

 [image:]

 LEY DE COORDINACION FISCAL 2011

 Contactos PwC México

 Contactos:

 Mauricio Hurtado de Mendoza V.

 Socio Director de Impuestos

 Y Servicios Legales

 mauricio.hurtado@mx.pwc.com

 +52 (55) 5263 6045

 José Alfredo Hernández

 Socio Coordinador de Impuestos

 Corporativos Región Centro

 jose.alfredo.hernandez@mx.pwc.com

 + 52 (55) 5263 6060

 Pedro Carreón Sierra

 Socio de Impuestos

 Corporativos Regíon Sureste

 pedro.carreon@mx.pwc.com

 + 52 (55) 5263 6068

 Raúl Ángel Sicilia Barba

 Socio de Impuestos

 Corporativos Región Occidente/Pacífico

 raul.angel.sicilia@mx.pwc.com

 (33) 3648 1014

 César Fausto Cantú Solís

 Socio de Impuestos

 Corporativos Región Noreste

 fausto.cantu@mx.pwc.com

 (81) 8152 2052

 Fórmula Editorial

 Edición y contenido

 Esta obra permite tener acceso, de forma dinámica y precisa, a los ordenamientos vigentes en 2012 lo que le ayudará a su correcta interpretación y aplicación. Ha sido elaborada por personal altamente capacitado y con la mejor tecnología disponible para ofrecerle la calidad y el valor agregado que usted demanda.

 Asimismo, la obra se encuentra correlacionada con hipervínculos que remiten a diversas disposiciones que versan sobre un mismo tema o lo complementan, lo que le permitirá total control y agilidad en sus consultas.

 Alcance

 Su contenido no crea derechos ni impone obligaciones distintas a los establecidos en los ordenamientos vigentes.

 No garantizamos, expresa o implícitamente, la precisión o integridad de la información de la presente publicación, y dentro de los límites permitidos por la ley, PricewaterhouseCoopers S.C., sus miembros, empleados y agentes no aceptan ni asumen ninguna responsabilidad, deber u obligación derivada de las acciones, decisiones u omisiones que usted u otras personas tomen con base en la información contenida en esta publicación. Es altamente recomendable que las ideas o criterios que vayan a aplicarse sean revisadas por un asesor fiscal y cuenten con la supervisión correspondiente. Nos será muy grato, poder apoyarlo en este sentido.

 "La propiedad intelectual del material contenido en esta página corresponde exclusivamente a PricewaterhouseCoopers, S.C. por lo que queda prohibida su reproducción, difusión, edición, explotación, comercialización, modificación o transmisión por cualquier medio sin el consentimiento previo y expreso de su titular".

 Estamos seguros que la calidad de esta obra así como sus innovaciones y mejoras forman un producto práctico y confiable por excelencia que será gran utilidad.

 Atentamente,

 PricewaterhouseCoopers, S.C.

 ©2012 PricewaterhouseCoopers, S.C. Todos los derechos reservados. 'PwC' se refiere a PricewaterhouseCoopers, S.C. la cual es firma miembro de PricewaterhouseCoopers International Limited, cada firma miembro constituye una entidad legal independiente.

 Sello Editorial: PricewaterhouseCoopers México

 Año de publicación: 2012-03-23

 ISBN:978-607-9238-09-4

 LEY DE COORDINACION FISCAL 2011

 FECHA DE PUBLICACION

 Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.--Presidencia de la Repblica.

 JOSE LOPEZ PORTILLO, Presidente Constitucional de los Estados Unidos Mexicanos, a sus habitantes, sabed:

 Que el H. Congreso de la Unin se ha servido dirigirme el siguiente

 DECRETO:

 EL Congreso de los Estados Unidos Mexicanos, decreta:

 LEY DE COORDINACION FISCAL

 (Publicada en el Diario Oficial de la Federacin de

 27 de diciembre de 1978)

 LEY DE COORDINACION FISCAL 2011

 INDICE

 Artículos

 CAPITULO IDe las Participaciones de los Estados, Municipios y Distrito Federal en Ingresos Federales- 1 a 9-A[image:]

 CAPITULO II Del Sistema Nacional de Coordinación Fiscal- 10 a 12[image:]

 CAPITULO IIIDe la Colaboración Administrativa entre las Entidades y la Federación- 13 a 15[image:]

 CAPITULO IVDe los Organismos en Materia de Coordinación- 16 a 24[image:]

 CAPITULO V De los Fondos de Aportaciones Federales- 25 a 51[image:]

 ARTICULOS TRANSITORIOS[image:]

 LEY DE COORDINACION FISCAL 2011

 INDICE POR ARTICULOS

 Artculo

 CAPITULO I.

 DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 1[image:]- Esta Ley tiene por objeto coordinar el sistema fiscal

 2[image:]- El Fondo General de Participaciones se constituir con el 20% de

 2-A[image:]- En el rendimiento de las contribuciones que a continuacin se

 3[image:]- La cantidad que a cada entidad federativa corresponda

 3-A[image:]- Las entidades federativas adheridas al Sistema Nacional de

 3-B[image:]- Los Municipios de los Estados y el Distrito Federal participarn

 4[image:]- Se crea una reserva de contingencia consistente en un monto

 4-A[image:]- La recaudacin derivada de la aplicacin de las

 4-B[image:]- El Fondo de Extraccin de Hidrocarburos estar

 5[image:]- Los clculos de participaciones a que se refieren los artculos

 6[image:]- Las participaciones federales que recibirn los Municipios

 7[image:]- El Fondo General de Participaciones se determinar por cada

 8[image:]- Para los efectos de las participaciones a que esta Ley se refiere

 9[image:]- Las participaciones que correspondan a las Entidades y Municipios

 9-A[image:]- La Federacin, a travs de la Secretara de Hacienda

 CAPITULO II.

 DEL SISTEMA NACIONAL DE COORDINACION FISCAL

 10[image:]- Las Entidades que deseen adherirse al Sistema Nacional

 10-A[image:]- Las entidades federativas que opten por coordinarse

 10-B[image:]- Las Entidades podrn no coordinarse en derechos sin perjuicio

 10-C[image:]- Las entidades adheridas al Sistema Nacional de

 10-D[image:]- Para los efectos de lo previsto en el artculo 10-C

 10-E[image:]- Las entidades que estn adheridas al Sistema Nacional

 11[image:]- Cuando alguna entidad que se hubiera adherido al Sistema

 11-A[image:]- Las personas que resulten afectadas por incumplimiento

 12[image:]- La Entidad inconforme con la declaratoria

 CAPITULO III.

 DE LA COLABORACION ADMINISTRATIVAENTRE LAS ENTIDADES Y LA FEDERACION

 13[image:]- El Gobierno Federal, por conducto de la Secretara de Hacienda

 14[image:]- Las autoridades fiscales de las entidades que se encuentren

 15[image:]- La recaudacin de los ingresos federales se har por las oficinas

 CAPITULO IV.

 DE LOS ORGANISMOS EN MATERIA DE COORDINACION

 16[image:]- El Gobierno Federal, por conducto de la Secretara de Hacienda

 17[image:]- La Reunin Nacional de Funcionarios Fiscales se integrar

 18[image:]- La Reunin Nacional de Funcionarios Fiscales sesionar

 19[image:]- Sern facultades de la Reunin Nacional de Funcionarios

 20[image:]- La Comisin Permanente de Funcionarios Fiscales se integrar

 21[image:]- Sern facultades de la Comisin Permanente de Funcionarios

 22[image:]- El Instituto para el Desarrollo Tcnico de las Haciendas

 23[image:]- Los rganos del Instituto a que se refiere el artculo anterior

 24[image:]- La Junta de Coordinacin Fiscal se integra por los

 CAPITULO V.

 DE LOS FONDOS DE APORTACIONES FEDERALES

 25[image:]- Con independencia de lo establecido en los captulos I a IV

 26[image:]- Con cargo a las aportaciones del Fondo de Aportaciones

 27[image:]- El monto del Fondo de Aportaciones para la Educacin Bsica

 28[image:]- Las autoridades federales y de las entidades federativas

 29[image:]- Con cargo a las aportaciones que del Fondo de Aportaciones

 30[image:]- El monto del Fondo de Aportaciones para los Servicios de Salud

 31[image:]- Para la distribucin de los recursos a que se refiere la fraccin

 32[image:]- El Fondo de Aportaciones para la Infraestructura Social

 33[image:]- Las aportaciones federales que con cargo al Fondo de

 34[image:]- El Ejecutivo Federal, a travs de la Secretara de Desarrollo

 35[image:]- Los Estados distribuirn entre los Municipios los recursos del

 36[image:]- El Fondo de Aportaciones para el Fortalecimiento

 37[image:]- Las aportaciones federales que con cargo al Fondo de

 38[image:]- El Ejecutivo Federal, a travs de la Secretara de Hacienda

 39[image:]- El Fondo de Aportaciones Mltiples se determinar anualmente

 40[image:]- Las aportaciones federales que con cargo al Fondo de

 41[image:]- El Fondo de Aportaciones Mltiples se distribuir entre las

 42[image:]- Con cargo a las aportaciones del Fondo de Aportaciones

 43[image:]- El monto del Fondo de Aportaciones para la Educacin

 44[image:]- El Fondo de Aportaciones para la Seguridad Pblica

 45[image:]- Las aportaciones federales que con cargo al Fondo de

 46[image:]- El Fondo de Aportaciones para el Fortalecimiento

 47[image:]- Los recursos del Fondo de Aportaciones para el Fortalecimiento

 48[image:]- Los Estados y el Distrito Federal enviarn al Ejecutivo Federal

 49[image:]- Las aportaciones y sus accesorios que con cargo a los Fondos

 50[image:]- Las aportaciones que con cargo a los Fondos a que se refiere

 51[image:]- Las aportaciones que con cargo al Fondo a que se refiere

 TRANSITORIOS

 LEY DE COORDINACION FISCAL 2011

 CAPITULO I. DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 1. ESTA LEY TIENE POR OBJETO COORDINAR EL SISTEMA FISCAL

 Esta Ley tiene por objeto coordinar el sistema fiscal de la Federacin con los de los Estados, Municipios y Distrito Federal, establecer la participacin que corresponda a sus haciendas pblicas en los ingresos federales; distribuir entre ellos dichas participaciones; fijar reglas de colaboracin administrativa entre las diversas autoridades fiscales; constituir los organismos en materia de coordinacin fiscal y dar las bases de su organizacin y funcionamiento.

 (1) (2) Cuando en esta Ley se utilice la expresin entidades, sta se referir a los Estados y al Distrito Federal.

 (1) La reforma a este prrafo ser cuando entre en vigor en el DF el Convenio de Adhesin al Sistema Nacional de Coordinacin Fiscal y el Convenio de Coordinacin Administrativa en Materia Fiscal Federal y la Secretara de Hacienda y Crdito Publico. Transitorio 2001-2-a)[image:]

 (2) Convenio de Colaboracin Administrativa en Materia Fiscal Federal que celebran la Secretara de Hacienda y Crdito Publico y el Gobierno del Distrito Federal publicado en DO de 5 de agosto de 2003

 La Secretara de Hacienda y Crdito Pblico celebrar convenio con las Entidades que soliciten adherirse al Sistema Nacional de Coordinacin Fiscal que establece esta Ley. Dichas Entidades participarn en el total de los impuestos federales y en los otros ingresos que seale esta Ley mediante la distribucin de los fondos que en la misma se establecen.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO I. DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 2. EL FONDO GENERAL DE PARTICIPACIONES SE CONSTITUIRA CON EL

 Ver Disposición Transitoria Artículo Segundo-I y VI[image:]

 El Fondo General de Participaciones se constituirá con el 20% de la recaudación federal participable que obtenga la federación en un ejercicio.

 La recaudación federal participable será la que obtenga la Federación por todos sus impuestos, así como por los derechos sobre la extracción de petróleo y de minería, disminuidos con el total de las devoluciones por los mismos conceptos.

 No se incluirán en la recaudación federal participable, los impuestos adicionales del 3% sobre el impuesto general de exportación de petróleo crudo, gas natural y sus derivados y del 2% en las demás exportaciones; ni tampoco los derechos adicionales o extraordinarios, sobre la extracción de petróleo.

 Tampoco se incluirán en la recaudación federal participable, los incentivos que se establezcan en los convenios de colaboración administrativa; ni los impuestos sobre tenencia o uso de vehículos y sobre automóviles nuevos, de aquellas entidades que hubieran celebrado convenios de colaboración administrativa en materia de estos impuestos; ni la parte de la recaudación correspondiente al impuesto especial sobre producción y servicios en que participen las entidades en los términos del artículo 3o.-A de esta Ley; ni la parte de la recaudación correspondiente a los contribuyentes pequeños que las entidades incorporen al Registro Federal de Contribuyentes en los términos del artículo 3o.-B de esta Ley; ni el excedente de los ingresos que obtenga la Federación por aplicar una tasa superior al 15% a los ingresos por la obtención de premios a que se refieren los artículos 130 y 158 de la Ley del Impuesto Sobre la Renta.

 LCF 3-A[image:], 3-B[image:]LISR 130[image:] y 158[image:]

 (A partir del 1 de enero de 2012 el párrafo cuarto se reformará para quedar como sigue:)

 Ver Disposición Transitoria Artículo Segundo-I[image:]

 .Tampoco se incluirán en la recaudación federal participable los incentivos que se establezcan en los convenios de colaboración administrativa; ni el impuesto sobre automóviles nuevos; ni la parte de la recaudación correspondiente al impuesto especial sobre producción y servicios en que participen las entidades en los términos del artículo 3o.-A de esta Ley; ni la parte correspondiente al régimen de pequeños contribuyentes; ni la recaudación obtenida en términos de lo previsto en los artículos 2o., fracción II, inciso B) y 2o.-A, fracción II, de la Ley del Impuesto Especial sobre Producción y Servicios; ni las cantidades que se distribuyan a las entidades federativas de acuerdo con lo previsto en los artículos 4o.-A y 4o.-B de esta Ley; ni el excedente de los ingresos que obtenga la Federación por aplicar una tasa superior al 1% a los ingresos por la obtención de premios a que se refieren los artículos 163 y 202 de la Ley del Impuesto sobre la Renta."

 LCF 3-A[image:],4-A[image:] y 4-B[image:]LIESPYS 2[image:], 2-A[image:]LISR 163[image:] y 202[image:]

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

 [image:]

 Donde:

 C1i,t, C2i,t, y C3i,t-son los coeficientes de distribución del Fondo General de Participaciones de la entidad i en el año en que se efectúa el cálculo.

 Pi,t-es la participación del fondo a que se refiere este artículo, de la entidad i en el año t.

 Pi,07-es la participación del fondo a que se refiere este artículo que la entidad i recibió en el año 2007.

 DFGP07,t-es el crecimiento en el Fondo General de Participaciones entre el año 2007 y el año t.

 PIBi,t-1 es la información oficial del Producto Interno Bruto del último año que hubiere dado a conocer el Instituto Nacional de Estadística, Geografía e Informática para la entidad i.

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

 IEi,t-es la información relativa a la recaudación de impuestos y derechos locales de la entidad i en el año t contenida en la última cuenta pública oficial. Para tal efecto, se considerarán impuestos y derechos locales todos aquellos que se recauden a nivel estatal, así como el impuesto predial y los derechos por suministro de agua. La Comisión Permanente de Funcionarios Fiscales podrá aprobar otros impuestos y derechos respecto de los cuales exista información certera y verificable, atendiendo a criterios de equidad entre las entidades federativas.

 DIEi,t-es un promedio móvil de tres años de las tasas de crecimiento en la recaudación de los impuestos y derechos locales de la entidad i, referidos en la variable anterior.

 ni-es la última información oficial de población que hubiere dado a conocer el Instituto Nacional de Estadística, Geografía e Informática para la entidad i.

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

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

 También se adicionará al Fondo General un monto equivalente al 80% del impuesto recaudado en 1989 por las entidades federativas, por concepto de las bases especiales de tributación. Dicho monto se actualizará en los términos del artículo 17-A del Código Fiscal de la Federación, desde el sexto mes de 1989 hasta el sexto mes del ejercicio en el que se efectúe la distribución. Este monto se dividirá entre doce y se distribuirá mensualmente a las entidades, en la proporción que representa la recaudación de estas bases de cada entidad, respecto del 80% de la recaudación por bases especiales de tributación en el año de 1989.

 CFF 17-A[image:]

 Adicionalmente, las entidades participarán en los accesorios de las contribuciones que forman parte de la recaudación federal participable, que se señalen en los convenios respectivos. En los productos de la Federación relacionados con bienes o bosques, que las leyes definen como nacionales, ubicados en el territorio de cada entidad, ésta recibirá el 50% de su monto, cuando provenga de venta o arrendamiento de terrenos nacionales o de la explotación de tales terrenos o de bosques nacionales.

 (A partir del 1 de enero de 2012 el párrafo noveno quedara derogado)

 Ver Disposición Transitoria Artículo Segundo-I[image:]

 Las entidades que estén adheridas al Sistema Nacional de Coordinación Fiscal y que hubieran celebrado con la Federación convenios de colaboración administrativa en materia del impuesto federal sobre tenencia o uso de vehículos, donde se estipule la obligación de llevar un registro estatal vehicular, recibirán el 100% de la recaudación que se obtenga por concepto de este impuesto, del que corresponderá cuando menos el 20% a los municipios de la entidad, que se distribuirá entre ellos en la forma que determine la legislatura respectiva.

 Asimismo, las citadas entidades adheridas al Sistema Nacional de Coordinación Fiscal podrán celebrar con la Federación convenio de colaboración administrativa en materia del impuesto sobre automóviles nuevos, supuesto en el cual la entidad de que se trate recibirá el 100% de la recaudación que se obtenga por este impuesto, del que corresponderá cuando menos el 20% a los municipios de la entidad, que se distribuirá entre ellos en la forma que determine la legislatura respectiva.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO I. DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 2-A. EN EL RENDIMIENTO DE LAS CONTRIBUCIONES QUE A

 En el rendimiento de las contribuciones que a continuación se señalan, participarán los Municipios, en la forma siguiente:

 I.- En la proporción de la recaudación federal participable que a continuación se señala participarán los municipios, en la forma siguiente:

 0.136% de la recaudación federal participable, a aquellos Municipios colindantes con la frontera o los litorales por los que se realicen materialmente la entrada al país o la salida de él de los bienes que se importen o exporten, siempre que la entidad federativa de que se trate celebre convenio con la Federación en materia de vigilancia y control de introducción ilegal al territorio nacional de mercancías de procedencia extranjera y en dichos convenios se establezcan descuentos en las participaciones a que se refiere esta fracción, en los casos en que se detecten mercancías de procedencia extranjera respecto de las cuales no se acredite su legal estancia en el país.

 La distribución entre los municipios se realizará mediante la aplicación del coeficiente de participación que se determinará para cada uno de ellos conforme a la siguiente fórmula:

 CCiT = Bi / TB

 Donde:

 CCiT es el coeficiente de participación de los municipios colindantes i en el año para el que se efectúa el cálculo.

 TB es la suma de Bi.

 i es cada entidad.

 Bi = (CCiT-1) (IPDAiT-1) / IPDAT-2

 Donde:

 CCiT-1 = Coeficiente de participaciones del municipio i en el año inmediato anterior a aquel para el cual se efectúa el cálculo.

 IPDAiT-1 = Recaudación local de predial y de los derechos de agua en el municipio i en el año inmediato anterior para el cual se efectúa el cálculo.

 IPDAiT-2 = Recaudación local del predial y de los derechos de agua en el municipio i en el segundo año inmediato anterior para el cual se efectúa el cálculo.

 II.- 3. 17% del derecho adicional sobre la extracción de petróleo, excluyendo el derecho extraordinario sobre el mismo, a los municipios colindantes con la frontera o litorales por los que se realice materialmente la salida del país de dichos productos.

 Petróleos Mexicanos y sus organismos subsidiarios, por conducto de Petróleos Mexicanos, informará mensualmente a la Secretaría de Hacienda y Crédito Público los montos y municipios a que se refiere el párrafo anterior.

 III.-1% de la recaudación federal participable, en la siguiente forma:

 a) El 16.8% se destinará a formar un Fondo de Fomento Municipal.

 b) El 83.2% incrementará dicho Fondo de Fomento Municipal y sólo corresponderá a las entidades que se coordinen en materia de derechos, siempre que se ajusten estrictamente a los lineamientos establecidos en el artículo 10-A de esta Ley.

 LCF 10-A[image:]

 1. El 30% se destinará a formar un Fondo de Fomento Municipal.

 2. - El 70% incrementará dicho Fondo de Fomento Municipal y sólo corresponderá a las Entidades que se coordinen en materia de derechos, siempre que se ajusten estrictamente a los lineamientos establecidos en el artículo 10-A de esta Ley.

 LCF 10-A[image:]

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

 [image:]

 Donde:

 Ci,t es el coeficiente de distribución del Fondo de Fomento Municipal de la entidad i en el año en que se efectúa el cálculo.

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

 Fi,07-es la participación del fondo al que se refiere este artículo que la entidad i recibió en el año 2007.

 DFFM07,t-es el crecimiento en el Fondo de Fomento Municipal entre el año 2007 y el periodo t.

 Ri,t-es la recaudación local de predial y de los derechos de agua de la entidad i en el año t.

 ni-es la última información oficial de población que hubiere dado a conocer el Instituto Nacional de Estadística, Geografía e Informática para la entidad i.

 Los Estados entregarán íntegramente a sus municipios las cantidades que reciban del Fondo de Fomento Municipal, de acuerdo con lo que establezcan las legislaturas locales, garantizando que no sea menor a lo recaudado por los conceptos que se dejan de recibir por la coordinación en materia de derechos.

 Las cantidades que correspondan a los Municipios en los términos de las fracciones I y II, se pagarán por la Federación directamente a dichos municipios.

 b).- El 0. 44% restante, sólo corresponderá a las entidades federativas que se coordinen en materia de derechos y será distribuido conforme a los resultados de su participación en el programa para el reordenamiento del comercio urbano, en los términos del procedimiento que sea determinado conjuntamente por dichas entidades y la Secretaría de Hacienda y Crédito Público. Las cantidades percibidas por este concepto, serán entregadas íntegramente por los Estados a sus Municipios.

 La fórmula del Fondo de Fomento Municipal no será aplicable en el evento de que en el año que se calcula el monto de dicho Fondo sea inferior al obtenido en el año 2007. En dicho supuesto, la distribución se realizará en relación con la cantidad efectivamente generada en el año que se calcula y de acuerdo al coeficiente efectivo que cada entidad haya recibido del Fondo de Fomento Municipal en el 2007.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO I. DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 3. LA CANTIDAD QUE A CADA ENTIDAD FEDERATIVA CORRESPONDA

 Prrafo primero derogado

 Prrafo segundo derogado

 Los impuestos asignables a que se refiere este artculo, son los impuestos federales sobre tenencia o uso de vehculos, especial sobre produccin y servicios y sobre automviles nuevos.

 (1) La Secretara de Hacienda y Crdito Pblico tiene la obligacin de publicar en el Diario Oficial de la Federacin el calendario de entrega, porcentaje, frmulas y variables utilizadas, as como el monto, estimados, que recibir cada Entidad Federativa del fondo general y del fondo de fomento municipal, para cada ejercicio fiscal a ms tardar el 31 de enero del ejercicio de que se trate.

 (1)Prrafo reformado a partir del 15 de julio de 2003. Transitorio julio 2003-1[image:]

 En los informes trimestrales sobre las finanzas pblicas que la Secretara de Hacienda y Crdito Pblico entrega a la Cmara de Diputados deber incluir la evolucin de la recaudacin federal participable, el importe de las participaciones entregadas de cada fondo a las entidades en ese lapso y, en su caso, el ajuste realizado al trmino de cada ejercicio fiscal.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO I. DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 3-A. LAS ENTIDADES FEDERATIVAS ADHERIDAS AL SISTEMA NACIONAL

 Las entidades federativas adheridas al Sistema Nacional de Coordinacin Fiscal, participarn de la recaudacin que se obtenga del impuesto especial sobre produccin y servicios, por la realizacin de los actos o actividades gravados con dicho impuesto sobre los bienes que a continuacin se mencionan, conforme a las proporciones siguientes:

 I.- El 20% de la recaudacin si se trata de cerveza, bebidas refrescantes, alcohol, bebidas alcohlicas fermentadas y bebidas alcohlicas.

 II.- El 8% de la recaudacin si se trata de tabacos labrados.

 Esta participacin se distribuir en funcin del porcentaje que represente la enajenacin de cada uno de los bienes a que se refiere este artculo en cada entidad federativa, de la enajenacin nacional, y se liquidar conforme a lo establecido en el artculo 7o. de esta Ley.

 LCF 7[image:]

 Los municipios recibirn como mnimo el 20% de la participacin que le corresponda al estado.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO I. DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 3-B. LOS MUNICIPIOS DE LOS ESTADOS Y EL DISTRITO FEDERAL

 Los Municipios de los Estados y el Distrito Federal participarn con el 80% de la recaudacin que se obtenga de los contribuyentes que tributen en la Seccin Tercera del Captulo VI del Ttulo IV de la Ley del Impuesto sobre la Renta, que a partir del 1o. de enero de 2000 se incorporen al Registro Federal de Contribuyentes como resultado de actos de verificacin de las autoridades municipales. La Federacin establecer los mecanismos administrativos para que se formalice la aceptacin del Municipio para la aplicacin de la presente disposicin, los trminos y formas para realizar los actos de verificacin a contribuyentes sin registro, as como para coadyuvar con la Federacin en la deteccin y fiscalizacin de contribuyentes que tributen en este rgimen.

 Los Municipios recibirn esta participacin durante todos los ejercicios fiscales en que los contribuyentes que las generen permanezcan en dicho rgimen, domiciliados en su localidad. Asimismo, podrn convenir- con los gobiernos de los Estados la coadyuvancia de estos ltimos, en cuyo caso los Municipios participarn del 75% de la recaudacin que se obtenga de los contribuyentes- que tributen en la Seccin Tercera del Captulo VI del Ttulo IV de la Ley del Impuesto sobre la Renta, que a partir del 1o. de enero de 2000 se incorporen al Registro Federal de Contribuyentes como resultado de actos de verificacin de las autoridades municipales, los Estados con el 10% y la Federacin con el 15%, de dicha recaudacin.

 Esta participacin se distribuir directamente con base en el impuesto pagado por el contribuyente domiciliado en su localidad y se liquidar en el mes siguiente al del pago de las contribuciones.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO I. DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 4. EL FONDO DE FISCALIZACION ESTARA CONFORMADO POR UN MONTO

 El Fondo de Fiscalización estará conformado por un monto equivalente al 1.25% de la recaudación federal participable de cada ejercicio.

 El Fondo a que se refiere este artículo se distribuirá en forma trimestral a las entidades que se ajusten estrictamente a lo establecido en el artículo 10-A de esta Ley, de acuerdo a la siguiente fórmula:

 LCF 10-A[image:]

 [image:]

 Donde:

 Ti,t-es la participación de la entidad i en el año t.

 Ti,07-es la participación que la entidad i recibió en el año 2007, por concepto de coordinación de derechos (1% de la recaudación federal participable) y por la reserva de contingencia (0.25% de la recaudación federal participable).

 DFOFIE07,t-es el crecimiento en el fondo de fiscalización entre el año 2007 y el año t.

 CVi,t-son las cifras virtuales de la entidad i en el año t que dé a conocer el Servicio de Administración Tributaria.

 PIBi,t-1-es la información oficial del Producto Interno Bruto del último año que dé a conocer el Instituto Nacional de Estadística, Geografía e Informática para la entidad i.

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

 RRi,t-es la recaudación del régimen de pequeños contribuyentes de la entidad i en el año t que dé a conocer el Servicio de Administración Tributaria.

 RIi,t-es la recaudación del régimen de contribuyentes intermedios de la entidad i en el año t que dé a conocer el Servicio de Administración Tributaria.

 ni-es la última información oficial de población que dé a conocer el Instituto Nacional de Estadística, Geografía e Informática para la entidad i.

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

 La fórmula del Fondo de Fiscalización no será aplicable en el evento de que en el año de cálculo dicho Fondo sea inferior a la participación que la totalidad de las entidades hayan recibido en el 2007 por concepto de coordinación de derechos y reserva de contingencia. En dicho supuesto, la distribución se realizará en función de la cantidad efectivamente generada en el año de cálculo y de acuerdo al coeficiente efectivo que cada entidad haya recibido por concepto de coordinación de derechos y reserva de contingencia en el año 2007.

 Los municipios recibirán como mínimo el 20% de la recaudación que del Fondo de Fiscalización corresponda a las entidades federativas. Tratándose del Distrito Federal, la distribución de dichos recursos se efectuará a sus demarcaciones territoriales.

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

 LEY DE COORDINACION FISCAL 2011

 CAPITULO I. DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 4-A. LA RECAUDACION DERIVADA DE LA APLICACION DE LAS CUOTAS

 (Artículo adicionado a partir de los quince días naturales siguientes a la publicación del Decreto en el Diario Oficial de la Federación. DOF 21 de diciembre de 2007)

 Ver Disposición Transitoria Artículo Segundo-III[image:]

 La recaudación derivada de la aplicación de las cuotas previstas en el artículo 2o-A, fracción II de la Ley del Impuesto Especial sobre Producción y Servicios, se dividirá en dos partes:

 LIESPYS 2-A[image:]

 I. Del total recaudado 9/11 corresponderá a las entidades federativas en función del consumo efectuado en su territorio, siempre y cuando se encuentren adheridas al Sistema Nacional de Coordinación Fiscal y celebren con la Federación, a través de la Secretaría de Hacienda y Crédito Público, convenio de colaboración en términos del artículo 13 de esta Ley, mediante el cual se sujeten, entre otras cosas, al cumplimiento de las obligaciones siguientes:

 LCF 13[image:]

 a)Administrar la totalidad de la recaudación del impuesto dentro de su territorio.

 b) Reintegrar a la Federación las cantidades equivalentes a los 2/11 restantes del total recaudado por la aplicación de las cuotas, a fin de que se proceda a su distribución en términos de la fracción II de este artículo, o bien, manifestar su autorización para que la Federación compense dichas cantidades contra sus participaciones federales, en términos de lo establecido en el artículo 9o. de esta Ley.

 LCF 9[image:]

 c)Destinar los recursos que correspondan a la entidad por la administración del impuesto a la compensación de las pérdidas en participaciones estatales que sufran sus municipios y en el caso del Distrito Federal sus demarcaciones territoriales, derivadas de modificaciones en la forma de distribución de la entidad a sus municipios o demarcaciones territoriales.

 d) Incluir en las publicaciones a que se refiere el artículo 6o., último párrafo de esta Ley, el destino de los recursos que corresponderán a sus municipios y en el caso del Distrito Federal sus demarcaciones territoriales, así como acreditar su cumplimiento a la Secretaría de Hacienda y Crédito Público.

 LCF 6[image:]

 Los recursos que obtengan las entidades federativas, municipios y demarcaciones territoriales, de acuerdo a lo previsto en esta fracción, podrán afectarse en términos del artículo 9o. de esta Ley, siempre que la afectación correspondiente en ningún caso exceda del 25% de los recursos que les correspondan.

 LCF 9[image:]

 Tratándose de obligaciones pagaderas en dos o más ejercicios fiscales, para cada año podrá destinarse al servicio de las mismas lo que resulte mayor entre aplicar el porcentaje a que se refiere el párrafo anterior a los recursos correspondientes al año de que se trate o a los recursos correspondientes al año en que las obligaciones hayan sido contratadas.

 II. Del total recaudado con motivo de la aplicación de las cuotas, 2/11 se destinarán a un Fondo de Compensación, el cual se distribuirá entre las 10 entidades federativas que, de acuerdo con la última información oficial del Instituto Nacional de Estadística, Geografía e Informática, tengan los menores niveles de Producto Interno Bruto per cápita no minero y no petrolero. Éste se obtendrá de la diferencia entre el Producto Interno Bruto Estatal total y el Producto Interno Bruto Estatal Minero, incluyendo todos los rubros contenidos en el mismo.

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

 [image:]

 Donde:

 Ti,t-es la transferencia de la entidad i en el año t.

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

 FCt-es el Fondo de Compensación en el año t.

 Eies la sumatoria de la variable que le sigue.

 La Secretaría de Hacienda y Crédito Público enterará a las entidades federativas las cantidades a que se refiere esta fracción, dentro del mes siguiente al entero o compensación de dichas cantidades por parte de las entidades federativas que administren el impuesto.

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

 Los municipios y demarcaciones territoriales recibirán como mínimo el 20% de la recaudación que corresponda a las entidades federativas en términos de este artículo. La distribución del porcentaje mencionado por parte de las entidades federativas a los municipios y demarcaciones territoriales deberá realizarse cuando menos en un 70% atendiendo a los niveles de población.

 Los recursos que reciban las entidades federativas, municipios y demarcaciones territoriales, en términos de este artículo, deberán destinarse exclusivamente a infraestructura vial, sea rural o urbana; infraestructura hidráulica; movilidad urbana, y por lo menos 12.5 por ciento a programas para la protección y conservación ambiental.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO I. DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 4-B. EL FONDO DE EXTRACCION DE HIDROCARBUROS ESTARA

 (Pr) El Fondo de Extracción de Hidrocarburos estará conformado con el 0.6 por ciento del importe obtenido por el derecho ordinario sobre hidrocarburos pagado por Pemex Exploración y Producción, en términos de lo previsto en el artículo 254 de la Ley Federal de Derechos.

 LFD 254[image:]

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

 [image:]

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

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

 [image:]

 La Secretaría de Hacienda y Crédito Público enterará a las entidades federativas las cantidades correspondientes, a más tardar el día 25 del mes posterior a la presentación de los pagos provisionales a que se refiere el artículo 255 de la Ley Federal de Derechos. Asimismo, dicha dependencia efectuará el ajuste que corresponda a los enteros mensuales provisionales, de acuerdo con la declaración definitiva a que se refiere el artículo 254 de dicha Ley.

 LFD 254[image:]

 Los municipios recibirán cuando menos el 20% de los recursos percibidos por las entidades federativas.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO I. DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 5. LOS CALCULOS DE PARTICIPACIONES A QUE SE REFIEREN LOS

 Los clculos de participaciones a que se refieren los artculos 2o. y 2o.-A de esta Ley se harn para todas las entidades, aunque algunas o varias de ellas no se encuentren adheridas al Sistema Nacional de Coordinacin Fiscal. Las participaciones que correspondan a las entidades que dejen de estar adheridas al Sistema Nacional de Coordinacin Fiscal sern deducidas del Fondo General de Participaciones, del Fondo de Fomento Municipal y del Fondo de Fiscalizacin.

 LCF 2[image:], 2-A[image:]

 LEY DE COORDINACION FISCAL 2011

 CAPITULO I. DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 6. LAS PARTICIPACIONES FEDERALES QUE RECIBIRAN LOS MUNICIPIOS

 Las participaciones federales que recibirn los Municipios del total del Fondo General de Participaciones incluyendo sus incrementos, nunca sern inferiores al 20% de las cantidades que correspondan al Estado, el cual habr de cubrrselas. Las legislaturas locales establecern su distribucin entre los Municipios mediante disposiciones de carcter general.

 La Federacin entregar las participaciones a los municipios por conducto de los Estados; dentro de los cinco das siguientes a aquel en que el Estado las reciba; el retraso dar lugar al pago de intereses, a la tasa de recargos que establece el Congreso de la Unin para los casos de pago a plazos de contribuciones; en caso de incumplimiento la Federacin har la entrega directa a los Municipios descontando la participacin del monto que corresponda al Estado, previa opinin de la Comisin Permanente de Funcionarios Fiscales.

 Los municipios recibirn como mnimo el 20% de la recaudacin que corresponda al Estado en los trminos del penltimo y ltimo prrafos del artculo 2o. de esta Ley.

 LCF 2[image:]

 (A partir del 1 de enero de 2012 el prrafo tercero se reformar para quedar como sigue:)

 Ver Disposicin Transitoria Artculo Segundo-I[image:]

 .Los municipios y, tratndose del Distrito Federal, sus demarcaciones territoriales, recibirn como mnimo el 20% de la recaudacin que corresponda al Estado en los trminos del ltimo prrafo del artculo 2o. de esta Ley."

 LCF 2[image:]

 Las participaciones sern cubiertas en efectivo, no en obra, sin condicionamiento alguno y no podrn ser objeto de deducciones, sin perjuicio de lo dispuesto en el artculo 9 de esta Ley. Los Gobiernos de las entidades, quince das despus de que la Secretara de Hacienda y Crdito Pblico publique en el Diario Oficial de la Federacin el calendario de entrega, porcentaje, frmulas y variables utilizadas, as como el monto, estimados, a que est obligada conforme al artculo 3 de esta Ley, debern publicar en el Peridico Oficial de la entidad los mismos datos antes referidos, de las participaciones que las entidades reciban y de las que tengan obligacin de participar a sus municipios o Demarcaciones Territoriales. Tambin debern publicar trimestralmente el importe de las participaciones entregadas y, en su caso, el ajuste realizado al trmino de cada ejercicio fiscal. La Secretara de Hacienda y Crdito Pblico publicar en el Diario Oficial de la Federacin la lista de las entidades que incumplan con esta disposicin.

 LCF 3[image:] y 9[image:]

 LEY DE COORDINACION FISCAL 2011

 CAPITULO I. DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 7. EL FONDO GENERAL DE PARTICIPACIONES SE DETERMINARA POR

 El Fondo General de Participaciones se determinar por cada ejercicio fiscal de la Federacin, la cual en forma provisional har un clculo mensual considerando la recaudacin federal participable obtenida en el mes inmediato anterior. En igual forma se proceder con las participaciones a que se refieren los artculos 2o.-A, fracciones I y III, y 3o.-A de esta Ley.

 LCF 2-A[image:] y -3-A[image:]

 Las Entidades dentro del mismo mes en que se realice el clculo mencionado en el prrafo que antecede, recibirn las cantidades que les correspondan conforme a esta Ley, en concepto de anticipos a cuenta de participaciones.

 Cada cuatro meses la Federacin realizar un ajuste de las participaciones, efectuando el clculo sobre la recaudacin obtenida en ese perodo. Las diferencias resultantes sern liquidadas dentro de los dos meses siguientes.

 A ms tardar dentro de los 30 das posteriores a que el Ejecutivo Federal presente la Cuenta Pblica del ao anterior a la Cmara de Diputados del H. Congreso de la Unin para su revisin, la Federacin determinar las participaciones que correspondan a la recaudacin obtenida en el ejercicio, aplicar las cantidades que hubiera afectado provisionalmente a los Fondos y formular de inmediato las liquidaciones que procedan.

 Durante los primeros cinco meses de cada ejercicio, las participaciones en el Fondo General de Participaciones a que se refiere la frmula del artculo 2o., as como las que se establecen en los artculos 2o.-A, fracciones I y III y 3o.-A de esta Ley, se calcularn provisionalmente con los coeficientes del ejercicio inmediato anterior, en tanto se cuente con la informacin necesaria para calcular los nuevos coeficientes.

 LCF 2[image:], 2-A[image:] y -3-A[image:]

 LEY DE COORDINACION FISCAL 2011

 CAPITULO I. DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 8. PARA LOS EFECTOS DE LAS PARTICIPACIONES A QUE ESTA LEY SE

 Para los efectos de las participaciones a que esta Ley se refiere y de los incentivos que se establezcan en los convenios de colaboracin administrativa, las Entidades, los Municipios y la Federacin estarn al resultado de la determinacin y pago, que hubieren efectuado de crditos fiscales derivados de la aplicacin de leyes sobre ingresos federales.

 La Federacin por conducto de la Secretara de Hacienda y Crdito Pblico informar bajo los lineamientos que se establezcan, del comportamiento de las participaciones a las partes beneficiadas.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO I. DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 9. LAS PARTICIPACIONES QUE CORRESPONDAN A LAS ENTIDADES Y

 Las participaciones que correspondan a las Entidades y Municipios son inembargables; no pueden afectarse a fines especficos, ni estar sujetas a retencin, salvo para el pago de obligaciones contradas por las Entidades o Municipios, con autorizacin de las legislaturas locales e inscritas a peticin de dichas Entidades ante la Secretara de Hacienda y Crdito Pblico en el Registro de Obligaciones y Emprstitos de Entidades y Municipios, a favor de la Federacin, de las Instituciones de Crdito que operen en territorio nacional, as como de las personas fsicas o morales de nacionalidad mexicana.

 Las obligaciones de los Municipios se registrarn cuando cuenten con la garanta solidaria del Estado, salvo cuando a juicio de la Secretara de Hacienda y Crdito Pblico tengan suficientes participaciones para responder a sus compromisos.

 Las Entidades y Municipios efectuarn los pagos de las obligaciones garantizadas con la afectacin de sus participaciones, de acuerdo con los mecanismos y sistemas de registro establecidos en sus leyes estatales de deuda. En todo caso las Entidades Federativas debern contar con un registro nico de obligaciones y emprstitos, as como publicar en forma peridica su informacin con respecto a los registros de su deuda.

 No estarn sujetas a lo dispuesto en el primer prrafo de este artculo, las compensaciones que se requieran efectuar a las Entidades como consecuencia de ajustes en participaciones o de descuentos originados del incumplimiento de metas pactadas con la Federacin en materia de administracin de contribuciones. Asimismo, procedern las compensaciones entre las participaciones federales e incentivos de las Entidades y de los Municipios y las obligaciones que tengan con la Federacin, cuando exista acuerdo entre las partes interesadas o esta ley as lo autorice.

 El Gobierno Federal, por conducto de la Secretara de Hacienda y Crdito Pblico, y los gobiernos de las entidades que se hubieren adherido al Sistema Nacional de Coordinacin Fiscal, podrn celebrar convenios de coordinacin en materia contable y de informacin de finanzas pblicas.

 En el reglamento que expida el Ejecutivo Federal se sealarn los requisitos para el registro de las obligaciones de Entidades y Municipios.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO I. DE LAS PARTICIPACIONES DE LOS ESTADOS, MUNICIPIOS Y DISTRITO FEDERAL EN INGRESOS FEDERALES

 9-A. LA FEDERACION, A TRAVES DE LA SECRETARIA DE HACIENDA

 La Federacin, a travs de la Secretara de Hacienda y Crdito Pblico, y los estados y municipios en donde existan puentes de peaje operados por la primera, podrn convenir en crear fondos cuyos recursos se destinen a la construccin, mantenimiento, reparacin y ampliacin de obras de vialidad en aquellos municipios donde se ubiquen dichos puentes o, en su caso, a la realizacin de obras de infraestructura o gasto de inversin, de impacto regional directamente en la zona donde se encuentre el cobro del peaje, sin que en ningn caso tales recursos se destinen al gasto corriente.

 La aportacin a los fondos mencionados se har por el estado, por el municipio o, cuando as lo acordaren, por ambos, en un 20% del monto que aporte la Federacin, sin que la aportacin de sta exceda de un 25% del monto total de los ingresos brutos que obtenga por la operacin del puente de peaje de que se trate. La aportacin federal se distribuir como sigue: municipios 50% y estados 50%.

 Para que un municipio donde exista un puente o varios pueda ser sujeto de participacin de estos fondos, deber acreditar un nivel recaudatorio de al menos un 50% ms uno de la recaudacin potencial de su impuesto predial en el ao inmediato anterior a la firma del convenio; en su defecto, podr convenir un acuerdo de mejora recaudatoria de la Hacienda Pblica local con la Federacin, para poder aplicar a la creacin de estos fondos en el ejercicio fiscal siguiente, siempre y cuando cumpla con el requisito de recaudacin sealado con anterioridad.

 En el caso de que el nivel recaudatorio, una vez firmado el convenio, se encuentre por debajo del 50%, la cantidad de recursos se ver reducida de manera proporcional a la disminucin porcentual del nivel recaudatorio. Si en el momento de firmar nuevamente el convenio, el municipio se encuentra en este supuesto, no ser sujeto de refrendo el convenio citado hasta no cumplir nuevamente con el nivel recaudatorio exigido y hasta el prximo ejercicio fiscal.

 El aforo vehicular de los puentes estar sujeto a las disposiciones aplicables de la Ley Federal de Transparencia y Acceso a la Informacin Pblica Gubernamental.

 Lo sealado en el presente artculo no ser aplicable tratndose de los puentes administrados por el fideicomiso nmero 1936 del Fondo de Apoyo al Rescate Carretero.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO II. DEL SISTEMA NACIONAL DE COORDINACION FISCAL

 10. LAS ENTIDADES QUE DESEEN ADHERIRSE AL SISTEMA NACIONAL

 Las Entidades que deseen adherirse al Sistema Nacional de Coordinacin Fiscal para recibir las participaciones que establezca esta Ley, lo harn mediante convenio que celebren con la Secretara de Hacienda y Crdito Pblico, que deber ser autorizado o aprobado por su legislatura. Tambin, con autorizacin de la legislatura podrn dar por terminado el convenio.

 La Secretara de Hacienda y Crdito Pblico y el Gobierno de la Entidad de que se trate, ordenarn la publicacin en el Diario Oficial de la Federacin y en el Peridico Oficial de la Entidad, respectivamente, del convenio celebrado, por el cual la Entidad se adhiera; del acto por el que se separe del sistema; y de los decretos de la Legislatura de la Entidad por los cuales se autoricen o se aprueben dichos actos, que surtirn efectos a partir del da siguiente a la publicacin que se efecte en ltimo lugar.

 La adhesin al Sistema Nacional de Coordinacin Fiscal deber llevarse a cabo integralmente y no slo en relacin con algunos de los ingresos de la Federacin.

 (1) (2) El Distrito Federal queda incorporado al Sistema Nacional de coordinacin Fiscal.

 (1) La Derogacin a este prrafo ser cuando entre en vigor en el DF el Convenio de Adhesin al Sistema Nacional de Coordinacin Fiscal y el Convenio de Coordinacin Administrativa en Materia Fiscal Federal y la Secretara de Hacienda y Crdito Publico. Transitorio 2001-2-b)[image:]

 (2) Convenio de Colaboracin Administrativa en Materia Fiscal Federal que celebran la Secretara de Hacienda y Crdito Publico y el Gobierno del Distrito Federal publicado en DO de 5 de agosto de 2003

 Las Entidades que no deseen adherirse al Sistema Nacional de Coordinacin Fiscal, participarn en los impuestos especiales a que se refiere el inciso 5o. de la fraccin XXIX, del artculo 73 constitucional, en los trminos que establecen las leyes respectivas.

 CPEUM 73[image:]

 LEY DE COORDINACION FISCAL 2011

 CAPITULO II. DEL SISTEMA NACIONAL DE COORDINACION FISCAL

 10-A. LAS ENTIDADES FEDERATIVAS QUE OPTEN POR COORDINARSE

 Las entidades federativas que opten por coordinarse en derechos, no mantendrn en vigor derechos estatales o municipales por:

 I.- Licencias, anuencias previas al otorgamiento de las mismas, en general concesiones, permisos o autorizaciones, o bien obligaciones y requisitos que condicionen el ejercicio de actividades comerciales o industriales y de prestacin de servicios. Asimismo, los que resulten como consecuencia de permitir o tolerar excepciones a una disposicin administrativa tales como la ampliacin de horario, con excepcin de las siguientes:

 a).- Licencias de construccin.

 b).- Licencias o permisos para efectuar conexiones a las redes pblicas de agua y alcantarillado.

 c).- Licencias para fraccionar o lotificar terrenos.

 d).- Licencias para conducir vehculos.

 e).- Expedicin de placas y tarjeta para la circulacin de vehculos.

 f).- Licencias, permisos o autorizaciones para el funcionamiento de establecimientos o locales, cuyos giros sean la enajenacin de bebidas alcohlicas o la prestacin de servicios que incluyan el expendio de dichas bebidas, siempre que se efecten total o parcialmente con el pblico en general.

 g).- Licencias, permisos o autorizaciones para la colocacin de anuncios y carteles o la realizacin de publicidad, excepto los que se realicen por medio de televisin, radio, peridicos y revistas.

 II.- Registros o cualquier acto relacionado con los mismos, a excepcin de los siguientes:

 a).- Registro Civil

 b).- Registro de la Propiedad y del Comercio.

 III.- Uso de las vas pblicas o la tenencia de bienes sobre las mismas. No se considerarn comprendidos dentro de lo dispuesto en esta fraccin los derechos de estacionamiento de vehculos, el uso de la va pblica por comerciantes ambulantes o con puestos fijos o semifijos, ni por el uso o tenencia de anuncios.

 IV.- Actos de inspeccin y vigilancia.

 Los derechos locales o municipales no podrn ser diferenciales considerando el tipo de actividad a que se dedique el contribuyente, excepto tratndose de derechos diferenciales por los conceptos a los que se refieren los incisos del a) al g) de la fraccin I y la fraccin III.

 Las certificaciones de documentos as como la reposicin de stos por extravo o destruccin parcial o total, no quedar comprendida dentro de lo dispuesto en las fracciones I y II de este artculo.

 Tampoco quedan comprendidas las concesiones por el uso o aprovechamiento de bienes pertenecientes a las Entidades Federativas o a los Municipios.

 En ningn caso lo dispuesto en este artculo, se entender que limita la facultad de los Estados y Municipios para requerir licencias, registros, permisos o autorizaciones, otorgar concesiones y realizar actos de inspeccin y vigilancia. Para el ejercicio de estas facultades no se podr exigir cobro alguno, con las salvedades expresamente sealadas en este artculo.

 Para los efectos de coordinacin con las Entidades, se considerarn derechos, an cuando tengan una denominacin distinta en la legislacin local correspondiente, las contribuciones que tengan las caractersticas de derecho conforme al Cdigo Fiscal de la Federacin y la Ley de Ingresos de la Federacin.

 Tambin se considerarn como derechos para los efectos de este artculo, las contribuciones u otros cobros, cualquiera que sea su denominacin, que tengan la caracterstica de derechos de acuerdo con el Cdigo Fiscal de la Federacin, aun cuando se cobren por concepto de aportaciones, cooperaciones, donativos, productos, aprovechamientos o como garanta de pago por posibles infracciones.

 (1) (2) El Distrito Federal queda incorporado al Sistema Nacional de coordinacin Fiscal.

 (1) La Derogacin a este prrafo ser cuando entre en vigor en el DF el Convenio de Adhesin al Sistema Nacional de Coordinacin Fiscal y el Convenio de Coordinacin Administrativa en Materia Fiscal Federal y la Secretara de Hacienda y Crdito Publico. Transitorio 2001-2-c)[image:]

 (2) Convenio de Colaboracin Administrativa en Materia Fiscal Federal que celebran la Secretara de Hacienda y Crdito Publico y el Gobierno del Distrito Federal publicado en DO de 5 de agosto de 2003

 LEY DE COORDINACION FISCAL 2011

 CAPITULO II. DEL SISTEMA NACIONAL DE COORDINACION FISCAL

 10-B. LAS ENTIDADES PODRAN NO COORDINARSE EN DERECHOS SIN

 Las Entidades podrn no coordinarse en derechos sin perjuicio de continuar adheridas al Sistema Nacional de Coordinacin Fiscal.

 La Secretara de Hacienda y Crdito Pblico har la declaratoria de las Entidades que no tienen establecido o suspendan el cobro de los derechos a que se refiere el artculo anterior y que, por lo tanto, estn coordinadas en esta materia, la cual se publicar en el Peridico Oficial de la Entidad y en el Diario Oficial de la Federacin.

 Cuando en la legislacin de alguna entidad o municipio se establezcan derechos que contravengan lo dispuesto en el artculo que antecede, la Secretara de Hacienda y Crdito Pblico har del conocimiento de la entidad de que se trate la violacin especfica, para que en un plazo de cinco das manifieste lo que a su derecho convenga. Transcurrido dicho plazo la propia Secretara, en su caso, emitir la declaratoria correspondiente, misma que se publicar en el Diario Oficial de la Federacin y empezar a regir a partir del da siguiente al de su publicacin, quedando sin efectos la coordinacin en materia de derechos en esta ltima fecha. En el caso de que el Estado est inconforme con esta declaratoria, podr acudir ante la Suprema Corte de Justicia de la Nacin en los trminos del artculo 12 de esta Ley.

 LCF 12[image:]

 LEY DE COORDINACION FISCAL 2011

 CAPITULO II. DEL SISTEMA NACIONAL DE COORDINACION FISCAL

 10-C. LAS ENTIDADES ADHERIDAS AL SISTEMA NACIONAL DE

 Las entidades adheridas al Sistema Nacional de Coordinacin Fiscal, sin que se considere un incumplimiento de los convenios a que se refiere el artculo 10 de esta Ley ni de lo dispuesto en el artculo 41 de la Ley del Impuesto al Valor Agregado, y en adicin a los impuestos a que hace referencia el artculo 43 de este ltimo ordenamiento, podrn establecer impuestos locales a la venta o consumo final de los bienes cuya enajenacin se encuentre gravada por la Ley del Impuesto Especial sobre Produccin y Servicios, siempre que no se trate de bienes cuyo gravamen se encuentre reservado a la Federacin, dicha venta o consumo final se realice dentro del territorio de la entidad de que se trate y se cumplan los requisitos siguientes:

 LCF 10[image:]LIVA 41[image:] y 43[image:]

 I. No se establezcan tratamientos especiales de ningn tipo.

 II.La tasa nica aplicable sea del 4.5% sobre el precio de enajenacin del bien de que se trate.

 III. La base no incluya los impuestos al valor agregado ni especial sobre produccin y servicios.

 IV.El impuesto no sea acreditable contra otros impuestos locales o federales.

 V. No se traslade en forma expresa y por separado el impuesto a las personas que adquieran los bienes. El traslado del impuesto deber incluirse en el precio correspondiente, sin que se considere que forma parte del precio de venta al pblico, ni se entienda violatorio de precios o tarifas, incluyendo los oficiales.

 VI.El impuesto se cause en el momento en que efectivamente se perciban los ingresos y sobre el monto que de ellos se perciba.

 VII. El impuesto no se aplique en dos o ms etapas del proceso de comercializacin.

 VIII.Tratndose de gasolinas y diesel, el monto recaudado se destine exclusivamente a infraestructura vial, rural y urbana; hidrulica: as como a programas ambientales, entre otros, de movilidad urbana.

 Las entidades podrn convenir con el Ejecutivo Federal, a travs de la Secretara de Hacienda y Crdito Pblico, que los impuestos locales que en trminos de este artculo, en su caso, establezca la entidad, se paguen en las mismas declaraciones del impuesto sobre la renta identificados por entidad.

 Los municipios recibirn como mnimo el 20% de la recaudacin que corresponda a las entidades federativas en trminos de este artculo. Tratndose del Distrito Federal, la distribucin de dichos recursos se efectuar a sus demarcaciones territoriales.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO II. DEL SISTEMA NACIONAL DE COORDINACION FISCAL

 10-D. PARA LOS EFECTOS DE LO PREVISTO EN EL ARTICULO 10-C DE ESTA

 Para los efectos de lo previsto en el artculo 10-C de esta Ley, se estar a lo siguiente:

 LCF 10-C[image:]

 I. Sern aplicables las definiciones establecidas en la Ley del Impuesto Especial sobre Produccin y Servicios.

 II.Salvo que se trate de gasolina y diesel, se considerar que la venta o consumo final de los bienes se efecta en el territorio de una entidad cuando en el mismo se realice la entrega de los mismos por parte del productor, envasador, distribuidor o importador, segn sea el caso, para su posterior venta al pblico en general o consumo.

 Tratndose de gasolina y diesel se considerar que la venta final se lleva a cabo en el territorio de una entidad cuando en el mismo se realice la entrega al consumidor final, con independencia del domicilio fiscal del contribuyente o del consumidor.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO II. DEL SISTEMA NACIONAL DE COORDINACION FISCAL

 10-E. LAS ENTIDADES QUE ESTEN ADHERIDAS AL SISTEMA NACIONAL

 (A partir del 1 de enero de 2012 se adicionar el Artculo 10-E)

 Ver Disposicin Transitoria Artculo Segundo-I[image:]

 Las entidades que estn adheridas al Sistema Nacional de Coordinacin Fiscal debern llevar un registro estatal vehicular, que se integrar con los datos de los vehculos que los contribuyentes inscriban o registren en la circunscripcin territorial de cada entidad.

 Los datos de los vehculos y de los contribuyentes que deber contener el registro estatal vehicular sern:

 I. El nmero de identificacin vehicular.

 II.Las caractersticas esenciales del vehculo: marca, modelo, ao modelo, nmero de cilindros, origen o procedencia, nmero de motor, nmero de chasis y nmero de placas.

 III. El nombre, denominacin o razn social, domicilio del propietario y, en su caso, el Registro Federal de Contribuyentes.

 Para efecto de intercambio de informacin, el registro estatal vehicular estar enlazado a los medios o sistemas de la Secretara de Hacienda y Crdito Pblico que se determinen mediante disposiciones de carcter general.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO II. DEL SISTEMA NACIONAL DE COORDINACION FISCAL

 11. CUANDO ALGUNA ENTIDAD QUE SE HUBIERA ADHERIDO AL SISTEMA

 Cuando alguna entidad que se hubiera adherido al Sistema Nacional de Coordinacin Fiscal viole lo previsto por los artculos 73 fraccin XXIX, 117 fracciones IV a VII y IX o 118 fraccin I, de la Constitucin Poltica de los Estados Unidos Mexicanos o falte al cumplimiento del o de los convenios celebrados con la Secretara de Hacienda y Crdito Pblico, sta, oyendo a la entidad afectada y teniendo en cuenta el dictamen tcnico que formule la Comisin Permanente de Funcionarios Fiscales, podr disminuir las participaciones de la entidad en una cantidad equivalente al monto estimado de la recaudacin que la misma obtenga o del estmulo fiscal que otorgue, en contravencin a dichas disposiciones.

 CPEUM 73[image:], 117[image:] y 118[image:]

 La Secretara de Hacienda y Crdito Pblico comunicar esta resolucin a la entidad de que se trate, sealando la violacin que la motiva, para cuya correccin la entidad contar con un plazo mnimo de tres meses. Si la entidad no efectuara la correccin se considerar que deja de estar adherida al Sistema Nacional de Coordinacin Fiscal. La Secretara de Hacienda y Crdito Pblico har la declaratoria correspondiente, la notificar a la entidad de que se trate y ordenar la publicacin de la misma en el Diario Oficial de la Federacin. Dicha declaratoria surtir sus efectos 90 das despus de su publicacin.

 Las cantidades en que se reduzcan las participaciones de una entidad, en los trminos de este precepto, incrementarn al Fondo General de Participaciones en el siguiente ao.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO II. DEL SISTEMA NACIONAL DE COORDINACION FISCAL

 11-A. LAS PERSONAS QUE RESULTEN AFECTADAS POR INCUMPLIMIENTO

 Las personas que resulten afectadas por incumplimiento de las disposiciones del Sistema Nacional de Coordinacin Fiscal y de las de coordinacin en materia de derechos podrn presentar recurso de inconformidad ante la Secretara de Hacienda y Crdito Pblico dentro de los cuarenta y cinco das hbiles siguientes a aqul en que haya surtido efectos la notificacin del requerimiento o, en su caso, a partir de la fecha de pago de la contribucin que corresponda. No proceder la interposicin del recurso de inconformidad cuando se refiera a la interpretacin directa del texto constitucional.

 El recurso de inconformidad, podr presentarse por un conjunto de contribuyentes que tengan un representante comn. Para estos efectos los sindicatos, las cmaras de comercio y de industria y sus confederaciones, podrn fungir como representantes.

 El recurso de inconformidad se tramitar conforme a las disposiciones que sobre el recurso de revocacin establece el Cdigo Fiscal de la Federacin, con las siguientes modalidades:

 I.- La Secretara de Hacienda y Crdito Pblico oir a la entidad de que se trate.

 II.- La Secretara de Hacienda y Crdito Pblico solicitar un dictamen tcnico a la Junta de Coordinacin Fiscal.

 III.- El plazo para resolver el recurso ser de un mes a partir de la fecha en que la Secretara de Hacienda y Crdito Pblico reciba el dictamen a que se refiere la fraccin anterior.

 IV.- La resolucin podr ordenar a la Tesorera de la Federacin la devolucin de las cantidades indebidamente cobradas, con cargo a las participaciones de la entidad. A estas devoluciones les ser aplicable lo que al respecto establece el Cdigo Fiscal de la Federacin.

 La resolucin podr ser impugnada por los promoventes del recurso ante el Tribunal Federal de Justicia Fiscal y Administrativa y por la entidad afectada ante la Suprema Corte de Justicia de la Nacin, en los trminos establecidos en el artculo 12 de la presente Ley.

 LCF 12[image:]

 Prrafo quinto derogado

 LEY DE COORDINACION FISCAL 2011

 CAPITULO II. DEL SISTEMA NACIONAL DE COORDINACION FISCAL

 12. LA ENTIDAD INCONFORME CON LA DECLARATORIA

 La Entidad inconforme con la declaratoria por la que se considera que deja de estar adherida al Sistema Nacional de Coordinacin Fiscal podr ocurrir ante la Suprema Corte de Justicia de la Nacin, conforme al artculo 105 de la Constitucin Poltica de los Estados Unidos Mexicanos y de la Ley Orgnica del Poder Judicial Federal, demandando la anulacin de la declaratoria que se haya dictado conforme al artculo anterior de esta Ley.

 CPEUM 105[image:]

 Desde la admisin de la demanda se suspendern los efectos de la declaratoria impugnada, por 150 das. El fallo de la Suprema Corte de Justicia de la Nacin producir efectos 30 das despus de su publicacin en el Diario Oficial de la Federacin.

 La Suprema Corte de Justicia de la Nacin ordenar la publicacin en el Diario Oficial de la Federacin, tanto de la suspensin de los efectos de la declaratoria impugnada, como de los puntos resolutivos del fallo de la Suprema Corte de Justicia de la Nacin.

 En caso de que la Secretara de Hacienda y Crdito Pblico infringiera las disposiciones legales y convenios relativos a la coordinacin fiscal en perjuicio de un entidad federativa, sta podr reclamar su cumplimiento ante la Suprema Corte de Justicia de la Nacin, siguiendo, en lo aplicable el procedimiento establecido en la Ley Reglamentaria de las fracciones I y II del artculo 105 de la Constitucin Poltica de los Estados Unidos Mexicanos.

 CPEUM 105[image:]

 LEY DE COORDINACION FISCAL 2011

 CAPITULO III. DE LA COLABORACION ADMINISTRATIVA ENTRE LAS ENTIDADES Y LA FEDERACION

 13. EL GOBIERNO FEDERAL, POR CONDUCTO DE LA SECRETARIA DE

 El Gobierno Federal, por conducto de la Secretara de Hacienda y Crdito Pblico, y los Gobiernos de las Entidades que se hubieran adherido al Sistema Nacional de Coordinacin Fiscal, podrn celebrar convenios de coordinacin en materia de administracin de ingresos federales, que comprendern las funciones de Registro Federal de Contribuyentes, recaudacin, fiscalizacin y administracin, que sern ejercidas por las autoridades fiscales de las Entidades o de los Municipios cuando as se pacte expresamente.

 En los convenios a que se refiere este artculo se especificarn los ingresos de que se trate, las facultades que ejercern y las limitaciones de las mismas. Dichos convenios se publicarn en el Peridico Oficial de la Entidad y en el Diario Oficial de la Federacin, y surtirn sus efectos a partir de las fechas que en el propio convenio se establezcan o, en su defecto, a partir del da siguiente de la publicacin en el Diario Oficial de la Federacin.

 La Federacin o la Entidad podrn dar por terminados parcial o totalmente los convenios a que se refiere este precepto, terminacin que ser publicada y tendr efectos conforme al prrafo anterior.

 (1) (2) El Ejecutivo Federal, mediante acuerdo, coordinar al Secretara de Hacienda y Crdito Pblico y al Departamento del Distrito Federal, en las materias a que este precepto de refiere. Las facultades que se otorguen al Departamento del distrito Federal sern ejercidas por las autoridades fiscales del mismo

 (1) La Derogacin a este prrafo ser cuando entre en vigor en el DF el Convenio de Adhesin al Sistema Nacional de Coordinacin Fiscal y el Convenio de Coordinacin Administrativa en Materia Fiscal Federal y la Secretara de Hacienda y Crdito Pblico. Transitorio 2001-2-d)[image:]

 (2) Convenio de Colaboracin Administrativa en Materia Fiscal Federal que celebran la Secretara de Hacienda y Crdito Pblico y el Gobierno del Distrito Federal publicado en DO de 5 de agosto de 2003

 En los convenios sealados en este precepto se fijarn las percepciones que recibirn las Entidades o sus Municipios, por las actividades de administracin fiscal que realicen.

 (1) La Reforma a este prrafo ser cuando entre en vigor en el DF el Convenio de Adhesin al Sistema Nacional de Coordinacin Fiscal y el Convenio de Coordinacin Administrativa en Materia Fiscal Federal y la Secretara de Hacienda y Crdito Pblico. Transitorio 2001-2-d)[image:]

 (2) Convenio de Colaboracin Administrativa en Materia Fiscal Federal que celebran la Secretara de Hacienda y Crdito Pblico y el Gobierno del Distrito Federal publicado en DO de 5 de agosto de 2003

 LEY DE COORDINACION FISCAL 2011

 CAPITULO III. DE LA COLABORACION ADMINISTRATIVA ENTRE LAS ENTIDADES Y LA FEDERACION

 14. LAS AUTORIDADES FISCALES DE LAS ENTIDADES QUE SE

 Las autoridades fiscales de las entidades que se encuentren adheridas al Sistema Nacional de Coordinacin Fiscal y las de sus Municipios, en su caso, sern consideradas, en el ejercicio de las facultades a que se refieren los convenios o acuerdos respectivos, como autoridades fiscales federales. En contra de los actos que realicen cuando acten de conformidad con este precepto, slo procedern los recursos y medios de defensa que establezcan las leyes federales.

 La Secretara de Hacienda y Crdito Pblico conservar la facultad de fijar a las entidades y a sus Municipios los criterios generales de interpretacin y de aplicacin de las disposiciones fiscales y de las reglas de colaboracin administrativa que sealen los convenios y acuerdos respectivos.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO III. DE LA COLABORACION ADMINISTRATIVA ENTRE LAS ENTIDADES Y LA FEDERACION

 15. LA RECAUDACION DE LOS INGRESOS FEDERALES SE HARA POR LAS

 La recaudacin de los ingresos federales se har por las oficinas autorizadas por la Secretara de Hacienda y Crdito Pblico o por las oficinas autorizadas por las entidades, segn se establezca en los convenios o acuerdos respectivos.

 Cuando la entidad recaude ingresos federales, los concentrar directamente a dicha Secretara y rendir cuenta pormenorizada de recaudacin. La Secretara, tambin directamente, har el pago a las entidades de las cantidades que les correspondan en el Fondo establecido en el artculo 2o. y pondr a su disposicin la informacin correspondiente. Se podr establecer, si existe acuerdo entre las partes interesadas, un procedimiento de compensacin permanente.

 LCF 2[image:]

 Las entidades coordinadas con la Federacin en materia de tenencia o uso de vehculos o de automviles nuevos, o en ambos, debern rendir cuenta comprobada por la totalidad de la recaudacin que efecten de cada uno de estos impuestos.

 (A partir del 1 de enero de 2012 el prrafo tercero se reformar para quedar como sigue:)

 Ver Disposicin Transitoria Artculo Segundo-I[image:]

 .Las entidades coordinadas con la Federacin en materia de automviles nuevos, debern rendir cuenta comprobada por la totalidad de la recaudacin que efecten de cada uno de estos impuestos."

 La falta de entero en los plazos establecidos dar lugar a que las cantidades respectivas se actualicen por inflacin y a que se causen, a cargo de la Entidad o de la Federacin, intereses a la tasa de recargos que establezca anualmente el Congreso de la Unin para los casos de autorizaciones de pago a plazo de contribuciones.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO IV. DE LOS ORGANISMOS EN MATERIA DE COORDINACION

 16. EL GOBIERNO FEDERAL, POR CONDUCTO DE LA SECRETARIA DE

 El Gobierno Federal, por conducto de la Secretara de Hacienda y Crdito Pblico y los gobiernos de las entidades, por medio de su rgano hacendario, participarn en el desarrollo, vigilancia y perfeccionamiento del Sistema Nacional de Coordinacin Fiscal, a travs de:

 I.- La Reunin Nacional de Funcionarios Fiscales.

 II.- La Comisin Permanente de Funcionarios Fiscales.

 III.- El Instituto para el Desarrollo Tcnico de las Haciendas Pblicas (INDETEC).

 IV.- La Junta de Coordinacin Fiscal.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO IV. DE LOS ORGANISMOS EN MATERIA DE COORDINACION

 17. LA REUNION NACIONAL DE FUNCIONARIOS FISCALES SE INTEGRARA

 La Reunin Nacional de Funcionarios Fiscales se integrar por el Secretario de Hacienda y Crdito Pblico y por el titular del rgano hacendario de cada entidad. La Reunin ser presidida conjuntamente por el Secretario de Hacienda y Crdito Pblico y el funcionario de mayor jerarqua presente en la Reunin, de la entidad en que sta se lleve a cabo.

 El Secretario de Hacienda y Crdito Pblico podr ser suplido por el Subsecretario de Ingresos, y los titulares del rea hacendaria de las entidades por la persona que al efecto designen.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO IV. DE LOS ORGANISMOS EN MATERIA DE COORDINACION

 18. LA REUNION NACIONAL DE FUNCIONARIOS FISCALES SESIONARA

 La Reunin Nacional de Funcionarios Fiscales sesionar, cuando menos una vez al ao en el lugar del territorio nacional que elijan sus integrantes. Ser convocada por el Secretario de Hacienda y Crdito Pblico o por la Comisin Permanente de Funcionarios Fiscales.

 En la convocatoria se sealarn los asuntos de que deba ocuparse la Reunin.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO IV. DE LOS ORGANISMOS EN MATERIA DE COORDINACION

 19. SERAN FACULTADES DE LA REUNION NACIONAL DE FUNCIONARIOS

 Sern facultades de la Reunin Nacional de Funcionarios Fiscales:

 I.- Aprobar los reglamentos de funcionamiento de la propia Reunin Nacional, de la Comisin Permanente de Funcionarios Fiscales, del Instituto para el Desarrollo Tcnico de las Haciendas Pblicas y de la Junta de Coordinacin Fiscal.

 II.- Establecer, en su caso, las aportaciones ordinarias y extraordinarias que deban cubrir la Federacin y las entidades, para el sostenimiento de los rganos citados en la fraccin anterior.

 III.- Fungir como asamblea general del Instituto para el Desarrollo Tcnico de las Haciendas Pblicas y aprobar sus presupuestos y programas.

 IV.- Proponer al Ejecutivo Federal por conducto de la Secretara de Hacienda y Crdito Pblico y a los Gobiernos de las Entidades por conducto del titular de su rgano hacendario, las medidas que estime convenientes para actualizar o mejorar el Sistema Nacional de Coordinacin Fiscal.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO IV. DE LOS ORGANISMOS EN MATERIA DE COORDINACION

 20. LA COMISION PERMANENTE DE FUNCIONARIOS FISCALES SE

 La Comisin Permanente de Funcionarios Fiscales se integrar conforme a las siguientes reglas:

 I.- Estar formada por la Secretara de Hacienda y Crdito Pblico y por ocho entidades. Ser presidida conjuntamente por el Secretario de Hacienda y Crdito Pblico, que podr ser suplido por el Subsecretario de Ingresos de dicha Secretara, y por el titular del rgano hacendario que elija la Comisin entre sus miembros. En esta eleccin no participar la Secretara de Hacienda y Crdito Pblico.

 II.- Las entidades estarn representadas por las ocho que al efecto elijan, las cuales actuarn a travs del titular de su rgano hacendario o por la persona que ste designe para suplirlo.

 III.- Las entidades que integren la Comisin Permanente sern elegidas por cada uno de los grupos que a continuacin se expresan, debiendo representarlos en forma rotativa:

 GRUPO UNO: Baja California, Baja California Sur, Sonora y Sinaloa.

 GRUPO DOS: Chihuahua, Coahuila, Durango y Zacatecas.

 GRUPO TRES: Hidalgo, Nuevo Len, Tamaulipas y Tlaxcala.

 GRUPO CUATRO: Aguascalientes, Colima, Jalisco y Nayarit.

 GRUPO CINCO: Guanajuato, Michoacn, Quertaro y San Luis Potos.

 GRUPO SEIS: Distrito Federal, Guerrero, Mxico y Morelos.

 GRUPO SIETE: Chiapas, Oaxaca, Puebla y Veracruz.

 GRUPO OCHO: Campeche, Quintana Roo, Tabasco y Yucatn.

 IV.- Las entidades miembros de la Comisin Permanente durarn en su encargo dos aos y se renovarn anualmente por mitad; pero continuarn en funciones, an despus de terminado su perodo, en tanto no sean elegidas las que deban sustituirlas.

 V.- La Comisin Permanente ser convocada por el Secretario de Hacienda y Crdito Pblico, por el Subsecretario de Ingresos o por tres de los miembros de dicha Comisin. En la convocatoria se sealarn los asuntos que deban tratarse.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO IV. DE LOS ORGANISMOS EN MATERIA DE COORDINACION

 21. SERAN FACULTADES DE LA COMISION PERMANENTE DE

 Sern facultades de la Comisin Permanente de Funcionarios Fiscales:

 I.- Preparar las Reuniones Nacionales de Funcionarios Fiscales y establecer los asuntos de que deban ocuparse.

 II.- Preparar los proyectos de distribucin de aportaciones ordinarias y extraordinarias que deban cubrir la Federacin y las Entidades para el sostenimiento de los rganos de coordinacin, los cuales someter a la aprobacin de la Reunin Nacional de Funcionarios Fiscales.

 III.- Fungir como consejo directivo del Instituto para el Desarrollo Tcnico de las Haciendas Pblicas y formular informes de las actividades de dicho Instituto y de la propia Comisin Permanente, que someter a la aprobacin de la Reunin Nacional.

 IV.- Vigilar la creacin e incremento de los fondos sealados en esta Ley, su distribucin entre las Entidades y las liquidaciones anuales que de dichos fondos formule la Secretara de Hacienda y Crdito Pblico, as como vigilar la determinacin, liquidacin y pago de participaciones a los Municipios que de acuerdo con esta Ley deben efectuar la Secretara de Hacienda y Crdito Pblico y las Entidades;

 V.- Formular los dictmenes tcnicos a que se refiere el artculo 11 de esta Ley.

 LCF 11[image:]

 VI.- Las dems que le encomienden la Reunin Nacional de Funcionarios Fiscales, la Secretara de Hacienda y Crdito Pblico y los titulares de los rganos hacendarios de las entidades.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO IV. DE LOS ORGANISMOS EN MATERIA DE COORDINACION

 22. EL INSTITUTO PARA EL DESARROLLO TECNICO DE LAS HACIENDAS

 El Instituto para el Desarrollo Tcnico de las Haciendas Pblicas (INDETEC), es un organismo pblico, con personalidad jurdica y patrimonio propios, con las siguientes funciones:

 I.- Realizar estudios relativos al sistema nacional de coordinacin fiscal.

 II.- Hacer estudios permanentes de la legislacin tributaria vigente en la Federacin y en cada una de las entidades, as como de las respectivas administraciones.

 III.- Sugerir medidas encaminadas a coordinar la accin impositiva federal y local, para lograr la ms equitativa distribucin de los ingresos entre la Federacin y las entidades.

 IV.- Desempear las funciones de secretara tcnica de la Reunin Nacional y de la Comisin Permanente de Funcionarios Fiscales.

 V.- Actuar como consultor tcnico de las haciendas pblicas.

 VI.- Promover el desarrollo tcnico de las haciendas pblicas municipales.

 VII.- Capacitar tcnicos y funcionarios fiscales.

 VIII.- Desarrollar los programas que apruebe la Reunin Nacional de Funcionarios Fiscales.

 Para el desempeo de las funciones indicadas el Instituto podr participar en programas con otras instituciones u organismos que realicen actividades similares.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO IV. DE LOS ORGANISMOS EN MATERIA DE COORDINACION

 23. LOS ORGANOS DEL INSTITUTO A QUE SE REFIERE EL ARTICULO

 Los rganos del Instituto a que se refiere el artculo anterior, sern:

 I.- El director general, que tendr la representacin del mismo.

 II.- La asamblea general que aprobar sus estatutos, reglamentos, programas y presupuesto. La Reunin Nacional de Funcionarios Fiscales Fungir como asamblea general del Instituto.

 III.- El consejo directivo que tendr las facultades que sealen los estatutos. Fungir como consejo directivo la Comisin Permanente de Funcionarios Fiscales.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO IV. DE LOS ORGANISMOS EN MATERIA DE COORDINACION

 24. LA JUNTA DE COORDINACION FISCAL SE INTEGRA POR LOS

 La Junta de Coordinacin Fiscal se integra por los representantes que designe la Secretara de Hacienda y Crdito Pblico y los titulares de los rganos hacendarios de las ocho entidades que forman la Comisin Permanente de Funcionarios Fiscales.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 25. CON INDEPENDENCIA DE LO ESTABLECIDO EN LOS CAPITULOS I A IV

 Con independencia de lo establecido en los captulos I a IV de esta Ley, respecto de la participacin de los Estados, Municipios y el Distrito Federal en la recaudacin federal participable, se establecen las aportaciones federales, como recursos que la Federacin transfiere a las haciendas pblicas de los Estados, Distrito Federal, y en su caso, de los Municipios, condicionando su gasto a la consecucin y cumplimiento de los objetivos que para cada tipo de aportacin establece esta Ley, para los Fondos siguientes:

 I. Fondo de Aportaciones para la Educacin Bsica y Normal;

 II. Fondo de Aportaciones para los Servicios de Salud;

 III. Fondo de Aportaciones para la Infraestructura Social;

 IV. Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal;

 V. Fondo de Aportaciones Mltiples.

 (1)VI.- Fondo de Aportaciones para la Educacin Tecnolgica y de Adultos, y

 (1) Las modificaciones a la Ley de Coordinacin Fiscal, publicadas en el DOF de 27 de diciembre de 2006 no son claras ya que se menciona que se reforma el artculo 25 en sus fracciones VI y VII; sin embargo no aparece el texto legal de las mismas.

 (1)VII.- Fondo de Aportaciones para la Seguridad Pblica de los Estados y del Distrito Federal.

 (1) Las modificaciones a la Ley de Coordinacin Fiscal, publicadas en el DOF de 27 de diciembre de 2006 no son claras ya que se menciona que se reforma el artculo 25 en sus fracciones VI y VII; sin embargo no aparece el texto legal de las mismas.

 VIII.- Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas.

 Dichos Fondos se integrarn, distribuirn, administrarn, ejercern y supervisarn, de acuerdo a lo dispuesto en el presente Captulo.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 26. CON CARGO A LAS APORTACIONES DEL FONDO DE APORTACIONES

 Con cargo a las aportaciones del Fondo de Aportaciones para la Educacin Bsica y Normal que les correspondan, los Estados y el Distrito Federal recibirn los recursos econmicos complementarios que les apoyen para ejercer las atribuciones que de manera exclusiva se les asignan, respectivamente, en los artculos 13 y 16 de la Ley General de Educacin.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 27. EL MONTO DEL FONDO DE APORTACIONES PARA LA EDUCACION

 Ver Disposición Transitoria Artículo Segundo-III[image:]

 El monto del Fondo de Aportaciones para la Educación Básica y Normal se determinará cada año en el Presupuesto de Egresos de la Federación correspondiente, exclusivamente a partir de los siguientes elementos:

 I. El Registro Común de Escuelas y de Plantilla de Personal, utilizado para los cálculos de los recursos presupuestarios transferidos a las entidades federativas con motivo de la suscripción de los Acuerdos respectivos, incluyendo las erogaciones que correspondan por conceptos de impuestos federales y aportaciones de seguridad social; y

 II. Por los recursos presupuestarios que con cargo al Fondo de Aportaciones para la Educación Básica y Normal se hayan transferido a las entidades federativas de acuerdo al Presupuesto de Egresos de la Federación durante el ejercicio inmediato anterior a aquél que se presupueste, adicionándole lo siguiente:

 a) Las ampliaciones presupuestarias que en el transcurso de ese mismo ejercicio se hubieren autorizado con cargo a las Previsiones para el Fondo de Aportaciones para la Educación Básica y Normal, contenidas en el propio Presupuesto de Egresos de la Federación;

 b) El importe que, en su caso, resulte de aplicar en el ejercicio que se presupueste las medidas autorizadas con cargo a las citadas Previsiones derivadas del ejercicio anterior; y

 c) La actualización que se determine para el ejercicio que se presupueste de los gastos de operación, distintos de los servicios personales y de mantenimiento, correspondientes al Registro Común de Escuelas.

 Sin perjuicio de la forma y variables utilizadas para la determinación del Fondo de Aportaciones para la Educación Básica y Normal, la distribución de la totalidad de dicho Fondo se realizará cada año a nivel nacional entre los estados, de acuerdo con la siguiente fórmula:

 [image:]

 El coeficiente C1i,t-se calculará para cada estado solamente cuando Bi,t sea positivo, de lo contrario será cero. De la misma forma, la sumatoria será solamente sobre aquellos estados para los que Bi,t sea positivo. Ningún estado recibirá, por concepto del 20% del incremento del Fondo de Aportaciones para la Educación Básica y Normal, más recursos de los necesarios para cerrar su brecha de gasto federal por alumno. Es decir, en un año determinado un estado no podrá recibir más de Bi,t-por este concepto. De haber un sobrante del citado 20% se repartirá entre todos los estados de acuerdo al segundo coeficiente.

 [image:]

 C1i,t, C2i,t, C3i,t-y C4i,t-son los coeficientes de distribución del Fondo de Aportaciones para la Educación Básica y Normal de la entidad i en el año en que se realiza el cálculo.

 Ti,t-es la aportación del Fondo a que se refiere este artículo, que corresponde al estado i en el año para el cual se realiza el cálculo y que no podrá ser menor a Ti,t-1-actualizada por la inflación del año inmediato anterior.

 Ti,t-1-es la aportación del Fondo a que se refiere este artículo que le correspondió al estado i en el año anterior para el cual se efectúa el cálculo.

 FAEBt-es el Fondo de Aportaciones para la Educación Básica y Normal a nivel nacional determinado en el Presupuesto de Egresos de la Federación del año para el cual se efectúa el cálculo.

 FAEBt-1-es el Fondo de Aportaciones para la Educación Básica y Normal a nivel nacional en el año anterior para el cual se efectúa el cálculo.

 Mi,t-1-es la matrícula pública de educación básica que determine la Secretaría de Educación Pública para el estado i en el año anterior para el cual se efectúa el cálculo.

 MN,t-1-es la matrícula pública nacional de educación básica que determine la Secretaría de Educación Pública en el año anterior para el cual se efectúa el cálculo.

 ICi,t-es el índice de calidad educativa que determine la Secretaría de Educación Pública para el estado i en el año t.

 Gi,t es el gasto estatal en educación básica del estado i en el año t, que determine la Secretaría de Educación Pública.

 Ei es la sumatoria sobre todos los estados de la variable que le sigue.

 En caso de que después de aplicar la fórmula anterior haya sobrantes en el fondo, éstos se distribuirán entre todos los estados de acuerdo a su proporción de matrícula pública como porcentaje del total nacional; es decir, de acuerdo al segundo coeficiente de la fórmula.

 La fórmula del Fondo de Aportaciones para la Educación Básica y Normal no será aplicable en el evento de que en el año que se calcula el monto de dicho fondo éste sea inferior al obtenido en el año inmediato anterior. En dicho supuesto, la distribución se realizará en relación con la cantidad efectivamente generada en el año que se calcula y de acuerdo al coeficiente efectivo que cada estado haya recibido del Fondo de Aportaciones para la Educación Básica y Normal en el año inmediato anterior.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 28. LAS AUTORIDADES FEDERALES Y DE LAS ENTIDADES FEDERATIVAS

 Las autoridades federales y de las entidades federativas, tanto en materia educativa como las responsables del ejercicio presupuestario, se reunirn con una periodicidad no mayor de un ao, con el fin de analizar alternativas y propuestas que apoyen una mayor equidad e impulsen la mejor utilizacin de los recursos transferidos a las entidades federativas para la educacin bsica y, en su caso, normal.

 Para tal efecto, los gobiernos estatales y del Distrito Federal proporcionarn al Ejecutivo Federal a travs de la Secretara de Educacin Pblica, la informacin financiera y operativa que les sea requerida para el mejor cumplimiento de las atribuciones que en materia de planeacin, programacin y evaluacin del Sistema Educativo Nacional, correspondan a la Federacin.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 29. CON CARGO A LAS APORTACIONES QUE DEL FONDO DE

 Con cargo a las aportaciones que del Fondo de Aportaciones para los Servicios de Salud les correspondan, los Estados y el Distrito Federal recibirn los recursos econmicos que los apoyen para ejercer las atribuciones que en los trminos de los artculos 3o., 13 y 18 de la Ley General de Salud les competan.

 LGS 3[image:], 13[image:] y 18[image:]

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 30. EL MONTO DEL FONDO DE APORTACIONES PARA LOS SERVICIOS DE

 El monto del Fondo de Aportaciones para los Servicios de Salud se determinar cada ao en el Presupuesto de Egresos de la Federacin correspondiente, exclusivamente a partir de los siguientes elementos:

 I. Por el inventario de infraestructura mdica y las plantillas de personal, utilizados para los clculos de los recursos presupuestarios transferidos a las entidades federativas, con motivo de la suscripcin de los Acuerdos de Coordinacin para la Descentralizacin Integral de los Servicios de Salud respectivos, incluyendo las erogaciones que correspondan por concepto de impuestos federales y aportaciones de seguridad social;

 II. Por los recursos que con cargo a las Previsiones para Servicios Personales contenidas al efecto en el Presupuesto de Egresos de la Federacin que se hayan transferido a las entidades federativas, durante el ejercicio fiscal inmediato anterior a aquel que se presupueste, para cubrir el gasto en servicios personales, incluidas las ampliaciones presupuestarias que en el transcurso de ese ejercicio se hubieren autorizado por concepto de incrementos salariales, prestaciones, as como aquellas medidas econmicas que, en su caso, se requieran para integrar el ejercicio fiscal que se presupueste;

 III. Por los recursos que la Federacin haya transferido a las entidades federativas, durante el ejercicio fiscal inmediato anterior a aquel que se presupueste, para cubrir el gasto de operacin e inversin, excluyendo los gastos eventuales de inversin en infraestructura y equipamiento que la Federacin y las entidades correspondientes convengan como no susceptibles de presupuestarse en el ejercicio siguiente y por los recursos que para iguales fines sean aprobados en el Presupuesto de Egresos de la Federacin en adicin a los primeros; y

 IV. Por otros recursos que, en su caso, se destinen expresamente en el Presupuesto de Egresos de la Federacin a fin de promover la equidad en los servicios de salud, mismos que sern distribuidos conforme a lo dispuesto en el artculo siguiente.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 31. PARA LA DISTRIBUCION DE LOS RECURSOS A QUE SE REFIERE LA

 Para la distribucin de los recursos a que se refiere la fraccin IV del artculo anterior, se aplicar la siguiente frmula de asignacin de recursos, donde representa la sumatoria correspondiente a las entidades federativas y el subndice i se refiere a la i-sima entidad federativa.

 Fi = (M*Ti)

 En donde:

 M =- Monto aprobado- en- el Presupuesto de Egresos de la Federacin a- que se refiere la fraccin IV del artculo 30.

 Fi =- Monto correspondiente a la i-sima entidad federativa del monto total M.

 Ti = Distribucin porcentual correspondiente a la i-sima entidad federativa del monto total M.

 Para el clculo de Ti de la i-sima entidad federativa se aplicar el siguiente procedimiento:

 Ti = Di / DM

 En donde:

 DM = Monto total del dficit en entidades federativas con gasto total inferior al mnimo aceptado.

 Di = Monto total del dficit de la i-sima entidad federativa con gasto total inferior al mnimo aceptado.

 En donde:

 Di =max[(POBi * (PMIN * 0.5 * (REMi + IEMi)) - Gti), 0]

 En donde:

 POBi =Poblacin abierta en i-sima entidad federativa.

 PMIN =Presupuesto mnimo per cpita aceptado.

 REMi =Razn estandarizada de mortalidad de la i-sima entidad federativa.

 IEMi =Indice estandarizado de marginacin de la i-sima entidad federativa.

 Gti =Gasto total federal que para poblacin abierta se ejerza en las entidades federativas sin incluir M del ejercicio correspondiente.

 La Secretara de Salud dar a conocer anualmente, en el seno del Consejo Nacional de Salud, las cifras que corresponden a las variables integrantes de la frmula anterior resultantes de los sistemas oficiales de informacin.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 32. EL FONDO DE APORTACIONES PARA LA INFRAESTRUCTURA SOCIAL

 El Fondo de Aportaciones para la Infraestructura Social se determinar anualmente en el Presupuesto de Egresos de la Federacin con recursos federales por un monto equivalente, slo para efectos de referencia, al 2.5% de la recaudacin federal participable a que se refiere el artculo 2o. de esta Ley, segn estimacin que de la misma se realice en el propio presupuesto, con base en lo que al efecto establezca la Ley de Ingresos de la Federacin para ese ejercicio. Del total de la recaudacin federal participable el 0.303% corresponder al Fondo para la Infraestructura Social Estatal y el 2.197% al Fondo para Infraestructura Social Municipal.

 Este fondo se enterar mensualmente en los primeros diez meses del ao por partes iguales a los Estados por conducto de la Federacin y a los Municipios a travs de los Estados, de manera gil y directa, sin ms limitaciones ni restricciones, incluyendo las de carcter administrativo, que las correspondientes a los fines que se establecen en el artculo 33 de esta Ley.

 LCF 33[image:]

 Para efectos del entero a que se refiere el prrafo anterior no procedern los anticipos a que se refiere el segundo prrafo del artculo 7o. de esta Ley.

 LCF 7[image:]

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 33. LAS APORTACIONES FEDERALES QUE CON CARGO AL FONDO DE

 Las aportaciones federales que con cargo al Fondo de Aportaciones para la Infraestructura Social reciban los Estados y los Municipios, se destinarn exclusivamente al financiamiento de obras, acciones sociales bsicas y a inversiones que beneficien directamente a sectores de su poblacin que se encuentren en condiciones de rezago social y pobreza extrema en los siguientes rubros:

 a) Fondo de Aportaciones para la Infraestructura Social Municipal: agua potable, alcantarillado, drenaje y letrinas, urbanizacin municipal, electrificacin rural y de colonias pobres, infraestructura bsica de salud, infraestructura bsica educativa, mejoramiento de vivienda, caminos rurales, e infraestructura productiva rural, y

 b) Fondo de Infraestructura Social Estatal: obras y acciones de alcance o mbito de beneficio regional o intermunicipal.

 En caso de los Municipios, stos podrn disponer de hasta un 2% del total de recursos del Fondo para la Infraestructura Social Municipal que les correspondan para la realizacin de un programa de desarrollo institucional. Este programa ser convenido entre el Ejecutivo Federal a travs de la Secretara de Desarrollo Social, el Gobierno Estatal correspondiente y el Municipio de que se trate.

 Adicionalmente, los Estados y Municipios podrn destinar hasta el 3% de los recursos correspondientes en cada caso, para ser aplicados como gastos indirectos a las obras sealadas en el presente artculo. Respecto de dichas aportaciones, los Estados y los Municipios debern:

 I.- Hacer del conocimiento de sus habitantes, los montos que reciban las obras y acciones a realizar, el costo de cada una, su ubicacin, metas y beneficiarios;

 II.- Promover la participacin de las comunidades beneficiarias en su destino, aplicacin y vigilancia, as como en la programacin, ejecucin, control, seguimiento y evaluacin de las obras y acciones que se vayan a realizar;

 III.- Informar a sus habitantes, al trmino de cada ejercicio, sobre los resultados alcanzados;

 IV.- Proporcionar a la Secretara de Desarrollo Social, la informacin que sobre la utilizacin del Fondo de Aportaciones para la Infraestructura Social le sea requerida. En el caso de los Municipios lo harn por conducto de los Estados, y

 V.- Procurar que las obras que realicen con los recursos de los Fondos sean compatibles con la preservacin y proteccin del medio ambiente y que impulsen el desarrollo sustentable.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 34. EL EJECUTIVO FEDERAL, A TRAVES DE LA SECRETARIA DE

 El Ejecutivo Federal, a travs de la Secretara de Desarrollo Social, distribuir el Fondo de Aportaciones para la Infraestructura Social entre los Estados, considerando criterios de pobreza extrema, conforme a la siguiente frmula y procedimientos:

 I. Frmula:

 IGPj = Pj1β1 + Pj2β2 + Pj3β3 + Pj4β4 + Pj5β5

 En donde:

 Pjw =Brecha respecto a la norma de pobreza extrema de la necesidad bsica w para el hogar j en estudio;

 β1..... 5 = Ponderador asociado a la necesidad bsica w; y

 j =Hogar en estudio.

 Esta frmula representa el ndice Global de Pobreza de un hogar, IGPj, el cual se conforma con las brechas Pj1, Pj2, Pj3, Pj4 y Pj5 de las necesidades bsicas a que se refiere la fraccin II; sus correspondientes ponderadores son β1=0.4616, β2=0.1250, β3=0.2386, β4=0.0608 y β5=0.1140.

 II. Las necesidades bsicas, en el orden en el que aparecen en la frmula anterior, son las siguientes:

 w1 = Ingreso per cpita del hogar;

 w2 = Nivel educativo promedio por hogar;

 w3 = Disponibilidad de espacio de la vivienda;

 w4 = Disponibilidad de drenaje; y

 w5 = Disponibilidad de electricidad-combustible para cocinar.

 III. Para cada hogar se estiman las cinco brechas respecto a las normas de pobreza extrema que corresponden a cada una de las necesidades bsicas, con base en la siguiente frmula:

 Pj =------ [Zw . Xjw]

 ------------- ____________

 ------- Zw

 En donde:

 Zw-- =Norma establecida para la necesidad bsica w.

 Xjw- =Valor observado en cada hogar j, para la necesidad bsica w.

 IV. Los resultados de cada una de estas brechas se ubican dentro de un intervalo de .0.5 a 1. Cada brecha se multiplica por los ponderadores establecidos en la fraccin I de este artculo para, una vez sumadas, obtener el ndice Global de Pobreza del hogar, que se encuentra en el mismo intervalo. Cabe sealar que para los clculos subsecuentes, slo se consideran a los hogares cuyo valor se ubique entre 0 y 1, que son aquellos en situacin de pobreza extrema.

 V. El valor del IGP del hogar se eleva al cuadrado para atribuir mayor peso a los hogares ms pobres. Despus se multiplica por el tamao del hogar, con lo cual se incorpora el factor poblacional. Con lo anterior se conforma la Masa Carencial del Hogar, determinada por la siguiente frmula:

 MCHj = IGPj2 * Tj

 En donde:

 MCHj=Masa Carencial del Hogar j;

 Tj=Nmero de miembros en el hogar j en pobreza extrema.

 Al sumar el valor de MCHj para todos los hogares en pobreza extrema de un Estado, se obtiene la Masa Carencial Estatal, determinada por la siguiente frmula:

 -jk

 MCEk = MCHjk

 -- j=1

 En donde:

 MCEk=Masa Carencial del Estado k;

 MCHjk=Masa Carencial del Hogar j en pobreza extrema en el Estado k; y,

 jk=Nmero total de hogares pobres extremos en el Estado k.

 Una vez determinada la Masa Carencial Estatal, se hace una agregacin similar de todos los Estados para obtener la Masa Carencial Nacional.

 Cada una de las masas carenciales estatales se divide entre la Masa Carencial Nacional, MCN, para determinar la participacin porcentual que del Fondo de Aportaciones para la Infraestructura Social le corresponde a cada Estado, como lo indica la siguiente frmula:

 -MCEk

 PEk =- ----------- * 100

 MCN

 En donde:

 PEk=Participacin porcentual del Estado k;

 MCEk=Masa Carencial del Estado k; y

 MCN=Masa Carencial Nacional.

 As, la distribucin del Fondo de Aportaciones para la Infraestructura Social se realiza en funcin de la proporcin que corresponda a cada Estado de la pobreza extrema a nivel nacional, segn lo establecido.

 Para efectos de la formulacin anual del Proyecto de Presupuesto de Egresos de la Federacin, el Ejecutivo Federal, por conducto de la Secretara de Desarrollo Social, publicar, en el mes de octubre de cada ao, en el Diario Oficial de la Federacin las normas establecidas para necesidades bsicas (Zw) y valores para el clculo de esta frmula y estimar los porcentajes de participacin porcentual (PEk) que se asignar a cada Estado.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 35. LOS ESTADOS DISTRIBUIRAN ENTRE LOS MUNICIPIOS LOS RECURSOS

 Los Estados distribuirn entre los Municipios los recursos del Fondo para la Infraestructura Social Municipal, con una frmula igual a la sealada en el artculo anterior, que enfatice el carcter redistributivo de estas aportaciones hacia aquellos Municipios con mayor magnitud y profundidad de pobreza extrema. Para ello, utilizarn la informacin estadstica ms reciente de las variables de rezago social a que se refiere el artculo anterior publicada por el Instituto Nacional de Estadstica, Geografa e Informtica. En aquellos casos en que la disponibilidad de informacin no permita la aplicacin de la frmula antes sealada, se utilizarn las siguientes cuatro variables sumadas y ponderadas con igual peso cada una de ellas:

 a) Poblacin ocupada del Municipio que perciba menos de dos salarios mnimos respecto de la poblacin del Estado en similar condicin;

 b) Poblacin municipal de 15 aos o ms que no sepa leer y escribir respecto de la poblacin del Estado en igual situacin;

 c) Poblacin municipal que habite en viviendas particulares sin disponibilidad de drenaje conectado a fosa sptica o a la calle, respecto de la poblacin estatal sin el mismo tipo de servicio; y

 d) Poblacin municipal que habite en viviendas particulares sin disponibilidad de electricidad, entre la poblacin del Estado en igual condicin.

 Con objeto de apoyar a los Estados en la aplicacin de sus frmulas, la Secretara de Desarrollo Social publicar en el Diario Oficial de la Federacin, en los primeros quince das del ejercicio fiscal de que se trate, las variables y fuentes de informacin disponibles a nivel municipal para cada Estado.

 Los Estados, con base en los lineamientos anteriores y previo convenio con la Secretara de Desarrollo Social, calcularn las distribuciones del Fondo para la Infraestructura Social Municipal correspondientes a sus Municipios, debiendo publicarlas en sus respectivos rganos oficiales de difusin a ms tardar el 31 de enero del ejercicio fiscal aplicable, as como la frmula y su respectiva metodologa, justificando cada elemento.

 Los Estados debern entregar a sus respectivos Municipios los recursos que les corresponden conforme al calendario de enteros en que la Federacin lo haga a los Estados, en los trminos del penltimo prrafo del artculo 32 de la presente Ley. Dicho calendario deber comunicarse a los gobiernos municipales por parte de los gobiernos estatales y publicarse por estos ltimos a ms tardar el da 31 de enero de cada ejercicio fiscal, en su respectivo rgano de difusin oficial.

 LCF 32[image:]

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 36. EL FONDO DE APORTACIONES PARA EL FORTALECIMIENTO

 El Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal se determinar anualmente en el Presupuesto de Egresos de la Federacin con recursos federales, por un monto equivalente, slo para efectos de referencia, como sigue:

 a) Con el 2.35% de la recaudacin federal participable a que se refiere el artculo 2o. de esta Ley, segn estimacin que de la misma se realice en el propio presupuesto, con base en lo que al efecto establezca la Ley de Ingresos de la Federacin para ese ejercicio. Este Fondo se enterar mensualmente por partes iguales a los Municipios, por conducto de los Estados, de manera gil y directa sin ms limitaciones ni restricciones, incluyendo aquellas de carcter administrativo, que las correspondientes a los fines que se establecen en el artculo 37 de este ordenamiento; y

 b) Al Distrito Federal y a sus Demarcaciones Territoriales, los fondos correspondientes les sern entregados en la misma forma que al resto de los Estados y Municipios, pero calculados como el 0.2123% de la recaudacin federal participable, segn estimacin que de la misma se realice en el propio presupuesto, con base en lo que al efecto establezca la Ley de Ingresos de la Federacin para ese ejercicio.

 (1) Al efecto, los Gobiernos Estatales y del Distrito Federal debern publicar en su respectivo Peridico Oficial las variables y frmulas utilizadas para determinar los montos que correspondan a cada Municipio o Demarcacin Territorial por concepto de este Fondo, as como el calendario de ministraciones, a ms tardar el 31 de enero de cada ao.

 (1)Prrafo reformado a partir del 15 de julio de 2003. Transitorio julio 2003-1[image:]

 Para efectos del entero a que se refiere el prrafo anterior no procedern los anticipos a que se refiere el segundo prrafo del artculo 7o. de esta Ley.

 LCF 7[image:]

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 37. LAS APORTACIONES FEDERALES QUE CON CARGO AL FONDO DE

 Las aportaciones federales que con cargo al Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, reciban los municipios a travs de las entidades y las Demarcaciones Territoriales por conducto del Distrito Federal, se destinarn a la satisfaccin de sus requerimientos, dando prioridad al cumplimiento de sus obligaciones financieras, al pago de derechos y aprovechamientos por concepto de agua y a la atencin de las necesidades directamente vinculadas con la seguridad pblica de sus habitantes. Respecto de las aportaciones que reciban con cargo al Fondo a que se refiere este artculo, los municipios y las Demarcaciones Territoriales del Distrito Federal tendrn las mismas obligaciones a que se refieren las fracciones I y III del artculo 33 de esta Ley.

 LCF 33[image:]

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 38. EL EJECUTIVO FEDERAL, A TRAVES DE LA SECRETARIA DE HACIENDA

 El Ejecutivo Federal, a travs de la Secretara de Hacienda y Crdito Pblico, distribuir el Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal a que se refiere el inciso a) del artculo 36 de esta Ley, en proporcin directa al nmero de habitantes con que cuente cada Entidad Federativa, de acuerdo con la informacin estadstica ms reciente que al efecto emita el Instituto Nacional de Estadstica, Geografa e Informtica.

 LCF 36[image:]

 Para el caso de las Demarcaciones Territoriales del Distrito Federal, su distribucin se realizar conforme al inciso b) del artculo 36 antes sealado; el 75% correspondiente a cada Demarcacin Territorial ser asignado conforme al criterio del factor de poblacin residente y el 25% restante al factor de poblacin flotante de acuerdo con las cifras publicadas por el Instituto Nacional de Estadstica, Geografa e Informtica.

 Las Entidades a su vez distribuirn los recursos que correspondan a sus Municipios y las Demarcaciones Territoriales del Distrito Federal, en proporcin directa al nmero de habitantes con que cuente cada uno de los Municipios y Demarcaciones Territoriales antes referidos.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 39. EL FONDO DE APORTACIONES MULTIPLES SE DETERMINARA

 El Fondo de Aportaciones Mltiples se determinar anualmente en el Presupuesto de Egresos de la Federacin por un monto equivalente, slo para efectos de referencia, al 0.814% de la recaudacin federal participable a que se refiere el artculo 2o. de esta Ley, segn estimacin que de la misma se realice en el propio presupuesto, con base a lo que al efecto establezca la Ley de Ingresos de la Federacin para ese ejercicio. Para el entero de estos recursos, no procedern los anticipos a que se refiere el segundo prrafo del artculo 7o. de esta Ley.

 LCF 2[image:] y 7[image:]

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 40. LAS APORTACIONES FEDERALES QUE CON CARGO AL FONDO DE

 (Artculo vigente hasta el 31 de diciembre de 2009)

 Las aportaciones federales que con cargo al Fondo de Aportaciones Mltiples reciban los Estados de la Federacin y el Distrito Federal se destinarn exclusivamente al otorgamiento de desayunos escolares, apoyos alimentarios y de asistencia social a la poblacin en condiciones de pobreza extrema, apoyos a la poblacin en desamparo, as como a la construccin, equipamiento y rehabilitacin de infraestructura fsica de los niveles de educacin bsica y superior en su modalidad universitaria.

 (Artculo vigente a partir del 1 de enero de 2010)

 Ver Artculo Primero Transitorio. DOF de 24 de junio de 2009[image:]

 Las aportaciones federales que con cargo al Fondo de Aportaciones Mltiples reciban los Estados de la Federacin y el Distrito Federal se destinarn exclusivamente al otorgamiento de desayunos escolares, apoyos alimentarios y de asistencia social a la poblacin en condiciones de pobreza extrema, apoyos a la poblacin en desamparo, as como a la construccin, equipamiento y rehabilitacin de infraestructura fsica de los niveles de educacin bsica, media superior y superior en su modalidad universitaria segn las necesidades de cada nivel.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 41. EL FONDO DE APORTACIONES MULTIPLES SE DISTRIBUIRA ENTRE LAS

 El Fondo de Aportaciones Mltiples se distribuir entre las entidades federativas de acuerdo a las asignaciones y reglas que se establezcan en el Presupuesto de Egresos de la Federacin.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 42. CON CARGO A LAS APORTACIONES DEL FONDO DE APORTACIONES

 Con cargo a las aportaciones del Fondo de Aportaciones para la Educacin Tecnolgica y de Adultos que les correspondan, los Estados y el Distrito Federal, recibirn los recursos econmicos complementarios para prestar los servicios de educacin tecnolgica y de educacin para adultos, cuya operacin asuman de conformidad con los convenios de coordinacin suscritos con el Ejecutivo Federal, para la transferencia de recursos humanos, materiales y financieros necesarios para la prestacin de dichos servicios.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 43. EL MONTO DEL FONDO DE APORTACIONES PARA LA EDUCACION

 El monto del Fondo de Aportaciones para la Educacin Tecnolgica y de Adultos se determinar anualmente en el Presupuesto de Egresos de la Federacin con recursos federales, exclusivamente a partir de los siguientes elementos:

 I.- Los registros de planteles, de instalaciones educativas y de plantillas de personal utilizados para los clculos de los recursos presupuestarios transferidos a las Entidades Federativas con motivo de la suscripcin de los convenios respectivos, incluyendo las erogaciones que correspondan por conceptos de impuestos federales y aportaciones de seguridad social;

 II.- Por los recursos presupuestarios que con cargo al Fondo de Aportaciones para la Educacin Tecnolgica y de Adultos se hayan transferido a las Entidades Federativas de acuerdo con el Presupuesto de Egresos de la Federacin durante el ejercicio inmediato anterior a aqul que se presupueste, adicionndole lo siguiente:

 a) Las ampliaciones presupuestarias que en el transcurso de ese mismo ejercicio se hubieren autorizado con cargo a las Previsiones para el Fondo de Aportaciones para la Educacin Tecnolgica y de Adultos, contenidas en el propio Presupuesto de Egresos de la Federacin,

 b) El importe que, en su caso, resulte de aplicar en el ejercicio que se presupueste las medidas autorizadas con cargo a las citadas Previsiones derivadas del ejercicio anterior y

 c) La actualizacin que se determine para el ejercicio que se presupueste de los gastos de operacin, distintos de los servicios personales, correspondientes a los registros de planteles y de instalaciones educativas, y

 III.- Adicionalmente, en el caso de los servicios de educacin para adultos, la determinacin de los recursos del Fondo de Aportaciones para la Educacin Tecnolgica y de Adultos y su consiguiente distribucin, respondern a frmulas que consideren las prioridades especficas y estrategias compensatorias para el abatimiento del rezago en materia de alfabetizacin, educacin bsica y formacin para el trabajo. Las frmulas a que se refiere esta fraccin debern publicarse por la Secretara de Educacin Pblica en el Diario Oficial de la Federacin.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 44. EL FONDO DE APORTACIONES PARA LA SEGURIDAD PUBLICA

 (1) El Fondo de Aportaciones para la Seguridad Pblica de los Estados y del Distrito Federal se constituir con cargo a recursos Federales, mismos que sern determinados anualmente en el Presupuesto de Egresos de la Federacin. La Secretara de Seguridad Pblica formular a la Secretara de Hacienda y Crdito Pblico una propuesta para la integracin de dicho Fondo.

 (1) Prrafo reformado a partir del 11 de febrero de 2005. Transitorio febrero 2005-nico

 En el Presupuesto de Egresos de la Federacin de cada ejercicio fiscal se har la distribucin de los recursos federales que integran este Fondo entre los distintos rubros de gasto del Sistema Nacional de Seguridad Pblica aprobados por el Consejo Nacional de Seguridad Pblica.

 El Ejecutivo Federal, a travs de la Secretara de Hacienda y Crdito Pblico, entregar a las entidades el Fondo de Aportaciones para la Seguridad Pblica de los Estados y del Distrito Federal con base en los criterios que el Consejo Nacional de Seguridad Pblica determine, a propuesta de la Secretara de Seguridad Pblica, utilizando para la distribucin de los recursos, criterios que incorporen el nmero de habitantes de los Estados y del Distrito Federal; el ndice de ocupacin penitenciaria; la implementacin de programas de prevencin del delito; los recursos destinados a apoyar las acciones que en materia de seguridad pblica desarrollen los municipios, y el avance en la aplicacin del Programa Nacional de Seguridad Pblica en materia de profesionalizacin, equipamiento, modernizacin tecnolgica e infraestructura. La informacin relacionada con las frmulas y variables utilizadas en el clculo para la distribucin y el resultado de su aplicacin que corresponder a la asignacin por cada Estado y el Distrito Federal, deber publicarse en el Diario Oficial de la Federacin a ms tardar a los 30 das naturales siguientes a la publicacin en dicho Diario del Presupuesto de Egresos de la Federacin del ejercicio fiscal de que se trate. Los convenios celebrados entre las partes integrantes del Sistema Nacional y los anexos tcnicos, debern firmarse en un trmino no mayor a sesenta das contados a partir de la publicacin de la informacin antes mencionada.

 Este Fondo se enterar mensualmente por la Secretara de Hacienda y Crdito Pblico durante los primeros diez meses del ao a los Estados y al Distrito Federal, de manera gil y directa sin ms limitaciones ni restricciones, incluyendo aqullas de carcter administrativo, salvo que no se cumpla lo dispuesto en este artculo.

 Para los efectos del entero a que se refiere el prrafo anterior no procedern los anticipos a que se refiere el segundo prrafo del artculo 7o. de esta Ley.

 LCF 7[image:]

 Los Estados y el Distrito Federal reportarn trimestralmente a la Secretara de Seguridad Pblica federal el ejercicio de los recursos del Fondo y el avance en el cumplimiento de las metas, as como las modificaciones realizadas a los convenios de colaboracin y sus anexos tcnicos en la materia; en este ltimo caso debern incluirse los acuerdos del respectivo Consejo Estatal de Seguridad Pblica o el acuerdo correspondiente del Consejo Nacional de Seguridad Pblica, as como la justificacin sobre las adecuaciones a las asignaciones previamente establecidas.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 45. LAS APORTACIONES FEDERALES QUE CON CARGO AL FONDO DE

 Las aportaciones federales que con cargo al Fondo de Aportaciones para la Seguridad Pblica de los Estados y del Distrito Federal reciban dichas entidades se destinarn exclusivamente al reclutamiento, formacin, seleccin, evaluacin y depuracin de los recursos humanos vinculados con tareas de seguridad pblica; al otorgamiento de percepciones extraordinarias para los agentes del Ministerio Pblico, los peritos, los policas judiciales o sus equivalentes de las Procuraduras de Justicia de los Estados y del Distrito Federal, los policas preventivos o de custodia de los centros penitenciarios y de menores infractores; al equipamiento de las policas judiciales o de sus equivalentes, de los peritos, de los ministerios pblicos y de los policas preventivos o de custodia de los centros penitenciarios y de menores infractores; al establecimiento y operacin de la red nacional de telecomunicaciones e informtica para la seguridad pblica y el servicio telefnico nacional de emergencia; a la construccin, mejoramiento o ampliacin de las instalaciones para la procuracin e imparticin de justicia, de los centros de readaptacin social y de menores infractores, as como de las instalaciones de los cuerpos de seguridad pblica y sus centros de capacitacin; al seguimiento y evaluacin de los programas sealados.

 Los recursos para el otorgamiento de percepciones extraordinarias para los agentes del Ministerio Pblico, los policas judiciales o sus equivalentes, los policas preventivos y de custodia, y los peritos de las procuraduras de justicia de los Estados y del Distrito Federal, tendrn el carcter de no regularizables para los presupuestos de egresos de la Federacin de los ejercicios subsecuentes y las responsabilidades laborales que deriven de tales recursos estarn a cargo de los gobiernos de los Estados y del Distrito Federal.

 Dichos recursos debern aplicarse conforme a los programas estatales de seguridad pblica derivados- del Programa Nacional de Seguridad Pblica, acordado por el Consejo Nacional de Seguridad Pblica, de acuerdo a la Ley General que establece las Bases de Coordinacin del Sistema Nacional de Seguridad Pblica.

 Sern materia de anexos especficos entre la Federacin y los Estados y el Distrito Federal, los programas de la red nacional de telecomunicaciones e informtica y el servicio telefnico nacional de emergencia del sistema nacional de informacin.

 Los Estados y el Distrito Federal proporcionarn al Ejecutivo Federal, por conducto de la Secretara de Gobernacin, la informacin financiera, operativa y estadstica que le sea requerida.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 46. EL FONDO DE APORTACIONES PARA EL FORTALECIMIENTO

 El Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas se determinará anualmente en el Presupuesto de Egresos de la Federación correspondiente con recursos federales por un monto equivalente al 1.40 por ciento de la recaudación federal participable a que se refiere el artículo 2o. de esta Ley.

 LCF 2[image:]

 Los montos del fondo a que se refiere este artículo se enterarán mensualmente por la Secretaría de Hacienda y Crédito Público a los Estados y al Distrito Federal de manera ágil y directa, de acuerdo con la fórmula siguiente:

 [image:]

 Donde:

 Ci,t es el coeficiente de distribución del Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas de la entidad i en el año en que se efectúa el cálculo.

 Ti,t es la aportación del fondo al que se refiere este artículo para la entidad i en el año t.

 Ti,07-es la aportación del fondo al que se refiere este artículo que la entidad i recibió en el año 2007.

 PIBpci-es la última información oficial del Producto Interno Bruto per cápita que hubiere dado a conocer el Instituto Nacional de Estadística, Geografía e Informática para la entidad i.

 DFAFEF07,t-es el crecimiento en el Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas entre el año 2007 y el año t.

 ni-es la última información oficial de población que hubiere dado a conocer el Instituto Nacional de Estadística, Geografía e Informática para la entidad i.

 Ei es la sumatoria sobre todas las entidades de la variable que le sigue.

 La fórmula anterior no será aplicable en el evento de que en el año de cálculo el monto del Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas sea inferior al observado en el año 2007. En dicho supuesto, la distribución se realizará en función de la cantidad efectivamente generada en el año de cálculo y de acuerdo al coeficiente efectivo que cada entidad haya recibido de dicho Fondo en el año 2007.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 47. LOS RECURSOS DEL FONDO DE APORTACIONES PARA EL

 Los recursos del Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas se destinarn:

 I. A la inversin en infraestructura fsica, incluyendo la construccin, reconstruccin, ampliacin, mantenimiento y conservacin de infraestructura; as como la adquisicin de bienes para el equipamiento de las obras generadas o adquiridas; infraestructura hidroagrcola, y hasta un 3 por ciento del costo del programa o proyecto programado en el ejercicio fiscal correspondiente, para gastos indirectos por concepto de realizacin de estudios, elaboracin y evaluacin de proyectos, supervisin y control de estas obras de infraestructura;

 II. Al saneamiento financiero, preferentemente a travs de la amortizacin de deuda pblica, expresada como una reduccin al saldo registrado al 31 de diciembre del ao inmediato anterior. Asimismo, podrn realizarse otras acciones de saneamiento financiero, siempre y cuando se acredite un impacto favorable en la fortaleza de las finanzas pblicas locales;

 III. Para apoyar el saneamiento de pensiones y, en su caso, reformas a los sistemas de pensiones de los Estados y del Distrito Federal, prioritariamente a las reservas actuariales;

 IV. A la modernizacin de los registros pblicos de la propiedad y del comercio locales, en el marco de la coordinacin para homologar los registros pblicos; as como para modernizacin de los catastros, con el objeto de actualizar los valores de los bienes y hacer ms eficiente la recaudacin de contribuciones;

 V. Para modernizar los sistemas de recaudacin locales y para desarrollar mecanismos impositivos que permitan ampliar la base gravable de las contribuciones locales, lo cual genere un incremento neto en la recaudacin;

 VI. Al fortalecimiento de los proyectos de investigacin cientfica y desarrollo tecnolgico, siempre y cuando las aportaciones federales destinadas a este rubro sean adicionales a los recursos de naturaleza local aprobados por las legislaturas locales en dicha materia;

 VII. Para los sistemas de proteccin civil en los Estados y el Distrito Federal, siempre y cuando las aportaciones federales destinadas a este rubro sean adicionales a los recursos de naturaleza local aprobados por las legislaturas locales en dicha materia;

 VIII. Para apoyar la educacin pblica, siempre y cuando las aportaciones federales destinadas a este rubro sean adicionales a los recursos de naturaleza local aprobados por las legislaturas locales para dicha materia y que el monto de los recursos locales se incremente en trminos reales respecto al presupuestado en el ao inmediato anterior, y

 IX. Para destinarlas a fondos constituidos por los Estados y el Distrito Federal para apoyar proyectos de infraestructura concesionada o aqullos donde se combinen recursos pblicos y privados; al pago de obras pblicas de infraestructura que sean susceptibles de complementarse con inversin privada, en forma inmediata o futura, as como a estudios, proyectos, supervisin, liberacin del derecho de va, y otros bienes y servicios relacionados con las mismas.

 Los recursos del Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas, tienen por objeto fortalecer los presupuestos de las mismas y a las regiones que conforman. Para este fin y con las mismas restricciones, las Entidades Federativas podrn convenir entre ellas o con el Gobierno Federal, la aplicacin de estos recursos, los que no podrn destinarse para erogaciones de gasto corriente o de operacin, salvo en los casos previstos expresamente en las fracciones anteriores. Las Entidades Federativas debern presentar a la Secretara de Hacienda y Crdito Pblico un informe trimestral detallado sobre la aplicacin de los recursos a ms tardar 20 das naturales despus de terminado el trimestre.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 48. LOS ESTADOS Y EL DISTRITO FEDERAL ENVIARAN AL EJECUTIVO

 Los Estados y el Distrito Federal enviarn al Ejecutivo Federal, por conducto de la Secretara de Hacienda y Crdito Pblico, informes sobre el ejercicio y destino de los recursos de los Fondos de Aportaciones Federales a que se refiere este Captulo.

 Para los efectos del prrafo anterior, los Estados y el Distrito Federal reportarn tanto la informacin relativa a la Entidad Federativa, como aqulla de sus respectivos Municipios o Demarcaciones Territoriales para el caso del Distrito Federal, en los Fondos que correspondan, as como los resultados obtenidos; asimismo, remitirn la informacin consolidada a ms tardar a los 20 das naturales posteriores a la terminacin de cada trimestre del ejercicio fiscal.

 La Secretara de Hacienda y Crdito Pblico incluir los reportes sealados en el prrafo anterior, por Entidad Federativa, en los informes trimestrales que deben entregarse al Congreso de la Unin en los trminos del artculo 107, fraccin I, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria; asimismo, pondr dicha informacin a disposicin para consulta en su pgina electrnica de Internet, la cual deber actualizar a ms tardar en la fecha en que el Ejecutivo Federal entregue los citados informes.

 Los Estados, el Distrito Federal, los Municipios y las Demarcaciones Territoriales del Distrito Federal, publicarn los informes a que se refiere el prrafo primero de este artculo en los rganos locales oficiales de difusin y los pondrn a disposicin del pblico en general a travs de sus respectivas pginas electrnicas de Internet o de otros medios locales de difusin, a ms tardar a los 5 das hbiles posteriores a la fecha sealada en el prrafo anterior.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 49. LAS APORTACIONES Y SUS ACCESORIOS QUE CON CARGO A LOS

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

 LCF 26[image:], 29[image:], 33[image:], 37[image:], 40[image:], 42[image:], 45[image:] y 47[image:]

 Las aportaciones federales sern administradas y ejercidas por los gobiernos de las Entidades Federativas y, en su caso, de los Municipios y las Demarcaciones Territoriales del Distrito Federal que las reciban, conforme a sus propias leyes. Por tanto, debern registrarlas como ingresos propios que debern destinarse especficamente a los fines establecidos en los artculos citados en el prrafo anterior.

 El control, la evaluacin y fiscalizacin del manejo de los recursos federales a que se refiere este Captulo quedar a cargo de las siguientes autoridades, en las etapas que se indican:

 Ver Artculo Primero Transitorio - Octubre 2007[image:]

 I.- Desde el inicio del proceso de presupuestacin, en trminos de la legislacin presupuestaria federal y hasta la entrega de los recursos correspondientes a las Entidades Federativas, corresponder a la Secretara de la Funcin Pblica;

 II.- Recibidos los recursos de los fondos de que se trate por las Entidades Federativas, los Municipios y las Demarcaciones Territoriales del Distrito Federal, hasta su erogacin total, corresponder a las autoridades de control y supervisin interna de los gobiernos locales.

 La supervisin y vigilancia no podrn implicar limitaciones ni restricciones, de cualquier ndole, en la administracin y ejercicio de dichos Fondos;

 III. La fiscalizacin de las Cuentas Pblicas de las entidades, los municipios y las demarcaciones territoriales del Distrito Federal, ser efectuada por el Poder Legislativo local que corresponda, por conducto de su Contadura Mayor de Hacienda u rgano equivalente conforme a lo que establezcan sus propias leyes, a fin de verificar que las dependencias del Ejecutivo Local y, en su caso, de los municipios y las demarcaciones territoriales del Distrito Federal, respectivamente aplicaron los recursos de los fondos para los fines previstos en esta Ley;

 Ver Artculo Primero Transitorio - Octubre 2007[image:]

 IV. La Auditora Superior de la Federacin de la Cmara de Diputados del Congreso de la Unin, al fiscalizar la Cuenta Pblica Federal que corresponda, verificar que las dependencias del Ejecutivo Federal cumplieron con las disposiciones legales y administrativas federales y, por lo que hace a la ejecucin de los recursos de los Fondos a los que se refiere este captulo, la misma se realizar en trminos del Ttulo Tercero de la Ley de Fiscalizacin Superior de la Federacin, y

 Ver Artculo Primero Transitorio - Octubre 2007[image:]

 V. El ejercicio de los recursos a que se refiere el presente captulo deber sujetarse a la evaluacin del desempeo a que se refiere el artculo 110 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria. Los resultados del ejercicio de dichos recursos debern ser evaluados, con base en indicadores, por instancias tcnicas independientes de las instituciones que los ejerzan, designadas por las entidades, a fin de verificar el cumplimiento de los objetivos a los que se encuentran destinados los Fondos de Aportaciones Federales conforme a la presente Ley. Los resultados de las evaluaciones debern ser informados en los trminos del artculo 48 de la presente Ley.

 Ver Artculo Primero Transitorio - Octubre 2007[image:]

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 50. LAS APORTACIONES QUE CON CARGO A LOS FONDOS A QUE SE

 Las aportaciones que con cargo a los Fondos a que se refiere el artculo 25, en sus fracciones III y VIII, de esta Ley correspondan a las Entidades Federativas o Municipios, podrn afectarse para garantizar obligaciones en caso de incumplimiento, o servir como fuente de pago de dichas obligaciones que contraigan con la Federacin, las instituciones de crdito que operen en territorio nacional o con personas fsicas o morales de nacionalidad mexicana, siempre que cuenten con autorizacin de las legislaturas locales y se inscriban a peticin de las Entidades Federativas o los Municipios, segn corresponda, ante la Secretara de Hacienda y Crdito Pblico, en el Registro de Obligaciones y Emprstitos de Entidades Federativas y Municipios, as como en el registro nico de obligaciones y emprstitos a que se refiere el tercer prrafo del artculo 9o del presente ordenamiento.

 LCF 9[image:] y 25[image:]

 Los financiamientos que den origen a las obligaciones a que hace referencia el prrafo anterior nicamente podrn destinarse a los fines establecidos en el artculo 33 de esta Ley, para el caso de las aportaciones con cargo al Fondo de Aportaciones para la Infraestructura Social, y a los fines establecidos en el artculo 47 de esta Ley por lo que se refiere al Fondo de Aportaciones Federales para el Fortalecimiento de las Entidades Federativas.

 LFC 33[image:], 47[image:]

 Las Entidades Federativas y los Municipios que contraigan obligaciones al amparo de este artculo, no podrn destinar ms del 25% de los recursos que anualmente les correspondan por concepto de los fondos a que se refiere el prrafo anterior, para servir dichas obligaciones.

 Tratndose de obligaciones pagaderas en dos o ms ejercicios fiscales, para cada ao podr destinarse al servicio de las mismas lo que resulte mayor entre aplicar el porcentaje a que se refiere el prrafo anterior a los recursos correspondientes al ao de que se trate o a los recursos correspondientes al ao en que las obligaciones hayan sido contratadas.

 Las obligaciones de los Municipios a que se refiere el segundo prrafo de este artculo se inscribirn en el Registro de Obligaciones y Emprstitos de Entidades Federativas y Municipios, cuando cuenten con la garanta del Gobierno del Estado respectivo, salvo cuando a juicio de la Secretara de Hacienda y Crdito Pblico tengan suficientes aportaciones con cargo al Fondo a que se refiere el artculo 25, fraccin III, de esta Ley, para responder a sus compromisos.

 LCF 25[image:]

 Las Entidades Federativas y Municipios efectuarn los pagos de las obligaciones contradas en los trminos de este artculo, con cargo a las aportaciones que les correspondan de los Fondos a que el mismo se refiere, a travs de mecanismos de garanta o de fuente de pago, sin perjuicio de los instrumentos y sistemas de registro establecidos, en su caso, en las leyes estatales de deuda.

 LEY DE COORDINACION FISCAL 2011

 CAPITULO V. DE LOS FONDOS DE APORTACIONES FEDERALES

 51. LAS APORTACIONES QUE CON CARGO AL FONDO A QUE SE REFIERE

 Ver Disposicin Transitoria Artculo Segundo-II[image:]

 Las aportaciones que con cargo al Fondo a que se refiere el artculo 25, fraccin IV de esta Ley correspondan a los municipios y a las Demarcaciones Territoriales del Distrito Federal podrn afectarse como garanta del cumplimiento de sus obligaciones de pago de derechos y aprovechamientos por concepto de agua, cuando as lo dispongan las leyes locales y de conformidad con lo dispuesto en este artculo.

 LCF 25[image:]

 En caso de incumplimiento por parte de los municipios o de las Demarcaciones Territoriales del Distrito Federal a sus obligaciones de pago de derechos y aprovechamientos por concepto de agua, la Comisin Nacional del Agua podr solicitar al gobierno local correspondiente, previa acreditacin del incumplimiento, la retencin y pago del adeudo con cargo a los recursos del Fondo mencionado en el prrafo anterior que correspondan al municipio o Demarcacin Territorial de que se trate, conforme a lo dispuesto por el artculo 36 de esta Ley. La Comisin Nacional del Agua slo podr solicitar la retencin y pago sealados cuando el adeudo tenga una antigedad mayor de 90 das naturales.

 LCF 36[image:]

 Lo previsto en el prrafo anterior, ser aplicable aun y cuando el servicio de suministro de agua no sea proporcionado directamente por la Comisin Nacional del Agua, sino a travs de organismos prestadores del servicio.

 La Comisin Nacional del Agua podr ceder, afectar y en trminos generales transferir los recursos derivados de la retencin a que se refiere este artculo a fideicomisos u otros mecanismos de fuente de pago o de garanta constituidos para el financiamiento de infraestructura prioritaria en las materias de abastecimiento de agua potable, drenaje o saneamiento de aguas residuales.

 LEY DE COORDINACION FISCAL 2011

 * - TRANSITORIOS 1978

 TRANSITORIOS

 (Publicada en el Diario Oficial de la Federacin

 de 27 de diciembre de 1978)

 Artculo Primero.-Esta Ley entrar en vigor, en toda la Repblica, el da 1o. de enero de 1980, salvo las disposiciones del Captulo IV, las que entrarn en vigor en lo conducente, el 1o. de enero de 1979.

 Artculo Segundo.-Al entrar en vigor la presente Ley se abroga la Ley de Coordinacin Fiscal entre la Federacin y los Estados de 28 de diciembre de 1953.

 Artculo Tercero.- A partir de la fecha en que entre en vigor la presente Ley, quedarn abrogadas la Ley que Regula el Pago de Participaciones en Ingresos Federales a las Entidades Federativas, de 29 de diciembre de 1948; y la Ley que Otorga Compensaciones Adicionales a los Estados que Celebren Convenio de Coordinacin en Materia de Impuesto Federal sobre Ingresos Mercantiles, de 28 de diciembre de 1953.

 Artculo Cuarto.-Para los efectos del artculo 2o., fraccin I, de esta Ley, los gravmenes que las entidades locales o municipales convengan en derogar o dejar en suspenso al adherirse al Sistema Nacional de Coordinacin Fiscal, referirn al ao de 1978 y a los gravmenes que estuvieron en vigor en dicho ao.

 Artculo Quinto.- Por el ao de 1980, no se aplicar el procedimiento sealado en el artculo 3o. de esta Ley, sino que proceder como sigue:

 I.- Se sumarn todas las cantidades que cada entidad hubiera percibido en 1978, por concepto de participaciones que en impuestos federales hubieran correspondido a la propia entidad y las que la Federacin hubiera pagado directamente a sus Municipios con exclusin de las relativas a los impuestos adicionales de 3% y de 2% sobre importaciones y exportaciones, respectivamente, y el monto de las recaudaciones, que la entidad hubiera obtenido en dicho ao por gravmenes estatales o municipales, que no deba mantener en vigor al iniciar la vigencia de la presente Ley.

 II.- Se determinar la recaudacin por el total de impuestos que en el mismo ao a que se refiere la fraccin anterior obtenga la Federacin en la Repblica.

 III.- Se dividir la suma que resulte conforme a la fraccin I, entre el monto determinado de acuerdo con la fraccin II.

 IV.- Se sumarn los resultados que, de acuerdo con la fraccin anterior se obtengan en todas las entidades, y se determinar el tanto por ciento que el resultado que corresponda a cada entidad represente en el total. Dicho tanto por ciento ser la proporcin en la que cada entidad participar en el Fondo General de Participaciones durante el ejercicio de 1980.

 A partir del ejercicio de 1981, se aplicar en sus trminos la formula del artculo 3o. de esta Ley.

 Artculo Sexto.-Los Estados que se adhieran al Sistema Nacional de Coordinacin Fiscal y el Distrito Federal, percibirn, a partir de la fecha en que esta Ley entre en vigor, las participaciones que les correspondan sobre la recaudacin federal que se obtenga a partir del 1o. de enero de 1980, aun cuando por los cuales ya no percibirn participaciones conforme a las diferentes leyes y decretos que las otorguen o que queden derogadas por la Ley del Impuesto al Valor Agregado.

 Las entidades que no se adhieran al Sistema Nacional de Coordinacin Fiscal continuarn percibiendo las participaciones que les correspondan, conforme a las leyes y decretos que quedarn derogados por los impuestos causados con anterioridad a dicha derogacin y las de impuestos especiales a que se refiere el inciso 5o., fraccin XXIX, del artculo 73 de la Constitucin Poltica de los Estados Unidos Mexicanos, que subsistan.

 Lo dispuesto en este precepto es aplicable a las participaciones de los Municipios que se pagan directamente por la Federacin.

 Mxico, D. F., 22 de diciembre de 1978. - -Antonio Riva Palacio Lpez, D. P.--Antonio Ocampo Ramrez, S. P.--Pedro Avila Hernndez, D.S.--Joaqun E. Repetto Ocampo, S.S.--Rbricas.

 En cumplimiento de lo dispuesto por la fraccin I del artculo 89 de la Constitucin Poltica de los Estados Unidos Mexicanos y para su debida publicacin y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la ciudad de Mxico, Distrito Federal, a los veintids das del mes de diciembre de mil novecientos setenta y ocho. - -Jos Lpez Portillo.-- Rbrica.--El Secretario de Hacienda y Crdito Pblico, David Ibarra Muoz.-- Rbrica.--El Secretario de Gobernacin, Jess Reyes Heroles.--Rbrica.

 LEY DE COORDINACION FISCAL 2011

 * - TRANSITORIOS 1996

 DISPOSICION TRANSITORIA

 (Publicada en el Diario Oficial de la Federacin

 de 30 de diciembre de 1996)

 Artculo Dcimo Primero.- En relacin con las modificaciones a que se refiere el Artculo Dcimo que antecede, se estar a lo siguiente:

 I.- Se deja sin efecto la reforma al ltimo prrafo del artculo 3o., de la Ley de Coordinacin Fiscal, que de conformidad con el Artculo Dcimo Tercero, fraccin I del Decreto por el que se expiden nuevas leyes fiscales y se modifican otras, publicado en el Diario Oficial de la Federacin el 15 de diciembre de 1995, entrara en vigor el 1o. de enero de 1997.

 II.- El impuesto asignable correspondiente al impuesto sobre automviles nuevos a que se refiere el ltimo prrafo del artculo 3o. de la Ley de Coordinacin Fiscal, para los aos de 1995 y 1996, se determinar conforme a lo siguiente:

 a).- Se considerar como base la informacin mensual que presentan los fabricantes, ensambladores y distribuidores de automviles nuevos conforme a lo dispuesto por el artculo 13 de la Ley de la materia, vigente hasta el 31 de diciembre de 1996.

 b).- A los precios de los automviles contenidos en la informacin a que se refiere la fraccin anterior, se aplicar la tarifa a que se refiere el artculo 3o. de la Ley del Impuesto sobre Automviles Nuevos, vigente al mes en que se efectu la enajenacin.

 Para las entidades en que se aplique lo dispuesto en la fraccin II del artculo 8o. de la Ley del Impuesto sobre Automviles Nuevos, vigente hasta el 31 de diciembre de 1996, el impuesto asignable para los aos de 1995 y 1996 se determinar conforme a este artculo.

 III.- El impuesto asignable correspondiente al impuesto sobre automviles nuevos a que se refiere el ltimo prrafo del artculo 3o. de la Ley de Coordinacin Fiscal, para los aos de 1997 y 1998, se determinar conforme a lo establecido en la Ley Federal del Impuesto sobre Automviles Nuevos, sin considerar las reducciones a que se refieren los artculos quinto y sexto transitorios de la citada Ley.

 LEY DE COORDINACION FISCAL 2011

 * - TRANSITORIOS 1998

 TRANSITORIOS

 (Publicada en el Diario Oficial de la Federacin

 de 31 de diciembre de 1998)

 Artculo Primero.-El presente Decreto entrar en vigor el 1o. de enero de 1999.

 Artculo Segundo.- Para el ejercicio fiscal de 1999 el Fondo de Aportaciones para la Educacin Tecnolgica y de Adultos se determinar y distribuir de conformidad con lo dispuesto en el Decreto de Presupuesto de Egresos de la Federacin para el citado ejercicio y segn lo acordado en los convenios de coordinacin que suscriban los Estados y el Distrito Federal con el Ejecutivo Federal, por conducto de los organismos descentralizados correspondientes y de las Secretaras de Hacienda y Crdito Pblico, de Contralora y Desarrollo Administrativo y de Educacin Pblica.

 Artculo Tercero.- Para el ejercicio fiscal de 1999, la distribucin de los recursos entre los Estados, del Fondo de Infraestructura Social Municipal a que se refiere el primer prrafo del artculo 32 de la Ley, se har de la siguiente manera: el 84.5% de los recursos se distribuir de acuerdo a la frmula a que se refiere el artculo 34 de esta Ley y el 15.5% restante por partes iguales entre los Estados. Sin embargo, para la distribucin hacia los Municipios por parte de los Estados, del monto total que resulte del procedimiento descrito, se aplicar estrictamente la frmula a que se refiere el artculo 34 de esta Ley.

 Mxico, D.F., a 30 de diciembre de 1998.- Dip. Mara Mercedes Maciel Ortiz, Presidente.- Sen. Mario Vargas Aguiar, Presidente.- Dip. Antonino Galaviz Olaiz, Secretario.- Sen. Vctor Hugo Islas Hernndez, Secretario.- Rbricas".

 En cumplimiento de lo dispuesto por la fraccin I del Artculo 89 de la Constitucin Poltica de los Estados Unidos Mexicanos, y para su debida publicacin y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de Mxico, Distrito Federal, a los treinta y un das del mes de diciembre de mil novecientos noventa y ocho.- Ernesto Zedillo Ponce de Len.- Rbrica.- El Secretario de Gobernacin, Francisco Labastida Ochoa.- Rbrica.

 LEY DE COORDINACION FISCAL 2011

 * - TRANSITORIOS 2000

 TRANSITORIOS

 (Publicada en el Diario Oficial de la Federacin

 de 31 de diciembre de 2000)

 Artculo Primero.- El presente Decreto entrar en vigor el 1o. de enero de 2001, con las excepciones que se establecen en el artculo siguiente.

 Artculo Segundo.-En tanto entra en vigor en el Distrito Federal el Convenio de Adhesin al Sistema Nacional de Coordinacin Fiscal y el Convenio de Colaboracin Administrativa en Materia Fiscal Federal que al efecto sean celebrados por el Gobierno del Distrito Federal y la Secretara de Hacienda y Crdito Pblico, as como la declaratoria de coordinacin en derechos que dicte la propia Secretara, continuarn vigentes las disposiciones y acuerdos siguientes:

 a) El ltimo prrafo del artculo 1o. de la Ley de Coordinacin Fiscal.

 b) El penltimo prrafo del artculo 10 de la Ley de Coordinacin Fiscal.

 c) El ltimo prrafo del artculo 10-A de la Ley de Coordinacin Fiscal.

 d) El cuarto y quinto prrafos del artculo 13 de la Ley de Coordinacin Fiscal.

 e) El Acuerdo a la Secretara de Hacienda y Crdito Pblico y al Departamento del Distrito Federal para su Coordinacin en Impuestos Federales, publicado en el Diario Oficial de la Federacin de 28 de diciembre de 1979.

 f) Anexo al Acuerdo a la Secretara de Hacienda y Crdito Pblico y al Departamento del Distrito Federal para su Coordinacin en Impuestos Federales, publicado en el Diario Oficial de la Federacin de 28 de diciembre de 1979.

 g) El Acuerdo que Modifica y Adiciona el Acuerdo a la Secretara de Hacienda y Crdito Pblico y al Departamento del Distrito Federal para su Coordinacin en Impuestos Federales, publicado en el Diario Oficial de la Federacin de 9 de septiembre de 1981.

 h) El artculo Primero Transitorio del Acuerdo a la Secretara de Hacienda y Crdito Pblico y al Departamento del Distrito Federal para la Colaboracin Administrativa de este ltimo en Materia Fiscal Federal, publicado en el Diario Oficial de la Federacin de 21 de diciembre de 1983.

 i) El Acuerdo a la Secretara de Hacienda y Crdito Pblico y al Departamento del Distrito Federal para la Colaboracin Administrativa de este ltimo en Materia Fiscal Federal, publicado en el Diario Oficial de la Federacin de 23 de mayo de 1997.

 Artculo Tercero.-Se derogan todas las disposiciones legales, reglamentarias y administrativas que se opongan al presente Decreto.

 Mxico, D.F., a 28 de diciembre de 2000.- Dip. Ricardo Garca Cervantes, Presidente.- Sen. Enrique Jackson Ramrez, Presidente.- Dip. Manuel Medelln Miln, Secretario.- Sen. Sara Castellanos Corts, Secretaria.- Rbricas."

 En cumplimiento de lo dispuesto por la fraccin I del Artculo 89 de la Constitucin Poltica de los Estados Unidos Mexicanos, y para su debida publicacin y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de Mxico, Distrito Federal, a los veintinueve das del mes de diciembre de dos mil.- Vicente Fox Quesada.- Rbrica.- El Secretario de Gobernacin, Santiago Creel Miranda.- Rbrica.

 LEY DE COORDINACION FISCAL 2011

 * - TRANSITORIOS 2003

 TRANSITORIOS

 (Publicada en el Diario Oficial de la Federacin

 de 14 de julio de 2003)

 Artculo Primero.- El presente Decreto entrar en vigor al da siguiente de su publicacin en el Diario Oficial de la Federacin.

 Artculo Segundo.-A partir del ejercicio fiscal 2004, los Estados debern hacer los cambios pertinentes a los lineamientos que rigen a los Peridicos Oficiales, a efecto de dar cumplimiento a lo estipulado en el artculo 36 de esta Ley.

 Mxico, D.F., a 30 de abril de 2003.- Dip. Armando Salinas Torre, Presidente.- Sen. Enrique Jackson Ramrez, Presidente.- Dip. Adela Cerezo Bautista, Secretario.- Sen. Lydia Madero Garca, Secretaria.- Rbricas".

 En cumplimiento de lo dispuesto por la fraccin I del Artculo 89 de la Constitucin Poltica de los Estados Unidos Mexicanos, y para su debida publicacin y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de Mxico, Distrito Federal, a los diez das del mes de julio de dos mil tres.- Vicente Fox Quesada.- Rbrica.- El Secretario de Gobernacin, Santiago Creel Miranda.- Rbrica.

 LEY DE COORDINACION FISCAL 2011

 * - TRANSITORIOS 2003 - DICIEMBRE

 TRANSITORIOS

 (Publicada en el Diario Oficial de la Federacin

 de 30 de diciembre de 2003)

 Artculo Primero.-El presente Decreto entrar en vigor al da siguiente de su publicacin en el Diario Oficial de la Federacin.

 Artculo Segundo.-Por el ejercicio de 2003, la Federacin, por conducto de la Secretara de Hacienda y Crdito Pblico, continuar efectuando las aportaciones que le correspondan de conformidad con los convenios que se hubieren celebrado con los estados y municipios, con fundamento en lo dispuesto en el artculo 9-A de la Ley de Coordinacin Fiscal vigente hasta el 14 de julio de 2003, relativos a puentes de peaje operados por la Federacin.

 Artculo Tercero.- Los convenios a que se refiere el artculo 9-A, que se reforma por medio de este Decreto, podrn ser celebrados a partir del 1 de enero de 2004 y para su suscripcin se tomar como base de recaudacin del impuesto predial la correspondiente al ao inmediato anterior a la firma del mismo.

 Mxico, D.F., a 2 de diciembre de 2003.- Dip. Juan de Dios Castro Lozano, Presidente.- Sen. Enrique Jackson Ramrez, Presidente.- Dip. Marcos Morales Torres, Secretario.- Sen. Lydia Madero Garca, Secretaria.- Rbricas".

 En cumplimiento de lo dispuesto por la fraccin I del Artculo 89 de la Constitucin Poltica de los Estados Unidos Mexicanos, y para su debida publicacin y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de Mxico, Distrito Federal, a los veintinueve das del mes de diciembre de dos mil tres.- Vicente Fox Quesada.- Rbrica.- El Secretario de Gobernacin, Santiago Creel Miranda.- Rbrica.

 LEY DE COORDINACION FISCAL 2011

 * - TRANSITORIOS 2004

 TRANSITORIOS

 (Publicada en el Diario Oficial de la Federacin

 de 26 de agosto de 2004)

 DECRETO por el que se reforma el artculo 44 de la Ley de Coordinacin Fiscal.

 Artculo nico.- Se reforma el tercer prrafo del artculo 44 de la Ley de Coordinacin Fiscal, para quedar como sigue:

 ...

 Transitorio

 nico.-El presente Decreto entrar en vigor al da siguiente al de su publicacin en el Diario Oficial de la Federacin.

 Mxico, D.F., a 29 de abril de 2004.- Sen. Enrique Jackson Ramrez, Presidente.- Dip. Juan de Dios Castro Lozano, Presidente.- Sen. Rafael Melgoza Radillo, Secretario.- Dip. Amaln Yabur Elas, Secretaria.- Rbricas."

 En cumplimiento de lo dispuesto por la fraccin I del Artculo 89 de la Constitucin Poltica de los Estados Unidos Mexicanos, y para su debida publicacin y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de Mxico, Distrito Federal, a los veinticuatro das del mes de agosto de dos mil cuatro.- Vicente Fox Quesada.- Rbrica.- El Secretario de Gobernacin, Santiago Creel Miranda.- Rbrica.

 LEY DE COORDINACION FISCAL 2011

 * - TRANSITORIOS 2005

 TRANSITORIOS

 (Publicada en el Diario Oficial de la Federacin

 de 10 de febrero de 2005)

 DECRETO por el que se reforma el artculo 44 de la Ley de Coordinacin Fiscal.

 Unico.-El presente Decreto entrar en vigor al da siguiente al de su publicacin en el Diario Oficial de la Federacin.

 LEY DE COORDINACION FISCAL 2011

 * - TRANSITORIOS 2006

 ARTICULO TRANSITORIO

 (Publicada en el Diario Oficial de la Federacin

 de 27 de diciembre de 2006)

 Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley de Coordinacin Fiscal y de la Ley Federal de Presupuesto y Responsabilidad Hacendaria

 ARTICULOS TRANSITORIOS

 ARTICULO PRIMERO.- Se Reforman los artculos 25, en sus fracciones VI y VII, 44, en sus prrafos tercero y cuarto, 45, en sus prrafos primero y segundo, y 46, y se Adicionan el artculo 25, con una fraccin VIII, y los artculos 44, con un prrafo sexto, 47, 48, 49 y 50, de la Ley de Coordinacin Fiscal, para quedar como sigue:

 ...

 TRANSITORIOS

 Primero. El presente Decreto entrar en vigor el primero de enero de 2007.

 Segundo. Durante el ejercicio fiscal 2007, en tanto se expide el Programa Nacional de Seguridad Pblica, lo dispuesto en el artculo 44 de la Ley de Coordinacin Fiscal se sujetar a los acuerdos y resoluciones que establezca el Consejo Nacional de Seguridad Pblica en los trminos del artculo 11 de la Ley General que establece las Bases de Coordinacin del Sistema Nacional de Seguridad Pblica.

 Tercero. Para el ejercicio fiscal 2007, la distribucin entre los Estados y el Distrito Federal de los recursos del Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas, a que se refiere el artculo 46 de la Ley de Coordinacin Fiscal, se realizar de acuerdo con los porcentajes que a cada entidad federativa le haya correspondido conforme a la distribucin del Programa de Apoyos para el Fortalecimiento de las Entidades Federativas en el Presupuesto de Egresos de la Federacin para el ejercicio fiscal de 2006.

 Mxico, D.F., a 19 de diciembre de 2006.- Dip. Jorge Zermeo Infante, Presidente.- Sen. Manlio Fabio Beltrones Rivera, Presidente.- Dip. Jose Gildardo Guerrero Torres, Secretario.- Sen. Claudia Sofa Corichi Garca, Secretario.- Rbricas."

 En cumplimiento de lo dispuesto por la fraccin I del Artculo 89 de la Constitucin Poltica de los Estados Unidos Mexicanos, y para su debida publicacin y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de Mxico, Distrito Federal, a los veintisis das del mes de diciembre de dos mil seis.- Felipe de Jess Caldern Hinojosa.- Rbrica.- El Secretario de Gobernacin, Francisco Javier Ramrez Acua.- Rbrica.

 LEY DE COORDINACION FISCAL 2011

 * - TRANSITORIOS 2008 - DICIEMBRE

 DECRETO por el que se reforman y adicionan diversas disposiciones de la Ley del Impuesto sobre la Renta, de la Ley del Impuesto sobre Tenencia o Uso de Vehculos y de la Ley de Coordinacin Fiscal.

 (Publicado en el Diario Oficial de la Federacin

 de 31 de diciembre de 2008)

 Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Presidencia de la Repblica.

 FELIPE DE JESS CALDERN HINOJOSA, Presidente de los Estados Unidos Mexicanos, a sus habitantes sabed:

 Que el Honorable Congreso de la Unin, se ha servido dirigirme el siguiente

 DECRETO

 "EL CONGRESO GENERAL DE LOS ESTADOS UNIDOS MEXICANOS, DECRETA:

 SE REFORMAN Y ADICIONAN DIVERSAS DISPOSICIONES DE LA LEY DEL IMPUESTO SOBRE LA RENTA, DE LA LEY DEL IMPUESTO SOBRE TENENCIA O USO DE VEHCULOS Y DE LA LEY DE COORDINACIN FISCAL.

 Artculo Primero. Se reforma la fraccin IX del artculo 95 de la Ley del Impuesto sobre la Renta, para quedar como sigue:

 ..

 Artculo Segundo. Se reforman los artculos 14-B y 15-B, primer prrafo, y se adiciona el artculo 15-E, a la Ley del Impuesto sobre Tenencia o Uso de Vehculos, para quedar como sigue:

 ..

 Artculo Tercero. Se reforma el primer y segundo prrafos del artculo 4o-B de la Ley de Coordinacin Fiscal, para quedar como sigue:

 ..

 Transitorio

 nico. El presente decreto entrar en vigor el 1o. de enero de 2009.

 Mxico, D.F., a 4 de diciembre de 2008.- Dip. Cesar Horacio Duarte Jaquez, Presidente.- Sen. Gustavo Enrique Madero Muoz, Presidente.- Dip. Rosa Elia Romero Guzman, Secretaria.- Sen. Adrin Rivera Prez, Secretario.- Rbricas."

 En cumplimiento de lo dispuesto por la fraccin I del Artculo 89 de la Constitucin Poltica de los Estados Unidos Mexicanos, y para su debida publicacin y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de Mxico, Distrito Federal, a treinta de diciembre de dos mil ocho.- Felipe de Jess Caldern Hinojosa.- Rbrica.- El Secretario de Gobernacin, Lic. Fernando Francisco Gmez Mont Urueta.- Rbrica.

 LEY DE COORDINACION FISCAL 2011

 * - TRANSITORIOS 2009 - JUNIO

 DECRETO por el que se reforma el artculo 40 de la Ley de Coordinacin Fiscal.

 (Publicado en el Diario Oficial de la Federacin

 de 24 de junio de 2009)

 Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Presidencia de la Repblica.

 FELIPE DE JESS CALDERN HINOJOSA, Presidente de los Estados Unidos Mexicanos, a sus habitantes sabed:

 Que el Honorable Congreso de la Unin, se ha servido dirigirme el siguiente

 DECRETO

 "EL CONGRESO GENERAL DE LOS ESTADOS UNIDOS MEXICANOS, DECRETA:

 SE REFORMA EL ARTCULO 40 DE LA LEY DE COORDINACIN FISCAL.

 Artculo nico. Se reforma el artculo 40 de la Ley de Coordinacin Fiscal, para quedar como sigue:

 ..

 TRANSITORIOS

 Primero.El presente Decreto entrar en vigor el 1 de enero de 2010.

 Segundo.En la aprobacin del Presupuesto de Egresos de la Federacin para los ejercicios 2010, 2011, 2012, 2013 y 2014, la Cmara de Diputados proveer lo conducente a fin de que la asignacin de recursos no distribuibles geogrficamente del Fondo de Aportaciones mltiples, se incremente para el nivel medio superior.

 Mxico, D.F., a 30 de abril de 2009.- Dip. Cesar Horacio Duarte Jaquez, Presidente.- Sen. Gustavo Enrique Madero Muoz, Presidente.- Dip. Maria Eugenia Jimenez Valenzuela, Secretaria.- Sen. Gabino Cu Monteagudo, Secretario.- Rbricas."

 En cumplimiento de lo dispuesto por la fraccin I del Artculo 89 de la Constitucin Poltica de los Estados Unidos Mexicanos, y para su debida publicacin y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de Mxico, Distrito Federal, a veintitrs de junio de dos mil nueve.- Felipe de Jess Caldern Hinojosa.- Rbrica.- El Secretario de Gobernacin, Lic. Fernando Francisco Gmez Mont Urueta.- Rbrica.

 LEY DE COORDINACION FISCAL 2011

 * - TRANSITORIOS 2007 - OCTUBRE

 DECRETO por el que se reforman, adicionan y derogan diversas disposiciones de las Leyes Federal de Presupuesto y Responsabilidad Hacendaria; Orgnica de la Administracin Pblica Federal; de Coordinacin Fiscal; de Adquisiciones, Arrendamientos y Servicios del Sector Pblico, y de Obras Pblicas y Servicios Relacionados con las Mismas.

 (Publicado en el Diario Oficial de la Federacin

 de 1 de octubre de 2007)

 ARTCULO CUARTO.- Se REFORMA el artculo 49, prrafo tercero y las fracciones III y IV, y se ADICIONA el mismo precepto con una fraccin V, de la Ley de Coordinacin Fiscal, para quedar como sigue:

 TRANSITORIOS

 PRIMERO. El presente Decreto entrar en vigor al da siguiente de su publicacin en el Diario Oficial de la Federacin.

 SEGUNDO. Se derogan el artculo 41 de la Ley del Servicio de Tesorera de la Federacin y las dems disposiciones que se opongan a lo previsto en el presente Decreto.

 Mxico, D.F., a 14 de septiembre de 2007.- Dip. Ruth Zavaleta Salgado, Presidenta.- Sen. Santiago Creel Miranda, Presidente.- Dip. Patricia Villanueva Abrajan, Secretaria.- Sen. Renn Cleominio Zoreda Novelo, Secretario.- Rbricas."

 En cumplimiento de lo dispuesto por la fraccin I del Artculo 89 de la Constitucin Poltica de los Estados Unidos Mexicanos, y para su debida publicacin y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de Mxico, Distrito Federal, a los veintiocho das del mes de septiembre de dos mil siete.- Felipe de Jess Caldern Hinojosa.- Rbrica.- El Secretario de Gobernacin, Francisco Javier Ramrez Acua.- Rbrica.

 LEY DE COORDINACION FISCAL 2011

 * - TRANSITORIOS 2007 - DICIEMBRE

 Decreto por el que se reforman, adicionan, derogan y abrogan diversas disposiciones de la Ley de Coordinacin Fiscal, de la Ley del Impuesto sobre Tenencia o Uso de Vehculos y de la Ley del Impuesto Especial sobre Produccin y Servicios.

 (Publicado en el Diario Oficial de la Federacin

 de 21 de diciembre de 2007)

 Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Presidencia de la Repblica.

 FELIPE DE JESS CALDERN HINOJOSA, Presidente de los Estados Unidos Mexicanos, a sus habitantes sabed:

 Que el Honorable Congreso de la Unin, se ha servido dirigirme el siguiente

 DECRETO

 .EL CONGRESO GENERAL DE LOS ESTADOS UNIDOS MEXICANOS, DECRETA:

 SE REFORMAN, ADICIONAN, DEROGAN Y ABROGAN DIVERSAS DISPOSICIONES DE LA LEY DE COORDINACIN FISCAL, DE LA LEY DEL IMPUESTO SOBRE TENENCIA O USO DE VEHCULOS Y DE LA LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCIN Y SERVICIOS.

 LEY DE COORDINACIN FISCAL

 ARTCULO PRIMERO.- Se REFORMAN los artculos 2o., cuarto, quinto y sexto prrafos; 2o.-A, segundo prrafo; 4o.; 5o.; 6o., tercer y cuarto prrafos; 7o., ltimo prrafo; 9o., quinto prrafo; 11, ltimo prrafo; 11-A, primero y cuarto prrafos; 15, tercer prrafo; 37; 44, tercer prrafo; 46, segundo prrafo, y 49, primer prrafo; se ADICIONAN los artculos 2o.-A, ltimo prrafo; 4o.-A; 4o.-B; 10-C; 10-D; 10-E; 27, segundo, tercero, cuarto y quinto prrafos; 46, ltimo prrafo; 50, cuarto prrafo, pasando los actuales cuarto y quinto prrafos a ser quinto y sexto prrafos respectivamente, y 51, y se DEROGAN los artculos 2o, noveno prrafo; 3o., primer y segundo prrafos, y 11-A, quinto prrafo, de la Ley de Coordinacin Fiscal, para quedar como sigue:

 ...

 DISPOSICIONES TRANSITORIAS DE LA LEY DE COORDINACIN FISCAL

 ARTCULO SEGUNDO.- Para los efectos de las modificaciones a la Ley de Coordinacin Fiscal previstas en el artculo anterior se estar a lo siguiente:

 I. La reforma a los artculos 2o., cuarto prrafo, 6o. tercer prrafo, y 15, tercer prrafo; la adicin del artculo 10-E, y la derogacin del artculo 2o., noveno prrafo, de la Ley de Coordinacin Fiscal, por lo que respecta al impuesto sobre tenencia o uso de vehculos, entrarn en vigor el 1o. de enero de 2012.

 Las entidades en las que, de conformidad con el artculo cuarto de este Decreto, se suspenda el cobro del impuesto sobre tenencia o uso de vehculos, no estarn sujetas a lo dispuesto por el artculo 2o., noveno prrafo de la Ley de Coordinacin Fiscal vigente hasta el 31 de diciembre de 2011. Sin perjuicio de lo anterior debern cumplir con sus obligaciones en materia de registro estatal de vehculos en trminos del artculo 16-A de la Ley del Impuesto sobre Tenencia o Uso de Vehculos, vigente hasta el 31 de diciembre de 2011 y dems disposiciones aplicables.

 II. La Comisin Nacional del Agua slo podr solicitar la retencin a que se refiere el artculo 51 que se adiciona a la Ley de Coordinacin Fiscal para el cobro de adeudos que se generen a partir del 1 de enero de 2008.

 Sin perjuicio de lo sealado en el prrafo anterior y de conformidad con las reglas que al efecto emita la Secretara de Hacienda y Crdito Pblico, la Comisin Nacional del Agua podr aplicar los pagos corrientes que reciba de los municipios o Demarcaciones Territoriales por concepto de derechos y aprovechamientos de agua, a la disminucin de adeudos histricos que registren tales conceptos al cierre del mes de diciembre de 2007. Lo anterior, siempre y cuando las entidades a las que pertenezcan los municipios o Demarcaciones Territoriales contemplen en su legislacin local el destino y afectacin de los recursos del Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal para el pago de dichos derechos o aprovechamientos, en trminos de lo previsto en el artculo 51 de la Ley de Coordinacin Fiscal.

 III. El artculo 4o.-A de la Ley de Coordinacin Fiscal entrar en vigor a los quince das naturales siguientes a la publicacin del presente Decreto en el Diario Oficial de la Federacin.

 Las entidades federativas que celebren los convenios de coordinacin a que se refiere el artculo 4o.-A, fraccin I de la Ley de Coordinacin Fiscal, dentro de los 30 das naturales siguientes a la fecha de entrada en vigor de dicha fraccin, recibirn los recursos previstos en el mismo desde el inicio de la aplicacin de las cuotas correspondientes y, en caso contrario, sobre la recaudacin obtenida a partir del mes siguiente a aqul en que se celebre el convenio de coordinacin.

 El 1o. de enero de 2012, quedar derogada la fraccin I del artculo 4o.-A de la Ley de Coordinacin Fiscal. A partir de esa fecha, las cuotas federales aplicables a la venta final de gasolina y diesel, previstas en el artculo 2o.-A, fraccin II de la Ley del Impuesto Especial sobre Produccin y Servicios, se disminuirn en 9/11. El remanente de 2/11 se destinar al Fondo de Compensacin a que se refiere la fraccin II del primer artculo mencionado.

 IV. Hasta en tanto la Secretara de Educacin Pblica determine el ndice de calidad educativa a que se refiere la variable ICi,t contenida en el artculo 27 de esta Ley, el porcentaje asignado a este coeficiente se adicionar al coeficiente de la matrcula.

 A partir de la entrada en vigor de este Decreto, la Auditora Superior de la Federacin, en coordinacin con la Secretara de la Funcin Pblica y la Secretara de Educacin Pblica, as como con los rganos de fiscalizacin competentes de las entidades federativas, deber practicar auditoras al ejercicio de los recursos del Fondo de Aportaciones para la Educacin Bsica y Normal correspondientes al ao 2007. Asimismo, la Auditora Superior de la Federacin auditar a la Secretara de Educacin Pblica en relacin con el ejercicio de los citados recursos. En ambos casos se entregar un informe en un plazo mximo de 6 meses, contados a partir de la entrada en vigor de este Decreto, en el que se contendrn las medidas a adoptar.

 V. El Ejecutivo Federal deber disear un programa para la regularizacin de los adeudos que tengan con la Federacin, las entidades federativas, municipios y demarcaciones territoriales en el caso del Distrito Federal, incluyendo sus organismos descentralizados, por concepto de impuesto sobre la renta a cargo de sus trabajadores.

 Dicho programa deber incluir la regularizacin de los adeudos que tenga la Federacin con las entidades federativas y sus municipios, incluyendo sus organismos descentralizados.

 El programa deber considerar un finiquito de adeudo entre los 3 niveles de gobierno referidos.

 VI. El impuesto sobre adquisicin de inmuebles no computar para efectos del clculo de los dos coeficientes asociados a la recaudacin local, contenidos en la frmula de distribucin del Fondo General de Participaciones prevista en el artculo 2o. de esta Ley, hasta en tanto la Comisin Permanente de Funcionarios Fiscales no determine que existe informacin certera y verificable en relacin con dicha contribucin.

 VII. El Instituto Nacional de Estadstica, Geografa e Informtica, a ms tardar a los 60 das contados a partir de la entrada en vigor de este Decreto, deber notificar a la Cmara de Diputados del Congreso de la Unin, la metodologa a utilizar para estimar los niveles de poblacin por entidad federativa. Dicho Instituto deber rendir un informe trimestral a dicha Cmara, elaborado conforme a dicha metodologa sobre el comportamiento y resultados obtenidos al respecto.

 VIII. La Secretara de Hacienda y Crdito Pblico evaluar la poltica de homologacin de precios de las gasolinas y diesel aplicada en la franja fronteriza norte tomando en consideracin los parmetros y la estructura tributaria vigentes.

 ..

 TRANSITORIO

 NICO.- El presente Decreto entrar en vigor el 1 de enero de 2008, salvo por lo que respecta a los artculos Segundo, fraccin III y Sexto del mismo, los cuales iniciarn su vigencia a los quince das siguientes a la fecha de publicacin de este Decreto en el Diario Oficial de la Federacin.

 Mxico, D.F., a 14 de septiembre de 2007.- Dip. Ruth Zavaleta Salgado, Presidenta.- Sen. Santiago Creel Miranda, Presidente.- Dip. Santiago Gustavo Pedro Cortes, Secretario.- Sen. Claudia Sofa Corichi Garca, Secretaria.- Rbricas."

 En cumplimiento de lo dispuesto por la fraccin I del Artculo 89 de la Constitucin Poltica de los Estados Unidos Mexicanos, y para su debida publicacin y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de Mxico, Distrito Federal, a diecinueve de diciembre de dos mil siete.- Felipe de Jess Caldern Hinojosa.- Rbrica.- El Secretario de Gobernacin, Francisco Javier Ramrez Acua.- Rbrica.

 REFERENCIAS Y ABREVIATURAS

 REFERENCIAS

 (PA)- Precepto adicionado a partir del 1o. de enero de 2011

 (PD)- Precepto derogado a partir del 1o. de enero de 2011

 (PR)- Precepto reformado a partir del 1o. de enero de 2011

 (Pa)- Adicionado (a) a partir del 1o. de enero de 2011

 (Pd)- Derogado (a) a partir del 1o. de enero de 2011

 (Pr)- Reformado (a) a partir del 1o. de enero de 2011

 REFERENCIAS Y ABREVIATURAS

 ABREVIATURAS

 	
 ACRGC

 	
 Administracin Central de Recaudacin de Grandes Contribuyentes

 	
 AELC

 	
 Asociacin Europea de Libre Comercio

 	
 AGA

 	
 Administracin General de Aduanas

 	
 ALAC

 	
 Administracin Local de Asistencia al Contribuyente

 	
 ALADI

 	
 Asociacin Latinoamericana de Integracin

 	
 ALGC

 	
 Administracin Local de Grandes Contribuyentes

 	
 ALTEX

 	
 Decreto para el Fomento y Operacin de las Empresas Altamente Exportadoras y empresas que se acojan a l

 	
 ASA

 	
 Aeropuertos y Servicios Auxiliares

 	
 BMV

 	
 Bolsa Mexicana de Valores

 	
 CE

 	
 Comunidad Europea

 	
 CETES

 	
 Certificados de la Tesorera de la Federacin

 	
 Cdigo

 	
 Cdigo Fiscal de la Federacin

 	
 Comunidad

 	
 Comunidad Europea

 	
 CONACYT

 	
 Consejo Nacional de Ciencia y Tecnologa

 	
 CONSAR

 	
 Comisin Nacional del Sistema de Ahorro para el Retiro

 	
 Convenio ATA

 	
 Convenio Aduanero sobre Cuadernos ATA para la Admisin Temporal de Mercancas, elaborado en Bruselas, el 6 de diciembre de 1961, cuyo Decreto de aprobacin fue publicado en el DOF el 28 de octubre de 1997

 	
 Cuaderno ATA

 	
 Documento aduanero para la importacin temporal de mercancas, en los trminos del Convenio Aduanero sobre Cuadernos ATA para la Admisin Temporal de Mercancas

 	
 CUCAP

 	
 Cuenta de Capital de Aportacin

 	
 CURP

 	
 Clave Unica de Registro de Poblacin

 	
 CVA

 	
 Centro para verificacin del acreditamiento

 	
 Decisin

 	
 Decisin 2/2000 del Consejo Conjunto del Acuerdo Interino sobre Comercio y Cuestiones Relacionadas con el Comercio entre los Estados Unidos Mexicanos y la Comunidad Europea

 	
 Declaracin en factura

 	
 Declaracin en factura de conformidad con lo dispuesto en el Anexo III de la Decisin y el Anexo I del TLCAELC

 	
 DECLARANOT

 	
 Declaracin Informativa de Fedatarios Pblicos

 	
 Decretos de la Franja o Regin Fronteriza

 	
 .Decreto por el que se establece el impuesto general de importacin para la Regin Fronteriza y la Franja Fronteriza Norte", publicado en el DOF el 31 de diciembre de 2002, reformado mediante Decretos publicados en el mismo rgano informativo el 3 de marzo de 2003, el 31 de diciembre de 2003 y sus posteriores modificaciones y el .Decreto por el que se establecen las fracciones arancelarias que se encontrarn totalmente desgravadas del Impuesto General de Importacin para la Franja Fronteriza Norte y en la Regin Fronteriza", publicados en el DOF el 31 de diciembre de 2002 y sus posteriores modificaciones.

 	
 DOF

 	
 Diario Oficial de la Federacin

 	
 DPA

 	
 Derechos, productos o aprovechamientos

 	
 DTA

 	
 Derecho de Trmite Aduanero

 	
 ECEX

 	
 Decreto para el Establecimiento de Empresas de Comercio Exterior y empresas que se acojan a l

 	
 EUA

 	
 Estados Unidos de Amrica

 	
 IEPS

 	
 Impuesto Especial sobre Produccin y Servicios

 	
 IESPYS

 	
 Impuesto Especial sobre Produccin y Servicios

 	
 IGI

 	
 Impuesto General de Importacin

 	
 IMPAC

 	
 Impuesto al Activo

 	
 IMSS

 	
 Instituto Mexicano del Seguro Social

 	
 INFONAVIT

 	
 Instituto del Fondo Nacional de la Vivienda para los Trabajadores

 	
 INPC

 	
 Indice Nacional de Precios al Consumidor

 	
 ISAN

 	
 Impuesto Federal sobre Automviles Nuevos

 	
 ISR

 	
 Impuesto sobre la Renta

 	
 ISSFAM

 	
 Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas

 	
 ISSSTE

 	
 Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado

 	
 ISTUV / ITUV

 	
 Impuesto sobre Tenencia o Uso de Vehculos

 	
 IVA

 	
 Impuesto al Valor Agregado

 	
 LFD

 	
 Ley Federal de Derechos

 	
 LIESPYS

 	
 Ley del Impuesto Especial sobre Produccin y Servicios

 	
 LIF

 	
 Ley de Ingresos de la Federacin

 	
 LISAN

 	
 Ley Federal del Impuesto sobre Automviles Nuevos

 	
 LISR

 	
 Ley del Impuesto sobre la Renta

 	
 LITUV

 	
 Ley del Impuesto sobre Tenencia o Uso de Vehculos

 	
 LSS

 	
 Ley del Seguro Social

 	
 MAQUILADORAS

 	
 Decreto para el Fomento y Operacin de la Industria Maquiladora de Exportacin y empresas que se acojan a l

 	
 NIP

 	
 Nmero de identificacin personal

 	
 NOM

 	
 Normas Oficiales Mexicanas

 	
 NPIE

 	
 Nmero Patronal de Identificacin Electrnica y Certificado Digital

 	
 OCDE

 	
 Organizacin para la Cooperacin y Desarrollo Econmico

 	
 PEMEX

 	
 Petrleos Mexicanos

 	
 PEPS

 	
 Primeras Entradas Primeras Salidas

 	
 PITEX

 	
 Decreto que Establece Programas de Importacin Temporal para Producir Artculos de Exportacin y empresas que se acojan a l

 	
 PTU

 	
 Participacin de los Trabajadores en las Utilidades

 	
 RCFF

 	
 Reglamento del Cdigo Fiscal de la Federacin

 	
 RENIECYT

 	
 Registro Nacional de Instituciones y Empresas Cientficas y Tecnolgicas

 	
 Resolucin de la Decisin

 	
 .Resolucin en materia aduanera de la Decisin 2/2000 del Consejo Conjunto del Acuerdo Interino sobre Comercio y Cuestiones Relacionadas con el Comercio entre los Estados Unidos Mexicanos y los Estados de la Asociacin Europea de Libre Comercio y sus anexos 1 y 2"

 	
 Resolucin del TLCAN

 	
 Resolucin por la que se establecen las reglas de carcter general relativas a la aplicacin de las disposiciones en materia aduanera del Tratado de Libre Comercio de Amrica del Norte

 	
 RFC

 	
 Registro Federal de Contribuyentes

 	
 SAAI

 	
 Sistema Automatizado Aduanero Integral

 	
 SAR

 	
 Sistema de Ahorro para el Retiro

 	
 SAT

 	
 Servicio de Administracin Tributaria

 	
 SCT

 	
 Secretara de Comunicaciones y Transportes

 	
 SE

 	
 Secretara de Economa

 	
 Sentencias

 	
 Seccin Jurisprudencias y Tesis de la Actualizacin de Leyes Fiscales . 2005

 	
 SHCP

 	
 Secretara de Hacienda y Crdito Pblico

 	
 SIEFORE

 	
 Sociedades de Inversin Especializadas de Fondos para el Retiro

 	
 SIPRED

 	
 Sistema de Presentacin del Dictamen

 	
 TIGI

 	
 Tarifa de la Ley del Impuesto General de Importacin

 	
 TIGRE

 	
 Tarifa de la Ley de los Impuestos Generales de Importacin y Exportacin

 	
 TLCAELC

 	
 Tratado de Libre Comercio entre los Estados Unidos Mexicanos y los Estados de la Asociacin Europea de Libre Comercio

 	
 TLCAN

 	
 Tratado de Libre Comercio de Amrica del Norte

 	
 UDIS

 	
 Unidades de Inversin

OEBPS/Images/liga.jpg

OEBPS/Images/l9pf046.jpg
T, =T + AFAFER, G,

L 2
PiBpe, |

<[1
4| PiBpe,

OEBPS/Images/l9pf027a.jpg
=T+ FAEB, - FAEB,))(0.2C1,,+0.5C2, +0.1C3, +0.2C4,, |

i

OEBPS/Images/l9pf04a.jpg

OEBPS/Images/LBPF004Bfiles_image001.gif

OEBPS/Images/l9pf04b.jpg
7, =(0.5C1, +0.5C2,,)FEXHI,

En donde FEXHI: se refiere al Fondo de Extraccién de Hidrocarburos en el afio a repartir.

EXF,

il

Cl, = —=2
YT ERE,,

T

es el coeficiente relativo a la extraceién de pefréleo y gas

es el coeficiente relativo a la produccién de gas asociado ¥ no asociado,

OEBPS/Images/l9pf02.jpg
B, = By + AFGR,,0.6CL,, +0.3C2,, +0.1C3,, |

OEBPS/Images/l9pf02a.jpg
By = B + AFFM, Cy

OEBPS/Images/l9pf027b.jpg

OEBPS/Images/liga_v.jpg

OEBPS/Images/LCF2011.jpg

OEBPS/Images/l9pf04.jpg
o +AFOFIE, 0.3C1 +0.1C2 +025C3 +005C4 +0.25C5 +0.05C6 |
o,
7B,
Y5
T PiBy,
_ M

