</p>	<p>equivalente al 5 por ciento del costo de lo vendido que le hubiera correspondido a dichas mercancías, que efectivamente se donen y sean aprovechables para el consumo humano. Lo anterior, siempre y cuando el margen de utilidad bruta de las mercancías donadas en el ejercicio en el que se efectúe la donación hubiera sido igual o superior al 10 por ciento; cuando fuera menor, el por ciento de la deducción adicional se reducirá al 50 por ciento del margen.</p> <p>X. Se otorga un estímulo fiscal a los contribuyentes, personas físicas o morales del impuesto sobre la renta, que empleen a personas que padezcan discapacidad motriz, que para superarla requieran usar permanentemente prótesis, muletas o sillas de ruedas; discapacidad auditiva o de lenguaje, en un 80 por ciento o más de la capacidad normal o discapacidad mental, así como cuando se empleen invidentes.</p> <p>El estímulo fiscal consiste en poder deducir de los ingresos acumulables del contribuyente, para los efectos del impuesto sobre la renta por el ejercicio fiscal correspondiente, un monto adicional equivalente al 25 por ciento del salario efectivamente pagado a las personas antes</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>señaladas. Para estos efectos, se deberá considerar la totalidad del salario que sirva de base para calcular, en el ejercicio que corresponda, las retenciones del impuesto sobre la renta del trabajador de que se trate, en los términos del artículo 96 de la Ley del Impuesto sobre la Renta.</p> <p>Lo dispuesto en la presente fracción será aplicable siempre que el contribuyente cumpla, respecto de los trabajadores a que se refiere la presente fracción, con las obligaciones contenidas en el artículo 15 de la Ley del Seguro Social y las de retención y entero a que se refiere el Título IV, Capítulo I de la Ley del Impuesto sobre la Renta y obtenga, respecto de los trabajadores a que se refiere este artículo, el certificado de discapacidad del trabajador expedido por el Instituto Mexicano del Seguro Social.</p> <p>Los contribuyentes que apliquen el estímulo fiscal previsto en esta fracción por la contratación de personas con discapacidad, no podrán aplicar en el mismo ejercicio fiscal, respecto de las personas por las que se aplique este beneficio, el estímulo fiscal a que se refiere el artículo 186 de la Ley del Impuesto sobre la Renta.</p>	<p>señaladas. Para estos efectos, se deberá considerar la totalidad del salario que sirva de base para calcular, en el ejercicio que corresponda, las retenciones del impuesto sobre la renta del trabajador de que se trate, en los términos del artículo 96 de la Ley del Impuesto sobre la Renta.</p> <p>Lo dispuesto en la presente fracción será aplicable siempre que el contribuyente cumpla, respecto de los trabajadores a que se refiere la presente fracción, con las obligaciones contenidas en el artículo 15 de la Ley del Seguro Social y las de retención y entero a que se refiere el Título IV, Capítulo I de la Ley del Impuesto sobre la Renta y obtenga, respecto de los trabajadores a que se refiere este artículo, el certificado de discapacidad del trabajador expedido por el Instituto Mexicano del Seguro Social.</p> <p>Los contribuyentes que apliquen el estímulo fiscal previsto en esta fracción por la contratación de personas con discapacidad, no podrán aplicar en el mismo ejercicio fiscal, respecto de las personas por las que se aplique este beneficio, el estímulo fiscal a que se refiere el artículo 186 de la Ley del Impuesto sobre la Renta.</p>	<p>señaladas. Para estos efectos, se deberá considerar la totalidad del salario que sirva de base para calcular, en el ejercicio que corresponda, las retenciones del impuesto sobre la renta del trabajador de que se trate, en los términos del artículo 96 de la Ley del Impuesto sobre la Renta.</p> <p>Lo dispuesto en la presente fracción será aplicable siempre que el contribuyente cumpla, respecto de los trabajadores a que se refiere la presente fracción, con las obligaciones contenidas en el artículo 15 de la Ley del Seguro Social y las de retención y entero a que se refiere el Título IV, Capítulo I de la Ley del Impuesto sobre la Renta y obtenga, respecto de los trabajadores a que se refiere este artículo, el certificado de discapacidad del trabajador expedido por el Instituto Mexicano del Seguro Social.</p> <p>Los contribuyentes que apliquen el estímulo fiscal previsto en esta fracción por la contratación de personas con discapacidad, no podrán aplicar en el mismo ejercicio fiscal, respecto de las personas por las que se aplique este beneficio, el estímulo fiscal a que se refiere el artículo 186 de la Ley del Impuesto sobre la Renta.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>XI. Los contribuyentes del impuesto sobre la renta que sean beneficiados con el crédito fiscal previsto en el artículo 189 de la Ley del Impuesto sobre la Renta, por las aportaciones efectuadas a proyectos de inversión en la producción cinematográfica nacional o en la distribución de películas cinematográficas nacionales, podrán aplicar el monto del crédito fiscal que les autorice el Comité Interinstitucional a que se refiere el citado artículo, contra los pagos provisionales del impuesto sobre la renta.</p> <p>XII. Las personas morales obligadas a efectuar la retención del impuesto sobre la renta y del impuesto al valor agregado en los términos de los artículos 106, último párrafo y 116, último párrafo, de la Ley del Impuesto sobre la Renta, y 1o.-A, fracción II, inciso a) y 32, fracción V, de la Ley del Impuesto al Valor Agregado, podrán optar por no proporcionar la constancia de retención a que se refieren dichos preceptos, siempre que la persona física que preste los servicios profesionales o haya otorgado el uso o goce temporal de bienes, le expida un Comprobante Fiscal Digital por Internet que cumpla con los requisitos a que se refieren los artículos 29 y 29-A del Código Fiscal de la Federación y en el comprobante se</p>	<p>XI. Los contribuyentes del impuesto sobre la renta que sean beneficiados con el crédito fiscal previsto en el artículo 189 de la Ley del Impuesto sobre la Renta, por las aportaciones efectuadas a proyectos de inversión en la producción cinematográfica nacional o en la distribución de películas cinematográficas nacionales, podrán aplicar el monto del crédito fiscal que les autorice el Comité Interinstitucional a que se refiere el citado artículo, contra los pagos provisionales del impuesto sobre la renta.</p> <p>XII. Las personas morales obligadas a efectuar la retención del impuesto sobre la renta y del impuesto al valor agregado en los términos de los artículos 106, último párrafo y 116, último párrafo, de la Ley del Impuesto sobre la Renta, y 1o.-A, fracción II, inciso a) y 32, fracción V, de la Ley del Impuesto al Valor Agregado, podrán optar por no proporcionar la constancia de retención a que se refieren dichos preceptos, siempre que la persona física que preste los servicios profesionales o haya otorgado el uso o goce temporal de bienes, le expida un Comprobante Fiscal Digital por Internet que cumpla con los requisitos a que se refieren los artículos 29 y 29-A del Código Fiscal de la Federación y en el comprobante se</p>	<p>XI. Los contribuyentes del impuesto sobre la renta que sean beneficiados con el crédito fiscal previsto en el artículo 189 de la Ley del Impuesto sobre la Renta, por las aportaciones efectuadas a proyectos de inversión en la producción cinematográfica nacional o en la distribución de películas cinematográficas nacionales, podrán aplicar el monto del crédito fiscal que les autorice el Comité Interinstitucional a que se refiere el citado artículo, contra los pagos provisionales del impuesto sobre la renta.</p> <p>XII. Las personas morales obligadas a efectuar la retención del impuesto sobre la renta y del impuesto al valor agregado en los términos de los artículos 106, último párrafo y 116, último párrafo, de la Ley del Impuesto sobre la Renta, y 1o.-A, fracción II, inciso a) y 32, fracción V, de la Ley del Impuesto al Valor Agregado, podrán optar por no proporcionar la constancia de retención a que se refieren dichos preceptos, siempre que la persona física que preste los servicios profesionales o haya otorgado el uso o goce temporal de bienes, le expida un Comprobante Fiscal Digital por Internet que cumpla con los requisitos a que se refieren los artículos 29 y 29-A del Código Fiscal de la Federación y en el comprobante se</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>señale expresamente el monto del impuesto retenido.</p> <p>Las personas físicas que expidan el comprobante fiscal digital a que se refiere el párrafo anterior, podrán considerarlo como constancia de retención de los impuestos sobre la renta y al valor agregado, y efectuar el acreditamiento de los mismos en los términos de las disposiciones fiscales.</p> <p>Lo previsto en esta fracción en ningún caso libera a las personas morales de efectuar, en tiempo y forma, la retención y entero del impuesto de que se trate y la presentación de las declaraciones informativas correspondientes, en los términos de las disposiciones fiscales respecto de las personas a las que les hubieran efectuado dichas retenciones.</p> <p>Los beneficiarios de los estímulos fiscales previstos en las fracciones I, IV, V, VI y VII de este apartado quedarán obligados a proporcionar la información que les requieran las autoridades fiscales dentro del plazo que para tal efecto señalen.</p> <p>Los beneficios que se otorgan en las fracciones I, II y III del presente apartado no</p>	<p>señale expresamente el monto del impuesto retenido.</p> <p>Las personas físicas que expidan el comprobante fiscal digital a que se refiere el párrafo anterior, podrán considerarlo como constancia de retención de los impuestos sobre la renta y al valor agregado, y efectuar el acreditamiento de los mismos en los términos de las disposiciones fiscales.</p> <p>Lo previsto en esta fracción en ningún caso libera a las personas morales de efectuar, en tiempo y forma, la retención y entero del impuesto de que se trate y la presentación de las declaraciones informativas correspondientes, en los términos de las disposiciones fiscales respecto de las personas a las que les hubieran efectuado dichas retenciones.</p> <p>Los beneficiarios de los estímulos fiscales previstos en las fracciones I, IV, V, VI y VII de este apartado quedarán obligados a proporcionar la información que les requieran las autoridades fiscales dentro del plazo que para tal efecto señalen.</p> <p>Los beneficios que se otorgan en las fracciones I, II y III del presente apartado no</p>	<p>señale expresamente el monto del impuesto retenido.</p> <p>Las personas físicas que expidan el comprobante fiscal digital a que se refiere el párrafo anterior, podrán considerarlo como constancia de retención de los impuestos sobre la renta y al valor agregado, y efectuar el acreditamiento de los mismos en los términos de las disposiciones fiscales.</p> <p>Lo previsto en esta fracción en ningún caso libera a las personas morales de efectuar, en tiempo y forma, la retención y entero del impuesto de que se trate y la presentación de las declaraciones informativas correspondientes, en los términos de las disposiciones fiscales respecto de las personas a las que les hubieran efectuado dichas retenciones.</p> <p>Los beneficiarios de los estímulos fiscales previstos en las fracciones I, IV, V, VI y VII de este apartado quedarán obligados a proporcionar la información que les requieran las autoridades fiscales dentro del plazo que para tal efecto señalen.</p> <p>Los beneficios que se otorgan en las fracciones I, II y III del presente apartado no</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>podrán ser acumulables con ningún otro estímulo fiscal establecido en esta Ley.</p> <p>Los estímulos establecidos en las fracciones IV y V de este apartado podrán ser acumulables entre sí, pero no con los demás estímulos establecidos en la presente Ley.</p> <p>Los estímulos fiscales que se otorgan en el presente apartado están condicionados a que los beneficiarios de los mismos cumplan con los requisitos que para cada uno de ellos se establece en la presente Ley.</p> <p>Los estímulos fiscales previstos en las fracciones VIII, IX, X y XI del presente apartado no se considerarán ingresos acumulables para efectos del impuesto sobre la renta.</p> <p>B. En materia de exenciones:</p> <p>Se exime del pago del derecho de trámite aduanero que se cause por la importación de gas natural, en los términos del artículo 49 de la Ley Federal de Derechos.</p> <p>Se faculta al Servicio de Administración Tributaria para emitir las reglas generales</p>	<p>podrán ser acumulables con ningún otro estímulo fiscal establecido en esta Ley.</p> <p>Los estímulos establecidos en las fracciones IV y V de este apartado podrán ser acumulables entre sí, pero no con los demás estímulos establecidos en la presente Ley.</p> <p>Los estímulos fiscales que se otorgan en el presente apartado están condicionados a que los beneficiarios de los mismos cumplan con los requisitos que para cada uno de ellos se establece en la presente Ley.</p> <p>Los estímulos fiscales previstos en las fracciones VIII, IX, X y XI del presente apartado no se considerarán ingresos acumulables para efectos del impuesto sobre la renta.</p> <p>B. En materia de exenciones:</p> <p>Se exime del pago del derecho de trámite aduanero que se cause por la importación de gas natural, en los términos del artículo 49 de la Ley Federal de Derechos.</p> <p>Se faculta al Servicio de Administración Tributaria para emitir las reglas generales</p>	<p>podrán ser acumulables con ningún otro estímulo fiscal establecido en esta Ley.</p> <p>Los estímulos establecidos en las fracciones IV y V de este apartado podrán ser acumulables entre sí, pero no con los demás estímulos establecidos en la presente Ley.</p> <p>Los estímulos fiscales que se otorgan en el presente apartado están condicionados a que los beneficiarios de los mismos cumplan con los requisitos que para cada uno de ellos se establece en la presente Ley.</p> <p>Los estímulos fiscales previstos en las fracciones VIII, IX, X y XI del presente apartado no se considerarán ingresos acumulables para efectos del impuesto sobre la renta.</p> <p>B. En materia de exenciones:</p> <p>Se exime del pago del derecho de trámite aduanero que se cause por la importación de gas natural, en los términos del artículo 49 de la Ley Federal de Derechos.</p> <p>Se faculta al Servicio de Administración Tributaria para emitir las reglas generales</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>que sean necesarias para la aplicación del contenido previsto en este artículo.</p> <p>Artículo 17. 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 la presente Ley, en el Código Fiscal de la Federación, en la Ley de Ingresos sobre Hidrocarburos, ordenamientos legales referentes a empresas productivas del Estado, 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.</p> <p>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</p>	<p>que sean necesarias para la aplicación del contenido previsto en este artículo.</p> <p>Artículo 17. 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 la presente Ley, en el Código Fiscal de la Federación, en la Ley de Ingresos sobre Hidrocarburos, ordenamientos legales referentes a empresas productivas del Estado, 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.</p> <p>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</p>	<p>que sean necesarias para la aplicación del contenido previsto en este artículo.</p> <p>Artículo 17. 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 la presente Ley, en el Código Fiscal de la Federación, en la Ley de Ingresos sobre Hidrocarburos, ordenamientos legales referentes a empresas productivas del Estado, 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.</p> <p>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</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>creación o las bases de organización o funcionamiento de los entes públicos o empresas de participación estatal, cualquiera que sea su naturaleza.</p> <p>Se derogan las disposiciones que establezcan que los ingresos que obtengan las dependencias u órganos 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.</p> <p>Se derogan las disposiciones contenidas en leyes de carácter no fiscal que establezcan que los ingresos que obtengan las dependencias u órganos, 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.</p> <p>Artículo 18. Los ingresos acumulados que obtengan en exceso a los previstos en el calendario que publique la Secretaría de Hacienda y Crédito Público de los ingresos contemplados en el artículo 1o. de esta Ley, los poderes Legislativo y Judicial de la</p>	<p>creación o las bases de organización o funcionamiento de los entes públicos o empresas de participación estatal, cualquiera que sea su naturaleza.</p> <p>Se derogan las disposiciones que establezcan que los ingresos que obtengan las dependencias u órganos 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.</p> <p>Se derogan las disposiciones contenidas en leyes de carácter no fiscal que establezcan que los ingresos que obtengan las dependencias u órganos, 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.</p> <p>Artículo 18. Los ingresos acumulados que obtengan en exceso a los previstos en el calendario que publique la Secretaría de Hacienda y Crédito Público de los ingresos contemplados en el artículo 1o. de esta Ley, los poderes Legislativo y Judicial de la</p>	<p>creación o las bases de organización o funcionamiento de los entes públicos o empresas de participación estatal, cualquiera que sea su naturaleza.</p> <p>Se derogan las disposiciones que establezcan que los ingresos que obtengan las dependencias u órganos 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.</p> <p>Se derogan las disposiciones contenidas en leyes de carácter no fiscal que establezcan que los ingresos que obtengan las dependencias u órganos, 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.</p> <p>Artículo 18. Los ingresos acumulados que obtengan en exceso a los previstos en el calendario que publique la Secretaría de Hacienda y Crédito Público de los ingresos contemplados en el artículo 1o. de esta Ley, los poderes Legislativo y Judicial de la</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Federación, los tribunales administrativos, los órganos autónomos por disposición constitucional, las dependencias del Ejecutivo Federal y sus órganos administrativos desconcentrados, así como las entidades, se deberán aplicar en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento, sin perjuicio de lo dispuesto en el artículo 12 de esta Ley.</p> <p>Para determinar los ingresos excedentes de la unidad generadora de las dependencias a que se refiere el primer párrafo de este artículo, se considerará la diferencia positiva que resulte de disminuir los ingresos acumulados estimados de la dependencia en la Ley de Ingresos de la Federación, a los enteros acumulados efectuados por dicha dependencia a la Tesorería de la Federación, en el periodo que corresponda.</p> <p>Se entiende por unidad generadora de los ingresos de la dependencia, cada uno de los establecimientos de la misma en los que se otorga o proporciona, de manera autónoma e integral, el uso, goce, aprovechamiento o explotación de bienes o el servicio por el cual se cobra el aprovechamiento o producto, según sea el caso.</p>	<p>Federación, los tribunales administrativos, los órganos autónomos por disposición constitucional, las dependencias del Ejecutivo Federal y sus órganos administrativos desconcentrados, así como las entidades, se deberán aplicar en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento, sin perjuicio de lo dispuesto en el artículo 12 de esta Ley.</p> <p>Para determinar los ingresos excedentes de la unidad generadora de las dependencias a que se refiere el primer párrafo de este artículo, se considerará la diferencia positiva que resulte de disminuir los ingresos acumulados estimados de la dependencia en la Ley de Ingresos de la Federación, a los enteros acumulados efectuados por dicha dependencia a la Tesorería de la Federación, en el periodo que corresponda.</p> <p>Se entiende por unidad generadora de los ingresos de la dependencia, cada uno de los establecimientos de la misma en los que se otorga o proporciona, de manera autónoma e integral, el uso, goce, aprovechamiento o explotación de bienes o el servicio por el cual se cobra el aprovechamiento o producto, según sea el caso.</p>	<p>Federación, los tribunales administrativos, los órganos autónomos por disposición constitucional, las dependencias del Ejecutivo Federal y sus órganos administrativos desconcentrados, así como las entidades, se deberán aplicar en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento, sin perjuicio de lo dispuesto en el artículo 12 de esta Ley.</p> <p>Para determinar los ingresos excedentes de la unidad generadora de las dependencias a que se refiere el primer párrafo de este artículo, se considerará la diferencia positiva que resulte de disminuir los ingresos acumulados estimados de la dependencia en la Ley de Ingresos de la Federación, a los enteros acumulados efectuados por dicha dependencia a la Tesorería de la Federación, en el periodo que corresponda.</p> <p>Se entiende por unidad generadora de los ingresos de la dependencia, cada uno de los establecimientos de la misma en los que se otorga o proporciona, de manera autónoma e integral, el uso, goce, aprovechamiento o explotación de bienes o el servicio por el cual se cobra el aprovechamiento o producto, según sea el caso.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Se faculta a la Secretaría de Hacienda y Crédito Público para que, en términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento, emita dictámenes y reciba notificaciones, de ingresos excedentes que generen las dependencias, sus órganos administrativos desconcentrados y entidades.</p> <p>Artículo 19. Los ingresos excedentes a que se refiere el artículo anterior, se clasifican de la siguiente manera:</p> <p>I. Ingresos inherentes a las funciones de la dependencia o entidad, los cuales se generan en exceso a los contenidos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades relacionadas directamente con las funciones recurrentes de la institución.</p> <p>II. Ingresos no inherentes a las funciones de la dependencia o entidad, los cuales se obtienen en exceso a los contenidos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades que no guardan relación directa</p>	<p>Se faculta a la Secretaría de Hacienda y Crédito Público para que, en términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento, emita dictámenes y reciba notificaciones, de ingresos excedentes que generen las dependencias, sus órganos administrativos desconcentrados y entidades.</p> <p>Artículo 19. Los ingresos excedentes a que se refiere el artículo anterior, se clasifican de la siguiente manera:</p> <p>I. Ingresos inherentes a las funciones de la dependencia o entidad, los cuales se generan en exceso a los contenidos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades relacionadas directamente con las funciones recurrentes de la institución.</p> <p>II. Ingresos no inherentes a las funciones de la dependencia o entidad, los cuales se obtienen en exceso a los contenidos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades que no guardan relación directa</p>	<p>Se faculta a la Secretaría de Hacienda y Crédito Público para que, en términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento, emita dictámenes y reciba notificaciones, de ingresos excedentes que generen las dependencias, sus órganos administrativos desconcentrados y entidades.</p> <p>Artículo 19. Los ingresos excedentes a que se refiere el artículo anterior, se clasifican de la siguiente manera:</p> <p>I. Ingresos inherentes a las funciones de la dependencia o entidad, los cuales se generan en exceso a los contenidos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades relacionadas directamente con las funciones recurrentes de la institución.</p> <p>II. Ingresos no inherentes a las funciones de la dependencia o entidad, los cuales se obtienen en exceso a los contenidos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades que no guardan relación directa</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>con las funciones recurrentes de la institución.</p> <p>III. Ingresos de carácter excepcional, los cuales se obtienen en exceso a los contenidos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades de carácter excepcional que no guardan relación directa con las atribuciones de la dependencia o entidad, tales como la recuperación de seguros, los donativos en dinero y la enajenación de bienes muebles.</p> <p>IV. Ingresos de los poderes Legislativo y Judicial de la Federación, así como de los tribunales administrativos y de los órganos constitucionales autónomos. No se incluyen en esta fracción los aprovechamientos por infracciones a la Ley Federal de Competencia Económica, y a la Ley Federal de Telecomunicaciones y Radiodifusión ni aquéllos por concepto de derechos y aprovechamientos por el uso, goce, aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, los cuales se sujetan a lo dispuesto en el artículo 12, fracción I, de esta Ley.</p>	<p>con las funciones recurrentes de la institución.</p> <p>III. Ingresos de carácter excepcional, los cuales se obtienen en exceso a los contenidos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades de carácter excepcional que no guardan relación directa con las atribuciones de la dependencia o entidad, tales como la recuperación de seguros, los donativos en dinero y la enajenación de bienes muebles.</p> <p>IV. Ingresos de los poderes Legislativo y Judicial de la Federación, así como de los tribunales administrativos y de los órganos constitucionales autónomos. No se incluyen en esta fracción los aprovechamientos por infracciones a la Ley Federal de Competencia Económica, y a la Ley Federal de Telecomunicaciones y Radiodifusión ni aquéllos por concepto de derechos y aprovechamientos por el uso, goce, aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, los cuales se sujetan a lo dispuesto en el artículo 12, fracción I, de esta Ley.</p>	<p>con las funciones recurrentes de la institución.</p> <p>III. Ingresos de carácter excepcional, los cuales se obtienen en exceso a los contenidos en el calendario de los ingresos a que se refiere esta Ley o, en su caso, a los previstos en los presupuestos de las entidades, por actividades de carácter excepcional que no guardan relación directa con las atribuciones de la dependencia o entidad, tales como la recuperación de seguros, los donativos en dinero y la enajenación de bienes muebles.</p> <p>IV. Ingresos de los poderes Legislativo y Judicial de la Federación, así como de los tribunales administrativos y de los órganos constitucionales autónomos. No se incluyen en esta fracción los aprovechamientos por infracciones a la Ley Federal de Competencia Económica, y a la Ley Federal de Telecomunicaciones y Radiodifusión ni aquéllos por concepto de derechos y aprovechamientos por el uso, goce, aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, los cuales se sujetan a lo dispuesto en el artículo 12, fracción I, de esta Ley.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>La Secretaría de Hacienda y Crédito Público tendrá la facultad de fijar o modificar en una lista la clasificación de los ingresos a que se refieren las fracciones I, II y III de este artículo. Dicha lista se dará a conocer a las dependencias y entidades a más tardar el último día hábil de enero de <u>2018</u> y durante dicho ejercicio fiscal, conforme se modifiquen.</p> <p>Los ingresos a que se refiere la fracción III de este artículo se aplicarán en los términos de lo previsto en la fracción II y penúltimo párrafo del artículo 19 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.</p> <p>Artículo 20. 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.</p> <p>Artículo 21. Durante el ejercicio fiscal de <u>2018</u> la tasa de retención anual a que se refieren los artículos 54 y 135 de la Ley del Impuesto sobre la Renta será del <u>0.46</u> por</p>	<p>La Secretaría de Hacienda y Crédito Público tendrá la facultad de fijar o modificar en una lista la clasificación de los ingresos a que se refieren las fracciones I, II y III de este artículo. Dicha lista se dará a conocer a las dependencias y entidades a más tardar el último día hábil de enero de 2019 y durante dicho ejercicio fiscal, conforme se modifiquen.</p> <p>Los ingresos a que se refiere la fracción III de este artículo se aplicarán en los términos de lo previsto en la fracción II y penúltimo párrafo del artículo 19 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.</p> <p>Artículo 20. 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.</p> <p>Artículo 21. Durante el ejercicio fiscal de 2019 la tasa de retención anual a que se refieren los artículos 54 y 135 de la Ley del Impuesto sobre la Renta será del 1.04 por</p>	<p>La Secretaría de Hacienda y Crédito Público tendrá la facultad de fijar o modificar en una lista la clasificación de los ingresos a que se refieren las fracciones I, II y III de este artículo. Dicha lista se dará a conocer a las dependencias y entidades a más tardar el último día hábil de enero de 2019 y durante dicho ejercicio fiscal, conforme se modifiquen.</p> <p>Los ingresos a que se refiere la fracción III de este artículo se aplicarán en los términos de lo previsto en la fracción II y penúltimo párrafo del artículo 19 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.</p> <p>Artículo 20. 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.</p> <p>Artículo 21. Durante el ejercicio fiscal de 2019 la tasa de retención anual a que se refieren los artículos 54 y 135 de la Ley del Impuesto sobre la Renta será del 1.04 por</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>ciento. La metodología para calcular dicha tasa es la siguiente:</p> <p>I. Se determinó la tasa de rendimiento promedio ponderado de los valores públicos por el periodo comprendido de febrero a julio de <u>2017</u>, conforme a lo siguiente:</p> <p>a). Se tomaron las tasas promedio mensuales por instrumento, de los valores públicos publicados por el Banco de México.</p> <p>b). Se determinó el factor de ponderación mensual por instrumento, dividiendo las subastas mensuales de cada instrumento entre el total de las subastas de todos los instrumentos públicos efectuadas al mes.</p> <p>c). Para calcular la tasa ponderada mensual por instrumento, se multiplicó la tasa promedio mensual de cada instrumento por su respectivo factor de ponderación mensual, determinado conforme al inciso anterior.</p> <p>d). Para determinar la tasa ponderada mensual de valores públicos se sumó la tasa ponderada mensual por cada instrumento.</p>	<p>ciento. La metodología para calcular dicha tasa es la siguiente:</p> <p>I. Se determinó la tasa de rendimiento promedio ponderado de los valores públicos por el periodo comprendido de febrero a julio de 2018, conforme a lo siguiente:</p> <p>a). Se tomaron las tasas promedio mensuales por instrumento, de los valores públicos publicados por el Banco de México.</p> <p>b). Se determinó el factor de ponderación mensual por instrumento, dividiendo las subastas mensuales de cada instrumento entre el total de las subastas de todos los instrumentos públicos efectuadas al mes.</p> <p>c). Para calcular la tasa ponderada mensual por instrumento, se multiplicó la tasa promedio mensual de cada instrumento por su respectivo factor de ponderación mensual, determinado conforme al inciso anterior.</p> <p>d). Para determinar la tasa ponderada mensual de valores públicos se sumó la tasa ponderada mensual por cada instrumento.</p>	<p>ciento. La metodología para calcular dicha tasa es la siguiente:</p> <p>I. Se determinó la tasa de rendimiento promedio ponderado de los valores públicos por el periodo comprendido de febrero a julio de 2018, conforme a lo siguiente:</p> <p>a). Se tomaron las tasas promedio mensuales por instrumento, de los valores públicos publicados por el Banco de México.</p> <p>b). Se determinó el factor de ponderación mensual por instrumento, dividiendo las subastas mensuales de cada instrumento entre el total de las subastas de todos los instrumentos públicos efectuadas al mes.</p> <p>c). Para calcular la tasa ponderada mensual por instrumento, se multiplicó la tasa promedio mensual de cada instrumento por su respectivo factor de ponderación mensual, determinado conforme al inciso anterior.</p> <p>d). Para determinar la tasa ponderada mensual de valores públicos se sumó la tasa ponderada mensual por cada instrumento.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>e). La tasa de rendimiento promedio ponderado de valores públicos correspondiente al periodo febrero a julio de <u>2017</u> se determinó con el promedio simple de las tasas ponderadas mensuales determinadas conforme al inciso anterior del mencionado periodo.</p> <p>II. Se tomaron las tasas promedio ponderadas mensuales de valores privados publicadas por el Banco de México y se determinó el promedio simple de dichos valores correspondiente al periodo de febrero a julio de <u>2017</u>.</p> <p>III. Se determinó un factor ponderado de los instrumentos públicos y privados en función al saldo promedio en circulación de los valores públicos y privados correspondientes al periodo de febrero a julio de <u>2017</u> publicados por el Banco de México.</p> <p>IV. Para obtener la tasa ponderada de instrumentos públicos y privados, se multiplicaron las tasas promedio ponderadas de valores públicos y privados, determinados conforme a las fracciones I y II, por su respectivo factor de ponderación, determinado conforme a la fracción anterior,</p>	<p>e). La tasa de rendimiento promedio ponderado de valores públicos correspondiente al periodo febrero a julio de 2018 se determinó con el promedio simple de las tasas ponderadas mensuales determinadas conforme al inciso anterior del mencionado periodo.</p> <p>II. Se tomaron las tasas promedio ponderadas mensuales de valores privados publicadas por el Banco de México y se determinó el promedio simple de dichos valores correspondiente al periodo de febrero a julio de 2018.</p> <p>III. Se determinó un factor ponderado de los instrumentos públicos y privados en función al saldo promedio en circulación de los valores públicos y privados correspondientes al periodo de febrero a julio de 2018 publicados por el Banco de México.</p> <p>IV. Para obtener la tasa ponderada de instrumentos públicos y privados, se multiplicaron las tasas promedio ponderadas de valores públicos y privados, determinados conforme a las fracciones I y II, por su respectivo factor de ponderación, determinado conforme a la fracción anterior,</p>	<p>e). La tasa de rendimiento promedio ponderado de valores públicos correspondiente al periodo febrero a julio de 2018 se determinó con el promedio simple de las tasas ponderadas mensuales determinadas conforme al inciso anterior del mencionado periodo.</p> <p>II. Se tomaron las tasas promedio ponderadas mensuales de valores privados publicadas por el Banco de México y se determinó el promedio simple de dichos valores correspondiente al periodo de febrero a julio de 2018.</p> <p>III. Se determinó un factor ponderado de los instrumentos públicos y privados en función al saldo promedio en circulación de los valores públicos y privados correspondientes al periodo de febrero a julio de 2018 publicados por el Banco de México.</p> <p>IV. Para obtener la tasa ponderada de instrumentos públicos y privados, se multiplicaron las tasas promedio ponderadas de valores públicos y privados, determinados conforme a las fracciones I y II, por su respectivo factor de ponderación, determinado conforme a la fracción anterior,</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>y posteriormente se sumaron dichos valores ponderados.</p> <p>V. Al valor obtenido conforme a la fracción IV se disminuyó el valor promedio de la inflación mensual interanual del índice general correspondiente a cada uno de los meses del periodo de febrero a julio de <u>2017</u> del Índice Nacional de Precios al Consumidor, publicado por el Instituto Nacional de Estadística y Geografía.</p> <p>VI. La tasa de retención anual es el resultado de multiplicar el valor obtenido conforme a la fracción V de este artículo por la tasa correspondiente al último tramo de la tarifa del artículo 152 de la Ley del Impuesto sobre la Renta.</p> <p>Artículo 22. La Comisión Nacional Bancaria y de Valores sancionará a las entidades financieras por el incumplimiento de los plazos para la atención de los requerimientos de información, documentación, aseguramiento, desbloqueo de cuentas, transferencia o situación de fondos formulados por las autoridades competentes, con una multa administrativa del equivalente en moneda nacional de 1 hasta 15,000 veces el valor diario de la Unidad de Medida y</p>	<p>y posteriormente se sumaron dichos valores ponderados.</p> <p>V. Al valor obtenido conforme a la fracción IV se disminuyó el valor promedio de la inflación mensual interanual del índice general correspondiente a cada uno de los meses del periodo de febrero a julio de 2018 del Índice Nacional de Precios al Consumidor, publicado por el Instituto Nacional de Estadística y Geografía.</p> <p>VI. La tasa de retención anual es el resultado de multiplicar el valor obtenido conforme a la fracción V de este artículo por la tasa correspondiente al último tramo de la tarifa del artículo 152 de la Ley del Impuesto sobre la Renta.</p> <p>Artículo 22. La Comisión Nacional Bancaria y de Valores sancionará a las entidades financieras por el incumplimiento de los plazos para la atención de los requerimientos de información, documentación, aseguramiento, desbloqueo de cuentas, transferencia o situación de fondos formulados por las autoridades competentes, con una multa administrativa del equivalente en moneda nacional de 1 hasta 15,000 veces el valor diario de la Unidad de Medida y</p>	<p>y posteriormente se sumaron dichos valores ponderados.</p> <p>V. Al valor obtenido conforme a la fracción IV se disminuyó el valor promedio de la inflación mensual interanual del índice general correspondiente a cada uno de los meses del periodo de febrero a julio de 2018 del Índice Nacional de Precios al Consumidor, publicado por el Instituto Nacional de Estadística y Geografía.</p> <p>VI. La tasa de retención anual es el resultado de multiplicar el valor obtenido conforme a la fracción V de este artículo por la tasa correspondiente al último tramo de la tarifa del artículo 152 de la Ley del Impuesto sobre la Renta.</p> <p>Artículo 22. La Comisión Nacional Bancaria y de Valores sancionará a las entidades financieras por el incumplimiento de los plazos para la atención de los requerimientos de información, documentación, aseguramiento, desbloqueo de cuentas, transferencia o situación de fondos formulados por las autoridades competentes, con una multa administrativa del equivalente en moneda nacional de 1 hasta 15,000 veces el valor diario de la Unidad de Medida y</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Actualización, con base en los criterios que se establezcan para tal efecto, los cuales podrán considerar, entre otros, los días de atraso en la atención de los requerimientos, la gravedad de los delitos a los que, en su caso, se refieran los requerimientos que se hubieran incumplido, o la probable afectación de los intereses patrimoniales de los clientes o usuarios de los servicios financieros.</p> <p>Las infracciones a las disposiciones de carácter general en materia de prevención de operaciones con recursos de procedencia ilícita y, en su caso, financiamiento al terrorismo, cometidas por las entidades financieras, centros cambiarios, transmisores de dinero, sociedades financieras de objeto múltiple no reguladas y asesores en inversiones, serán sancionadas por la Comisión Nacional Bancaria y de Valores con multa del 10 por ciento al 100 por ciento del monto del reporte de la operación inusual que no se hubiera enviado, del 10 por ciento al 100 por ciento del monto del acto, operación o servicio que se realice con un cliente o usuario de la que se haya informado que se encuentra en la lista de personas bloqueadas conforme a las disposiciones señaladas anteriormente, o bien con multa</p>	<p>Actualización, con base en los criterios que se establezcan para tal efecto, los cuales podrán considerar, entre otros, los días de atraso en la atención de los requerimientos, la gravedad de los delitos a los que, en su caso, se refieran los requerimientos que se hubieran incumplido, o la probable afectación de los intereses patrimoniales de los clientes o usuarios de los servicios financieros.</p> <p>Las infracciones a las disposiciones de carácter general en materia de prevención de operaciones con recursos de procedencia ilícita y, en su caso, financiamiento al terrorismo, cometidas por las entidades financieras, centros cambiarios, transmisores de dinero, sociedades financieras de objeto múltiple no reguladas y asesores en inversiones, serán sancionadas por la Comisión Nacional Bancaria y de Valores con multa del 10 por ciento al 100 por ciento del monto del reporte de la operación inusual que no se hubiera enviado, del 10 por ciento al 100 por ciento del monto del acto, operación o servicio que se realice con un cliente o usuario de la que se haya informado que se encuentra en la lista de personas bloqueadas conforme a las disposiciones señaladas anteriormente, o bien con multa</p>	<p>Actualización, con base en los criterios que se establezcan para tal efecto, los cuales podrán considerar, entre otros, los días de atraso en la atención de los requerimientos, la gravedad de los delitos a los que, en su caso, se refieran los requerimientos que se hubieran incumplido, o la probable afectación de los intereses patrimoniales de los clientes o usuarios de los servicios financieros.</p> <p>Las infracciones a las disposiciones de carácter general en materia de prevención de operaciones con recursos de procedencia ilícita y, en su caso, financiamiento al terrorismo, cometidas por las entidades financieras, centros cambiarios, transmisores de dinero, sociedades financieras de objeto múltiple no reguladas y asesores en inversiones, serán sancionadas por la Comisión Nacional Bancaria y de Valores con multa del 10 por ciento al 100 por ciento del monto del reporte de la operación inusual que no se hubiera enviado, del 10 por ciento al 100 por ciento del monto del acto, operación o servicio que se realice con un cliente o usuario de la que se haya informado que se encuentra en la lista de personas bloqueadas conforme a las disposiciones señaladas anteriormente, o bien con multa</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>equivalente en moneda nacional de 10 hasta 100,000 veces el valor diario de la Unidad de Medida y Actualización, en el caso de cualquier otro incumplimiento a las referidas disposiciones.</p> <p>Artículo 23. Los contribuyentes personas físicas que opten por tributar en el Régimen de Incorporación Fiscal, previsto en la Sección II del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta y cumplan con las obligaciones que se establecen en dicho régimen durante el periodo que permanezcan en el mismo, por las actividades que realicen con el público en general, podrán optar por pagar el impuesto al valor agregado y el impuesto especial sobre producción y servicios que, en su caso, corresponda a las actividades mencionadas, mediante la aplicación del esquema de estímulos siguiente:</p> <p>I. Calcularán y pagarán los impuestos citados en la forma siguiente:</p> <p>a). Se aplicarán los porcentajes que a continuación se listan al monto de las contraprestaciones efectivamente cobradas por las actividades afectas al pago del impuesto al valor agregado en el bimestre de que se trate, considerando el giro o</p>	<p>equivalente en moneda nacional de 10 hasta 100,000 veces el valor diario de la Unidad de Medida y Actualización, en el caso de cualquier otro incumplimiento a las referidas disposiciones.</p> <p>Artículo 23. Los contribuyentes personas físicas que opten por tributar en el Régimen de Incorporación Fiscal, previsto en la Sección II del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta y cumplan con las obligaciones que se establecen en dicho régimen durante el periodo que permanezcan en el mismo, por las actividades que realicen con el público en general, podrán optar por pagar el impuesto al valor agregado y el impuesto especial sobre producción y servicios que, en su caso, corresponda a las actividades mencionadas, mediante la aplicación del esquema de estímulos siguiente:</p> <p>I. Calcularán y pagarán los impuestos citados en la forma siguiente:</p> <p>a). Se aplicarán los porcentajes que a continuación se listan al monto de las contraprestaciones efectivamente cobradas por las actividades afectas al pago del impuesto al valor agregado en el bimestre de que se trate, considerando el giro o</p>	<p>equivalente en moneda nacional de 10 hasta 100,000 veces el valor diario de la Unidad de Medida y Actualización, en el caso de cualquier otro incumplimiento a las referidas disposiciones.</p> <p>Artículo 23. Los contribuyentes personas físicas que opten por tributar en el Régimen de Incorporación Fiscal, previsto en la Sección II del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta y cumplan con las obligaciones que se establecen en dicho régimen durante el periodo que permanezcan en el mismo, por las actividades que realicen con el público en general, podrán optar por pagar el impuesto al valor agregado y el impuesto especial sobre producción y servicios que, en su caso, corresponda a las actividades mencionadas, mediante la aplicación del esquema de estímulos siguiente:</p> <p>I. Calcularán y pagarán los impuestos citados en la forma siguiente:</p> <p>a). Se aplicarán los porcentajes que a continuación se listan al monto de las contraprestaciones efectivamente cobradas por las actividades afectas al pago del impuesto al valor agregado en el bimestre de que se trate, considerando el giro o actividad</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019																																										
<p>actividad a la que se dedique el contribuyente, conforme a la siguiente:</p>	<p>actividad a la que se dedique el contribuyente, conforme a la siguiente:</p>	<p>a la que se dedique el contribuyente, conforme a la siguiente:</p>																																										
<p style="text-align: center;">Tabla de porcentajes para determinar el IVA a pagar</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 80%;"></th> <th style="width: 20%; text-align: center;">Porcentaje IVA (%)</th> </tr> </thead> <tbody> <tr> <td>Sector económico</td> <td></td> </tr> <tr> <td>1 Minería</td> <td style="text-align: center;">8.0</td> </tr> <tr> <td>2 Manufacturas y/o construcción</td> <td style="text-align: center;">6.0</td> </tr> <tr> <td>3 Comercio (incluye arrendamiento de bienes muebles)</td> <td style="text-align: center;">2.0</td> </tr> <tr> <td>Prestación de servicios (incluye restaurantes, fondas, bares y demás negocios similares en que se proporcionen servicios de alimentos y bebidas)</td> <td style="text-align: center;">8.0</td> </tr> <tr> <td>5 Negocios dedicados únicamente a la venta de alimentos y/o medicinas</td> <td style="text-align: center;">0.0</td> </tr> </tbody> </table>		Porcentaje IVA (%)	Sector económico		1 Minería	8.0	2 Manufacturas y/o construcción	6.0	3 Comercio (incluye arrendamiento de bienes muebles)	2.0	Prestación de servicios (incluye restaurantes, fondas, bares y demás negocios similares en que se proporcionen servicios de alimentos y bebidas)	8.0	5 Negocios dedicados únicamente a la venta de alimentos y/o medicinas	0.0	<p style="text-align: center;">Tabla de porcentajes para determinar el IVA a pagar</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 80%;"></th> <th style="width: 20%; text-align: center;">Porcentaje IVA (%)</th> </tr> </thead> <tbody> <tr> <td>Sector económico</td> <td></td> </tr> <tr> <td>1 Minería</td> <td style="text-align: center;">8.0</td> </tr> <tr> <td>2 Manufacturas y/o construcción</td> <td style="text-align: center;">6.0</td> </tr> <tr> <td>3 Comercio (incluye arrendamiento de bienes muebles)</td> <td style="text-align: center;">2.0</td> </tr> <tr> <td>Prestación de servicios (incluye restaurantes, fondas, bares y demás negocios similares en que se proporcionen servicios de alimentos y bebidas)</td> <td style="text-align: center;">8.0</td> </tr> <tr> <td>5 Negocios dedicados únicamente a la venta de alimentos y/o medicinas</td> <td style="text-align: center;">0.0</td> </tr> </tbody> </table>		Porcentaje IVA (%)	Sector económico		1 Minería	8.0	2 Manufacturas y/o construcción	6.0	3 Comercio (incluye arrendamiento de bienes muebles)	2.0	Prestación de servicios (incluye restaurantes, fondas, bares y demás negocios similares en que se proporcionen servicios de alimentos y bebidas)	8.0	5 Negocios dedicados únicamente a la venta de alimentos y/o medicinas	0.0	<p style="text-align: center;">Tabla de porcentajes para determinar el IVA a pagar</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 80%;"></th> <th style="width: 20%; text-align: center;">Porcentaje IVA (%)</th> </tr> </thead> <tbody> <tr> <td>Sector económico</td> <td></td> </tr> <tr> <td>1 Minería</td> <td style="text-align: center;">8.0</td> </tr> <tr> <td>2 Manufacturas y/o construcción</td> <td style="text-align: center;">6.0</td> </tr> <tr> <td>3 Comercio (incluye arrendamiento de bienes muebles)</td> <td style="text-align: center;">2.0</td> </tr> <tr> <td>Prestación de servicios (incluye restaurantes, fondas, bares y demás negocios similares en que se proporcionen servicios de alimentos y bebidas)</td> <td style="text-align: center;">8.0</td> </tr> <tr> <td>5 Negocios dedicados únicamente a la venta de alimentos y/o medicinas</td> <td style="text-align: center;">0.0</td> </tr> </tbody> </table>		Porcentaje IVA (%)	Sector económico		1 Minería	8.0	2 Manufacturas y/o construcción	6.0	3 Comercio (incluye arrendamiento de bienes muebles)	2.0	Prestación de servicios (incluye restaurantes, fondas, bares y demás negocios similares en que se proporcionen servicios de alimentos y bebidas)	8.0	5 Negocios dedicados únicamente a la venta de alimentos y/o medicinas	0.0
	Porcentaje IVA (%)																																											
Sector económico																																												
1 Minería	8.0																																											
2 Manufacturas y/o construcción	6.0																																											
3 Comercio (incluye arrendamiento de bienes muebles)	2.0																																											
Prestación de servicios (incluye restaurantes, fondas, bares y demás negocios similares en que se proporcionen servicios de alimentos y bebidas)	8.0																																											
5 Negocios dedicados únicamente a la venta de alimentos y/o medicinas	0.0																																											
	Porcentaje IVA (%)																																											
Sector económico																																												
1 Minería	8.0																																											
2 Manufacturas y/o construcción	6.0																																											
3 Comercio (incluye arrendamiento de bienes muebles)	2.0																																											
Prestación de servicios (incluye restaurantes, fondas, bares y demás negocios similares en que se proporcionen servicios de alimentos y bebidas)	8.0																																											
5 Negocios dedicados únicamente a la venta de alimentos y/o medicinas	0.0																																											
	Porcentaje IVA (%)																																											
Sector económico																																												
1 Minería	8.0																																											
2 Manufacturas y/o construcción	6.0																																											
3 Comercio (incluye arrendamiento de bienes muebles)	2.0																																											
Prestación de servicios (incluye restaurantes, fondas, bares y demás negocios similares en que se proporcionen servicios de alimentos y bebidas)	8.0																																											
5 Negocios dedicados únicamente a la venta de alimentos y/o medicinas	0.0																																											
<p>Cuando las actividades de los contribuyentes correspondan a dos o más de los sectores económicos mencionados en los numerales 1 a 4 aplicarán el porcentaje que corresponda al sector preponderante. Se entiende por sector preponderante aquél de donde provenga la mayor parte de los ingresos del contribuyente.</p>	<p>Cuando las actividades de los contribuyentes correspondan a dos o más de los sectores económicos mencionados en los numerales 1 a 4 aplicarán el porcentaje que corresponda al sector preponderante. Se entiende por sector preponderante aquél de donde provenga la mayor parte de los ingresos del contribuyente.</p>	<p>Cuando las actividades de los contribuyentes correspondan a dos o más de los sectores económicos mencionados en los numerales 1 a 4 aplicarán el porcentaje que corresponda al sector preponderante. Se entiende por sector preponderante aquél de donde provenga la mayor parte de los ingresos del contribuyente.</p>																																										
<p>b). Se aplicarán los porcentajes que a continuación se listan al monto de las contraprestaciones efectivamente cobradas</p>	<p>b). Se aplicarán los porcentajes que a continuación se listan al monto de las contraprestaciones efectivamente cobradas</p>	<p>b). Se aplicarán los porcentajes que a continuación se listan al monto de las contraprestaciones efectivamente cobradas</p>																																										

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019																																																												
<p>por las actividades afectas al pago del impuesto especial sobre producción y servicios en el bimestre de que se trate, considerando el tipo de bienes enajenados por el contribuyente, conforme a la siguiente:</p>	<p>por las actividades afectas al pago del impuesto especial sobre producción y servicios en el bimestre de que se trate, considerando el tipo de bienes enajenados por el contribuyente, conforme a la siguiente:</p>	<p>por las actividades afectas al pago del impuesto especial sobre producción y servicios en el bimestre de que se trate, considerando el tipo de bienes enajenados por el contribuyente, conforme a la siguiente:</p>																																																												
<p style="text-align: center;">Tabla de porcentajes para determinar el IEPS a pagar</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 80%;">Descripción</th> <th style="width: 20%;">Porcentaje IEPS (%)</th> </tr> </thead> <tbody> <tr> <td>Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea comercializador)</td> <td style="text-align: center;">1.0</td> </tr> <tr> <td>Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">3.0</td> </tr> <tr> <td>Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea comercializador)</td> <td style="text-align: center;">10.0</td> </tr> <tr> <td>Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">21.0</td> </tr> <tr> <td>Bebidas saborizadas (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">4.0</td> </tr> <tr> <td>Cerveza (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">10.0</td> </tr> <tr> <td>Plaguicidas (cuando el contribuyente sea fabricante o comercializador)</td> <td style="text-align: center;">1.0</td> </tr> <tr> <td>Puros y otros tabacos hechos enteramente a mano (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">23.0</td> </tr> <tr> <td>Tabacos en general (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">120.0</td> </tr> </tbody> </table>	Descripción	Porcentaje IEPS (%)	Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea comercializador)	1.0	Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea fabricante)	3.0	Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea comercializador)	10.0	Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea fabricante)	21.0	Bebidas saborizadas (cuando el contribuyente sea fabricante)	4.0	Cerveza (cuando el contribuyente sea fabricante)	10.0	Plaguicidas (cuando el contribuyente sea fabricante o comercializador)	1.0	Puros y otros tabacos hechos enteramente a mano (cuando el contribuyente sea fabricante)	23.0	Tabacos en general (cuando el contribuyente sea fabricante)	120.0	<p style="text-align: center;">Tabla de porcentajes para determinar el IEPS a pagar</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 80%;">Descripción</th> <th style="width: 20%;">Porcentaje IEPS (%)</th> </tr> </thead> <tbody> <tr> <td>Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea comercializador)</td> <td style="text-align: center;">1.0</td> </tr> <tr> <td>Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">3.0</td> </tr> <tr> <td>Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea comercializador)</td> <td style="text-align: center;">10.0</td> </tr> <tr> <td>Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">21.0</td> </tr> <tr> <td>Bebidas saborizadas (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">4.0</td> </tr> <tr> <td>Cerveza (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">10.0</td> </tr> <tr> <td>Plaguicidas (cuando el contribuyente sea fabricante o comercializador)</td> <td style="text-align: center;">1.0</td> </tr> <tr> <td>Puros y otros tabacos hechos enteramente a mano (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">23.0</td> </tr> <tr> <td>Tabacos en general (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">120.0</td> </tr> </tbody> </table>	Descripción	Porcentaje IEPS (%)	Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea comercializador)	1.0	Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea fabricante)	3.0	Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea comercializador)	10.0	Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea fabricante)	21.0	Bebidas saborizadas (cuando el contribuyente sea fabricante)	4.0	Cerveza (cuando el contribuyente sea fabricante)	10.0	Plaguicidas (cuando el contribuyente sea fabricante o comercializador)	1.0	Puros y otros tabacos hechos enteramente a mano (cuando el contribuyente sea fabricante)	23.0	Tabacos en general (cuando el contribuyente sea fabricante)	120.0	<p style="text-align: center;">Tabla de porcentajes para determinar el IEPS a pagar</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 80%;">Descripción</th> <th style="width: 20%;">Porcentaje IEPS (%)</th> </tr> </thead> <tbody> <tr> <td>Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea comercializador)</td> <td style="text-align: center;">1.0</td> </tr> <tr> <td>Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">3.0</td> </tr> <tr> <td>Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea comercializador)</td> <td style="text-align: center;">10.0</td> </tr> <tr> <td>Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">21.0</td> </tr> <tr> <td>Bebidas saborizadas (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">4.0</td> </tr> <tr> <td>Cerveza (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">10.0</td> </tr> <tr> <td>Plaguicidas (cuando el contribuyente sea fabricante o comercializador)</td> <td style="text-align: center;">1.0</td> </tr> <tr> <td>Puros y otros tabacos hechos enteramente a mano (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">23.0</td> </tr> <tr> <td>Tabacos en general (cuando el contribuyente sea fabricante)</td> <td style="text-align: center;">120.0</td> </tr> </tbody> </table>	Descripción	Porcentaje IEPS (%)	Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea comercializador)	1.0	Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea fabricante)	3.0	Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea comercializador)	10.0	Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea fabricante)	21.0	Bebidas saborizadas (cuando el contribuyente sea fabricante)	4.0	Cerveza (cuando el contribuyente sea fabricante)	10.0	Plaguicidas (cuando el contribuyente sea fabricante o comercializador)	1.0	Puros y otros tabacos hechos enteramente a mano (cuando el contribuyente sea fabricante)	23.0	Tabacos en general (cuando el contribuyente sea fabricante)	120.0
Descripción	Porcentaje IEPS (%)																																																													
Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea comercializador)	1.0																																																													
Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea fabricante)	3.0																																																													
Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea comercializador)	10.0																																																													
Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea fabricante)	21.0																																																													
Bebidas saborizadas (cuando el contribuyente sea fabricante)	4.0																																																													
Cerveza (cuando el contribuyente sea fabricante)	10.0																																																													
Plaguicidas (cuando el contribuyente sea fabricante o comercializador)	1.0																																																													
Puros y otros tabacos hechos enteramente a mano (cuando el contribuyente sea fabricante)	23.0																																																													
Tabacos en general (cuando el contribuyente sea fabricante)	120.0																																																													
Descripción	Porcentaje IEPS (%)																																																													
Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea comercializador)	1.0																																																													
Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea fabricante)	3.0																																																													
Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea comercializador)	10.0																																																													
Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea fabricante)	21.0																																																													
Bebidas saborizadas (cuando el contribuyente sea fabricante)	4.0																																																													
Cerveza (cuando el contribuyente sea fabricante)	10.0																																																													
Plaguicidas (cuando el contribuyente sea fabricante o comercializador)	1.0																																																													
Puros y otros tabacos hechos enteramente a mano (cuando el contribuyente sea fabricante)	23.0																																																													
Tabacos en general (cuando el contribuyente sea fabricante)	120.0																																																													
Descripción	Porcentaje IEPS (%)																																																													
Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea comercializador)	1.0																																																													
Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea fabricante)	3.0																																																													
Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea comercializador)	10.0																																																													
Bebidas alcohólicas (no incluye cerveza) (cuando el contribuyente sea fabricante)	21.0																																																													
Bebidas saborizadas (cuando el contribuyente sea fabricante)	4.0																																																													
Cerveza (cuando el contribuyente sea fabricante)	10.0																																																													
Plaguicidas (cuando el contribuyente sea fabricante o comercializador)	1.0																																																													
Puros y otros tabacos hechos enteramente a mano (cuando el contribuyente sea fabricante)	23.0																																																													
Tabacos en general (cuando el contribuyente sea fabricante)	120.0																																																													

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Los contribuyentes que ejerzan la opción a que se refiere el presente artículo, cuando hayan pagado el impuesto especial sobre producción y servicios en la importación de tabacos labrados y bebidas saborizadas a que se refiere el artículo 2o., fracción I, incisos C) y G) de la Ley del Impuesto Especial sobre Producción y Servicios, considerarán dicho pago como definitivo, por lo que ya no pagarán el impuesto que trasladen en la enajenación de los bienes importados, siempre que dicha enajenación se efectúe con el público en general.</p> <p>c). El resultado obtenido conforme a los incisos a) y b) de esta fracción será el monto del impuesto al valor agregado o del impuesto especial sobre producción y servicios, en su caso, a pagar por las actividades realizadas con el público en general, sin que proceda acreditamiento alguno por concepto de impuestos trasladados al contribuyente.</p> <p>d). El pago bimestral del impuesto al valor agregado y del impuesto especial sobre producción y servicios deberá realizarse por los períodos y en los plazos establecidos en los artículos 5o.-E de la Ley del Impuesto al Valor Agregado y 5o.-D de la Ley del</p>	<p>Los contribuyentes que ejerzan la opción a que se refiere el presente artículo, cuando hayan pagado el impuesto especial sobre producción y servicios en la importación de tabacos labrados y bebidas saborizadas a que se refiere el artículo 2o., fracción I, incisos C) y G) de la Ley del Impuesto Especial sobre Producción y Servicios, considerarán dicho pago como definitivo, por lo que ya no pagarán el impuesto que trasladen en la enajenación de los bienes importados, siempre que dicha enajenación se efectúe con el público en general.</p> <p>c). El resultado obtenido conforme a los incisos a) y b) de esta fracción será el monto del impuesto al valor agregado o del impuesto especial sobre producción y servicios, en su caso, a pagar por las actividades realizadas con el público en general, sin que proceda acreditamiento alguno por concepto de impuestos trasladados al contribuyente.</p> <p>d). El pago bimestral del impuesto al valor agregado y del impuesto especial sobre producción y servicios deberá realizarse por los períodos y en los plazos establecidos en los artículos 5o.-E de la Ley del Impuesto al Valor Agregado y 5o.-D de la Ley del</p>	<p>Los contribuyentes que ejerzan la opción a que se refiere el presente artículo, cuando hayan pagado el impuesto especial sobre producción y servicios en la importación de tabacos labrados y bebidas saborizadas a que se refiere el artículo 2o., fracción I, incisos C) y G) de la Ley del Impuesto Especial sobre Producción y Servicios, considerarán dicho pago como definitivo, por lo que ya no pagarán el impuesto que trasladen en la enajenación de los bienes importados, siempre que dicha enajenación se efectúe con el público en general.</p> <p>c). El resultado obtenido conforme a los incisos a) y b) de esta fracción será el monto del impuesto al valor agregado o del impuesto especial sobre producción y servicios, en su caso, a pagar por las actividades realizadas con el público en general, sin que proceda acreditamiento alguno por concepto de impuestos trasladados al contribuyente.</p> <p>b) d). El pago bimestral del impuesto al valor agregado y del impuesto especial sobre producción y servicios deberá realizarse por los períodos y en los plazos establecidos en los artículos 5o.-E de la Ley del Impuesto al Valor Agregado y 5o.-D de</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Impuesto Especial sobre Producción y Servicios.</p> <p>Para los efectos de la presente fracción se entiende por actividades realizadas con el público en general, aquéllas por las que se emitan comprobantes que únicamente contengan los requisitos que se establezcan mediante reglas de carácter general que emita el Servicio de Administración Tributaria. El traslado del impuesto al valor agregado y del impuesto especial sobre producción y servicios en ningún caso deberá realizarse en forma expresa y por separado.</p> <p>Tratándose de las actividades por las que los contribuyentes expidan comprobantes que reúnan los requisitos fiscales para que proceda su deducción o acreditamiento, en donde se traslade en forma expresa y por separado el impuesto al valor agregado o el impuesto especial sobre producción y servicios, dichos impuestos deberán pagarse en los términos establecidos en la Ley del Impuesto al Valor Agregado y en la Ley del Impuesto Especial sobre Producción y Servicios y demás disposiciones aplicables, conjuntamente con el impuesto al valor agregado y el impuesto especial</p>	<p>Impuesto Especial sobre Producción y Servicios.</p> <p>Para los efectos de la presente fracción se entiende por actividades realizadas con el público en general, aquéllas por las que se emitan comprobantes que únicamente contengan los requisitos que se establezcan mediante reglas de carácter general que emita el Servicio de Administración Tributaria. El traslado del impuesto al valor agregado y del impuesto especial sobre producción y servicios en ningún caso deberá realizarse en forma expresa y por separado.</p> <p>Tratándose de las actividades por las que los contribuyentes expidan comprobantes que reúnan los requisitos fiscales para que proceda su deducción o acreditamiento, en donde se traslade en forma expresa y por separado el impuesto al valor agregado o el impuesto especial sobre producción y servicios, dichos impuestos deberán pagarse en los términos establecidos en la Ley del Impuesto al Valor Agregado y en la Ley del Impuesto Especial sobre Producción y Servicios y demás disposiciones aplicables, conjuntamente con el impuesto al valor agregado y el impuesto especial</p>	<p>la Ley del Impuesto Especial sobre Producción y Servicios.</p> <p>Para los efectos de la presente fracción se entiende por actividades realizadas con el público en general, aquéllas por las que se emitan comprobantes que únicamente contengan los requisitos que se establezcan mediante reglas de carácter general que emita el Servicio de Administración Tributaria. El traslado del impuesto al valor agregado y del impuesto especial sobre producción y servicios en ningún caso deberá realizarse en forma expresa y por separado.</p> <p>Tratándose de las actividades por las que los contribuyentes expidan comprobantes que reúnan los requisitos fiscales para que proceda su deducción o acreditamiento, en donde se traslade en forma expresa y por separado el impuesto al valor agregado o el impuesto especial sobre producción y servicios, dichos impuestos deberán pagarse en los términos establecidos en la Ley del Impuesto al Valor Agregado y en la Ley del Impuesto Especial sobre Producción y Servicios y demás disposiciones aplicables, conjuntamente con el impuesto al valor agregado y el impuesto especial</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>sobre producción y servicios determinado conforme al inciso c) de esta fracción.</p> <p>Para los efectos del párrafo anterior, el acreditamiento del impuesto al valor agregado o del impuesto especial sobre producción y servicios será aplicable, cuando proceda, en la proporción que represente el valor de las actividades por las que se expidieron comprobantes fiscales en las que se haya efectuado el traslado expreso y por separado, en el valor total de las actividades del bimestre que corresponda.</p> <p>Los contribuyentes que ejerzan la opción a que se refiere esta fracción podrán abandonarla en cualquier momento, en cuyo caso deberán calcular y pagar el impuesto al valor agregado y el impuesto especial sobre producción y servicios en los términos establecidos en la Ley del Impuesto al Valor Agregado o en la Ley del Impuesto Especial sobre Producción y Servicios, según se trate, a partir del bimestre en que abandonen la opción. En este caso, los contribuyentes no podrán volver a ejercer la opción prevista en el presente artículo.</p>	<p>sobre producción y servicios determinado conforme al inciso c) de esta fracción.</p> <p>Para los efectos del párrafo anterior, el acreditamiento del impuesto al valor agregado o del impuesto especial sobre producción y servicios será aplicable, cuando proceda, en la proporción que represente el valor de las actividades por las que se expidieron comprobantes fiscales en las que se haya efectuado el traslado expreso y por separado, en el valor total de las actividades del bimestre que corresponda.</p> <p>Los contribuyentes que ejerzan la opción a que se refiere esta fracción podrán abandonarla en cualquier momento, en cuyo caso deberán calcular y pagar el impuesto al valor agregado y el impuesto especial sobre producción y servicios en los términos establecidos en la Ley del Impuesto al Valor Agregado o en la Ley del Impuesto Especial sobre Producción y Servicios, según se trate, a partir del bimestre en que abandonen la opción. En este caso, los contribuyentes no podrán volver a ejercer la opción prevista en el presente artículo.</p>	<p>sobre producción y servicios determinado conforme al inciso c) de esta fracción.</p> <p>Para los efectos del párrafo anterior, el acreditamiento del impuesto al valor agregado o del impuesto especial sobre producción y servicios será aplicable, cuando proceda, en la proporción que represente el valor de las actividades por las que se expidieron comprobantes fiscales en las que se haya efectuado el traslado expreso y por separado, en el valor total de las actividades del bimestre que corresponda.</p> <p>Los contribuyentes que ejerzan la opción a que se refiere esta fracción podrán abandonarla en cualquier momento, en cuyo caso deberán calcular y pagar el impuesto al valor agregado y el impuesto especial sobre producción y servicios en los términos establecidos en la Ley del Impuesto al Valor Agregado o en la Ley del Impuesto Especial sobre Producción y Servicios, según se trate, a partir del bimestre en que abandonen la opción. En este caso, los contribuyentes no podrán volver a ejercer la opción prevista en el presente artículo.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>II. Los contribuyentes a que se refiere el presente artículo, por las actividades realizadas con el público en general en las que determinen el impuesto al valor agregado y el impuesto especial sobre producción y servicios con el esquema de porcentajes a que se refiere la fracción I del presente artículo, podrán aplicar un estímulo fiscal en la forma siguiente:</p> <p>a). A los impuestos al valor agregado y especial sobre producción y servicios determinados mediante la aplicación de los porcentajes, se le aplicarán los porcentajes de reducción que se citan a continuación, según corresponda al número de años que tenga el contribuyente tributando en el Régimen de Incorporación Fiscal:</p>	<p>II. Los contribuyentes a que se refiere el presente artículo, por las actividades realizadas con el público en general en las que determinen el impuesto al valor agregado y el impuesto especial sobre producción y servicios con el esquema de porcentajes a que se refiere la fracción I del presente artículo, podrán aplicar un estímulo fiscal en la forma siguiente:</p> <p>a). A los impuestos al valor agregado y especial sobre producción y servicios determinados mediante la aplicación de los porcentajes, se le aplicarán los porcentajes de reducción que se citan a continuación, según corresponda al número de años que tenga el contribuyente tributando en el Régimen de Incorporación Fiscal:</p>	<p>II. Los contribuyentes a que se refiere el presente artículo, por las actividades realizadas con el público en general en las que determinen el impuesto al valor agregado y el impuesto especial sobre producción y servicios con el esquema de porcentajes a que se refiere la fracción I del presente artículo, podrán aplicar un estímulo fiscal en la forma siguiente:</p> <p>a). A los impuestos al valor agregado y especial sobre producción y servicios determinados mediante la aplicación de los porcentajes, se le aplicarán los porcentajes de reducción que se citan a continuación, según corresponda al número de años que tenga el contribuyente tributando en el Régimen de Incorporación Fiscal:</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019																																																																		
<p style="text-align: center;">TABLA</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Años</th> <th style="text-align: center;">Porcentaje de reducción (%)</th> </tr> </thead> <tbody> <tr><td style="text-align: center;">1</td><td style="text-align: center;">100</td></tr> <tr><td style="text-align: center;">2</td><td style="text-align: center;">90</td></tr> <tr><td style="text-align: center;">3</td><td style="text-align: center;">80</td></tr> <tr><td style="text-align: center;">4</td><td style="text-align: center;">70</td></tr> <tr><td style="text-align: center;">5</td><td style="text-align: center;">60</td></tr> <tr><td style="text-align: center;">6</td><td style="text-align: center;">50</td></tr> <tr><td style="text-align: center;">7</td><td style="text-align: center;">40</td></tr> <tr><td style="text-align: center;">8</td><td style="text-align: center;">30</td></tr> <tr><td style="text-align: center;">9</td><td style="text-align: center;">20</td></tr> <tr><td style="text-align: center;">10</td><td style="text-align: center;">10</td></tr> </tbody> </table>	Años	Porcentaje de reducción (%)	1	100	2	90	3	80	4	70	5	60	6	50	7	40	8	30	9	20	10	10	<p style="text-align: center;">TABLA</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Años</th> <th style="text-align: center;">Porcentaje de reducción (%)</th> </tr> </thead> <tbody> <tr><td style="text-align: center;">1</td><td style="text-align: center;">100</td></tr> <tr><td style="text-align: center;">2</td><td style="text-align: center;">90</td></tr> <tr><td style="text-align: center;">3</td><td style="text-align: center;">80</td></tr> <tr><td style="text-align: center;">4</td><td style="text-align: center;">70</td></tr> <tr><td style="text-align: center;">5</td><td style="text-align: center;">60</td></tr> <tr><td style="text-align: center;">6</td><td style="text-align: center;">50</td></tr> <tr><td style="text-align: center;">7</td><td style="text-align: center;">40</td></tr> <tr><td style="text-align: center;">8</td><td style="text-align: center;">30</td></tr> <tr><td style="text-align: center;">9</td><td style="text-align: center;">20</td></tr> <tr><td style="text-align: center;">10</td><td style="text-align: center;">10</td></tr> </tbody> </table>	Años	Porcentaje de reducción (%)	1	100	2	90	3	80	4	70	5	60	6	50	7	40	8	30	9	20	10	10	<p style="text-align: center;">TABLA</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center;">Años</th> <th style="text-align: center;">Porcentaje de reducción (%)</th> </tr> </thead> <tbody> <tr><td style="text-align: center;">1</td><td style="text-align: center;">100</td></tr> <tr><td style="text-align: center;">2</td><td style="text-align: center;">90</td></tr> <tr><td style="text-align: center;">3</td><td style="text-align: center;">80</td></tr> <tr><td style="text-align: center;">4</td><td style="text-align: center;">70</td></tr> <tr><td style="text-align: center;">5</td><td style="text-align: center;">60</td></tr> <tr><td style="text-align: center;">6</td><td style="text-align: center;">50</td></tr> <tr><td style="text-align: center;">7</td><td style="text-align: center;">40</td></tr> <tr><td style="text-align: center;">8</td><td style="text-align: center;">30</td></tr> <tr><td style="text-align: center;">9</td><td style="text-align: center;">20</td></tr> <tr><td style="text-align: center;">10</td><td style="text-align: center;">10</td></tr> </tbody> </table>	Años	Porcentaje de reducción (%)	1	100	2	90	3	80	4	70	5	60	6	50	7	40	8	30	9	20	10	10
Años	Porcentaje de reducción (%)																																																																			
1	100																																																																			
2	90																																																																			
3	80																																																																			
4	70																																																																			
5	60																																																																			
6	50																																																																			
7	40																																																																			
8	30																																																																			
9	20																																																																			
10	10																																																																			
Años	Porcentaje de reducción (%)																																																																			
1	100																																																																			
2	90																																																																			
3	80																																																																			
4	70																																																																			
5	60																																																																			
6	50																																																																			
7	40																																																																			
8	30																																																																			
9	20																																																																			
10	10																																																																			
Años	Porcentaje de reducción (%)																																																																			
1	100																																																																			
2	90																																																																			
3	80																																																																			
4	70																																																																			
5	60																																																																			
6	50																																																																			
7	40																																																																			
8	30																																																																			
9	20																																																																			
10	10																																																																			
<p>Para los efectos de la aplicación de la tabla el número de años de tributación del contribuyente se determinará de conformidad con lo que al respecto se considere para los efectos del impuesto sobre la renta.</p> <p>Tratándose de contribuyentes que tributen en el Régimen de Incorporación Fiscal, cuyos ingresos propios de su actividad empresarial obtenidos en el ejercicio inmediato anterior no hubieran excedido de</p>	<p>Para los efectos de la aplicación de la tabla el número de años de tributación del contribuyente se determinará de conformidad con lo que al respecto se considere para los efectos del impuesto sobre la renta.</p> <p>Tratándose de contribuyentes que tributen en el Régimen de Incorporación Fiscal, cuyos ingresos propios de su actividad empresarial obtenidos en el ejercicio</p>	<p>Para los efectos de la aplicación de la tabla el número de años de tributación del contribuyente se determinará de conformidad con lo que al respecto se considere para los efectos del impuesto sobre la renta.</p> <p>Tratándose de contribuyentes que tributen en el Régimen de Incorporación Fiscal, cuyos ingresos propios de su actividad empresarial obtenidos en el ejercicio</p>																																																																		

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>la cantidad de trescientos mil pesos, durante cada uno de los años en que tributen en el Régimen de Incorporación Fiscal y no excedan el monto de ingresos mencionados, el porcentaje de reducción aplicable será de 100%.</p> <p>Los contribuyentes que inicien actividades y que opten por tributar conforme al Régimen de Incorporación Fiscal previsto en la Ley del Impuesto sobre la Renta, podrán aplicar lo dispuesto en el párrafo anterior cuando estimen que sus ingresos del ejercicio no excederán al monto establecido en dicho párrafo. Cuando en el ejercicio inicial realicen operaciones por un período menor a doce meses, para determinar el monto citado, dividirán los ingresos obtenidos entre el número de días que comprenda el período y el resultado se multiplicará por 365 días. Si la cantidad obtenida excede del importe del monto referido, en el ejercicio siguiente no se podrá tomar el beneficio del párrafo anterior.</p> <p>b). La cantidad obtenida mediante la aplicación de los porcentajes de reducción a que se refiere el inciso anterior será acreditable únicamente contra el impuesto al valor agregado o el impuesto especial</p>	<p>inmediato anterior no hubieran excedido de la cantidad de trescientos mil pesos, durante cada uno de los años en que tributen en el Régimen de Incorporación Fiscal y no excedan el monto de ingresos mencionados, el porcentaje de reducción aplicable será de 100 por ciento.</p> <p>Los contribuyentes que inicien actividades y que opten por tributar conforme al Régimen de Incorporación Fiscal previsto en la Ley del Impuesto sobre la Renta, podrán aplicar lo dispuesto en el párrafo anterior cuando estimen que sus ingresos del ejercicio no excederán al monto establecido en dicho párrafo. Cuando en el ejercicio inicial realicen operaciones por un período menor a doce meses, para determinar el monto citado, dividirán los ingresos obtenidos entre el número de días que comprenda el período y el resultado se multiplicará por 365 días. Si la cantidad obtenida excede del importe del monto referido, en el ejercicio siguiente no se podrá tomar el beneficio del párrafo anterior.</p> <p>b). La cantidad obtenida mediante la aplicación de los porcentajes de reducción a que se refiere el inciso anterior será acreditable únicamente contra el impuesto al valor agregado o el impuesto especial</p>	<p>inmediato anterior no hubieran excedido de la cantidad de trescientos mil pesos, durante cada uno de los años en que tributen en el Régimen de Incorporación Fiscal y no excedan el monto de ingresos mencionados, el porcentaje de reducción aplicable será de 100 por ciento.</p> <p>Los contribuyentes que inicien actividades y que opten por tributar conforme al Régimen de Incorporación Fiscal previsto en la Ley del Impuesto sobre la Renta, podrán aplicar lo dispuesto en el párrafo anterior cuando estimen que sus ingresos del ejercicio no excederán al monto establecido en dicho párrafo. Cuando en el ejercicio inicial realicen operaciones por un período menor a doce meses, para determinar el monto citado, dividirán los ingresos obtenidos entre el número de días que comprenda el período y el resultado se multiplicará por 365 días. Si la cantidad obtenida excede del importe del monto referido, en el ejercicio siguiente no se podrá tomar el beneficio del párrafo anterior.</p> <p>b). La cantidad obtenida mediante la aplicación de los porcentajes de reducción a que se refiere el inciso anterior será acreditable únicamente contra el impuesto al valor agregado o el impuesto especial</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>sobre producción y servicios, según se trate, determinado conforme a la aplicación de los porcentajes a que se refiere la fracción I de este artículo.</p> <p>III. El estímulo fiscal a que se refiere el presente artículo no se considerará como ingreso acumulable para los efectos del impuesto sobre la renta.</p> <p>IV. Se releva a los contribuyentes a que se refiere este artículo de la obligación de presentar el aviso a que se refiere el artículo 25, primer párrafo, del Código Fiscal de la Federación.</p> <p>Artículo 24. Para los efectos de lo dispuesto en los artículos 2o., fracción I, incisos D) y H), y 2o.-A, de la Ley del Impuesto Especial sobre Producción y Servicios, en sustitución de las definiciones establecidas en dicha Ley, se entenderá por:</p> <p>I. Combustibles automotrices: gasolinas, diésel, combustibles no fósiles o la mezcla de cualquiera de los combustibles mencionados.</p> <p>II. Gasolina, combustible líquido que se puede obtener del proceso de refinación del petróleo crudo o mediante procesos</p>	<p>sobre producción y servicios, según se trate, determinado conforme a la aplicación de los porcentajes a que se refiere la fracción I de este artículo.</p> <p>III. El estímulo fiscal a que se refiere el presente artículo no se considerará como ingreso acumulable para los efectos del impuesto sobre la renta.</p> <p>IV. Se releva a los contribuyentes a que se refiere este artículo de la obligación de presentar el aviso a que se refiere el artículo 25, primer párrafo, del Código Fiscal de la Federación.</p> <p>Artículo 24. Para los efectos de lo dispuesto en los artículos 2o., fracción I, incisos D) y H), y 2o.-A, de la Ley del Impuesto Especial sobre Producción y Servicios, en sustitución de las definiciones establecidas en dicha Ley, se entenderá por:</p> <p>I. Combustibles automotrices: gasolinas, diésel, combustibles no fósiles o la mezcla de cualquiera de los combustibles mencionados.</p> <p>II. Gasolina, combustible líquido que se puede obtener del proceso de refinación del petróleo crudo o mediante procesos</p>	<p>sobre producción y servicios, según se trate, determinado conforme a la aplicación de los porcentajes a que se refiere la fracción I de este artículo.</p> <p>III. El estímulo fiscal a que se refiere el presente artículo no se considerará como ingreso acumulable para los efectos del impuesto sobre la renta.</p> <p>IV. Se releva a los contribuyentes a que se refiere este artículo de la obligación de presentar el aviso a que se refiere el artículo 25, primer párrafo, del Código Fiscal de la Federación.</p> <p>Artículo 24. Para los efectos de lo dispuesto en los artículos 2o., fracción I, incisos D) y H), y 2o.-A, de la Ley del Impuesto Especial sobre Producción y Servicios, en sustitución de las definiciones establecidas en dicha Ley, se entenderá por:</p> <p>I. Combustibles automotrices: gasolinas, diésel, combustibles no fósiles o la mezcla de cualquiera de los combustibles mencionados.</p> <p>II. Gasolina, combustible líquido que se puede obtener del proceso de refinación del petróleo crudo o mediante procesos</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>alternativos que pueden utilizar como insumo materias primas que tuvieron su origen en el petróleo, formado por la mezcla de hidrocarburos líquidos volátiles, principalmente parafinas ramificadas, aromáticos, naftenos y olefinas, pudiendo contener otros compuestos provenientes de otras fuentes, que se clasifica en función del número de octano.</p> <p>III. Diésel, combustible líquido que puede obtenerse del proceso de refinación del petróleo crudo o mediante procesos alternativos que pueden utilizar como insumo materias primas que tuvieron su origen en el petróleo, formado por la mezcla compleja de hidrocarburos, principalmente parafinas no ramificadas, pudiendo contener otros compuestos provenientes de otras fuentes, con independencia del uso al que se destine.</p> <p>IV. Combustibles no fósiles, combustibles o componentes de combustibles que no se obtienen o derivan de un proceso de destilación de petróleo crudo o del procesamiento de gas natural.</p> <p>V. Etanol para uso automotriz, alcohol tipo etanol anhidro con contenido de agua menor o igual a 1% y que cumpla con las</p>	<p>alternativos que pueden utilizar como insumo materias primas que tuvieron su origen en el petróleo, formado por la mezcla de hidrocarburos líquidos volátiles, principalmente parafinas ramificadas, aromáticos, naftenos y olefinas, pudiendo contener otros compuestos provenientes de otras fuentes, que se clasifica en función del número de octano.</p> <p>III. Diésel, combustible líquido que puede obtenerse del proceso de refinación del petróleo crudo o mediante procesos alternativos que pueden utilizar como insumo materias primas que tuvieron su origen en el petróleo, formado por la mezcla compleja de hidrocarburos, principalmente parafinas no ramificadas, pudiendo contener otros compuestos provenientes de otras fuentes, con independencia del uso al que se destine.</p> <p>IV. Combustibles no fósiles, combustibles o componentes de combustibles que no se obtienen o derivan de un proceso de destilación de petróleo crudo o del procesamiento de gas natural.</p> <p>V. Etanol para uso automotriz, alcohol tipo etanol anhidro con contenido de agua menor o igual a 1 por ciento y que cumpla</p>	<p>alternativos que pueden utilizar como insumo materias primas que tuvieron su origen en el petróleo, formado por la mezcla de hidrocarburos líquidos volátiles, principalmente parafinas ramificadas, aromáticos, naftenos y olefinas, pudiendo contener otros compuestos provenientes de otras fuentes, que se clasifica en función del número de octano.</p> <p>III. Diésel, combustible líquido que puede obtenerse del proceso de refinación del petróleo crudo o mediante procesos alternativos que pueden utilizar como insumo materias primas que tuvieron su origen en el petróleo, formado por la mezcla compleja de hidrocarburos, principalmente parafinas no ramificadas, pudiendo contener otros compuestos provenientes de otras fuentes, con independencia del uso al que se destine.</p> <p>IV. Combustibles no fósiles, combustibles o componentes de combustibles que no se obtienen o derivan de un proceso de destilación de petróleo crudo o del procesamiento de gas natural.</p> <p>V. Etanol para uso automotriz, alcohol tipo etanol anhidro con contenido de agua menor o igual a 1 por ciento y que cumpla</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>especificaciones de calidad y características como biocombustible puro, que emita la autoridad competente.</p> <p>Cuando los bienes a que se refiere este artículo estén mezclados, el impuesto se calculará conforme a la cantidad que de cada combustible tenga la mezcla. Tratándose de la importación o enajenación de mezclas, los contribuyentes deberán consignar la cantidad de cada uno de los combustibles que se contengan en la mezcla en el pedimento de importación o en el comprobante fiscal, según corresponda.</p> <p>Artículo 25. Para los efectos del Código Fiscal de la Federación, del impuesto sobre la renta, del impuesto por la actividad de exploración y extracción de hidrocarburos, así como lo referente a derechos, se estará a lo siguiente:</p> <p>I. En sustitución de lo dispuesto en el artículo 31-A del Código Fiscal de la Federación, los contribuyentes con base en su contabilidad, deberán presentar la información de las siguientes operaciones:</p>	<p>con las especificaciones de calidad y características como biocombustible puro, que emita la autoridad competente.</p> <p>Cuando los bienes a que se refiere este artículo estén mezclados, el impuesto se calculará conforme a la cantidad que de cada combustible tenga la mezcla. Tratándose de la importación o enajenación de mezclas, los contribuyentes deberán consignar la cantidad de cada uno de los combustibles que se contengan en la mezcla en el pedimento de importación o en el comprobante fiscal, según corresponda.</p> <p>Artículo 25. Para los efectos del Código Fiscal de la Federación, del impuesto por la actividad de exploración y extracción de hidrocarburos, del impuesto sobre la renta, del impuesto al valor agregado, así como lo referente a derechos, se estará a lo siguiente:</p> <p>I. En sustitución de lo dispuesto en el artículo 31-A del Código Fiscal de la Federación, los contribuyentes con base en su contabilidad, deberán presentar la información de las siguientes operaciones:</p>	<p>con las especificaciones de calidad y características como biocombustible puro, que emita la autoridad competente.</p> <p>Cuando los bienes a que se refiere este artículo estén mezclados, el impuesto se calculará conforme a la cantidad que de cada combustible tenga la mezcla. Tratándose de la importación o enajenación de mezclas, los contribuyentes deberán consignar la cantidad de cada uno de los combustibles que se contengan en la mezcla en el pedimento de importación o en el comprobante fiscal, según corresponda.</p> <p>Artículo 25. Para los efectos del Código Fiscal de la Federación, del impuesto por la actividad de exploración y extracción de hidrocarburos, del impuesto sobre la renta, del impuesto al valor agregado, así como lo referente a derechos, se estará a lo siguiente:</p> <p>I. En sustitución de lo dispuesto en el artículo 31-A del Código Fiscal de la Federación, los contribuyentes con base en su contabilidad, deberán presentar la información de las siguientes operaciones:</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>a). Las operaciones financieras a que se refieren los artículos 20 y 21 de la Ley del Impuesto sobre la Renta.</p> <p>b). Las operaciones con partes relacionadas.</p> <p>c). Las relativas a la participación en el capital de sociedades y a cambios en la residencia fiscal.</p> <p>d). Las relativas a reorganizaciones y reestructuras corporativas.</p> <p>e). Las relativas a enajenaciones y aportaciones, de bienes y activos financieros; operaciones con países con sistema de tributación territorial; operaciones de financiamiento y sus intereses; pérdidas fiscales; reembolsos de capital y pago de dividendos.</p> <p>La información a que se refiere esta fracción deberá presentarse trimestralmente a través de los medios y formatos que señale el Servicio de Administración Tributaria mediante reglas de carácter general, dentro de los sesenta días siguientes a aquél en que concluya el trimestre de que se trate.</p> <p>Cuando los contribuyentes presenten la información de forma incompleta o con errores, tendrán un plazo de treinta días</p>	<p>a). Las operaciones financieras a que se refieren los artículos 20 y 21 de la Ley del Impuesto sobre la Renta.</p> <p>b). Las operaciones con partes relacionadas.</p> <p>c). Las relativas a la participación en el capital de sociedades y a cambios en la residencia fiscal.</p> <p>d). Las relativas a reorganizaciones y reestructuras corporativas.</p> <p>e). Las relativas a enajenaciones y aportaciones, de bienes y activos financieros; operaciones con países con sistema de tributación territorial; operaciones de financiamiento y sus intereses; pérdidas fiscales; reembolsos de capital y pago de dividendos.</p> <p>La información a que se refiere esta fracción deberá presentarse trimestralmente a través de los medios y formatos que señale el Servicio de Administración Tributaria mediante reglas de carácter general, dentro de los sesenta días siguientes a aquél en que concluya el trimestre de que se trate.</p> <p>Cuando los contribuyentes presenten la información de forma incompleta o con errores, tendrán un plazo de treinta días</p>	<p>a). Las operaciones financieras a que se refieren los artículos 20 y 21 de la Ley del Impuesto sobre la Renta.</p> <p>b). Las operaciones con partes relacionadas.</p> <p>c). Las relativas a la participación en el capital de sociedades y a cambios en la residencia fiscal.</p> <p>d). Las relativas a reorganizaciones y reestructuras corporativas.</p> <p>e). Las relativas a enajenaciones y aportaciones, de bienes y activos financieros; operaciones con países con sistema de tributación territorial; operaciones de financiamiento y sus intereses; pérdidas fiscales; reembolsos de capital y pago de dividendos.</p> <p>La información a que se refiere esta fracción deberá presentarse trimestralmente a través de los medios y formatos que señale el Servicio de Administración Tributaria mediante reglas de carácter general, dentro de los sesenta días siguientes a aquél en que concluya el trimestre de que se trate.</p> <p>Cuando los contribuyentes presenten la información de forma incompleta o con errores, tendrán un plazo de treinta días</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>contado a partir de la notificación de la autoridad, para complementar o corregir la información presentada.</p> <p>Se considerará incumplida la obligación fiscal señalada en la presente fracción, cuando los contribuyentes, una vez transcurrido el plazo señalado en el párrafo que antecede, no hayan presentado la información conducente o ésta se presente con errores.</p> <p>II. Para efectos de lo dispuesto en el artículo 56 de la Ley de Ingresos sobre Hidrocarburos, cuando en la declaración de los pagos mensuales del impuesto por la actividad de exploración y extracción de hidrocarburos resulte saldo a favor del contribuyente, se podrá compensar contra los pagos posteriores del propio impuesto a cargo del contribuyente. Dicha compensación deberá realizarse conforme a lo previsto en el artículo 17-A del Código Fiscal de la Federación, considerándose el periodo comprendido desde el mes en el que se obtenga la cantidad a favor, hasta el mes en el que se realice la compensación.</p>	<p>contado a partir de la notificación de la autoridad, para complementar o corregir la información presentada.</p> <p>Se considerará incumplida la obligación fiscal señalada en la presente fracción, cuando los contribuyentes, una vez transcurrido el plazo señalado en el párrafo que antecede, no hayan presentado la información conducente o ésta se presente con errores.</p> <p>II. Para efectos de lo dispuesto en el artículo 56 de la Ley de Ingresos sobre Hidrocarburos, cuando en la declaración de los pagos mensuales del impuesto por la actividad de exploración y extracción de hidrocarburos resulte saldo a favor del contribuyente, se podrá compensar contra los pagos posteriores del propio impuesto a cargo del contribuyente. Dicha compensación deberá realizarse conforme a lo previsto en el artículo 17-A del Código Fiscal de la Federación, considerándose el periodo comprendido desde el mes en el que se obtenga la cantidad a favor, hasta el mes en el que se realice la compensación.</p> <p>III. Las personas físicas que tengan su casa habitación en las zonas afectadas por los sismos ocurridos en México los días 7 y 19</p>	<p>contado a partir de la notificación de la autoridad, para complementar o corregir la información presentada.</p> <p>Se considerará incumplida la obligación fiscal señalada en la presente fracción, cuando los contribuyentes, una vez transcurrido el plazo señalado en el párrafo que antecede, no hayan presentado la información conducente o ésta se presente con errores.</p> <p>II. Para efectos de lo dispuesto en el artículo 56 de la Ley de Ingresos sobre Hidrocarburos, cuando en la declaración de los pagos mensuales del impuesto por la actividad de exploración y extracción de hidrocarburos resulte saldo a favor del contribuyente, se podrá compensar contra los pagos posteriores del propio impuesto a cargo del contribuyente. Dicha compensación deberá realizarse conforme a lo previsto en el artículo 17-A del Código Fiscal de la Federación, considerándose el periodo comprendido desde el mes en el que se obtenga la cantidad a favor, hasta el mes en el que se realice la compensación.</p> <p>III. Las personas físicas que tengan su casa habitación en las zonas afectadas por los sismos ocurridos en México los días 7 y 19</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
	<p>de septiembre de 2017, que tributen en los términos del Título IV de la Ley del Impuesto sobre la Renta, no considerarán como ingresos acumulables para efectos de dicha Ley, los ingresos por apoyos económicos o monetarios que reciban de personas morales o fideicomisos autorizados para recibir donativos deducibles del impuesto sobre la renta, siempre que dichos apoyos económicos o monetarios se destinen para la reconstrucción o reparación de su casa habitación.</p> <p>Para los efectos del párrafo anterior, se consideran zonas afectadas los municipios de los Estados afectados por los sismos ocurridos los días 7 y 19 de septiembre de 2017, que se listen en las declaratorias de desastre natural correspondientes, publicadas en el Diario Oficial de la Federación. (viene de la fracción IV)</p> <p>IV. Para los efectos de los artículos 82, fracción IV de la Ley del Impuesto sobre la Renta y 138 de su Reglamento, se considera que las organizaciones civiles y fideicomisos autorizados para recibir donativos deducibles en los términos de dicha Ley, cumplen con el objeto social autorizado para estos efectos, cuando otorguen donativos a organizaciones</p>	<p>de septiembre de 2017, que tributen en los términos del Título IV de la Ley del Impuesto sobre la Renta, no considerarán como ingresos acumulables para efectos de dicha Ley, los ingresos por apoyos económicos o monetarios que reciban de personas morales o fideicomisos autorizados para recibir donativos deducibles del impuesto sobre la renta, siempre que dichos apoyos económicos o monetarios se destinen para la reconstrucción o reparación de su casa habitación.</p> <p>Para los efectos del párrafo anterior, se consideran zonas afectadas los municipios de los Estados afectados por los sismos ocurridos los días 7 y 19 de septiembre de 2017, que se listen en las declaratorias de desastre natural correspondientes, publicadas en el Diario Oficial de la Federación. (viene de la fracción IV)</p> <p>IV. Para los efectos de los artículos 82, fracción IV de la Ley del Impuesto sobre la Renta y 138 de su Reglamento, se considera que las organizaciones civiles y fideicomisos autorizados para recibir donativos deducibles en los términos de dicha Ley, cumplen con el objeto social autorizado para estos efectos, cuando otorguen donativos a organizaciones</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
	<p>civiles o fideicomisos que no cuenten con autorización para recibir donativos de conformidad con la Ley del Impuesto sobre la Renta y cuyo objeto exclusivo sea realizar labores de rescate y reconstrucción en casos de desastres naturales, siempre que se cumpla con los siguientes requisitos:</p> <p>a) Tratándose de las organizaciones civiles y fideicomisos autorizados para recibir donativos, se deberá cumplir con lo siguiente:</p> <ol style="list-style-type: none"> 1. Contar con autorización vigente para recibir donativos al menos durante los 5 años previos al momento en que se realice la donación, y que durante ese periodo la autorización correspondiente no haya sido revocada o no renovada. 2. Haber obtenido ingresos en el ejercicio inmediato anterior cuando menos de 5 millones de pesos. 3. Auditar sus estados financieros. 4. Presentar un informe respecto de los donativos que se otorguen a organizaciones o fideicomisos que no 	<p>civiles o fideicomisos que no cuenten con autorización para recibir donativos de conformidad con la Ley del Impuesto sobre la Renta y cuyo objeto exclusivo sea realizar labores de rescate y reconstrucción en casos de desastres naturales, siempre que se cumpla con los siguientes requisitos:</p> <p>a) Tratándose de las organizaciones civiles y fideicomisos autorizados para recibir donativos, se deberá cumplir con lo siguiente:</p> <ol style="list-style-type: none"> 1. Contar con autorización vigente para recibir donativos al menos durante los 5 años previos al momento en que se realice la donación, y que durante ese periodo la autorización correspondiente no haya sido revocada o no renovada. 2. Haber obtenido ingresos en el ejercicio inmediato anterior cuando menos de 5 millones de pesos. 3. Auditar sus estados financieros. 4. Presentar un informe respecto de los donativos que se otorguen a organizaciones o fideicomisos que no

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
	<p>tengan el carácter de donatarias autorizadas que se dediquen a realizar labores de rescate y reconstrucción ocasionados por desastres naturales.</p> <p>5. No otorgar donativos a partidos políticos, sindicatos, instituciones religiosas o de gobierno.</p> <p>6. Presentar un listado con el nombre, denominación o razón social y registro federal de contribuyentes de las organizaciones civiles o fideicomisos que no cuenten con la autorización para recibir donativos a las cuales se les otorgó el donativo.</p> <p>b) Tratándose de las organizaciones civiles y fideicomisos que no cuenten con autorización para recibir donativos, a que se refiere el primer párrafo de esta fracción, deberán cumplir con lo siguiente:</p> <p>1. Estar inscritas en el Registro Federal de Contribuyentes.</p> <p>2. Comprobar que han efectuado operaciones de atención de desastres, emergencias o contingencias por lo menos durante 3 años anteriores a la fecha de recepción del donativo.</p>	<p>tengan el carácter de donatarias autorizadas que se dediquen a realizar labores de rescate y reconstrucción ocasionados por desastres naturales.</p> <p>5. No otorgar donativos a partidos políticos, sindicatos, instituciones religiosas o de gobierno.</p> <p>6. Presentar un listado con el nombre, denominación o razón social y registro federal de contribuyentes de las organizaciones civiles o fideicomisos que no cuenten con la autorización para recibir donativos a las cuales se les otorgó el donativo.</p> <p>b) Tratándose de las organizaciones civiles y fideicomisos que no cuenten con autorización para recibir donativos, a que se refiere el primer párrafo de esta fracción, deberán cumplir con lo siguiente:</p> <p>1. Estar inscritas en el Registro Federal de Contribuyentes.</p> <p>2. Comprobar que han efectuado operaciones de atención de desastres, emergencias o contingencias por lo menos durante 3 años anteriores a la fecha de recepción del donativo.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
	<p>3. No haber sido donataria autorizada a la que se le haya revocado o no renovado la autorización.</p> <p>4. Ubicarse en alguno de los municipios o en las demarcaciones territoriales de la Ciudad de México, de las zonas afectadas por el desastre natural de que se trate.</p> <p>5. Presentar un informe ante el Servicio de Administración Tributaria, en el que se detalle el uso y destino de los bienes o recursos recibidos, incluyendo una relación de los folios de los Comprobantes Fiscales Digitales por Internet y la documentación con la que compruebe la realización de las operaciones que amparan dichos comprobantes.</p> <p>6. Devolver los remanentes de los recursos recibidos no utilizados para el fin que fueron otorgados a la donataria autorizada.</p> <p>7. Hacer pública la información de los donativos recibidos en su página de Internet o, en caso de no contar con una, en la página de la donataria autorizada.</p>	<p>3. No haber sido donataria autorizada a la que se le haya revocado o no renovado la autorización.</p> <p>4. Ubicarse en alguno de los municipios o en las demarcaciones territoriales de la Ciudad de México, de las zonas afectadas por el desastre natural de que se trate.</p> <p>5. Presentar un informe ante el Servicio de Administración Tributaria, en el que se detalle el uso y destino de los bienes o recursos recibidos, incluyendo una relación de los folios de los Comprobantes Fiscales Digitales por Internet y la documentación con la que compruebe la realización de las operaciones que amparan dichos comprobantes.</p> <p>6. Devolver los remanentes de los recursos recibidos no utilizados para el fin que fueron otorgados a la donataria autorizada.</p> <p>7. Hacer pública la información de los donativos recibidos en su página de Internet o, en caso de no contar con una, en la página de la donataria autorizada.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
	<p>El Servicio de Administración Tributaria podrá expedir reglas de carácter general necesarias para la debida y correcta aplicación de esta fracción.</p> <p>V. El estímulo fiscal previsto en el artículo 189 de la Ley del Impuesto sobre la Renta no podrá aplicarse en forma conjunta con otros tratamientos fiscales que otorguen beneficios o estímulos fiscales.</p> <p>VI. Para los efectos de lo dispuesto en los artículos 23, primer párrafo, del Código Fiscal de la Federación y 6o., primer y segundo párrafos, de la Ley del Impuesto al Valor Agregado, en sustitución de las disposiciones aplicables en materia de compensación de cantidades a favor establecidas en dichos párrafos de los ordenamientos citados, se estará a lo siguiente:</p> <p>a) Los contribuyentes obligados a pagar mediante declaración únicamente podrán optar por compensar las cantidades que tengan a su favor contra las que estén obligadas a pagar por adeudo propio, siempre que ambas deriven de un mismo impuesto, incluyendo sus accesorios. Al efecto, bastará que efectúen la compensación de dichas cantidades</p>	<p>El Servicio de Administración Tributaria podrá expedir reglas de carácter general necesarias para la debida y correcta aplicación de esta fracción.</p> <p>V. El estímulo fiscal previsto en el artículo 189 de la Ley del Impuesto sobre la Renta no podrá aplicarse en forma conjunta con otros tratamientos fiscales que otorguen beneficios o estímulos fiscales.</p> <p>VI. Para los efectos de lo dispuesto en los artículos 23, primer párrafo, del Código Fiscal de la Federación y 6o., primer y segundo párrafos, de la Ley del Impuesto al Valor Agregado, en sustitución de las disposiciones aplicables en materia de compensación de cantidades a favor establecidas en dichos párrafos de los ordenamientos citados, se estará a lo siguiente:</p> <p>a) Los contribuyentes obligados a pagar mediante declaración únicamente podrán optar por compensar las cantidades que tengan a su favor contra las que estén obligadas a pagar por adeudo propio, siempre que ambas deriven de un mismo impuesto, incluyendo sus accesorios. Al efecto, bastará que efectúen la compensación</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
	<p>actualizadas conforme a lo previsto en el artículo 17-A del Código Fiscal de la Federación, desde el mes en que se realizó el pago de lo indebido o se presentó la declaración que contenga el saldo a favor, hasta aquél en que la compensación se realice. Los contribuyentes que presenten el aviso de compensación, deben acompañar los documentos que establezca el Servicio de Administración Tributaria mediante reglas de carácter general. En dichas reglas también se establecerán los plazos para la presentación del aviso mencionado.</p> <p>Lo dispuesto en el presente inciso no será aplicable tratándose de los impuestos que se causen con motivo de la importación ni a aquéllos que tengan un fin específico.</p> <p>b) Tratándose del impuesto al valor agregado, cuando en la declaración de pago resulte saldo a favor, el contribuyente únicamente podrá acreditarlo contra el impuesto a su cargo que le corresponda en los meses siguientes hasta agotarlo o solicitar su devolución. Cuando se solicite la devolución deberá ser sobre el total del</p>	<p>de dichas cantidades actualizadas conforme a lo previsto en el artículo 17-A del Código Fiscal de la Federación, desde el mes en que se realizó el pago de lo indebido o se presentó la declaración que contenga el saldo a favor, hasta aquél en que la compensación se realice. Los contribuyentes que presenten el aviso de compensación, deben acompañar los documentos que establezca el Servicio de Administración Tributaria mediante reglas de carácter general. En dichas reglas también se establecerán los plazos para la presentación del aviso mencionado.</p> <p>Lo dispuesto en el presente inciso no será aplicable tratándose de los impuestos que se causen con motivo de la importación ni a aquéllos que tengan un fin específico.</p> <p>b) Tratándose del impuesto al valor agregado, cuando en la declaración de pago resulte saldo a favor, el contribuyente únicamente podrá acreditarlo contra el impuesto a su cargo que le corresponda en los meses siguientes hasta agotarlo o solicitar su devolución. Cuando se solicite la devolución deberá ser sobre el total del</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>III. Por lo que se refiere a los derechos por los servicios de inspección y vigilancia que presta la Comisión Nacional Bancaria y de Valores, se estará a lo siguiente:</p> <p>a). Las entidades financieras sujetas a la supervisión de la Comisión Nacional Bancaria y de Valores a que se refiere el artículo 29-D de la Ley Federal de Derechos vigente para el ejercicio fiscal de <u>2018</u>, con excepción de las instituciones de banca múltiple, en lugar de pagar el derecho por concepto de inspección y vigilancia a que se refiere el citado artículo 29-D, podrán pagar la cuota que de conformidad con las disposiciones vigentes en el ejercicio fiscal de 2017 hubieren optado por pagar para el referido ejercicio fiscal, más el <u>6%</u> de dicha cuota. En ningún caso los derechos a pagar para el ejercicio fiscal de <u>2018</u> por concepto de inspección y vigilancia, podrán ser inferiores a la cuota mínima establecida para cada sector para el ejercicio fiscal de <u>2018</u>, conforme a lo previsto en el propio artículo 29-D.</p>	<p>saldo a favor. Los saldos cuya devolución se solicite no podrán acreditarse en declaraciones posteriores.</p> <p>VII. Por lo que se refiere a los derechos por los servicios de inspección y vigilancia que presta la Comisión Nacional Bancaria y de Valores, se estará a lo siguiente:</p> <p>a). Las entidades financieras sujetas a la supervisión de la Comisión Nacional Bancaria y de Valores a que se refiere el artículo 29-D de la Ley Federal de Derechos vigente para el ejercicio fiscal de 2019, con excepción de las instituciones de banca múltiple, en lugar de pagar el derecho por concepto de inspección y vigilancia a que se refiere el citado artículo 29-D, podrán pagar la cuota que de conformidad con las disposiciones vigentes en el ejercicio fiscal de 2018 hubieren optado por pagar para el referido ejercicio fiscal, más el 5 por ciento de dicha cuota. En ningún caso los derechos a pagar para el ejercicio fiscal de 2019 por concepto de inspección y vigilancia, podrán ser inferiores a la cuota mínima establecida para cada sector para el ejercicio fiscal de 2019, conforme a lo previsto en el propio artículo 29-D.</p>	<p>saldo a favor. Los saldos cuya devolución se solicite no podrán acreditarse en declaraciones posteriores.</p> <p>VII. Por lo que se refiere a los derechos por los servicios de inspección y vigilancia que presta la Comisión Nacional Bancaria y de Valores, se estará a lo siguiente:</p> <p>a) Las entidades financieras sujetas a la supervisión de la Comisión Nacional Bancaria y de Valores a que se refiere el artículo 29-D de la Ley Federal de Derechos vigente para el ejercicio fiscal de 2019, con excepción de las instituciones de banca múltiple, en lugar de pagar el derecho por concepto de inspección y vigilancia a que se refiere el citado artículo 29-D, podrán pagar la cuota que de conformidad con las disposiciones vigentes en el ejercicio fiscal de 2018 hubieren optado por pagar para el referido ejercicio fiscal, más el 5 por ciento de dicha cuota. En ningún caso los derechos a pagar para el ejercicio fiscal de 2019 por concepto de inspección y vigilancia, podrán ser inferiores a la cuota mínima establecida para cada sector para el ejercicio fiscal de 2019, conforme a lo previsto en el propio artículo 29-D.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Las entidades financieras a que se refiere el artículo 29-D, fracciones I, III, V, VI, VIII, IX, XI, XIII, XV, XVIII y XIX de la Ley Federal de Derechos que se hayan constituido en el ejercicio fiscal de <u>2017</u>, podrán optar por pagar la cuota mínima correspondiente para el ejercicio fiscal de <u>2018</u> conforme a las citadas fracciones del artículo 29-D, en lugar de pagar el derecho por concepto de inspección y vigilancia en términos de lo dispuesto en tales fracciones de la referida Ley.</p> <p>Tratándose de las casas de bolsa, para determinar la cuota mínima correspondiente al ejercicio fiscal de <u>2018</u> para los efectos de la opción a que se refiere el presente inciso, se considerará como capital mínimo requerido para funcionar como casa de bolsa el equivalente en moneda nacional a tres millones de unidades de inversión.</p> <p>b). Las instituciones de banca múltiple a que se refiere el artículo 29-D, fracción IV de la Ley Federal de Derechos, en lugar de pagar el derecho por concepto de inspección y vigilancia a que se refiere dicha fracción, podrán optar por pagar la cuota que de conformidad con las disposiciones vigentes en el ejercicio fiscal de <u>2017</u> hubieren optado por pagar para dicho ejercicio fiscal,</p>	<p>Las entidades financieras a que se refiere el artículo 29-D, fracciones I, III, V, VI, VIII, IX, XI, XIII, XV, XVIII y XIX de la Ley Federal de Derechos que se hayan constituido en el ejercicio fiscal de 2018, podrán optar por pagar la cuota mínima correspondiente para el ejercicio fiscal de 2019 conforme a las citadas fracciones del artículo 29-D, en lugar de pagar el derecho por concepto de inspección y vigilancia en términos de lo dispuesto en tales fracciones de la referida Ley.</p> <p>Tratándose de las casas de bolsa, para determinar la cuota mínima correspondiente al ejercicio fiscal de 2019 para los efectos de la opción a que se refiere el presente inciso, se considerará como capital mínimo requerido para funcionar como casa de bolsa el equivalente en moneda nacional a tres millones de unidades de inversión.</p> <p>b). Las instituciones de banca múltiple a que se refiere el artículo 29-D, fracción IV de la Ley Federal de Derechos, en lugar de pagar el derecho por concepto de inspección y vigilancia a que se refiere dicha fracción, podrán optar por pagar la cuota que de conformidad con las disposiciones vigentes en el ejercicio fiscal de 2018 hubieren optado por pagar para dicho ejercicio fiscal,</p>	<p>Las entidades financieras a que se refiere el artículo 29-D, fracciones I, III, V, VI, VIII, IX, XI, XIII, XV, XVIII y XIX de la Ley Federal de Derechos que se hayan constituido en el ejercicio fiscal de 2018, podrán optar por pagar la cuota mínima correspondiente para el ejercicio fiscal de 2019 conforme a las citadas fracciones del artículo 29-D, en lugar de pagar el derecho por concepto de inspección y vigilancia en términos de lo dispuesto en tales fracciones de la referida Ley.</p> <p>Tratándose de las casas de bolsa, para determinar la cuota mínima correspondiente al ejercicio fiscal de 2019 para los efectos de la opción a que se refiere el presente inciso, se considerará como capital mínimo requerido para funcionar como casa de bolsa el equivalente en moneda nacional a tres millones de unidades de inversión.</p> <p>b). Las instituciones de banca múltiple a que se refiere el artículo 29-D, fracción IV de la Ley Federal de Derechos, en lugar de pagar el derecho por concepto de inspección y vigilancia a que se refiere dicha fracción, podrán optar por pagar la cuota que de conformidad con las disposiciones vigentes en el ejercicio fiscal de 2018 hubieren optado por pagar para dicho ejercicio fiscal,</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>más el 10% del resultado de la suma de los incisos a) y b) de la propia fracción IV del citado artículo 29-D. En ningún caso los derechos a pagar podrán ser inferiores a la cuota mínima establecida para dicho sector para el ejercicio fiscal de <u>2018</u>, conforme a lo previsto en la mencionada fracción IV del artículo 29-D.</p> <p>Las entidades financieras a que se refiere el párrafo anterior que se hayan constituido en el ejercicio fiscal de <u>2017</u>, podrán optar por pagar la cuota mínima para el ejercicio fiscal de <u>2018</u> conforme a la citada fracción del referido artículo 29-D en lugar de pagar el derecho por concepto de inspección y vigilancia en términos de lo dispuesto en dicha fracción.</p> <p>c). Las bolsas de valores a que se refiere el artículo 29-E, fracción III de la Ley Federal de Derechos vigente para el ejercicio fiscal de <u>2018</u>, en lugar de pagar el derecho por concepto de inspección y vigilancia a que se refiere el citado artículo 29-E, fracción III, podrán optar por pagar la cantidad equivalente en moneda nacional que resulte de multiplicar <u>1%</u> por su capital contable. En caso de ejercer la opción a que se refiere el presente artículo, las bolsas de valores deberán estarse a lo dispuesto por el</p>	<p>más el 10 por ciento del resultado de la suma de los incisos a) y b) de la propia fracción IV del citado artículo 29-D. En ningún caso los derechos a pagar podrán ser inferiores a la cuota mínima establecida para dicho sector para el ejercicio fiscal de 2019, conforme a lo previsto en la mencionada fracción IV del artículo 29-D.</p> <p>Las entidades financieras a que se refiere el párrafo anterior que se hayan constituido en el ejercicio fiscal de 2018, podrán optar por pagar la cuota mínima para el ejercicio fiscal de 2019 conforme a la citada fracción del referido artículo 29-D en lugar de pagar el derecho por concepto de inspección y vigilancia en términos de lo dispuesto en dicha fracción.</p> <p>c) Las bolsas de valores a que se refiere el artículo 29-E, fracción III de la Ley Federal de Derechos vigente para el ejercicio fiscal de 2019, en lugar de pagar el derecho por concepto de inspección y vigilancia a que se refiere el citado artículo 29-E, fracción III, podrán optar por pagar la cantidad equivalente en moneda nacional que resulte de multiplicar 1 por ciento por su capital contable. En caso de ejercer la opción a que se refiere el presente inciso, las bolsas de valores deberán estarse a lo dispuesto por el</p>	<p>más el 10 por ciento del resultado de la suma de los incisos a) y b) de la propia fracción IV del citado artículo 29-D. En ningún caso los derechos a pagar podrán ser inferiores a la cuota mínima establecida para dicho sector para el ejercicio fiscal de 2019, conforme a lo previsto en la mencionada fracción IV del artículo 29-D.</p> <p>Las entidades financieras a que se refiere el párrafo anterior que se hayan constituido en el ejercicio fiscal de 2018, podrán optar por pagar la cuota mínima para el ejercicio fiscal de 2019 conforme a la citada fracción del referido artículo 29-D en lugar de pagar el derecho por concepto de inspección y vigilancia en términos de lo dispuesto en dicha fracción.</p> <p>c) Las bolsas de valores a que se refiere el artículo 29-E, fracción III de la Ley Federal de Derechos vigente para el ejercicio fiscal de 2019, en lugar de pagar el derecho por concepto de inspección y vigilancia a que se refiere el citado artículo 29-E, fracción III, podrán optar por pagar la cantidad equivalente en moneda nacional que resulte de multiplicar 1 por ciento por su capital contable. En caso de ejercer la opción a que se refiere el presente inciso, las bolsas de valores deberán estarse a lo dispuesto por el</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>artículo 29-K, fracción II de la Ley Federal de Derechos.</p> <p>Cuando los contribuyentes ejerzan la opción de pagar los derechos por concepto de inspección y vigilancia en los términos previstos en los incisos a), b) y c) de esta fracción y realicen el pago anual durante el primer trimestre del ejercicio fiscal de <u>2018</u>, no les será aplicable el descuento del <u>5%</u> establecido en la fracción I del artículo 29-K de la Ley Federal de Derechos.</p> <p>IV. Las personas físicas que tengan su casa habitación en las zonas afectadas por los sismos ocurridos en México los días 7 y 19 de septiembre de <u>2017</u>, que tributen en los términos del Título IV de la Ley del Impuesto sobre la Renta, no considerarán como ingresos acumulables para efectos de dicha Ley, los ingresos por apoyos económicos o monetarios que reciban de personas morales o fideicomisos autorizados para recibir donativos deducibles del impuesto sobre la renta, siempre que dichos apoyos económicos o monetarios se destinen para la reconstrucción o reparación de su casa habitación.</p> <p>Para los efectos del párrafo anterior, se consideran zonas afectadas los municipios</p>	<p>artículo 29-K, fracción II de la Ley Federal de Derechos.</p> <p>Cuando los contribuyentes ejerzan la opción de pagar los derechos por concepto de inspección y vigilancia en los términos previstos en los incisos a), b) y c) de esta fracción y realicen el pago anual durante el primer trimestre del ejercicio fiscal de 2019, no les será aplicable el descuento del 5 por ciento establecido en la fracción I del artículo 29-K de la Ley Federal de Derechos.</p>	<p>artículo 29-K, fracción II de la Ley Federal de Derechos.</p> <p>Cuando los contribuyentes ejerzan la opción de pagar los derechos por concepto de inspección y vigilancia en los términos previstos en los incisos a), b) y c) de esta fracción y realicen el pago anual durante el primer trimestre del ejercicio fiscal de 2019, no les será aplicable el descuento del 5 por ciento establecido en la fracción I del artículo 29-K de la Ley Federal de Derechos.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>de los Estados afectados por los sismos ocurridos los días 7 y 19 de septiembre de <u>2017</u>, que se listen en las declaratorias de desastre natural correspondientes, publicadas en el Diario Oficial de la Federación. <u>(pasa a la fracción III)</u></p> <p><u>V. Para efectos del artículo 82, fracción I de la Ley del Impuesto sobre la Renta, las organizaciones civiles y fideicomisos autorizados para recibir donativos deducibles en México que se ubiquen en los supuestos del artículo 79, fracciones VI, X, XI, XII, XIX, XX y XXV de la citada Ley, no requerirán autorización para recibir donativos deducibles en el extranjero conforme a los tratados internacionales, cuando las donaciones correspondientes se destinen a apoyar a las personas afectadas por los sismos ocurridos en México los días 7 y 19 de septiembre de 2017.</u></p>	<p>VIII. Para efectos de lo dispuesto en el artículo 18-A, primer párrafo de la Ley Federal de Derechos, en sustitución de dicha disposición, los ingresos que se obtengan por la recaudación del derecho establecido en la fracción I del artículo 8o. de la Ley Federal de Derechos, por lo que se refiere a los Visitantes sin permiso</p>	<p>VIII. Para efectos de lo dispuesto en el artículo 18-A, primer párrafo de la Ley Federal de Derechos, en sustitución de dicha disposición, los ingresos que se obtengan por la recaudación del derecho establecido en la fracción I del artículo 8o. de la Ley Federal de Derechos, por lo que se refiere a los Visitantes sin permiso</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
	<p>para realizar actividades remuneradas que ingresen al país con fines turísticos, se destinarán en un 20 por ciento al Instituto Nacional de Migración para mejorar los servicios que en materia migratoria proporciona, y en un 80 por ciento para los estudios, proyectos y la inversión en infraestructura que determine el Gobierno Federal con el objeto de iniciar o mejorar los destinos turísticos del país.</p> <p>Por otra parte, se deja sin efectos lo dispuesto en el artículo 18-A, tercer párrafo de la Ley Federal de Derechos.</p> <p>IX. En sustitución de lo dispuesto en el segundo párrafo del artículo 275 de la Ley Federal de Derechos, para los efectos del artículo 2o. de la Ley de Coordinación Fiscal, no se incluirá en la recaudación federal participable, la recaudación total que se obtenga de los derechos a que se refieren los artículos 268, 269 y 270 de la Ley Federal de Derechos, y se destinará en un 80 por ciento al Fondo para el Desarrollo de Zonas de Producción Minera, en un 10 por ciento a la Secretaría de Economía, y en un 10 por ciento al Gobierno Federal que se destinarán a lo señalado en el</p>	<p>para realizar actividades remuneradas que ingresen al país con fines turísticos, se destinarán en un 20 por ciento al Instituto Nacional de Migración para mejorar los servicios que en materia migratoria proporciona, y en un 80 por ciento para los estudios, proyectos y la inversión en infraestructura que determine el Gobierno Federal con el objeto de iniciar o mejorar los destinos turísticos del país.</p> <p>Por otra parte, se deja sin efectos lo dispuesto en el artículo 18-A, tercer párrafo de la Ley Federal de Derechos.</p> <p>IX. En sustitución de lo dispuesto en el segundo párrafo del artículo 275 de la Ley Federal de Derechos, para los efectos del artículo 2o. de la Ley de Coordinación Fiscal, no se incluirá en la recaudación federal participable, la recaudación total que se obtenga de los derechos a que se refieren los artículos 268, 269 y 270 de la Ley Federal de Derechos, y se destinará en un 80 por ciento al Fondo para el Desarrollo de Zonas de Producción Minera, en un 10 por ciento a la Secretaría de Economía, y en un 10 por ciento al Gobierno Federal que se destinarán a lo señalado en el</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
	<p>párrafo quinto del artículo 275 de la Ley Federal de Derechos.</p> <p>La Secretaría de Economía deberá llevar a cabo las gestiones necesarias a fin de constituir en una institución de banca de desarrollo, en términos de lo dispuesto en la Ley Federal de Presupuesto y Responsabilidad Hacendaria, un vehículo financiero para administrar el Fondo para el Desarrollo de Zonas de Producción Minera a más tardar en el plazo de 90 días naturales a la entrada en vigor de la presente Ley.</p> <p>En sustitución de lo dispuesto en los párrafos tercero y cuarto del artículo 275 de la Ley Federal de Derechos, los recursos del Fondo para el Desarrollo de Zonas de Producción Minera serán destinados por la Secretaría de Economía, de manera directa o coordinada con las Dependencias y Entidades de la Administración Pública Federal y con las entidades federativas, municipios y demarcaciones territoriales de la Ciudad de México, así como sus dependencias y entidades, conforme a los lineamientos que para tales efectos emita y los convenios que, en su caso, suscriban y en cumplimiento de las</p>	<p>párrafo quinto del artículo 275 de la Ley Federal de Derechos.</p> <p>La Secretaría de Economía deberá llevar a cabo las gestiones necesarias a fin de constituir en una institución de banca de desarrollo, en términos de lo dispuesto en la Ley Federal de Presupuesto y Responsabilidad Hacendaria, un vehículo financiero para administrar el Fondo para el Desarrollo de Zonas de Producción Minera a más tardar en el plazo de 90 días naturales a la entrada en vigor de la presente Ley.</p> <p>En sustitución de lo dispuesto en los párrafos tercero y cuarto del artículo 275 de la Ley Federal de Derechos, los recursos del Fondo para el Desarrollo de Zonas de Producción Minera serán destinados por la Secretaría de Economía, de manera directa o coordinada con las Dependencias y Entidades de la Administración Pública Federal y con las entidades federativas, municipios y demarcaciones territoriales de la Ciudad de México, así como sus dependencias y entidades, conforme a los lineamientos que para tales efectos emita y los convenios que, en su caso, suscriban y en cumplimiento de las</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
	<p>disposiciones aplicables en materia de obras y adquisiciones, a los fines previstos en el artículo 271 de la Ley Federal de Derechos, así como a proyectos de infraestructura y equipamiento educativo, de salud, de previsión social, prevención del delito, protección civil, movilidad rural, reforestación y centros comunitarios que permitan apoyar la integración de las comunidades, incluyendo a las comunidades indígenas. Asimismo, podrán destinarse dichos recursos a la creación de capacidades de la población en las zonas de producción minera, mismas que serán determinadas conforme a los lineamientos que emita para tal efecto la Secretaría de Economía; así como para proyectos de capacitación para el empleo y emprendimiento.</p> <p>Las secretarías de Desarrollo Agrario, Territorial y Urbano, y de Economía, deberán llevar a cabo las gestiones necesarias a fin de que ésta última asuma las atribuciones conferidas en virtud de lo previsto en la presente fracción, para lo cual, una vez constituido el vehículo señalado en el párrafo segundo anterior, la Secretaría de Desarrollo Agrario, Territorial y Urbano deberá dar por</p>	<p>disposiciones aplicables en materia de obras y adquisiciones, a los fines previstos en el artículo 271 de la Ley Federal de Derechos, así como a proyectos de infraestructura y equipamiento educativo, de salud, de previsión social, prevención del delito, protección civil, movilidad rural, reforestación y centros comunitarios que permitan apoyar la integración de las comunidades, incluyendo a las comunidades indígenas. Asimismo, podrán destinarse dichos recursos a la creación de capacidades de la población en las zonas de producción minera, mismas que serán determinadas conforme a los lineamientos que emita para tal efecto la Secretaría de Economía; así como para proyectos de capacitación para el empleo y emprendimiento.</p> <p>Las secretarías de Desarrollo Agrario, Territorial y Urbano, y de Economía, deberán llevar a cabo las gestiones necesarias a fin de que ésta última asuma las atribuciones conferidas en virtud de lo previsto en la presente fracción, para lo cual, una vez constituido el vehículo señalado en el párrafo segundo anterior, la Secretaría de Desarrollo Agrario, Territorial y Urbano deberá dar por</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p style="text-align: center;">Capítulo III De las Medidas Administrativas en Materia Energética</p> <p>Artículo 26. En adición a las obligaciones establecidas en el artículo 84 de la Ley de Hidrocarburos, los titulares de permisos de distribución y expendio al público de gasolinas, diésel, turbosina, gasavión, gas licuado de petróleo y propano, tendrán las siguientes obligaciones:</p> <p>I. Reportar a la Comisión Reguladora de Energía:</p> <p>a). Los precios de venta al público de los productos mencionados, así como los precios de venta de los distribuidores de gas licuado de petróleo y de propano, cada vez que se modifiquen, sin que exceda de sesenta minutos antes de la aplicación de dichos precios.</p> <p>b). Diariamente la información sobre volúmenes comprados y vendidos.</p>	<p>terminado el Mandato que hubiere celebrado previa transferencia de los activos, pasivos, derechos y obligaciones que correspondan.</p> <p style="text-align: center;">Capítulo III De las Medidas Administrativas en Materia Energética</p> <p>Artículo 26. En adición a las obligaciones establecidas en el artículo 84 de la Ley de Hidrocarburos, los titulares de permisos de distribución y expendio al público de gasolinas, diésel, turbosina, gasavión, gas licuado de petróleo y propano, tendrán las siguientes obligaciones:</p> <p>I. Reportar a la Comisión Reguladora de Energía:</p> <p>a). Los precios de venta al público de los productos mencionados, así como los precios de venta de los distribuidores de gas licuado de petróleo y de propano, cada vez que se modifiquen, sin que exceda de sesenta minutos antes de la aplicación de dichos precios.</p> <p>b). Diariamente la información sobre volúmenes comprados y vendidos.</p>	<p>terminado el Mandato que hubiere celebrado previa transferencia de los activos, pasivos, derechos y obligaciones que correspondan.</p> <p style="text-align: center;">Capítulo III De las Medidas Administrativas en Materia Energética</p> <p>Artículo 26. En adición a las obligaciones establecidas en el artículo 84 de la Ley de Hidrocarburos, los titulares de permisos de distribución y expendio al público de gasolinas, diésel, turbosina, gasavión, gas licuado de petróleo y propano, tendrán las siguientes obligaciones:</p> <p>I. Reportar a la Comisión Reguladora de Energía:</p> <p>a). Los precios de venta al público de los productos mencionados, así como los precios de venta de los distribuidores de gas licuado de petróleo y de propano, cada vez que se modifiquen, sin que exceda de sesenta minutos antes de la aplicación de dichos precios.</p> <p>b). Diariamente la información sobre volúmenes comprados y vendidos.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>c). Anualmente, a más tardar el 31 de enero de cada año, un informe de su estructura corporativa y de capital que contenga la descripción de la estructura del capital social, identificando la participación de cada socio o accionista, directo e indirecto, y de las personas o grupo de personas que tienen el control de la sociedad; los derechos inherentes a la participación en la estructura de capital; así como la descripción de la participación en otras sociedades, que contenga su objeto social, las actividades que estas terceras realizan y las concesiones y permisos otorgados por el Gobierno Federal de los que sean titulares y que guarden relación con la actividad de los permisionarios. En el caso de que no haya cambios respecto del último informe presentado, en sustitución del mismo, se deberá presentar un aviso manifestando tal situación.</p> <p>Para efectos del párrafo anterior, se entiende por control de la sociedad y por grupo de personas, lo dispuesto en el artículo 2, fracciones III y IX, respectivamente, de la Ley del Mercado de Valores.</p> <p>La información a que se refiere esta fracción se presentará bajo protesta de decir verdad,</p>	<p>c). Anualmente, a más tardar el 31 de enero de cada año, un informe de su estructura corporativa y de capital que contenga la descripción de la estructura del capital social, identificando la participación de cada socio o accionista, directo e indirecto, y de las personas o grupo de personas que tienen el control de la sociedad; los derechos inherentes a la participación en la estructura de capital; así como la descripción de la participación en otras sociedades, que contenga su objeto social, las actividades que estas terceras realizan y las concesiones y permisos otorgados por el Gobierno Federal de los que sean titulares y que guarden relación con la actividad de los permisionarios. En el caso de que no haya cambios respecto del último informe presentado, en sustitución del mismo, se deberá presentar un aviso manifestando tal situación.</p> <p>Para efectos del párrafo anterior, se entiende por control de la sociedad y por grupo de personas, lo dispuesto en el artículo 2, fracciones III y IX, respectivamente, de la Ley del Mercado de Valores.</p> <p>La información a que se refiere esta fracción se presentará bajo protesta de decir verdad,</p>	<p>c). Anualmente, a más tardar el 31 de enero de cada año, un informe de su estructura corporativa y de capital que contenga la descripción de la estructura del capital social, identificando la participación de cada socio o accionista, directo e indirecto, y de las personas o grupo de personas que tienen el control de la sociedad; los derechos inherentes a la participación en la estructura de capital; así como la descripción de la participación en otras sociedades, que contenga su objeto social, las actividades que estas terceras realizan y las concesiones y permisos otorgados por el Gobierno Federal de los que sean titulares y que guarden relación con la actividad de los permisionarios. En el caso de que no haya cambios respecto del último informe presentado, en sustitución del mismo, se deberá presentar un aviso manifestando tal situación.</p> <p>Para efectos del párrafo anterior, se entiende por control de la sociedad y por grupo de personas, lo dispuesto en el artículo 2, fracciones III y IX, respectivamente, de la Ley del Mercado de Valores.</p> <p>La información a que se refiere esta fracción se presentará bajo protesta de decir verdad,</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>en los formatos y medios que para tales efectos establezca la Comisión Reguladora de Energía. Los permisionarios que incumplan con la entrega de la información antes señalada o la presenten incompleta o con errores serán acreedores a las sanciones aplicables, de acuerdo con la Ley de Hidrocarburos.</p> <p>II. Tratándose de permisionarios de expendio al público en estaciones de servicio, deberán dar a conocer al público, en cada estación de servicio, el precio por litro o kilogramo de venta, según corresponda, vigente de cada combustible en un lugar prominente, asegurando la máxima visibilidad de la información, de conformidad con los lineamientos que para tal efecto establezca la Comisión Reguladora de Energía.</p> <p>Artículo 27. En adición a las facultades establecidas en los artículos 22 y 41 de la Ley de los Órganos Reguladores Coordinados en Materia Energética, la Comisión Reguladora de Energía tendrá las siguientes atribuciones:</p> <p>I. Administrar un sistema de información de precios de gasolinas, diésel, turbosina, gasavión, gas licuado de petróleo y</p>	<p>en los formatos y medios que para tales efectos establezca la Comisión Reguladora de Energía. Los permisionarios que incumplan con la entrega de la información antes señalada o la presenten incompleta o con errores serán acreedores a las sanciones aplicables, de acuerdo con la Ley de Hidrocarburos.</p> <p>II. Tratándose de permisionarios de expendio al público en estaciones de servicio, deberán dar a conocer al público, en cada estación de servicio, el precio por litro o kilogramo de venta, según corresponda, vigente de cada combustible en un lugar prominente, asegurando la máxima visibilidad de la información, de conformidad con los lineamientos que para tal efecto establezca la Comisión Reguladora de Energía.</p> <p>Artículo 27. En adición a las facultades establecidas en los artículos 22 y 41 de la Ley de los Órganos Reguladores Coordinados en Materia Energética, la Comisión Reguladora de Energía tendrá las siguientes atribuciones:</p> <p>I. Administrar un sistema de información de precios de gasolinas, diésel, turbosina, gasavión, gas licuado de petróleo y</p>	<p>en los formatos y medios que para tales efectos establezca la Comisión Reguladora de Energía. Los permisionarios que incumplan con la entrega de la información antes señalada o la presenten incompleta o con errores serán acreedores a las sanciones aplicables, de acuerdo con la Ley de Hidrocarburos.</p> <p>II. Tratándose de permisionarios de expendio al público en estaciones de servicio, deberán dar a conocer al público, en cada estación de servicio, el precio por litro o kilogramo de venta, según corresponda, vigente de cada combustible en un lugar prominente, asegurando la máxima visibilidad de la información, de conformidad con los lineamientos que para tal efecto establezca la Comisión Reguladora de Energía.</p> <p>Artículo 27. En adición a las facultades establecidas en los artículos 22 y 41 de la Ley de los Órganos Reguladores Coordinados en Materia Energética, la Comisión Reguladora de Energía tendrá las siguientes atribuciones:</p> <p>I. Administrar un sistema de información de precios de gasolinas, diésel, turbosina, gasavión, gas licuado de petróleo y</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>propano, para lo cual podrá solicitar el apoyo de la Secretaría de Energía, de la Procuraduría Federal del Consumidor, del Instituto Nacional de Estadística y Geografía y del Servicio de Administración Tributaria y difundirá por medios electrónicos, una versión pública de dicho sistema.</p> <p>II. Podrá poner a disposición del público, por medios electrónicos, información agregada por zona, de precios al mayoreo que obtenga la Comisión Reguladora de Energía.</p> <p>III. En las actividades de expendio al público de gasolinas y diésel, la Comisión Reguladora de Energía podrá establecer la regulación de precios cuando la Comisión Federal de Competencia Económica determine que no existen condiciones de competencia efectiva.</p> <p>La Comisión Reguladora de Energía podrá establecer, como medida precautoria, la regulación provisional de los precios en las actividades que se mencionan en el párrafo anterior mientras la Comisión Federal de Competencia Económica desahoga el procedimiento de declaratoria correspondiente, cuya vigencia no podrá exceder de la fecha en que se emita la</p>	<p>propano, para lo cual podrá solicitar el apoyo de la Secretaría de Energía, de la Procuraduría Federal del Consumidor, del Instituto Nacional de Estadística y Geografía y del Servicio de Administración Tributaria y difundirá por medios electrónicos, una versión pública de dicho sistema.</p> <p>II. Podrá poner a disposición del público, por medios electrónicos, información agregada por zona, de precios al mayoreo que obtenga la Comisión Reguladora de Energía.</p> <p>III. En las actividades de expendio al público de gasolinas y diésel, la Comisión Reguladora de Energía podrá establecer la regulación de precios cuando la Comisión Federal de Competencia Económica determine que no existen condiciones de competencia efectiva.</p> <p>La Comisión Reguladora de Energía podrá establecer, como medida precautoria, la regulación provisional de los precios en las actividades que se mencionan en el párrafo anterior mientras la Comisión Federal de Competencia Económica desahoga el procedimiento de declaratoria correspondiente, cuya vigencia no podrá exceder de la fecha en que se emita la</p>	<p>propano, para lo cual podrá solicitar el apoyo de la Secretaría de Energía, de la Procuraduría Federal del Consumidor, del Instituto Nacional de Estadística y Geografía y del Servicio de Administración Tributaria y difundirá por medios electrónicos, una versión pública de dicho sistema.</p> <p>II. Podrá poner a disposición del público, por medios electrónicos, información agregada por zona, de precios al mayoreo que obtenga la Comisión Reguladora de Energía.</p> <p>III. En las actividades de expendio al público de gasolinas y diésel, la Comisión Reguladora de Energía podrá establecer la regulación de precios cuando la Comisión Federal de Competencia Económica determine que no existen condiciones de competencia efectiva.</p> <p>La Comisión Reguladora de Energía podrá establecer, como medida precautoria, la regulación provisional de los precios en las actividades que se mencionan en el párrafo anterior mientras la Comisión Federal de Competencia Económica desahoga el procedimiento de declaratoria correspondiente, cuya vigencia no podrá exceder de la fecha en que se emita la</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>resolución que ponga fin a dicho procedimiento.</p> <p>IV. Requerir a los titulares de permisos de comercialización, distribución y expendio al público de los productos a que se refieren la fracción III de este artículo y el artículo 28 de esta Ley, la información que sea necesaria para llevar a cabo el ejercicio de las facultades a que se refieren la fracción III de este artículo y el artículo 28 de esta Ley, según corresponda. El personal oficial que intervenga en el ejercicio de dichas facultades estará obligado a guardar absoluta reserva sobre la información recibida.</p> <p>Artículo 28. En relación a las actividades que conlleven a la venta al público de gas licuado de petróleo y propano, la Comisión Reguladora de Energía podrá establecer la regulación de precios máximos sobre dichos productos, previa resolución de la Comisión Federal de Competencia Económica que determine que no existen condiciones de competencia efectiva en dichas actividades, conforme a la legislación y normatividad aplicable. Para ello, la Comisión Reguladora de Energía, dentro de los 30 días naturales siguientes a la resolución por parte de la Comisión Federal de Competencia</p>	<p>resolución que ponga fin a dicho procedimiento.</p> <p>IV. Requerir a los titulares de permisos de comercialización, distribución y expendio al público de los productos a que se refieren la fracción III de este artículo y el artículo 28 de esta Ley, la información que sea necesaria para llevar a cabo el ejercicio de las facultades a que se refieren la fracción III de este artículo y el artículo 28 de esta Ley, según corresponda. El personal oficial que intervenga en el ejercicio de dichas facultades estará obligado a guardar absoluta reserva sobre la información recibida.</p> <p>Artículo 28. En relación a las actividades que conlleven a la venta al público de gas licuado de petróleo y propano, la Comisión Reguladora de Energía podrá establecer la regulación de precios máximos sobre dichos productos, previa resolución de la Comisión Federal de Competencia Económica que determine que no existen condiciones de competencia efectiva en dichas actividades, conforme a la legislación y normatividad aplicable. Para ello, la Comisión Reguladora de Energía, dentro de los 30 días naturales siguientes a la resolución por parte de la Comisión Federal de Competencia</p>	<p>resolución que ponga fin a dicho procedimiento.</p> <p>IV. Requerir a los titulares de permisos de comercialización, distribución y expendio al público de los productos a que se refieren la fracción III de este artículo y el artículo 28 de esta Ley, la información que sea necesaria para llevar a cabo el ejercicio de las facultades a que se refieren la fracción III de este artículo y el artículo 28 de esta Ley, según corresponda. El personal oficial que intervenga en el ejercicio de dichas facultades estará obligado a guardar absoluta reserva sobre la información recibida.</p> <p>Artículo 28. En relación a las actividades que conlleven a la venta al público de gas licuado de petróleo y propano, la Comisión Reguladora de Energía podrá establecer la regulación de precios máximos sobre dichos productos, previa resolución de la Comisión Federal de Competencia Económica que determine que no existen condiciones de competencia efectiva en dichas actividades, conforme a la legislación y normatividad aplicable. Para ello, la Comisión Reguladora de Energía, dentro de los 30 días naturales siguientes a la resolución por parte de la Comisión Federal de Competencia</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Económica, y previa audiencia con representantes del sector, establecerá la regulación de precios máximos, la cual se mantendrá únicamente mientras subsistan las condiciones que la motivaron. Los interesados o la Comisión Reguladora de Energía podrán solicitar a la Comisión Federal de Competencia Económica que determine si subsisten las condiciones que motivaron la resolución.</p> <p style="text-align: center;">Capítulo IV De la Información, la Transparencia, la Evaluación de la Eficiencia Recaudatoria, la Fiscalización y el Endeudamiento</p> <p>Artículo 29. Con el propósito de coadyuvar a conocer los efectos de la política fiscal en el ingreso de los distintos grupos de la población, la Secretaría de Hacienda y Crédito Público deberá realizar un estudio de ingreso-gasto con base en la información estadística disponible que muestre por decil de ingreso de las familias su contribución en los distintos impuestos y derechos que aporte, así como los bienes y servicios públicos que reciben con recursos federales, estatales y municipales.</p>	<p>Económica, y previa audiencia con representantes del sector, establecerá la regulación de precios máximos, la cual se mantendrá únicamente mientras subsistan las condiciones que la motivaron. Los interesados o la Comisión Reguladora de Energía podrán solicitar a la Comisión Federal de Competencia Económica que determine si subsisten las condiciones que motivaron la resolución.</p> <p style="text-align: center;">Capítulo IV De la Información, la Transparencia, la Evaluación de la Eficiencia Recaudatoria, la Fiscalización y el Endeudamiento</p> <p>Artículo 29. Con el propósito de coadyuvar a conocer los efectos de la política fiscal en el ingreso de los distintos grupos de la población, la Secretaría de Hacienda y Crédito Público deberá realizar un estudio de ingreso-gasto con base en la información estadística disponible que muestre por decil de ingreso de las familias su contribución en los distintos impuestos y derechos que aporte, así como los bienes y servicios públicos que reciben con recursos federales, estatales y municipales.</p>	<p>Económica, y previa audiencia con representantes del sector, establecerá la regulación de precios máximos, la cual se mantendrá únicamente mientras subsistan las condiciones que la motivaron. Los interesados o la Comisión Reguladora de Energía podrán solicitar a la Comisión Federal de Competencia Económica que determine si subsisten las condiciones que motivaron la resolución.</p> <p style="text-align: center;">Capítulo IV De la Información, la Transparencia, la Evaluación de la Eficiencia Recaudatoria, la Fiscalización y el Endeudamiento</p> <p>Artículo 29. Con el propósito de coadyuvar a conocer los efectos de la política fiscal en el ingreso de los distintos grupos de la población, la Secretaría de Hacienda y Crédito Público deberá realizar un estudio de ingreso-gasto con base en la información estadística disponible que muestre por decil de ingreso de las familias su contribución en los distintos impuestos y derechos que aporte, así como los bienes y servicios públicos que reciben con recursos federales, estatales y municipales.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>La realización del estudio referido en el párrafo anterior será responsabilidad de la Secretaría de Hacienda y Crédito Público y deberá ser entregado a las comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados y publicado en la página de Internet de dicha Secretaría, a más tardar el 15 de marzo de <u>2018</u>.</p> <p>Artículo 30. Los estímulos fiscales y las facilidades administrativas que prevea la Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de <u>2019</u> se otorgarán con base en criterios de eficiencia económica, no discriminación, temporalidad definida y progresividad.</p> <p>Para el otorgamiento de los estímulos fiscales deberá tomarse en cuenta si los objetivos pretendidos pudiesen alcanzarse de mejor manera con la política de gasto. Los costos para las finanzas públicas de las facilidades administrativas y los estímulos fiscales se especificarán en el Presupuesto de Gastos Fiscales.</p> <p>Artículo 31. La Secretaría de Hacienda y Crédito Público deberá publicar en su página de Internet y entregar a las</p>	<p>La realización del estudio referido en el párrafo anterior será responsabilidad de la Secretaría de Hacienda y Crédito Público y deberá ser entregado a las comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados y publicado en la página de Internet de dicha Secretaría, a más tardar el 15 de marzo de 2019.</p> <p>Artículo 30. Los estímulos fiscales y las facilidades administrativas que prevea la Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2020 se otorgarán con base en criterios de eficiencia económica, no discriminación, temporalidad definida y progresividad.</p> <p>Para el otorgamiento de los estímulos fiscales deberá tomarse en cuenta si los objetivos pretendidos pudiesen alcanzarse de mejor manera con la política de gasto. Los costos para las finanzas públicas de las facilidades administrativas y los estímulos fiscales se especificarán en el Presupuesto de Gastos Fiscales.</p> <p>Artículo 31. La Secretaría de Hacienda y Crédito Público deberá publicar en su página de Internet y entregar a las</p>	<p>La realización del estudio referido en el párrafo anterior será responsabilidad de la Secretaría de Hacienda y Crédito Público y deberá ser entregado a las comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados y publicado en la página de Internet de dicha Secretaría, a más tardar el 15 de marzo de 2019.</p> <p>Artículo 30. Los estímulos fiscales y las facilidades administrativas que prevea la Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2020 se otorgarán con base en criterios de eficiencia económica, no discriminación, temporalidad definida y progresividad.</p> <p>Para el otorgamiento de los estímulos fiscales deberá tomarse en cuenta si los objetivos pretendidos pudiesen alcanzarse de mejor manera con la política de gasto. Los costos para las finanzas públicas de las facilidades administrativas y los estímulos fiscales se especificarán en el Presupuesto de Gastos Fiscales.</p> <p>Artículo 31. La Secretaría de Hacienda y Crédito Público deberá publicar en su página de Internet y entregar a las</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, así como al Centro de Estudios de las Finanzas Públicas de dicho órgano legislativo y a la Comisión de Hacienda y Crédito Público de la Cámara de Senadores lo siguiente:</p> <p>A. El Presupuesto de Gastos Fiscales, a más tardar el 30 de junio de <u>2018</u>, que comprenderá los montos que deja de recaudar el erario federal por conceptos de tasas diferenciadas en los distintos impuestos, exenciones, subsidios y créditos fiscales, condonaciones, facilidades administrativas, estímulos fiscales, deducciones autorizadas, tratamientos y regímenes especiales establecidos en las distintas leyes que en materia tributaria aplican a nivel federal.</p> <p>El presupuesto a que se refiere el párrafo anterior deberá contener los montos referidos estimados para el ejercicio fiscal de <u>2019</u> en los siguientes términos:</p> <p>I. El monto estimado de los recursos que dejará de percibir en el ejercicio el Erario Federal.</p>	<p>comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, así como al Centro de Estudios de las Finanzas Públicas de dicho órgano legislativo y a la Comisión de Hacienda y Crédito Público de la Cámara de Senadores lo siguiente:</p> <p>A). El Presupuesto de Gastos Fiscales, a más tardar el 30 de junio de 2019, que comprenderá los montos que deja de recaudar el erario federal por conceptos de tasas diferenciadas en los distintos impuestos, exenciones, subsidios y créditos fiscales, condonaciones, facilidades administrativas, estímulos fiscales, deducciones autorizadas, tratamientos y regímenes especiales establecidos en las distintas leyes que en materia tributaria aplican a nivel federal.</p> <p>El presupuesto a que se refiere el párrafo anterior deberá contener los montos referidos estimados para el ejercicio fiscal de 2020 en los siguientes términos:</p> <p>I. El monto estimado de los recursos que dejará de percibir en el ejercicio el Erario Federal.</p>	<p>comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, así como al Centro de Estudios de las Finanzas Públicas de dicho órgano legislativo y a la Comisión de Hacienda y Crédito Público de la Cámara de Senadores lo siguiente:</p> <p>A). El Presupuesto de Gastos Fiscales, a más tardar el 30 de junio de 2019, que comprenderá los montos que deja de recaudar el erario federal por conceptos de tasas diferenciadas en los distintos impuestos, exenciones, subsidios y créditos fiscales, condonaciones, facilidades administrativas, estímulos fiscales, deducciones autorizadas, tratamientos y regímenes especiales establecidos en las distintas leyes que en materia tributaria aplican a nivel federal.</p> <p>El presupuesto a que se refiere el párrafo anterior deberá contener los montos referidos estimados para el ejercicio fiscal de 2020 en los siguientes términos:</p> <p>I. El monto estimado de los recursos que dejará de percibir en el ejercicio el Erario Federal.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>II. La metodología utilizada para realizar la estimación.</p> <p>III. La referencia o sustento jurídico que respalde la inclusión de cada concepto o partida.</p> <p>IV. Los sectores o actividades beneficiados específicamente de cada concepto, en su caso.</p> <p>V. Los beneficios sociales y económicos asociados a cada uno de los gastos fiscales.</p> <p>B. Un reporte de las personas morales y fideicomisos autorizados para recibir donativos deducibles para los efectos del impuesto sobre la renta, a más tardar el 30 de septiembre de <u>2018</u>, en el que se deberá señalar, para cada una la siguiente información:</p> <p>I. Ingresos por donativos recibidos en efectivo de nacionales.</p> <p>II. Ingresos por donativos recibidos en efectivo de extranjeros.</p> <p>III. Ingresos por donativos recibidos en especie de nacionales.</p>	<p>II. La metodología utilizada para realizar la estimación.</p> <p>III. La referencia o sustento jurídico que respalde la inclusión de cada concepto o partida.</p> <p>IV. Los sectores o actividades beneficiados específicamente de cada concepto, en su caso.</p> <p>V. Los beneficios sociales y económicos asociados a cada uno de los gastos fiscales.</p> <p>B. Un reporte de las personas morales y fideicomisos autorizados para recibir donativos deducibles para los efectos del impuesto sobre la renta, a más tardar el 30 de septiembre de 2019, en el que se deberá señalar, para cada una la siguiente información:</p> <p>I. Ingresos por donativos recibidos en efectivo de nacionales.</p> <p>II. Ingresos por donativos recibidos en efectivo de extranjeros.</p> <p>III. Ingresos por donativos recibidos en especie de nacionales.</p>	<p>II. La metodología utilizada para realizar la estimación.</p> <p>III. la referencia o sustento jurídico que respalde la inclusión de cada concepto o partida.</p> <p>IV. Los sectores o actividades beneficiados específicamente de cada concepto, en su caso.</p> <p>V. Los beneficios sociales y económicos asociados a cada uno de los gastos fiscales.</p> <p>B. Un reporte de las personas morales y fideicomisos autorizados para recibir donativos deducibles para los efectos del impuesto sobre la renta, a más tardar el 30 de septiembre de 2019, en el que se deberá señalar, para cada una la siguiente información:</p> <p>I. Ingresos por donativos recibidos en efectivo de nacionales.</p> <p>II. Ingresos por donativos recibidos en efectivo de extranjeros.</p> <p>III. Ingresos por donativos recibidos en especie de nacionales.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
IV. Ingresos por donativos recibidos en especie de extranjeros.	IV. Ingresos por donativos recibidos en especie de extranjeros.	IV. Ingresos por donativos recibidos en especie de extranjeros.
V. Ingresos obtenidos por arrendamiento de bienes.	V. Ingresos obtenidos por arrendamiento de bienes.	V. Ingresos obtenidos por arrendamiento de bienes.
VI. Ingresos obtenidos por dividendos.	VI. Ingresos obtenidos por dividendos.	VI. Ingresos obtenidos por dividendos.
VII. Ingresos obtenidos por regalías.	VII. Ingresos obtenidos por regalías.	VII. Ingresos obtenidos por regalías.
VIII. Ingresos obtenidos por intereses devengados a favor y ganancia cambiaria.	VIII. Ingresos obtenidos por intereses devengados a favor y ganancia cambiaria.	VIII. Ingresos obtenidos por intereses devengados a favor y ganancia cambiaria.
IX. Otros ingresos.	IX. Otros ingresos.	VIII. Otros ingresos.
X. Erogaciones efectuadas por sueldos, salarios y gastos relacionados.	X. Erogaciones efectuadas por sueldos, salarios y gastos relacionados.	IX. Erogaciones efectuadas por sueldos, salarios y gastos relacionados.
XI. Erogaciones efectuadas por aportaciones al Sistema de Ahorro para el Retiro, al Instituto del Fondo Nacional de la Vivienda para los Trabajadores, y jubilaciones por vejez.	XI. Erogaciones efectuadas por aportaciones al Sistema de Ahorro para el Retiro, al Instituto del Fondo Nacional de la Vivienda para los Trabajadores, y jubilaciones por vejez.	XI. Erogaciones efectuadas por aportaciones al Sistema de Ahorro para el Retiro, al Instituto del Fondo Nacional de la Vivienda para los Trabajadores, y jubilaciones por vejez.
XII. Erogaciones efectuadas por cuotas al Instituto Mexicano del Seguro Social.	XII. Erogaciones efectuadas por cuotas al Instituto Mexicano del Seguro Social.	XII. Erogaciones efectuadas por cuotas al Instituto Mexicano del Seguro Social.
XIII. Gastos administrativos.	XIII. Gastos administrativos.	XIII. Gastos administrativos.
XIV. Gastos operativos.	XIV. Gastos operativos.	XIV. Gastos operativos.

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>XV. Monto total de percepciones netas de cada integrante del Órgano de Gobierno Interno o de directivos análogos.</p> <p>El reporte deberá incluir las entidades federativas en las que se ubiquen las mismas, clasificándolas por tipo de donataria de conformidad con los conceptos contenidos en los artículos 79, 82, 83 y 84 de la Ley del Impuesto sobre la Renta y en su Reglamento.</p> <p>C. Para la generación del reporte a que se refiere el Apartado B de este artículo, la información se obtendrá de aquella que las donatarias autorizadas estén obligadas a presentar en la declaración de las personas morales con fines no lucrativos correspondiente al ejercicio fiscal de <u>2017</u>, a la que se refiere el tercer párrafo del artículo 86 de la Ley del Impuesto sobre la Renta.</p> <p>La información sobre los gastos administrativos y operativos, así como de las percepciones netas de cada integrante del Órgano de Gobierno Interno o de directivos análogos a que se refiere el Apartado B de este artículo, se obtendrá de los datos reportados a más tardar el 30 de agosto de <u>2018</u>, en la página de Internet del</p>	<p>XV. Monto total de percepciones netas de cada integrante del Órgano de Gobierno Interno o de directivos análogos.</p> <p>El reporte deberá incluir las entidades federativas en las que se ubiquen las mismas, clasificándolas por tipo de donataria de conformidad con los conceptos contenidos en los artículos 79, 82, 83 y 84 de la Ley del Impuesto sobre la Renta y en su Reglamento.</p> <p>C. Para la generación del reporte a que se refiere el Apartado B de este artículo, la información se obtendrá de aquella que las donatarias autorizadas estén obligadas a presentar en la declaración de las personas morales con fines no lucrativos correspondiente al ejercicio fiscal de 2018, a la que se refiere el tercer párrafo del artículo 86 de la Ley del Impuesto sobre la Renta.</p> <p>La información sobre los gastos administrativos y operativos, así como de las percepciones netas de cada integrante del Órgano de Gobierno Interno o de directivos análogos a que se refiere el Apartado B de este artículo, se obtendrá de los datos reportados a más tardar el 30 de agosto de 2019, en la página de Internet del</p>	<p>XV. Monto total de percepciones netas de cada integrante del Órgano de Gobierno Interno o de directivos análogos.</p> <p>El reporte deberá incluir las entidades federativas en las que se ubiquen las mismas, clasificándolas por tipo de donataria de conformidad con los conceptos contenidos en los artículos 79, 82, 83 y 84 de la Ley del Impuesto sobre la Renta y en su Reglamento.</p> <p>C. Para la generación del reporte a que se refiere el Apartado B de este artículo, la información se obtendrá de aquella que las donatarias autorizadas estén obligadas a presentar en la declaración de las personas morales con fines no lucrativos correspondiente al ejercicio fiscal de 2018, a la que se refiere el tercer párrafo del artículo 86 de la Ley del Impuesto sobre la Renta.</p> <p>La información sobre los gastos administrativos y operativos, así como de las percepciones netas de cada integrante del Órgano de Gobierno Interno o de directivos análogos a que se refiere el Apartado B de este artículo, se obtendrá de los datos reportados a más tardar el 30 de agosto de 2019, en la página de Internet del</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Servicio de Administración Tributaria en la Sección de Transparencia de Donatarias Autorizadas correspondiente al ejercicio fiscal de 2017, a que se refiere el artículo 82, fracción VI de la Ley del Impuesto sobre la Renta. Se entenderá por gastos administrativos y operativos lo siguiente:</p> <p>I. Gastos administrativos: los relacionados con las remuneraciones al personal, arrendamiento de bienes muebles e inmuebles, teléfono, electricidad, papelería, mantenimiento y conservación, los impuestos y derechos federales o locales, así como las demás contribuciones y aportaciones que en términos de las disposiciones legales respectivas deba cubrir la donataria siempre que se efectúen en relación directa con las oficinas o actividades administrativas, entre otros. No quedan comprendidos aquéllos que la donataria deba destinar directamente para cumplir con los fines propios de su objeto social.</p> <p>II. Gastos operativos: aquéllos que la donataria deba destinar directamente para cumplir con los fines propios de su objeto social.</p>	<p>Servicio de Administración Tributaria en la Sección de Transparencia de Donatarias Autorizadas correspondiente al ejercicio fiscal de 2018, a que se refiere el artículo 82, fracción VI de la Ley del Impuesto sobre la Renta. Se entenderá por gastos administrativos y operativos lo siguiente:</p> <p>I. Gastos administrativos: los relacionados con las remuneraciones al personal, arrendamiento de bienes muebles e inmuebles, teléfono, electricidad, papelería, mantenimiento y conservación, los impuestos y derechos federales o locales, así como las demás contribuciones y aportaciones que en términos de las disposiciones legales respectivas deba cubrir la donataria siempre que se efectúen en relación directa con las oficinas o actividades administrativas, entre otros. No quedan comprendidos aquéllos que la donataria deba destinar directamente para cumplir con los fines propios de su objeto social.</p> <p>II. Gastos operativos: aquéllos que la donataria deba destinar directamente para cumplir con los fines propios de su objeto social.</p>	<p>Servicio de Administración Tributaria en la Sección de Transparencia de Donatarias Autorizadas correspondiente al ejercicio fiscal de 2018, a que se refiere el artículo 82, fracción VI de la Ley del Impuesto sobre la Renta. Se entenderá por gastos administrativos y operativos lo siguiente:</p> <p>I. Gastos administrativos: los relacionados con las remuneraciones al personal, arrendamiento de bienes muebles e inmuebles, teléfono, electricidad, papelería, mantenimiento y conservación, los impuestos y derechos federales o locales, así como las demás contribuciones y aportaciones que en términos de las disposiciones legales respectivas deba cubrir la donataria siempre que se efectúen en relación directa con las oficinas o actividades administrativas, entre otros. No quedan comprendidos aquéllos que la donataria deba destinar directamente para cumplir con los fines propios de su objeto social.</p> <p>II. Gastos operativos: aquéllos que la donataria deba destinar directamente para cumplir con los fines propios de su objeto social.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>La información a que se refieren los Apartados B y C de este artículo, no se considerará comprendida dentro de las prohibiciones y restricciones que establecen los artículos 69 del Código Fiscal de la Federación y 2o., fracción VII de la Ley Federal de los Derechos del Contribuyente.</p> <p>Artículo 32. En el ejercicio fiscal de <u>2018</u>, toda iniciativa en materia fiscal, incluyendo aquéllas que se presenten para cubrir el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal <u>2019</u>, deberá incluir en su exposición de motivos el impacto recaudatorio de cada una de las medidas propuestas. Asimismo, en cada una de las explicaciones establecidas en dicha exposición de motivos se deberá incluir claramente el artículo del ordenamiento de que se trate en el cual se llevarían a cabo las reformas.</p> <p>Toda iniciativa en materia fiscal que envíe el Ejecutivo Federal al Congreso de la Unión observará lo siguiente:</p> <p>I. Que se otorgue certidumbre jurídica a los contribuyentes.</p> <p>II. Que el pago de las contribuciones sea sencillo y asequible.</p>	<p>La información a que se refieren los Apartados B y C de este artículo, no se considerará comprendida dentro de las prohibiciones y restricciones que establecen los artículos 69 del Código Fiscal de la Federación y 2o., fracción VII de la Ley Federal de los Derechos del Contribuyente.</p> <p>Artículo 32. En el ejercicio fiscal de 2019, toda iniciativa en materia fiscal, incluyendo aquéllas que se presenten para cubrir el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2020, deberá incluir en su exposición de motivos el impacto recaudatorio de cada una de las medidas propuestas. Asimismo, en cada una de las explicaciones establecidas en dicha exposición de motivos se deberá incluir claramente el artículo del ordenamiento de que se trate en el cual se llevarían a cabo las reformas.</p> <p>Toda iniciativa en materia fiscal que envíe el Ejecutivo Federal al Congreso de la Unión observará lo siguiente:</p> <p>I. Que se otorgue certidumbre jurídica a los contribuyentes.</p> <p>II. Que el pago de las contribuciones sea sencillo y asequible.</p>	<p>La información a que se refieren los Apartados B y C de este artículo, no se considerará comprendida dentro de las prohibiciones y restricciones que establecen los artículos 69 del Código Fiscal de la Federación y 2o., fracción VII de la Ley Federal de los Derechos del Contribuyente.</p> <p>Artículo 32. En el ejercicio fiscal de 2019, toda iniciativa en materia fiscal, incluyendo aquéllas que se presenten para cubrir el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2020, deberá incluir en su exposición de motivos el impacto recaudatorio de cada una de las medidas propuestas. Asimismo, en cada una de las explicaciones establecidas en dicha exposición de motivos se deberá incluir claramente el artículo del ordenamiento de que se trate en el cual se llevarían a cabo las reformas.</p> <p>Toda iniciativa en materia fiscal que envíe el Ejecutivo Federal al Congreso de la Unión observará lo siguiente:</p> <p>I. Que se otorgue certidumbre jurídica a los contribuyentes.</p> <p>II. Que el pago de las contribuciones sea sencillo y asequible.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>III. Que el monto a recaudar sea mayor que el costo de su recaudación y fiscalización.</p> <p>IV. Que las contribuciones sean estables para las finanzas públicas.</p> <p>Los aspectos anteriores deberán incluirse en la exposición de motivos de la iniciativa de que se trate, mismos que deberán ser tomados en cuenta en la elaboración de los dictámenes que emitan las comisiones respectivas del Congreso de la Unión. La Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de <u>2019</u> incluirá las estimaciones de las contribuciones contempladas en las leyes fiscales.</p> <p>La Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de <u>2019</u> deberá especificar la memoria de cálculo de cada uno de los rubros de ingresos previstos en la misma, así como las proyecciones de estos ingresos para los próximos 5 años. Se deberá entender por memoria de cálculo los procedimientos descritos en forma detallada de cómo se realizaron los cálculos, con el fin de que puedan ser revisados por la Cámara de Diputados.</p>	<p>III. Que el monto a recaudar sea mayor que el costo de su recaudación y fiscalización.</p> <p>IV. Que las contribuciones sean estables para las finanzas públicas.</p> <p>Los aspectos anteriores deberán incluirse en la exposición de motivos de la iniciativa de que se trate, mismos que deberán ser tomados en cuenta en la elaboración de los dictámenes que emitan las comisiones respectivas del Congreso de la Unión. La Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2020 incluirá las estimaciones de las contribuciones contempladas en las leyes fiscales.</p> <p>La Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2020 deberá especificar la memoria de cálculo de cada uno de los rubros de ingresos previstos en la misma, así como las proyecciones de estos ingresos para los próximos 5 años. Se deberá entender por memoria de cálculo los procedimientos descritos en forma detallada de cómo se realizaron los cálculos, con el fin de que puedan ser revisados por la Cámara de Diputados.</p>	<p>III. Que el monto a recaudar sea mayor que el costo de su recaudación y fiscalización.</p> <p>IV. Que las contribuciones sean estables para las finanzas públicas.</p> <p>Los aspectos anteriores deberán incluirse en la exposición de motivos de la iniciativa de que se trate, mismos que deberán ser tomados en cuenta en la elaboración de los dictámenes que emitan las comisiones respectivas del Congreso de la Unión. La Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2020 incluirá las estimaciones de las contribuciones contempladas en las leyes fiscales.</p> <p>La Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2020 deberá especificar la memoria de cálculo de cada uno de los rubros de ingresos previstos en la misma, así como las proyecciones de estos ingresos para los próximos 5 años. Se deberá entender por memoria de cálculo los procedimientos descritos en forma detallada de cómo se realizaron los cálculos, con el fin de que puedan ser revisados por la Cámara de Diputados.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p style="text-align: center;">Transitorios</p> <p style="text-align: center;">Primero. La presente Ley entrará en vigor el 1 de enero de <u>2018</u>.</p> <p>Segundo. Se aprueban las modificaciones a la Tarifa de los Impuestos Generales de Importación y de Exportación efectuadas por el Ejecutivo Federal a las que se refiere el informe que, en cumplimiento de lo dispuesto en el segundo párrafo del artículo 131 de la Constitución Política de los Estados Unidos Mexicanos, ha rendido el propio Ejecutivo Federal al Congreso de la Unión en el año <u>2017</u>.</p> <p>Tercero. Para los efectos de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de <u>2018</u>, cuando de conformidad con la Ley Orgánica de la Administración Pública Federal se modifique la denominación de alguna dependencia o entidad o las existentes desaparezcan, se entenderá que los ingresos estimados para éstas en la presente Ley corresponderán a las dependencias o entidades cuyas denominaciones hayan cambiado o que absorban las facultades de aquéllas que desaparezcan, según corresponda.</p>	<p style="text-align: center;">Transitorios</p> <p style="text-align: center;">Primero. La presente Ley entrará en vigor el 1 de enero de 2019.</p> <p>Segundo. Se aprueban las modificaciones a la Tarifa de los Impuestos Generales de Importación y de Exportación efectuadas por el Ejecutivo Federal a las que se refiere el informe que, en cumplimiento de lo dispuesto en el segundo párrafo del artículo 131 de la Constitución Política de los Estados Unidos Mexicanos, ha rendido el propio Ejecutivo Federal al Congreso de la Unión en el año 2018.</p> <p>Tercero. Para los efectos de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019, cuando de conformidad con la Ley Orgánica de la Administración Pública Federal se modifique la denominación de alguna dependencia o entidad o las existentes desaparezcan, se entenderá que los ingresos estimados para éstas en la presente Ley corresponderán a las dependencias o entidades cuyas denominaciones hayan cambiado o que absorban las facultades de aquéllas que desaparezcan, según corresponda.</p>	<p style="text-align: center;">Transitorios</p> <p style="text-align: center;">Primero. La presente Ley entrará en vigor el 1 de enero de 2019.</p> <p>Segundo. Se aprueban las modificaciones a la Tarifa de los Impuestos Generales de Importación y de Exportación efectuadas por el Ejecutivo Federal a las que se refiere el informe que, en cumplimiento de lo dispuesto en el segundo párrafo del artículo 131 de la Constitución Política de los Estados Unidos Mexicanos, ha rendido el propio Ejecutivo Federal al Congreso de la Unión en el año 2018.</p> <p>Tercero. Para los efectos de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019, cuando de conformidad con la Ley Orgánica de la Administración Pública Federal se modifique la denominación de alguna dependencia o entidad o las existentes desaparezcan, se entenderá que los ingresos estimados para éstas en la presente Ley corresponderán a las dependencias o entidades cuyas denominaciones hayan cambiado o que absorban las facultades de aquéllas que desaparezcan, según corresponda.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Cuarto. <u>El gasto corriente estructural a que se refiere el artículo 2, fracción XXIV BIS de la Ley Federal de Presupuesto y Responsabilidad Hacendaria excluirá, adicionalmente a los conceptos de gasto previstos en dicha fracción, los gastos relativos a la implementación de las reformas a que se refiere el Decreto por el que se reforman y adicionan diversas disposiciones de la Constitución Política de los Estados Unidos Mexicanos en Materia de Energía, publicado en el Diario Oficial de la Federación el 20 de diciembre de 2013, así como de las leyes secundarias que derivan de dicho Decreto, publicadas en el mismo órgano de difusión oficial el 11 de agosto de 2014.</u></p> <p>Quinto. <u>Durante el ejercicio fiscal de 2018 el Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios creado mediante el Quinto transitorio de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2014, publicada en el Diario Oficial de la Federación el 20 de noviembre de 2013 continuará destinándose en los términos del citado precepto.</u></p> <p>Sexto. <u>El Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2018</u></p>	<p>Cuarto. El gasto corriente estructural a que se refiere el artículo 2, fracción XXIV BIS de la Ley Federal de Presupuesto y Responsabilidad Hacendaria 2014, publicada en el Diario Oficial de la Federación el 20 de noviembre de 2013 continuará destinándose en los términos del citado precepto.</p>	<p>Cuarto. El gasto corriente estructural a que se refiere el artículo 2, fracción XXIV BIS de la Ley Federal de Presupuesto y Responsabilidad Hacendaria 2014, publicada en el Diario Oficial de la Federación el 20 de noviembre de 2013 continuará destinándose en los términos del citado precepto.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p><u>aprobado deberá prever una asignación equivalente a la recaudación estimada para la Federación por concepto del impuesto especial sobre producción y servicios aplicable a las bebidas saborizadas, de acuerdo con lo previsto en el artículo 1o. de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018, una vez descontadas las participaciones que correspondan a las entidades federativas, para destinarse a programas de promoción, prevención, detección, tratamiento, control y combate a la desnutrición, sobrepeso, obesidad y enfermedades crónico degenerativas relativas, así como para apoyar el incremento en la cobertura de los servicios de agua potable en localidades rurales, y proveer bebederos con suministro continuo de agua potable en inmuebles escolares públicos con mayor rezago educativo, de conformidad con los artículos 7 y 11 de la Ley General de la Infraestructura Física Educativa.</u></p> <p>Séptimo. A partir del ejercicio fiscal 2018 las referencias que en materia de administración, determinación, liquidación, cobro, recaudación y fiscalización de las contribuciones se hacen a la Comisión Nacional del Agua en la Ley Federal de Derechos, así como en los artículos 51 de la</p>	<p>Quinto. Durante el ejercicio fiscal 2019 las referencias que en materia de administración, determinación, liquidación, cobro, recaudación y fiscalización de las contribuciones se hacen a la Comisión Nacional del Agua en la Ley Federal de Derechos, así como en los artículos 51 de la</p>	<p>Quinto. Durante el ejercicio fiscal 2019 las referencias que en materia de administración, determinación, liquidación, cobro, recaudación y fiscalización de las contribuciones se hacen a la Comisión Nacional del Agua en la Ley Federal de Derechos, así como en los artículos 51 de la</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Ley de Coordinación Fiscal y Décimo Tercero de las Disposiciones Transitorias del Decreto por el que se reforman y adicionan diversas disposiciones de la Ley de Coordinación Fiscal y de la Ley General de Contabilidad Gubernamental, publicado en el Diario Oficial de la Federación el 9 de diciembre de 2013 y las disposiciones que emanen de dichos ordenamientos se entenderán hechas también al Servicio de Administración Tributaria.</p> <p>Octavo. <u>Para efectos de lo previsto en el artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la Secretaría de Hacienda y Crédito Público deberá incluir en los informes trimestrales información sobre los costos recaudatorios de las medidas que representan un gasto fiscal, así como de los beneficiarios de dichos mecanismos, contenidos en los decretos que emita el Ejecutivo Federal en el ejercicio de las facultades conferidas en las fracciones II y III del artículo 39 del Código Fiscal de la Federación durante el trimestre que se reporta.</u></p> <p>Noveno. Para efectos de lo previsto en el artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad</p>	<p>Ley de Coordinación Fiscal y Décimo Tercero de las Disposiciones Transitorias del Decreto por el que se reforman y adicionan diversas disposiciones de la Ley de Coordinación Fiscal y de la Ley General de Contabilidad Gubernamental, publicado en el Diario Oficial de la Federación el 9 de diciembre de 2013 y las disposiciones que emanen de dichos ordenamientos se entenderán hechas también al Servicio de Administración Tributaria.</p> <p>Sexto. Para efectos de lo previsto en el artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad</p>	<p>Ley de Coordinación Fiscal y Décimo Tercero de las Disposiciones Transitorias del Decreto por el que se reforman y adicionan diversas disposiciones de la Ley de Coordinación Fiscal y de la Ley General de Contabilidad Gubernamental, publicado en el Diario Oficial de la Federación el 9 de diciembre de 2013 y las disposiciones que emanen de dichos ordenamientos se entenderán hechas también al Servicio de Administración Tributaria.</p> <p>Sexto. Para efectos de lo previsto en el artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Hacendaría, la Secretaría de Hacienda y Crédito Público deberá reportar en los Informes Trimestrales la información sobre los ingresos excedentes que, en su caso, se hayan generado con respecto al calendario de ingresos derivado de la Ley de Ingresos de la Federación a que se refiere el artículo 23 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria. En este reporte se presentará la comparación de los ingresos propios de las entidades paraestatales bajo control presupuestario directo, de las empresas productivas del Estado, así como del Gobierno Federal. En el caso de éstos últimos se presentará lo correspondiente a los ingresos provenientes de las transferencias del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.</p> <p>Décimo. Las entidades federativas y municipios que cuenten con disponibilidades de recursos federales destinados a un fin específico previsto en ley, en reglas de operación, convenios o instrumentos jurídicos, correspondientes a ejercicios fiscales anteriores al 2017, que no hayan sido devengados conforme a los calendarios respectivos, deberán enterarlos a la Tesorería de la Federación, incluyendo los rendimientos financieros que hubieran</p>	<p>Hacendaría, la Secretaría de Hacienda y Crédito Público deberá reportar en los Informes Trimestrales la información sobre los ingresos excedentes que, en su caso, se hayan generado con respecto al calendario de ingresos derivado de la Ley de Ingresos de la Federación a que se refiere el artículo 23 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria. En este reporte se presentará la comparación de los ingresos propios de las entidades paraestatales bajo control presupuestario directo, de las empresas productivas del Estado, así como del Gobierno Federal. En el caso de éstos últimos se presentará lo correspondiente a los ingresos provenientes de las transferencias del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.</p> <p>Séptimo. Las entidades federativas y municipios que cuenten con disponibilidades de recursos federales destinados a un fin específico previsto en ley, en reglas de operación, convenios o instrumentos jurídicos, correspondientes a ejercicios fiscales anteriores al 2017, que no hayan sido devengados conforme a los calendarios respectivos, deberán enterarlos a la Tesorería de la Federación, incluyendo los rendimientos financieros que hubieran</p>	<p>Hacendaría, la Secretaría de Hacienda y Crédito Público deberá reportar en los Informes Trimestrales la información sobre los ingresos excedentes que, en su caso, se hayan generado con respecto al calendario de ingresos derivado de la Ley de Ingresos de la Federación a que se refiere el artículo 23 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria. En este reporte se presentará la comparación de los ingresos propios de las entidades paraestatales bajo control presupuestario directo, de las empresas productivas del Estado, así como del Gobierno Federal. En el caso de éstos últimos se presentará lo correspondiente a los ingresos provenientes de las transferencias del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.</p> <p>Séptimo. Las entidades federativas y municipios que cuenten con disponibilidades de recursos federales destinados a un fin específico previsto en ley, en reglas de operación, convenios o instrumentos jurídicos, correspondientes a ejercicios fiscales anteriores al 2017, que no hayan sido devengados conforme a los calendarios respectivos, deberán enterarlos a la Tesorería de la Federación, incluyendo los rendimientos financieros que hubieran</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>generado. Los recursos correspondientes a los aprovechamientos que se obtengan, <u>se destinarán</u> por la Secretaría de Hacienda y Crédito Público al <u>fortalecimiento financiero en las entidades federativas y/o para la atención de desastres naturales.</u></p> <p>Para efectos de lo anterior, los aprovechamientos provenientes de los enteros que realicen las entidades federativas y municipios en términos del presente transitorio, no se considerarán extemporáneos, por lo que no causan daño a la hacienda pública ni se cubrirán cargas financieras, siempre y cuando dichas disponibilidades hayan estado depositadas en cuentas bancarias de la entidad federativa y/o municipio.</p> <p><u>Décimo Primero.</u> La aplicación de lo dispuesto en el artículo 27, fracción III de esta Ley, entrará en vigor a partir del 1 de enero de 2019.</p> <p><u>Décimo Segundo.</u> La Secretaría de Hacienda y Crédito Público para el ejercicio fiscal de <u>2018</u>, deberá reportar en los Informes Trimestrales que se presenten al Congreso de la Unión en términos del</p>	<p>generado. Los recursos correspondientes a los aprovechamientos que se obtengan, se podrán destinar por la Secretaría de Hacienda y Crédito Público a gasto de inversión, así como a programas que permitan cumplir con los objetivos que se establezcan en el Plan Nacional de Desarrollo.</p> <p>Para efectos de lo anterior, los aprovechamientos provenientes de los enteros que realicen las entidades federativas y municipios en términos del presente transitorio, no se considerarán extemporáneos, por lo que no causan daño a la hacienda pública ni se cubrirán cargas financieras, siempre y cuando dichas disponibilidades hayan estado depositadas en cuentas bancarias de la entidad federativa y/o municipio.</p> <p>Octavo. La Secretaría de Hacienda y Crédito Público para el ejercicio fiscal de 2019, deberá reportar en los Informes Trimestrales que se presenten al Congreso de la Unión en términos del artículo 107,</p>	<p>generado. Los recursos correspondientes a los aprovechamientos que se obtengan, se podrán destinar por la Secretaría de Hacienda y Crédito Público a gasto de inversión, así como a programas que permitan cumplir con los objetivos que se establezcan en el Plan Nacional de Desarrollo.</p> <p>Para efectos de lo anterior, los aprovechamientos provenientes de los enteros que realicen las entidades federativas y municipios en términos del presente transitorio, no se considerarán extemporáneos, por lo que no causan daño a la hacienda pública ni se cubrirán cargas financieras, siempre y cuando dichas disponibilidades hayan estado depositadas en cuentas bancarias de la entidad federativa y/o municipio.</p> <p>Octavo. La Secretaría de Hacienda y Crédito Público para el ejercicio fiscal de 2019, deberá reportar en los Informes Trimestrales que se presenten al Congreso de la Unión en términos del artículo 107,</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la evolución del precio del petróleo observado respecto del cubierto mediante la Estrategia de Coberturas Petroleras para el ejercicio fiscal <u>2018</u>, así como de la subcuenta que se haya constituido como complemento en el Fondo de Estabilización de los Ingresos Presupuestarios.</p> <p>Décimo Tercero. En el ejercicio fiscal de <u>2018</u>, la Secretaría de Hacienda y Crédito Público a través del Servicio de Administración Tributaria deberá publicar estudios sobre la evasión fiscal en México. En la elaboración de dichos estudios deberán participar instituciones académicas de prestigio en el país, instituciones académicas extranjeras, centros de investigación, organismos o instituciones nacionales o internacionales que se dediquen a la investigación o que sean especialistas en la materia. Sus resultados deberán darse a conocer a las Comisiones de Hacienda y Crédito Público de ambas Cámaras del Congreso de la Unión, a más tardar 35 días después de terminado el ejercicio fiscal de <u>2018</u>.</p>	<p>fracción I de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la evolución del precio del petróleo observado respecto del cubierto mediante la Estrategia de Coberturas Petroleras para el ejercicio fiscal 2019, así como de la subcuenta que se haya constituido como complemento en el Fondo de Estabilización de los Ingresos Presupuestarios.</p> <p>Noveno. En el ejercicio fiscal de 2019, la Secretaría de Hacienda y Crédito Público a través del Servicio de Administración Tributaria deberá publicar estudios sobre la evasión fiscal en México. En la elaboración de dichos estudios deberán participar instituciones académicas de prestigio en el país, instituciones académicas extranjeras, centros de investigación, organismos o instituciones nacionales o internacionales que se dediquen a la investigación o que sean especialistas en la materia. Sus resultados deberán darse a conocer a las Comisiones de Hacienda y Crédito Público de ambas Cámaras del Congreso de la Unión, a más tardar 35 días después de terminado el ejercicio fiscal de 2019.</p>	<p>fracción I de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la evolución del precio del petróleo observado respecto del cubierto mediante la Estrategia de Coberturas Petroleras para el ejercicio fiscal 2019, así como de la subcuenta que se haya constituido como complemento en el Fondo de Estabilización de los Ingresos Presupuestarios.</p> <p>Noveno. En el ejercicio fiscal de 2019, la Secretaría de Hacienda y Crédito Público a través del Servicio de Administración Tributaria deberá publicar estudios sobre la evasión fiscal en México. En la elaboración de dichos estudios deberán participar instituciones académicas de prestigio en el país, instituciones académicas extranjeras, centros de investigación, organismos o instituciones nacionales o internacionales que se dediquen a la investigación o que sean especialistas en la materia. Sus resultados deberán darse a conocer a las Comisiones de Hacienda y Crédito Público de ambas Cámaras del Congreso de la Unión, a más tardar 35 días después de terminado el ejercicio fiscal de 2019.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p><u>Décimo Cuarto. Petróleos Mexicanos difundirá en su portal de Internet una versión pública de su Plan de Negocios, misma que no deberá contener información que pudiera comprometer o poner en riesgo sus estrategias comerciales, en términos de lo previsto en el artículo 14, último párrafo de la Ley de Petróleos Mexicanos.</u></p>	<p>Décimo. Las dependencias y entidades que coordinen la operación de fideicomisos públicos sin estructura orgánica, mandatos y análogos, salvo los que determine la Secretaría de Hacienda y Crédito Público, concentrarán en la Tesorería de la Federación a más tardar el 28 de febrero de 2019, los recursos públicos disponibles no comprometidos al 31 de diciembre de 2018 en dichos vehículos, salvaguardando en todo momento los derechos de terceros, a efecto de que sean destinados a gasto de inversión así como a programas que permitan cumplir con los objetivos que se establezcan en el Plan Nacional de Desarrollo. Lo anterior no será aplicable a dichos instrumentos jurídicos que por disposición expresa de ley los recursos públicos deban permanecer en el patrimonio o afectos a los mismos, así como a aquellos en materia de pensiones</p>	<p>Décimo. Las dependencias y entidades que coordinen la operación de fideicomisos públicos sin estructura orgánica, mandatos y análogos, salvo los que determine la Secretaría de Hacienda y Crédito Público, concentrarán en la Tesorería de la Federación a más tardar el 28 de febrero de 2019, los recursos públicos disponibles no comprometidos al 31 de diciembre de 2018 en dichos vehículos, salvaguardando en todo momento los derechos de terceros, a efecto de que sean destinados a gasto de inversión así como a programas que permitan cumplir con los objetivos que se establezcan en el Plan Nacional de Desarrollo. Lo anterior no será aplicable a dichos instrumentos jurídicos que por disposición expresa de ley los recursos públicos deban permanecer en el patrimonio o afectos a los mismos, así como a aquellos en materia de pensiones</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p><u>Décimo Quinto.</u> Durante el ejercicio fiscal de 2018, se continuará aplicando el transitorio Segundo, fracciones I y VI del “Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley Federal de Derechos”, publicado en el Diario Oficial de la Federación el 7 de diciembre de 2016.</p> <p><u>Décimo Sexto.</u> Lo dispuesto en el artículo 25, fracción V de esta Ley, estará vigente durante los 6 meses posteriores contados a partir de la entrada en vigor de la presente Ley.</p> <p>Décimo Séptimo. El Instituto de Seguridad y Servicios Sociales de los Trabajadores del</p>	<p>y seguridad social, desastres naturales, infraestructura, estabilización de ingresos incluyendo al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo, y aquellos que sirvan como mecanismo de garantía o fuente de pago de obligaciones a cargo del Gobierno Federal o sus entidades paraestatales. Dicha dependencia deberá señalar en los informes trimestrales sobre la situación económica y las finanzas públicas, sobre el monto y el destino que dé a los recursos utilizados conforme a lo previsto en este párrafo.</p> <p>Décimo Primero. Durante el ejercicio fiscal de 2019, se continuará aplicando el Transitorio Segundo, fracciones I y VI del “Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley Federal de Derechos”, publicado en el Diario Oficial de la Federación el 7 de diciembre de 2016.</p> <p>Décimo Segundo. El Instituto de Seguridad y Servicios Sociales de los Trabajadores del</p>	<p>y seguridad social, desastres naturales, infraestructura, estabilización de ingresos incluyendo al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo, y aquellos que sirvan como mecanismo de garantía o fuente de pago de obligaciones a cargo del Gobierno Federal o sus entidades paraestatales. Dicha dependencia deberá señalar en los informes trimestrales sobre la situación económica y las finanzas públicas, sobre el monto y el destino que dé a los recursos utilizados conforme a lo previsto en este párrafo.</p> <p>Décimo Primero. Durante el ejercicio fiscal de 2019, se continuará aplicando el Transitorio Segundo, fracciones I y VI del “Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley Federal de Derechos”, publicado en el Diario Oficial de la Federación el 7 de diciembre de 2016.</p> <p>Décimo Segundo. El Instituto de Seguridad y Servicios Sociales de los Trabajadores del</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Estado, durante el ejercicio fiscal <u>2018</u> y en ejercicio de las facultades que le confiere el artículo 22 de la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado requerirá a la Secretaría de Hacienda y Crédito Público los pagos correspondientes a los adeudos vencidos que tengan las dependencias o entidades de los municipios o de las entidades federativas, con cargo a las participaciones y transferencias federales de las entidades federativas y los municipios que correspondan.</p> <p>El Instituto, conforme a los modelos autorizados por su órgano de gobierno, podrá suscribir con las entidades federativas y, en su caso, los municipios, dependencias y entidades de los gobiernos locales que correspondan, los convenios para la regularización de los adeudos que tengan con dicho Instituto por concepto de cuotas, aportaciones y descuentos. El plazo máximo para cubrir los pagos derivados de dicha regularización será de 10 años. Para tal efecto, deberán adecuar los convenios que tengan celebrados para la incorporación de sus trabajadores y familiares derechohabientes al régimen obligatorio de la Ley del Instituto de Seguridad y Servicios Sociales de los</p>	<p>Estado, durante el ejercicio fiscal 2019 y en ejercicio de las facultades que le confiere el artículo 22 de la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado requerirá a la Secretaría de Hacienda y Crédito Público los pagos correspondientes a los adeudos vencidos que tengan las dependencias o entidades de los municipios o de las entidades federativas, con cargo a las participaciones y transferencias federales de las entidades federativas y los municipios que correspondan.</p> <p>El Instituto, conforme a los modelos autorizados por su órgano de gobierno, podrá suscribir con las entidades federativas y, en su caso, los municipios, dependencias y entidades de los gobiernos locales que correspondan, los convenios para la regularización de los adeudos que tengan con dicho Instituto por concepto de cuotas, aportaciones y descuentos. El plazo máximo para cubrir los pagos derivados de dicha regularización será de 10 años. Para tal efecto, deberán adecuar los convenios que tengan celebrados para la incorporación de sus trabajadores y familiares derechohabientes al régimen obligatorio de la Ley del Instituto de Seguridad y Servicios Sociales de los</p>	<p>Estado, durante el ejercicio fiscal 2019 y en ejercicio de las facultades que le confiere el artículo 22 de la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado requerirá a la Secretaría de Hacienda y Crédito Público los pagos correspondientes a los adeudos vencidos que tengan las dependencias o entidades de los municipios o de las entidades federativas, con cargo a las participaciones y transferencias federales de las entidades federativas y los municipios que correspondan.</p> <p>El Instituto, conforme a los modelos autorizados por su órgano de gobierno, podrá suscribir con las entidades federativas y, en su caso, los municipios, dependencias y entidades de los gobiernos locales que correspondan, los convenios para la regularización de los adeudos que tengan con dicho Instituto por concepto de cuotas, aportaciones y descuentos. El plazo máximo para cubrir los pagos derivados de dicha regularización será de 10 años. Para tal efecto, deberán adecuar los convenios que tengan celebrados para la incorporación de sus trabajadores y familiares derechohabientes al régimen obligatorio de la Ley del Instituto de Seguridad y Servicios Sociales de los</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p>Trabajadores del Estado, para incluir en el mismo lo dispuesto en el párrafo cuarto del artículo 204 de dicha ley.</p> <p>Décimo Octavo. <u>Para las entidades federativas y municipios a los cuales se haya emitido declaratoria de emergencia extraordinaria y declaratoria de emergencia por la ocurrencia de los sismos registrados los días 7, 19 y 23 de septiembre de 2017, no aplicará durante los ejercicios 2017 y 2018 la fracción V del artículo 13 de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, para el caso de servicios personales relacionados con la atención de desastres naturales.</u></p> <p>Décimo Noveno. <u>Para los efectos de lo dispuesto por los artículos 27, fracción V, último párrafo de la Ley del Impuesto sobre la Renta, así como 5o., fracción II y 32, fracción VIII de la Ley del Impuesto al Valor Agregado, se entenderá que durante 2017 se ha dado cumplimiento a lo dispuesto por dichas disposiciones, cuando los contribuyentes utilicen en 2018 el aplicativo informático que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria y se cumpla con los plazos y requisitos que en dicha regla se establezcan.</u></p>	<p>Trabajadores del Estado, para incluir en el mismo lo dispuesto en el párrafo cuarto del artículo 204 de dicha ley.</p>	<p>Trabajadores del Estado, para incluir en el mismo lo dispuesto en el párrafo cuarto del artículo 204 de dicha ley.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
<p><u>Vigésimo. Para efectos de lo dispuesto en el último párrafo del artículo 5o. de la Ley del Impuesto Especial sobre Producción y Servicios, la Secretaría de Hacienda y Crédito Público en un plazo máximo de 60 días contados a partir de la entrada en vigor de la presente Ley, deberá emitir las reglas de carácter general aplicables al valor de los bonos de carbono y a su entrega como medio de pago del impuesto especial sobre producción y servicios aplicable a los combustibles fósiles. Dichas reglas deberán prever que también podrán ser aceptados como medio de pago los bonos de proyectos en México, avalados por la Organización de las Naciones Unidas dentro del Protocolo de Kioto o el instrumento que lo sustituya conforme al Acuerdo de París.</u></p>	<p>Décimo Tercero. Se deroga la fracción XI del artículo 232 de la Ley Federal de Derechos, a partir de la entrada en vigor de las disposiciones a que se refieren los artículos 12, fracción XXXIV y 72 de la Ley de la Industria Eléctrica, que emita la Comisión Reguladora de Energía.</p>	<p>Décimo Tercero. Se deroga la fracción XI del artículo 232 de la Ley Federal de Derechos, a partir de la entrada en vigor de las disposiciones a que se refieren los artículos 12, fracción XXXIV y 72 de la Ley de la Industria Eléctrica, que emita la Comisión Reguladora de Energía.</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
	<p>En tanto no entren en vigor las disposiciones señaladas, continuará aplicándose el artículo 232, fracción XI de la Ley Federal de Derechos, respecto a la infraestructura del Sistema Eléctrico Nacional sobre la cual la Comisión Reguladora de Energía no haya emitido las disposiciones respectivas en términos de la Ley de la Industria Eléctrica.</p> <p>Décimo Cuarto. Para efectos de dar debido cumplimiento a las obligaciones previstas en los artículos 17 y 18 de la Ley Federal para la Prevención e Identificación de Operaciones con Recursos de Procedencia Ilícita, los sujetos obligados que no se encuentren al corriente en el cumplimiento de dichas obligaciones por el periodo del 1 de julio de 2013 al 31 de diciembre de 2018, podrán implementar programas de auto regularización, previa autorización del Servicio de Administración Tributaria, siempre que se encuentren al corriente en el cumplimiento de sus obligaciones de 2019.</p> <p>No procederá la imposición de sanciones respecto del periodo de incumplimiento que ampare el programa de auto</p>	<p>En tanto no entren en vigor las disposiciones señaladas, continuará aplicándose el artículo 232, fracción XI de la Ley Federal de Derechos, respecto a la infraestructura del Sistema Eléctrico Nacional sobre la cual la Comisión Reguladora de Energía no haya emitido las disposiciones respectivas en términos de la Ley de la Industria Eléctrica.</p> <p>Décimo Cuarto. Para efectos de dar debido cumplimiento a las obligaciones previstas en los artículos 17 y 18 de la Ley Federal para la Prevención e Identificación de Operaciones con Recursos de Procedencia Ilícita, los sujetos obligados que no se encuentren al corriente en el cumplimiento de dichas obligaciones por el periodo del 1 de julio de 2013 al 31 de diciembre de 2018, podrán implementar programas de auto regularización, previa autorización del Servicio de Administración Tributaria, siempre que se encuentren al corriente en el cumplimiento de sus obligaciones de 2019.</p> <p>No procederá la imposición de sanciones respecto del periodo de incumplimiento que ampare el programa de auto</p>

Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018	Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019	Dictamen Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019
	<p>regularización. El Servicio de Administración Tributaria podrá condonar las multas que se hayan fijado en términos de la Ley Federal para la Prevención e Identificación de Operaciones con Recursos de Procedencia Ilícita durante el periodo de incumplimiento que ampare el programa de auto regularización. La vigencia del programa de auto regularización interrumpe el plazo de prescripción para la imposición de las sanciones correspondientes.</p> <p>En términos del artículo 6, fracción VII de la Ley Federal para la Prevención e Identificación de Operaciones con Recursos de Procedencia Ilícita, el Servicio de Administración Tributaria deberá emitir y publicar en el Diario Oficial de la Federación las reglas de carácter general que regulen la aplicación de los programas de auto regularización, en un plazo máximo de 60 días contados a partir de la entrada en vigor de la presente Ley.</p>	<p>regularización. El Servicio de Administración Tributaria podrá condonar las multas que se hayan fijado en términos de la Ley Federal para la Prevención e Identificación de Operaciones con Recursos de Procedencia Ilícita durante el periodo de incumplimiento que ampare el programa de auto regularización. La vigencia del programa de auto regularización interrumpe el plazo de prescripción para la imposición de las sanciones correspondientes.</p> <p>En términos del artículo 6, fracción VII de la Ley Federal para la Prevención e Identificación de Operaciones con Recursos de Procedencia Ilícita, el Servicio de Administración Tributaria deberá emitir y publicar en el Diario Oficial de la Federación las reglas de carácter general que regulen la aplicación de los programas de auto regularización, en un plazo máximo de 60 días contados a partir de la entrada en vigor de la presente Ley.</p>

4 Fuentes de Información

Cámara de Diputados, Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2018, disponible en http://www.diputados.gob.mx/LeyesBiblio/pdf/LIF_2018_151117.pdf

Cámara de Senadores, Dictámen de las Comisiones Unidas de Hacienda y Crédito Público y de Estudios Legislativos Segunda, el que contiene proyecto de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019, disponible en http://infosen.senado.gob.mx/sgsp/gaceta/64/1/2018-12-20-1/assets/documentos/Dict_Ley_Ingresos_2019.pdf

Secretaría de Hacienda y Crédito Público, Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2019, disponible en https://www.finanzaspublicas.hacienda.gob.mx/work/models/PPEF2019/paquete/ingresos/LIF_2019.pdf

CÁMARA DE
DIPUTADOS
LXIV LEGISLATURA

20 Aniversario
CEFP
Centro de Estudios de las Finanzas Públicas

www.cefp.gob.mx

@CEFP_diputados

Centro de Estudios de las Finanzas Públicas