

SECRETARIA DE HACIENDA Y CREDITO PUBLICO
DECRETO por el que se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2020.
Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Presidencia de la República.

ANDRÉS MANUEL LÓPEZ OBRADOR, Presidente de los Estados Unidos Mexicanos, a sus habitantes sabed:

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

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

SE EXPIDE LA LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL DE 2020
Artículo Único. Se expide la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2020.

LEY DE INGRESOS DE LA FEDERACIÓN PARA EL EJERCICIO FISCAL DE 2020
Capítulo I
De los Ingresos y el Endeudamiento Público
Artículo 1o. En el ejercicio fiscal de 2020, la Federación percibirá los ingresos provenientes de los conceptos y en las cantidades estimadas en millones de pesos que a continuación se enumeran:

CONCEPTO
Ingreso
Estimado
TOTAL
6,107,732.4
1.
Impuestos
3,505,822.4
11.
Impuestos Sobre los Ingresos:
1,852,852.3

01.
Impuesto sobre la renta.
1,852,852.3

12.
Impuestos Sobre el Patrimonio.

13.
Impuestos Sobre la Producción, el Consumo y las Transacciones:
1,534,055.8

01.
Impuesto al valor agregado.
1,007,546.0

02.
Impuesto especial sobre producción y servicios:
515,733.5

01.
Combustibles automotrices:
342,053.6

01.
Artículo 2o., fracción I, inciso D).
313,321.0

02.
Artículo 2o.-A.
28,732.6

02.
Bebidas con contenido alcohólico y cerveza:
62,165.7

01.
Bebidas alcohólicas.
18,888.4

02.
Cervezas y bebidas refrescantes.
43,277.3

03.
Tabacos labrados.
43,679.4

04.
Juegos con apuestas y sorteos.
2,968.8

05.
Redes públicas de telecomunicaciones.
5,923.3

06.
Bebidas energetizantes.
11.6

07.
Bebidas saborizadas.
28,660.5

08.
Alimentos no básicos con alta densidad calórica.
23,783.2

09.
Plaguicidas.
758.1

10.
Combustibles fósiles.
5,729.3

03.
Impuesto sobre automóviles nuevos.
10,776.3

14.
Impuestos al Comercio Exterior:
70,984.6

01.
Impuestos al comercio exterior:
70,984.6

01.
A la importación.
70,984.6

02.
A la exportación.
0.0

15.
Impuestos Sobre Nóminas y Asimilables.

16.
Impuestos Ecológicos.

17.
Accesorios de impuestos:
41,210.2

01.
Accesorios de impuestos.
41,210.2

18.
Otros impuestos:
6,850.3
01. Impuesto por la actividad de exploración y extracción de hidrocarburos.

02. Impuesto sobre servicios expresamente declarados de interés público por ley, en los que intervengan empresas concesionarias de bienes del dominio directo de la Nación.

19.
Impuestos no comprendidos en la Ley de Ingresos Vigente, Causados en Ejercicios Fiscales Anteriores Pendientes de Liquidación o Pago.

6,850.3

0.0

-130.8

2.
Cuotas y Aportaciones de Seguridad Social
374,003.2
21.
Aportaciones para Fondos de Vivienda.
0.0
01.
Aportaciones y abonos retenidos a trabajadores por patrones para el Fondo Nacional de la Vivienda para los Trabajadores.

0.0

22.
Cuotas para la Seguridad Social.
374,003.2
01.
Cuotas para el Seguro Social a cargo de patrones y trabajadores.

374,003.2

23.
Cuotas de Ahorro para el Retiro.
0.0
01.
Cuotas del Sistema de Ahorro para el Retiro a cargo de los patrones.

0.0

24.
Otras Cuotas y Aportaciones para la Seguridad Social:
0.0
01. Cuotas para el Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado a cargo de los citados trabajadores.

02.
Cuotas para el Instituto de Seguridad Social para las Fuerzas

Armadas Mexicanas a cargo de los militares.

0.0

0.0

25.
Accesorios de Cuotas y Aportaciones de Seguridad Social.
0.0

3.
Contribuciones de Mejoras
44.8
31.
Contribuciones de Mejoras por Obras Públicas:
44.8
01.
Contribución de mejoras por obras públicas de infraestructura hidráulica.

39. Contribuciones de Mejoras no Comprendidas en la Ley de Ingresos Vigente, Causados en Ejercicios Fiscales Anteriores Pendientes de Liquidación o Pago.

44.8

0.0

4.
Derechos
51,671.8
41.
Derechos por el Uso, Goce, Aprovechamiento o Explotación de Bienes de Dominio Público:

42,740.8

	01.
	Secretaría de Hacienda y Crédito Público.
	346.2

	02.
	Secretaría de la Función Pública.
	0.0

	03.
	Secretaría de Economía.
	2,670.7

	04.
	Secretaría de Comunicaciones y Transportes.
	8,748.2

	05.
	Secretaría de Medio Ambiente y Recursos Naturales.
	11,776.9

	06.
	Secretaría de Agricultura y Desarrollo Rural.
	72.3

	07.
	Secretaría del Trabajo y Previsión Social.
	0.0

	08.
	Secretaría de Educación Pública.
	0.2

	09.
	Instituto Federal de Telecomunicaciones.
	19,126.3

	10.
	Secretaría de Cultura.
	0.0

43.
Derechos por Prestación de Servicios:
8,931.0
01.
Servicios que presta el Estado en funciones de derecho público:

8,931.0

01.
Secretaría de Gobernación.
91.1

02.
Secretaría de Relaciones Exteriores.
4,915.0

03.
Secretaría de la Defensa Nacional.
145.5

04.
Secretaría de Marina.
445.0

05.
Secretaría de Hacienda y Crédito Público.
588.6

06.
Secretaría de la Función Pública.
23.0

07.
Secretaría de Energía.
0.2

08.
Secretaría de Economía.
21.9

09.
Secretaría de Agricultura y Desarrollo Rural.
42.9

10.
Secretaría de Comunicaciones y Transportes.
1,081.6

11.
Secretaría de Medio Ambiente y Recursos Naturales.
85.1
01. Agencia Nacional de Seguridad Industrial y de Protección al Medio Ambiente del Sector Hidrocarburos.

0.0

02.
Otros.
85.1

12.
Secretaría de Educación Pública.
1,255.9

13.
Secretaría de Salud.
0.0

14.
Secretaría del Trabajo y Previsión Social.
9.4

15.
Secretaría de Desarrollo Agrario, Territorial y Urbano.
61.1

16.
Secretaría de Turismo.
0.0

17.
Fiscalía General de la República.
0.0

18.
Instituto Federal de Telecomunicaciones.
30.1

19.
Comisión Nacional de Hidrocarburos.
0.0

20.
Comisión Reguladora de Energía.
0.0

21.
Comisión Federal de Competencia Económica.
0.0

22.
Secretaría de Cultura.
58.4

23.
Secretaría de Seguridad y Protección Ciudadana.
76.2

44.
Otros Derechos.
0.0

45.
Accesorios de Derechos.
0.0
49.
Derechos no Comprendidos en la Ley de Ingresos Vigente, Causados en Ejercicios Fiscales Anteriores Pendientes de Liquidación o Pago.

0.0

5.
Productos
10,095.3
51.
Productos.
10,095.3
01.
Por los servicios que no correspondan a funciones de derecho público.

02.
Derivados del uso, aprovechamiento o enajenación de bienes no sujetos al régimen de dominio público:

8.8

10,086.5

01.
Explotación de tierras y aguas.
0.0

02.
Arrendamiento de tierras, locales y construcciones.
0.3

03.
Enajenación de bienes:
1,859.6

01.
Muebles.
1,743.5

02.
Inmuebles.
116.1

04.
Intereses de valores, créditos y bonos.
7,687.4

05.
Utilidades:
539.1
01.
De organismos descentralizados y empresas de participación estatal.

02.
De la Lotería Nacional para la Asistencia

Pública.

0.0

0.0

03.
De Pronósticos para la Asistencia Pública.
538.6

04.
Otras.
0.5

06.
Otros.
0.1
59.
Productos no Comprendidos en la Ley de Ingresos Vigente, Causados en Ejercicios Fiscales Anteriores Pendientes de Liquidación o Pago.

0.0

6.
Aprovechamientos
103,674.4
61.
Aprovechamientos:
103,639.0

01.
Multas.
2,190.5

02.
Indemnizaciones.
2,531.7

03.
Reintegros:
166.5

01.
Sostenimiento de las escuelas artículo 123.
0.0

02.
Servicio de vigilancia forestal.
0.1

03.
Otros.
166.4

04.
Provenientes de obras públicas de infraestructura hidráulica.
94.8
05. Participaciones en los ingresos derivados de la aplicación de leyes locales sobre herencias y legados expedidas de acuerdo con la Federación.

06. Participaciones en los ingresos derivados de la aplicación de leyes locales sobre donaciones expedidas de acuerdo con la Federación.

07. Aportaciones de los Estados, Municipios y particulares para el servicio del Sistema Escolar Federalizado.

08. Cooperación de la Ciudad de México por servicios públicos locales prestados por la Federación.

09. Cooperación de los Gobiernos de Estados y Municipios y de particulares para alcantarillado, electrificación, caminos y líneas telegráficas, telefónicas y para otras obras públicas.

10. 5 por ciento de días de cama a cargo de establecimientos particulares para internamiento de enfermos y otros destinados a la Secretaría de Salud.

11. Participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía eléctrica.

12.
Participaciones señaladas por la Ley Federal de Juegos y

Sorteos.

0.0

0.0

0.0

0.0

0.0

0.0

947.8

1,129.7

13.
Regalías provenientes de fondos y explotación minera.
0.0

14.
Aportaciones de contratistas de obras públicas.
7.6

15.
Destinados al Fondo para el Desarrollo Forestal:
0.5
01. Aportaciones que efectúen los Gobiernos de la Ciudad de México, Estatales y Municipales, los organismos y entidades públicas, sociales y los particulares.

0.0

02.
De las reservas nacionales forestales.
0.0
03.
Aportaciones al Instituto Nacional de Investigaciones

Forestales y Agropecuarias.

0.0

04.
Otros conceptos.
0.5

16.
Cuotas Compensatorias.
142.4

17.
Hospitales Militares.
0.0
18.
Participaciones por la explotación de obras del dominio público señaladas por la Ley Federal del Derecho de Autor.

19.
Provenientes de decomiso y de bienes que pasan a propiedad del Fisco Federal.

20.
Provenientes del programa de mejoramiento de los medios de informática y de control de las autoridades aduaneras.

21.
No comprendidos en los incisos anteriores provenientes del cumplimiento de convenios celebrados en otros ejercicios.

0.0

0.0

0.0

0.0

22.
Otros:
96,427.5

01.
Remanente de operación del Banco de México.
0.0

02.
Utilidades por Recompra de Deuda.
0.0

03.
Rendimiento mínimo garantizado.
0.0

04.
Otros.
96,427.5

23.
Provenientes de servicios en materia energética:
0.0
01. Agencia Nacional de Seguridad Industrial y de Protección al Medio Ambiente del Sector Hidrocarburos.

0.0

02.
Comisión Nacional de Hidrocarburos.
0.0

03.
Comisión Reguladora de Energía.
0.0

62.
Aprovechamientos Patrimoniales.
35.4

01.
Recuperaciones de capital:
35.4
01.
Fondos entregados en fideicomiso, a favor de

Entidades Federativas y empresas públicas.

02.
Fondos entregados en fideicomiso, a favor de empresas privadas y a particulares.

27.6

7.8

03.
Inversiones en obras de agua potable y alcantarillado.
0.0

04.
Desincorporaciones.
0.0

05.
Otros.
0.0

63.
Accesorios de Aprovechamientos.
0.0
69. Aprovechamientos no Comprendidos en la Ley de Ingresos Vigente, Causados en Ejercicios Fiscales Anteriores Pendientes de Liquidación o Pago.

0.0

7.
Ingresos por Ventas de Bienes, Prestación de Servicios y Otros Ingresos
1,065,166.0
71.
Ingresos por Venta de Bienes y Prestación de Servicios de

Instituciones Públicas de Seguridad Social:

72,232.9

01.
Instituto Mexicano del Seguro Social.
26,920.2
02.
Instituto
de
Seguridad
y
Servicios
Sociales
de
los

Trabajadores del Estado.

72.
Ingresos por Ventas de Bienes y Prestación de Servicios de Empresas

Productivas del Estado:

45,312.7

992,933.1

01.
Petróleos Mexicanos.
574,535.0

02.
Comisión Federal de Electricidad.
418,398.1

73.
Ingresos por Venta de Bienes y Prestación de Servicios de Entidades

Paraestatales y Fideicomisos No Empresariales y No Financieros.

74. Ingresos por Venta de Bienes y Prestación de Servicios de Entidades Paraestatales Empresariales No Financieras con Participación Estatal Mayoritaria.

75. Ingresos por Venta de Bienes y Prestación de Servicios de Entidades Paraestatales Empresariales Financieras Monetarias con Participación Estatal Mayoritaria.

76. Ingresos por Venta de Bienes y Prestación de Servicios de Entidades Paraestatales Empresariales Financieras No Monetarias con Participación Estatal Mayoritaria.

77. Ingresos por Venta de Bienes y Prestación de Servicios de Fideicomisos Financieros Públicos con Participación Estatal Mayoritaria.

78.
Ingresos por Venta de Bienes y Prestación de Servicios de los

Poderes Legislativo y Judicial, y de los Órganos Autónomos.

79.
Otros Ingresos.

8.
Participaciones, Aportaciones, Convenios, Incentivos Derivados de la
Colaboración Fiscal y Fondos Distintos de Aportaciones
81.
Participaciones.

82.
Aportaciones.

83.
Convenios.

84.
Incentivos Derivados de la Colaboración Fiscal.

85.
Fondos Distintos de Aportaciones.
9.
Transferencias, Asignaciones, Subsidios y Subvenciones, y Pensiones y
Jubilaciones

412,797.7
	91.
	Transferencias y Asignaciones.
	0.0

	93.
	Subsidios y Subvenciones.
	0.0

	95.
	Pensiones y jubilaciones.
	0.0

	97.
	Transferencias del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.
	412,797.7

	
	01.
Ordinarias.
	412,797.7

	
	02.
Extraordinarias.
	0.0

	0.
	Ingresos Derivados de Financiamientos
	584,456.8
569,582.1

	
	01.
Endeudamiento interno:
	

	
	01.
Endeudamiento interno del Gobierno Federal.
	532,266.1

	
	02.
Otros financiamientos:
	37,316.0

	
	01.
Diferimiento de pagos.
	37,316.0

	
	02.
Otros.
	0.0

	
	02.
Endeudamiento externo:
	0.0

	
	01.
Endeudamiento externo del Gobierno Federal.
	0.0

	
	03.
Financiamiento Interno.
	

	
	04.
Déficit de organismos y empresas de control directo.
	-47,748.8

	
	05.
Déficit de empresas productivas del Estado.
	62,623.5

Informativo: Endeudamiento neto del Gobierno Federal (0.01.01+0.02.01)
532,266.1

Cuando una ley que establezca alguno de los ingresos previstos en este artículo, contenga disposiciones que señalen otros ingresos, estos últimos se considerarán comprendidos en la fracción que corresponda a los ingresos a que se refiere este precepto.

Se faculta al Ejecutivo Federal para que durante el ejercicio fiscal de 2020, otorgue los beneficios fiscales que sean necesarios para dar debido cumplimiento a las resoluciones derivadas de la aplicación de mecanismos internacionales para la solución de controversias legales que determinen una violación a un tratado internacional.

El Ejecutivo Federal informará al Congreso de la Unión de los ingresos por contribuciones pagados en especie o en servicios, así como, en su caso, el destino de los mismos.

Derivado del monto de ingresos fiscales a obtener durante el ejercicio fiscal de 2020, se proyecta una recaudación federal participable por 3 billones 394 mil 236.7 millones de pesos.

Para el ejercicio fiscal de 2020, el gasto de inversión del Gobierno Federal y de las empresas productivas del Estado no se contabilizará para efectos del equilibrio presupuestario previsto en el artículo 17 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, hasta por un monto equivalente a 2.0 por ciento del Producto Interno Bruto.

Se estima que durante el ejercicio fiscal de 2020, en términos monetarios, el pago en especie del impuesto sobre servicios expresamente declarados de interés público por ley, en los que intervengan empresas concesionarias de bienes del dominio directo de la Nación, previsto en la Ley que establece, reforma y adiciona las disposiciones relativas a diversos impuestos publicada en el Diario Oficial de la Federación el 31 de diciembre de 1968, ascenderá al equivalente de 2 mil 895.1 millones de pesos.

La aplicación de los recursos a que se refiere el párrafo anterior, se hará de acuerdo a lo establecido en el

Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2020.

Con el objeto de que el Gobierno Federal continúe con la labor reconocida en el artículo Segundo Transitorio del "Decreto por el que se reforman y adicionan diversas disposiciones de la Ley que crea el Fideicomiso que administrará el fondo para el fortalecimiento de sociedades y cooperativas de ahorro y préstamo y de apoyo a sus ahorradores", publicado en el Diario Oficial de la Federación el 28 de enero de

2004, y a fin de atender la problemática social de los ahorradores afectados por la operación irregular de las cajas populares de ahorro y préstamo a que se refiere dicho Transitorio, la Secretaría de Hacienda y Crédito Público, por conducto del área responsable de la banca y ahorro, continuará con la instrumentación, fortalecimiento y supervisión de las acciones o esquemas que correspondan para coadyuvar o intervenir en el resarcimiento de los ahorradores afectados.

En caso de que con base en las acciones o esquemas que se instrumenten conforme al párrafo que antecede sea necesaria la transmisión, administración o enajenación, por parte del Ejecutivo Federal, de los bienes y derechos del fideicomiso referido en el primer párrafo del artículo Segundo Transitorio del Decreto indicado en el párrafo anterior, las operaciones respectivas, en numerario o en especie, se registrarán en cuentas de orden, con la finalidad de no afectar el patrimonio o activos de los entes públicos federales que lleven a cabo esas operaciones.

El producto de la enajenación de los derechos y bienes decomisados o abandonados relacionados con los procesos judiciales y administrativos a que se refiere el artículo Segundo Transitorio del Decreto indicado en el párrafo precedente, se destinará en primer término, para cubrir los gastos de administración que eroguen los entes públicos federales que lleven a cabo las operaciones referidas en el párrafo anterior y, posteriormente, se destinarán para restituir al Gobierno Federal los recursos públicos aportados para el resarcimiento de los ahorradores afectados a que se refiere dicho precepto.

Los recursos que durante el ejercicio fiscal de 2020 se destinen al Fondo de Estabilización de los Ingresos de las Entidades Federativas en términos de las disposiciones aplicables, podrán utilizarse para cubrir las obligaciones derivadas de los esquemas que, a fin de mitigar la disminución en participaciones federales del ejercicio fiscal de 2020, se instrumenten para potenciar los recursos que, con cargo a dicho fondo, reciben las entidades federativas.

Hasta el 25 por ciento de las aportaciones que con cargo a los fondos de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal, y para el Fortalecimiento de las Entidades Federativas, corresponda recibir a las entidades federativas, municipios y demarcaciones territoriales de la Ciudad de México podrán servir como fuente de pago o compensación de las obligaciones que contraigan con el Gobierno Federal, siempre que exista acuerdo entre las partes y sin que sea necesario obtener la autorización de la legislatura local ni la inscripción ante la Secretaría de Hacienda y Crédito Público en el Registro Público Único, previsto en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios.

El gasto de inversión a que se refiere el párrafo sexto del presente artículo se reportará en los informes trimestrales que se presentan al Congreso de la Unión a que se refiere el artículo 107 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Para efectos de lo previsto en el artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la Secretaría de Hacienda y Crédito Público deberá incluir en los Informes sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública información del origen de los ingresos generados por los aprovechamientos a que se refiere el numeral 6.61.22.04 del presente artículo por concepto de otros aprovechamientos. Asimismo, deberá informar los destinos específicos que, en términos del artículo

19, fracción II, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, en su caso tengan dichos aprovechamientos.

La Secretaría de Hacienda y Crédito Público deberá reportar en los Informes Trimestrales que se presenten al Congreso de la Unión en términos del artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la evolución del precio del petróleo observado respecto del cubierto mediante la Estrategia de Coberturas Petroleras para el ejercicio fiscal 2020, así como de la subcuenta que se haya constituido como complemento en el Fondo de Estabilización de los Ingresos Presupuestarios.

Durante el ejercicio fiscal 2020, los ingresos propios de Petróleos Mexicanos que se generen por un precio promedio anual del barril del petróleo crudo mexicano que exceda de 49.01 dólares de los Estados Unidos de América y hasta los 55.00 dólares de los Estados Unidos de América, deberá destinarlos a mejorar su meta de balance financiero aprobada en el artículo 5 del Decreto de Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2020.

Artículo 2o. Se autoriza al Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, para contratar y ejercer créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, en los términos de la Ley Federal de Deuda Pública y para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2020, por un monto de endeudamiento neto interno hasta por 532 mil millones de pesos. Asimismo, el Ejecutivo Federal podrá contratar obligaciones constitutivas de deuda pública interna adicionales a lo autorizado, siempre que el endeudamiento neto externo sea menor al establecido en el presente artículo en un monto equivalente al de dichas obligaciones adicionales. El Ejecutivo Federal queda autorizado para contratar y ejercer en el exterior créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, para el financiamiento del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2020, así como para canjear o refinanciar obligaciones del sector público federal, a efecto de obtener un monto de endeudamiento neto externo de hasta 5 mil 300 millones de dólares de los Estados Unidos de América, el cual incluye el monto de endeudamiento neto externo que se ejercería con organismos financieros internacionales. De igual forma, el Ejecutivo Federal y las entidades podrán contratar obligaciones constitutivas de deuda pública externa adicionales a lo autorizado, siempre que el endeudamiento neto interno sea menor al establecido en el presente artículo en un monto equivalente al de dichas obligaciones adicionales. El cómputo de lo anterior se realizará, en una sola ocasión, el último día hábil bancario del ejercicio fiscal de 2020 considerando el tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana que publique el Banco de México en el Diario Oficial de la Federación, así como la equivalencia del peso mexicano con otras monedas que dé a conocer el propio Banco de México, en todos los casos en la fecha en que se hubieren realizado las operaciones correspondientes.

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

Las operaciones a las que se refiere el párrafo anterior no deberán implicar endeudamiento neto adicional al autorizado para el ejercicio fiscal de 2020.

Se autoriza al Instituto para la Protección al Ahorro Bancario a contratar créditos o emitir valores con el único objeto de canjear o refinanciar exclusivamente sus obligaciones financieras, a fin de hacer frente a sus obligaciones de pago, otorgar liquidez a sus títulos y, en general, mejorar los términos y condiciones de sus obligaciones financieras. Los recursos obtenidos con esta autorización únicamente se podrán aplicar en los términos establecidos en la Ley de Protección al Ahorro Bancario incluyendo sus artículos transitorios. Sobre estas operaciones de canje y refinanciamiento se deberá informar trimestralmente al Congreso de la Unión.

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

En el evento de que en las fechas en que corresponda efectuar pagos por principal o intereses de los valores que el Banco de México coloque por cuenta del Instituto para la Protección al Ahorro Bancario, éste no tenga recursos suficientes para cubrir dichos pagos en la cuenta que, para tal efecto, le lleve el Banco de México, el propio Banco deberá proceder a emitir y colocar valores a cargo del Instituto para la Protección al

Ahorro Bancario, por cuenta de éste y por el importe necesario para cubrir los pagos que correspondan. Al determinar las características de la emisión y de la colocación, el citado Banco procurará las mejores condiciones para el mencionado Instituto dentro de lo que el mercado permita.

El Banco de México deberá efectuar la colocación de los valores a que se refiere el párrafo anterior en un plazo no mayor de 15 días hábiles contado a partir de la fecha en que se presente la insuficiencia de fondos en la cuenta del Instituto para la Protección al Ahorro Bancario. Excepcionalmente, la Junta de Gobierno del Banco de México podrá ampliar este plazo una o más veces por un plazo conjunto no mayor de tres meses, si ello resulta conveniente para evitar trastornos en el mercado financiero.

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

Se autoriza a la banca de desarrollo, a la Financiera Nacional de Desarrollo Agropecuario, Rural, Forestal y Pesquero, a los fondos de fomento y al Instituto del Fondo Nacional para el Consumo de los Trabajadores un monto conjunto de déficit por intermediación financiera, definida como el Resultado de Operación que considera la Constitución Neta de Reservas Crediticias Preventivas, de cero pesos para el ejercicio fiscal de 2020.
El monto autorizado conforme al párrafo anterior podrá ser adecuado previa autorización del órgano de gobierno de la entidad de que se trate y con la opinión favorable de la Secretaría de Hacienda y Crédito Público.

Los montos establecidos en el artículo 1o., numeral 0 "Ingresos derivados de Financiamientos" de esta Ley, así como el monto de endeudamiento neto interno consignado en este artículo, se verán, en su caso, modificados en lo conducente como resultado de la distribución, entre el Gobierno Federal y los organismos y empresas de control directo, de los montos autorizados en el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2020.

Se autoriza para Petróleos Mexicanos y sus empresas productivas subsidiarias la contratación y ejercicio de créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, así como el canje o refinanciamiento de sus obligaciones constitutivas de deuda pública, a efecto de obtener un monto de endeudamiento neto interno de hasta 10 mil millones de pesos, y un monto de endeudamiento neto externo de hasta 1 mil 250 millones de dólares de los Estados Unidos de América; asimismo, se podrán contratar obligaciones constitutivas de deuda pública interna o externa adicionales a lo autorizado, siempre que el endeudamiento neto externo o interno, respectivamente, sea menor al establecido en este párrafo en un monto equivalente al de dichas obligaciones adicionales. El uso del endeudamiento anterior deberá cumplir con la meta de balance financiero aprobado.

Se autoriza para la Comisión Federal de Electricidad y sus empresas productivas subsidiarias la contratación y ejercicio de créditos, empréstitos y otras formas del ejercicio del crédito público, incluso mediante la emisión de valores, así como el canje o refinanciamiento de sus obligaciones constitutivas de deuda pública, a efecto de obtener un monto de endeudamiento neto interno de hasta 9 mil 835 millones de pesos, y un monto de endeudamiento neto externo de 508 millones de dólares de los Estados Unidos de América, asimismo se podrán contratar obligaciones constitutivas de deuda pública interna o externa adicionales a lo autorizado, siempre que el endeudamiento neto externo o interno, respectivamente, sea menor al establecido en este párrafo en un monto equivalente al de dichas obligaciones adicionales. El uso del endeudamiento anterior deberá cumplir con la meta de balance financiero aprobado.

El cómputo de lo establecido en los dos párrafos anteriores se realizará en una sola ocasión, el último día hábil bancario del ejercicio fiscal de 2020 considerando el tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana que publique el Banco de México en el Diario Oficial de la Federación, así como la equivalencia del peso mexicano con otras monedas que dé a conocer el propio Banco de México, en todos los casos en la fecha en que se hubieren realizado las operaciones correspondientes.

La Secretaría de Hacienda y Crédito Público informará al Congreso de la Unión de manera trimestral sobre el avance del Programa Anual de Financiamiento, destacando el comportamiento de los diversos rubros en el cual se haga referencia al financiamiento del Gasto de Capital y Refinanciamiento.

Artículo 3o. Se autoriza para la Ciudad de México la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para un endeudamiento neto de 4 mil millones de pesos para el financiamiento de obras contempladas en el Presupuesto de Egresos de la Ciudad de México para el Ejercicio Fiscal 2020. Asimismo, se autoriza la contratación y ejercicio de créditos, empréstitos y otras formas de crédito público para realizar operaciones de canje, refinanciamiento o reestructura de la deuda pública de la Ciudad de México.

El ejercicio del monto de endeudamiento autorizado se sujetará a lo dispuesto en la Ley de Disciplina

Financiera de las Entidades Federativas y los Municipios.

Artículo 4o. En el ejercicio fiscal de 2020, la Federación percibirá los ingresos por proyectos de infraestructura productiva de largo plazo de inversión financiada directa y condicionada de la Comisión Federal de Electricidad por un total de 257,138.2 millones de pesos, de los cuales 100,344.1 millones de pesos corresponden a inversión directa y 156,794.1 millones de pesos a inversión condicionada.

Artículo 5o. Se autoriza al Ejecutivo Federal a contratar proyectos de inversión financiada de la Comisión Federal de Electricidad en los términos de los artículos 18 de la Ley Federal de Deuda Pública y 32, párrafos segundo a sexto, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, así como del Título Cuarto, Capítulo XIV, del Reglamento de este último ordenamiento, por un total de 2,760.7 millones de pesos que corresponde a un proyecto de inversión directa.

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

Artículo 7o. Petróleos Mexicanos, sus organismos subsidiarios y/o sus empresas productivas subsidiarias deberán presentar las declaraciones, hacer los pagos y cumplir con las obligaciones de retener y enterar las contribuciones a cargo de terceros, ante la Tesorería de la Federación, a través del esquema para la presentación de declaraciones que para tal efecto establezca el Servicio de Administración Tributaria.

La Secretaría de Hacienda y Crédito Público queda facultada para establecer y, en su caso, modificar o suspender pagos a cuenta de los pagos provisionales mensuales del derecho por la utilidad compartida, previstos en el artículo 42 de la Ley de Ingresos sobre Hidrocarburos.

La Secretaría de Hacienda y Crédito Público informará y explicará las modificaciones a los montos que, por ingresos extraordinarios o una baja en los mismos, impacten en los pagos establecidos conforme al párrafo anterior, en un informe que se presentará a la Comisión de Hacienda y Crédito Público y al Centro de Estudios de las Finanzas Públicas, ambos de la Cámara de Diputados, dentro del mes siguiente a aquél en que se generen dichas modificaciones, así como en los Informes Trimestrales sobre la Situación Económica, las Finanzas Públicas y la Deuda Pública.

En caso de que la Secretaría de Hacienda y Crédito Público haga uso de las facultades otorgadas en el segundo párrafo de este artículo, los pagos correspondientes deberán ser transferidos y concentrados en la Tesorería de la Federación por el Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo, a más tardar el día siguiente de su recepción, a cuenta de la transferencia a que se refiere el artículo 16, fracción II, inciso g) de la Ley del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.

Los gastos de mantenimiento y operación de los proyectos integrales de infraestructura de Petróleos Mexicanos que, hasta antes de la entrada en vigor del "Decreto por el que se adicionan y reforman diversas disposiciones de la Ley Federal de Presupuesto y Responsabilidad Hacendaria", publicado en el Diario Oficial de la Federación el 13 de noviembre de 2008, eran considerados proyectos de infraestructura productiva de largo plazo en términos del artículo 32 de dicha Ley, serán registrados como inversión.

Capítulo II
De las Facilidades Administrativas y Beneficios Fiscales
Artículo 8o. En los casos de prórroga para el pago de créditos fiscales se causarán recargos:

I.
Al 0.98 por ciento mensual sobre los saldos insolutos.

II. Cuando de conformidad con el Código Fiscal de la Federación, se autorice el pago a plazos, se aplicará la tasa de recargos que a continuación se establece, sobre los saldos y durante el periodo de que se trate:

1.
Tratándose de pagos a plazos en parcialidades de hasta 12 meses, la tasa de recargos será del 1.26 por ciento mensual.

2.
Tratándose de pagos a plazos en parcialidades de más de 12 meses y hasta de 24 meses, la tasa de recargos será de 1.53 por ciento mensual.

3.
Tratándose de pagos a plazos en parcialidades superiores a 24 meses, así como tratándose de pagos a plazo diferido, la tasa de recargos será de 1.82 por ciento mensual.

Las tasas de recargos establecidas en la fracción II de este artículo incluyen la actualización realizada conforme a lo establecido por el Código Fiscal de la Federación.

Artículo 9o. Se ratifican los acuerdos y disposiciones de carácter general expedidos en el Ramo de Hacienda, de las que hayan derivado beneficios otorgados en términos de la presente Ley, así como por los que se haya dejado en suspenso total o parcialmente el cobro de gravámenes y las resoluciones dictadas por la Secretaría de Hacienda y Crédito Público sobre la causación de tales gravámenes.

Se ratifican los convenios que se hayan celebrado entre la Federación por una parte y las entidades federativas, organismos autónomos por disposición constitucional de éstas, organismos públicos descentralizados de las mismas y los municipios, por la otra, en los que se finiquiten adeudos entre ellos. También se ratifican los convenios que se hayan celebrado o se celebren entre la Federación por una parte y las entidades federativas, por la otra, en los que se señalen los incentivos que perciben las propias entidades federativas y, en su caso, los municipios, por los bienes que pasen a propiedad del Fisco Federal, provenientes de comercio exterior, incluidos los sujetos a un procedimiento establecido en la legislación aduanera o fiscal federal, así como los abandonados a favor del Gobierno Federal.

En virtud de lo señalado en el párrafo anterior, no se aplicará lo dispuesto en el artículo 6 bis de la Ley

Federal para la Administración y Enajenación de Bienes del Sector Público.

Artículo 10. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar los aprovechamientos que se cobrarán en el ejercicio fiscal de 2020, incluso por el uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación o por la prestación de servicios en el ejercicio de las funciones de derecho público por los que no se establecen derechos o que por cualquier causa legal no se paguen.

Para establecer el monto de los aprovechamientos se tomarán en consideración criterios de eficiencia económica y de saneamiento financiero y, en su caso, se estará a lo siguiente:

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

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

III. Se podrán establecer aprovechamientos diferenciales por el uso, goce, aprovechamiento o explotación de bienes o por la prestación de servicios, cuando éstos respondan a estrategias de comercialización o racionalización y se otorguen de manera general.

Durante el ejercicio fiscal de 2020, la Secretaría de Hacienda y Crédito Público, mediante resoluciones de carácter particular, aprobará los montos de los aprovechamientos que cobren las dependencias de la Administración Pública Federal, salvo cuando su determinación y cobro se encuentre previsto en otras leyes. Para tal efecto, las dependencias interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2020, los montos de los aprovechamientos que se cobren de manera regular. Los aprovechamientos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate a partir del 1 de marzo de 2020. Asimismo, los aprovechamientos cuya autorización haya sido negada por la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate, a partir de la fecha en que surta efectos la notificación de la resolución respectiva. Las solicitudes que formulen las dependencias y la autorización de los aprovechamientos por parte de la Secretaría de Hacienda y Crédito Público, se realizarán mediante la emisión de documentos con la firma autógrafa del servidor público facultado o certificados digitales, equipos o sistemas automatizados; para lo cual, en sustitución de la firma autógrafa, se emplearán medios de identificación electrónica y la firma electrónica avanzada, en términos de las disposiciones aplicables.

El uso de los medios de identificación electrónica a que se refiere el párrafo anterior producirá los mismos efectos que las disposiciones jurídicas otorgan a los documentos con firma autógrafa y, en consecuencia, tendrán el mismo valor vinculatorio.

Las autorizaciones para fijar o modificar las cuotas de los aprovechamientos que otorgue la Secretaría de Hacienda y Crédito Público durante el ejercicio fiscal de 2020, sólo surtirán sus efectos para ese año y, en su caso, dicha Secretaría autorizará el destino específico para los aprovechamientos que perciba la dependencia correspondiente.

Cuando la Secretaría de Hacienda y Crédito Público obtenga un aprovechamiento a cargo de las instituciones de banca de desarrollo o de las entidades paraestatales que formen parte del sistema financiero o de los fideicomisos públicos de fomento u otros fideicomisos públicos coordinados por dicha Secretaría, ya sea de los ingresos que obtengan o con motivo de la garantía soberana del Gobierno Federal, o tratándose de recuperaciones de capital o del patrimonio, según sea el caso, los recursos correspondientes se destinarán por la propia Secretaría prioritariamente a la capitalización de cualquiera de dichas entidades, incluyendo la aportación de recursos al patrimonio de cualquiera de dichos fideicomisos o a fomentar acciones que les permitan cumplir con sus respectivos mandatos, o a programas y proyectos de inversión, sin perjuicio de lo previsto en el último párrafo del artículo 12 de la presente Ley.

Cuando la Secretaría de Hacienda y Crédito Público obtenga un aprovechamiento a cargo de cualquier otra entidad paraestatal distinta de las señaladas en el párrafo anterior, dichos ingresos serán enterados a la Tesorería de la Federación bajo dicha naturaleza, a efecto de que sean destinados a programas presupuestarios que permitan cumplir con el Plan Nacional de Desarrollo y los programas que de él deriven.

Los ingresos excedentes provenientes de los aprovechamientos a que se refiere el artículo 1o., numerales

6.61.11, 6.62.01.04 y 6.61.22.04 de esta Ley por concepto de participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía, de desincorporaciones distintos de entidades paraestatales y de otros aprovechamientos, respectivamente, se podrán destinar, en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, a gasto de inversión en infraestructura.

En tanto no sean autorizados los aprovechamientos a que se refiere este artículo para el ejercicio fiscal de

2020, se aplicarán los vigentes al 31 de diciembre de 2019, multiplicados por el factor que corresponda según el mes en el que fueron autorizados o, en el caso de haberse realizado una modificación posterior, a partir de la última vez en la que fueron modificados en dicho ejercicio fiscal, conforme a la tabla siguiente:

	MES
	FACTOR

	Enero
	1.0360

	Febrero
	1.0351

	Marzo
	1.0354

	Abril
	1.0314

	Mayo
	1.0308

	Junio
	1.0338

	Julio
	1.0332

	Agosto
	1.0293

	Septiembre
	1.0288

	Octubre
	1.0224

	Noviembre
	1.0195

	Diciembre
	1.0150

En el caso de aprovechamientos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el 2020 los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2019, hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el 2020.

Los aprovechamientos por concepto de multas, sanciones, penas convencionales, cuotas compensatorias, recuperaciones de capital, aquéllos a que se refieren la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, la Ley Federal de Competencia Económica, y la Ley Federal de Telecomunicaciones y Radiodifusión, así como los accesorios de los aprovechamientos no requieren de autorización por parte de la Secretaría de Hacienda y Crédito Público para su cobro.

Tratándose de aprovechamientos que no hayan sido cobrados en el ejercicio inmediato anterior o que no se cobren de manera regular, las dependencias interesadas deberán someter para su aprobación a la Secretaría de Hacienda y Crédito Público el monto de los aprovechamientos que pretendan cobrar, en un plazo no menor a 10 días anteriores a la fecha de su entrada en vigor.

En aquellos casos en los que se incumpla con la obligación de presentar los comprobantes de pago de los aprovechamientos a que se refiere este artículo en los plazos que para tales efectos se fijen, el prestador del servicio o el otorgante del uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación de que se trate, procederá conforme a lo dispuesto en el artículo 3o. de la Ley Federal de Derechos.

El prestador del servicio o el otorgante del uso, goce, aprovechamiento o explotación de bienes sujetos al régimen de dominio público de la Federación, deberá informar a la Secretaría de Hacienda y Crédito Público, a más tardar en el mes de marzo de 2020, los conceptos y montos de los ingresos que hayan percibido por aprovechamientos, así como de los enteros efectuados a la Tesorería de la Federación por dichos conceptos, durante el ejercicio fiscal inmediato anterior.

Los sujetos a que se refiere el párrafo anterior deberán presentar un informe a la Secretaría de Hacienda y Crédito Público, durante los primeros 15 días del mes de julio de 2020, respecto de los ingresos y su concepto que hayan percibido por aprovechamientos durante el primer semestre del ejercicio fiscal en curso, así como de los que tengan programado percibir durante el segundo semestre del mismo.

Artículo 11. El Ejecutivo Federal, por conducto de la Secretaría de Hacienda y Crédito Público, queda autorizado para fijar o modificar, mediante resoluciones de carácter particular, las cuotas de los productos que pretendan cobrar las dependencias durante el ejercicio fiscal de 2020, aun cuando su cobro se encuentre previsto en otras leyes.

Las autorizaciones para fijar o modificar las cuotas de los productos que otorgue la Secretaría de Hacienda y Crédito Público durante el ejercicio fiscal de 2020, sólo surtirán sus efectos para ese año y, en su caso, dicha Secretaría autorizará el destino específico para los productos que perciba la dependencia correspondiente.

Para los efectos del párrafo anterior, las dependencias interesadas estarán obligadas a someter para su aprobación, durante los meses de enero y febrero de 2020, los montos de los productos que se cobren de manera regular. Los productos que no sean sometidos a la aprobación de la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate a partir del 1 de marzo de 2020. Asimismo, los productos cuya autorización haya sido negada por la Secretaría de Hacienda y Crédito Público, no podrán ser cobrados por la dependencia de que se trate, a partir de la fecha en que surta efectos la notificación de la resolución respectiva. Las solicitudes que formulen las dependencias y la autorización de los productos por parte de la Secretaría de Hacienda y Crédito Público, se realizarán mediante la emisión de documentos con la firma autógrafa del servidor público facultado o certificados digitales, equipos o sistemas automatizados; para lo cual, en sustitución de la firma autógrafa, se emplearán medios de identificación electrónica y la firma electrónica avanzada, en términos de las disposiciones aplicables.

El uso de los medios de identificación electrónica a que se refiere el párrafo anterior producirá los mismos efectos que las disposiciones jurídicas otorgan a los documentos con firma autógrafa y, en consecuencia, tendrán el mismo valor vinculatorio.

En tanto no sean autorizados los productos a que se refiere este artículo para el ejercicio fiscal de 2020, se aplicarán los vigentes al 31 de diciembre de 2019, multiplicados por el factor que corresponda según el mes en que fueron autorizados o, en el caso de haberse realizado una modificación posterior, a partir de la última vez en la que fueron modificados en dicho ejercicio fiscal, conforme a la tabla siguiente:

	MES
	FACTOR

	Enero
	1.0360

	Febrero
	1.0351

	Marzo
	1.0354

	Abril
	1.0314

	Mayo
	1.0308

	Junio
	1.0338

	Julio
	1.0332

	Agosto
	1.0293

	Septiembre
	1.0288

	Octubre
	1.0224

	Noviembre
	1.0195

	Diciembre
	1.0150

En el caso de productos que, en el ejercicio inmediato anterior, se hayan fijado en porcentajes, se continuarán aplicando durante el 2020 los porcentajes autorizados por la Secretaría de Hacienda y Crédito Público que se encuentren vigentes al 31 de diciembre de 2019 hasta en tanto dicha Secretaría no emita respuesta respecto de la solicitud de autorización para el 2020.

Los productos por concepto de penas convencionales, los que se establezcan como contraprestación derivada de una licitación, subasta o remate, los intereses, así como aquellos productos que provengan de arrendamientos o enajenaciones efectuadas tanto por el Instituto de Administración y Avalúos de Bienes Nacionales como por el Instituto de Administración de Bienes y Activos y los accesorios de los productos, no requieren de autorización por parte de la Secretaría de Hacienda y Crédito Público para su cobro.

De los ingresos provenientes de las enajenaciones realizadas por el Instituto de Administración de Bienes y Activos, respecto de los bienes propiedad del Gobierno Federal que hayan sido transferidos por la Tesorería de la Federación, el Instituto de Administración de Bienes y Activos deberá descontar los importes necesarios para financiar otras transferencias o mandatos de la propia Tesorería; del monto restante hasta la cantidad que determine la Junta de Gobierno de dicho organismo se depositará en un fondo, manteniéndolo en una subcuenta específica, que se destinará a financiar otras transferencias o mandatos y el remanente será enterado a la Tesorería de la Federación en los términos de las disposiciones aplicables.

De los ingresos provenientes de las enajenaciones realizadas por el Instituto de Administración de Bienes y Activos, respecto de los bienes que pasan a propiedad del Fisco Federal conforme a las disposiciones fiscales, que hayan sido transferidos por el Servicio de Administración Tributaria, el Instituto de Administración de Bienes y Activos deberá descontar los importes necesarios para financiar otras transferencias o mandatos de la citada entidad transferente, sobre bienes de la misma naturaleza; del monto restante hasta la cantidad que determine la Junta de Gobierno de dicho organismo se depositará en el fondo señalado en el párrafo anterior, manteniéndolo en una subcuenta específica, que se destinará a financiar otras transferencias o mandatos y el remanente será enterado a la Tesorería de la Federación en los términos de las disposiciones aplicables. Un mecanismo como el previsto en el presente párrafo, se podrá aplicar a los ingresos provenientes de las enajenaciones de bienes de comercio exterior que transfieran las autoridades aduaneras, incluso para el pago de resarcimientos de bienes procedentes de comercio exterior que, por mandato de autoridad administrativa o jurisdiccional, el Instituto de Administración de Bienes y Activos deba realizar. Lo previsto en el presente párrafo se aplicará sin perjuicio de lo dispuesto en los artículos 27, 89 y 93 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público.

Para los efectos de los dos párrafos anteriores, el Instituto de Administración de Bienes y Activos remitirá de manera semestral a la Cámara de Diputados y a su Coordinadora de Sector, un informe que contenga el desglose de las operaciones efectuadas por motivo de las transferencias de bienes del Gobierno Federal de las autoridades mencionadas en los párrafos citados.

Los ingresos netos provenientes de las enajenaciones realizadas por el Instituto de Administración de Bienes y Activos se podrán destinar hasta en un 100 por ciento a financiar otras transferencias o mandatos de la misma entidad transferente, así como para el pago de los créditos que hayan sido otorgados por la banca de desarrollo para cubrir los gastos de operación de los bienes transferidos, siempre que en el acta de entrega recepción de los bienes transferidos o en el convenio que al efecto se celebre se señale dicha situación. Lo anterior no resulta aplicable a las enajenaciones de bienes decomisados a que se refiere el décimo tercer párrafo del artículo 13 de esta Ley. Lo previsto en el presente párrafo se aplicará sin perjuicio de lo dispuesto en los artículos 27, 89 y 93 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público.

Los ingresos provenientes de la enajenación de los bienes en proceso de extinción de dominio y de aquellos sobre los que sea declarada la extinción de dominio y de sus frutos, así como su monetización en términos de la Ley Nacional de Extinción de Dominio, serán destinados a una cuenta especial en los términos que establece el artículo 239 de la Ley Nacional de Extinción de Dominio, previa deducción de los conceptos previstos en los artículos 234 y 237 de la Ley Nacional de Extinción de Dominio.

Tratándose de productos que no se hayan cobrado en el ejercicio inmediato anterior o que no se cobren de manera regular, las dependencias interesadas deberán someter para su aprobación a la Secretaría de Hacienda y Crédito Público el monto de los productos que pretendan cobrar, en un plazo no menor a 10 días anteriores a la fecha de su entrada en vigor.

Las dependencias de la Administración Pública Federal deberán informar a la Secretaría de Hacienda y Crédito Público, a más tardar en el mes de marzo de 2020, los conceptos y montos de los ingresos que hayan percibido por productos, así como de la concentración efectuada a la Tesorería de la Federación por dichos conceptos durante el ejercicio fiscal inmediato anterior.

Las dependencias a que se refiere el párrafo anterior deberán presentar un informe a la Secretaría de Hacienda y Crédito Público, durante los primeros 15 días del mes de julio de 2020 respecto de los ingresos y su concepto que hayan percibido por productos durante el primer semestre del ejercicio fiscal citado, así como de los que tengan programado percibir durante el segundo semestre del mismo.

Artículo 12. Los ingresos que se recauden durante el ejercicio fiscal 2020 se concentrarán en términos del artículo 22 de la Ley de Tesorería de la Federación, salvo en los siguientes casos:

I. Se concentrarán en la Tesorería de la Federación, a más tardar el día hábil siguiente al de su recepción, los derechos y aprovechamientos, por el uso, goce, aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, incluidos entre otros las sanciones, penas convencionales, cuotas compensatorias, así como los aprovechamientos por infracciones a la Ley Federal de Competencia Económica y a la Ley Federal de Telecomunicaciones y Radiodifusión;

II. Las entidades de control directo, los poderes Legislativo y Judicial y los órganos autónomos por disposición constitucional, sólo registrarán los ingresos que obtengan por cualquier concepto en el rubro correspondiente de esta Ley, salvo por lo dispuesto en la fracción I de este artículo, y deberán conservar a disposición de los órganos revisores de la Cuenta Pública Federal, la documentación comprobatoria de dichos ingresos.

Para los efectos del registro de los ingresos a que se refiere esta fracción, se deberá presentar a la Secretaría de Hacienda y Crédito Público la documentación comprobatoria de la obtención de dichos ingresos, o bien, de los informes avalados por el órgano interno de control o de la comisión respectiva del órgano de gobierno, según sea el caso, especificando los importes del impuesto al valor agregado que hayan trasladado por los actos o las actividades que dieron lugar a la obtención de los ingresos;

III. Las entidades de control indirecto deberán informar a la Secretaría de Hacienda y Crédito Público sobre sus ingresos, a efecto de que se esté en posibilidad de elaborar los informes trimestrales que establece la Ley Federal de Presupuesto y Responsabilidad Hacendaria y se reflejen dentro de la Cuenta Pública Federal;

IV. Los ingresos provenientes de las aportaciones de seguridad social destinadas al Instituto Mexicano del Seguro Social, al Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado y al Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas, podrán ser recaudados por las oficinas de los propios institutos o por las instituciones de crédito que autorice la Secretaría de Hacienda y Crédito Público, debiendo cumplirse con los requisitos contables establecidos y reflejarse en la Cuenta Pública Federal, y

V. Los ingresos que obtengan las instituciones educativas, planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de posgrado, de investigación y de formación para el trabajo del sector público, por la prestación de servicios, venta de bienes derivados de sus actividades sustantivas o por cualquier otra vía, incluidos los que generen sus escuelas, centros y unidades de enseñanza y de investigación, formarán parte de su patrimonio, en su caso, serán administrados por las propias instituciones y se destinarán para sus finalidades y programas institucionales, de acuerdo con las disposiciones presupuestarias aplicables, sin perjuicio de la concentración en términos de la Ley de Tesorería de la Federación.

Para el ejercicio oportuno de los recursos a que se refiere esta fracción, la Secretaría de Hacienda y Crédito Público podrá establecer un fondo revolvente que garantice su entrega y aplicación en un plazo máximo de 10 días hábiles, contado a partir de que dichos ingresos hayan sido concentrados en la Tesorería de la Federación.

Las instituciones educativas, los planteles y centros de investigación de las dependencias que prestan servicios de educación media superior, superior, de postgrado, de investigación y de formación para el trabajo del sector público, deberán informar semestralmente a la Secretaría de Hacienda y Crédito Público el origen y aplicación de sus ingresos.

Los ingresos que provengan de proyectos de comercialización de certificados de reducción de gases de efecto invernadero, como dióxido de carbono y metano, se destinarán a las entidades o a las empresas productivas del Estado que los generen, para la realización del proyecto que los generó o proyectos de la misma naturaleza. Las entidades o las empresas productivas del Estado podrán celebrar convenios de colaboración con la iniciativa privada.

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

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

Lo señalado en el presente artículo se establece sin perjuicio de la obligación de concentrar los recursos públicos al final del ejercicio en la Tesorería de la Federación, en los términos del artículo 54, párrafo tercero, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Los recursos públicos que se reintegren de un fideicomiso, mandato o contrato análogo, así como aquellos remanentes a la extinción o terminación de la vigencia de esos instrumentos jurídicos, deberán ser concentrados en la Tesorería de la Federación bajo la naturaleza de productos o aprovechamientos, según su origen, y se podrán destinar a los fines que determine la Secretaría de Hacienda y Crédito Público, salvo aquéllos para los que esté previsto un destino distinto en el instrumento correspondiente. Asimismo, los ingresos excedentes provenientes de los aprovechamientos a que se refiere el numeral 6.62.01, con excepción del numeral 6.62.01.04 del artículo 1o. de esta Ley, por concepto de recuperaciones de capital, se podrán destinar por la Secretaría de Hacienda y Crédito Público a gasto de inversión, así como a programas que permitan cumplir con los objetivos del Plan Nacional de Desarrollo.

Artículo 13. Los ingresos que se recauden por concepto de bienes que pasen a ser propiedad del Fisco Federal se enterarán a la Tesorería de la Federación hasta el momento en que se cobre la contraprestación pactada por la enajenación de dichos bienes.

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

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

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

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

Además de los conceptos señalados en los párrafos tercero y cuarto del presente artículo, a los ingresos que se obtengan por la enajenación de bienes, incluyendo acciones, por la enajenación y recuperación de activos financieros y por la cesión de derechos, todos ellos propiedad del Gobierno Federal, o de cualquier entidad transferente en términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, así como por la desincorporación de entidades, se les podrá descontar un porcentaje, por concepto de gastos indirectos de operación, que no podrá ser mayor del 7 por ciento, a favor del Instituto de Administración de Bienes y Activos, cuando a éste se le haya encomendado la ejecución de dichos procedimientos. Este porcentaje será autorizado por la Junta de Gobierno de la citada entidad, y se destinará a financiar, junto con los recursos fiscales y patrimoniales del organismo, las operaciones de éste. Lo previsto en el presente párrafo se aplicará sin perjuicio de lo dispuesto en los artículos 27, 89 y 93 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público.

Los recursos remanentes de los procesos de desincorporación de entidades concluidos podrán destinarse para cubrir los gastos y pasivos derivados de los procesos de desincorporación de entidades deficitarios, directamente o por conducto del Fondo de Desincorporación de Entidades, siempre que se cuente con la opinión favorable de la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación, sin que sea necesario concentrarlos en la Tesorería de la Federación. Estos recursos deberán identificarse por el liquidador, fiduciario o responsable del proceso en una subcuenta específica.

Los pasivos a cargo de organismos descentralizados en proceso de desincorporación que tengan como acreedor al Gobierno Federal, con excepción de aquéllos que tengan el carácter de crédito fiscal, quedarán extinguidos de pleno derecho sin necesidad de autorización alguna, y los créditos quedarán cancelados de las cuentas públicas.

Los recursos remanentes de los procesos de desincorporación de entidades que se encuentren en el Fondo de Desincorporación de Entidades, podrán permanecer afectos a éste para hacer frente a los gastos y pasivos de los procesos de desincorporación de entidades deficitarios, previa opinión de la Comisión Intersecretarial de Gasto Público, Financiamiento y Desincorporación. No se considerará enajenación la transmisión de bienes y derechos al Fondo de Desincorporación de Entidades que, con la opinión favorable de dicha Comisión, efectúen las entidades en proceso de desincorporación, para concluir las actividades residuales del proceso respectivo.

Tratándose de los procesos de desincorporación de entidades constituidas o en las que participen entidades paraestatales no apoyadas u otras entidades con recursos propios, los recursos remanentes que les correspondan de dichos procesos ingresarán a sus respectivas tesorerías para hacer frente a sus gastos.

Los recursos disponibles de los convenios de cesión de derechos y obligaciones suscritos, como parte de la estrategia de conclusión de los procesos de desincorporación de entidades, entre el Instituto de Administración de Bienes y Activos y las entidades cuyos procesos de desincorporación concluyeron, podrán ser utilizados por éste, para sufragar las erogaciones relacionadas al cumplimiento de su objeto, relativo a la atención de encargos bajo su administración, cuando éstos sean deficitarios. Lo anterior, estará sujeto, al cumplimiento de las directrices que se emitan para tal efecto, así como a la autorización de la Junta de Gobierno del Instituto de Administración de Bienes y Activos, previa aprobación de los órganos colegiados competentes.

Los ingresos obtenidos por la venta de bienes asegurados a favor del Gobierno Federal, incluyendo numerario, cuya administración y destino hayan sido encomendados al Instituto de Administración de Bienes y Activos, en términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, serán destinados a un fondo en los términos del artículo 89 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, previa deducción de los conceptos previstos en los artículos 90, 92 y 93 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público. Los ingresos provenientes de numerario y de la enajenación de bienes que realice el Instituto de Administración de Bienes y Activos, que hayan sido declarados abandonados por parte de las instancias competentes, distintos a los señalados en el párrafo décimo quinto del presente artículo y que se concentren a la Tesorería de la Federación, se considerarán aprovechamientos y se destinarán al financiamiento de las operaciones del Instituto, en términos de lo establecido en el artículo 90 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público. Lo anterior sin perjuicio de lo dispuesto en los artículos 89, 92 y 93 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público.

El numerario decomisado y los ingresos provenientes de la enajenación de bienes decomisados y de sus frutos, a que se refiere la fracción I del artículo 1o. de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público, una vez satisfecha la reparación a la víctima, y previa deducción de los gastos indirectos de operación que correspondan, se entregarán en partes iguales, al Poder Judicial de la Federación, a la Fiscalía General de la República, al Fondo previsto en la Ley General de Víctimas y al financiamiento de programas sociales conforme a los objetivos establecidos en el Plan Nacional de Desarrollo, u otras políticas prioritarias, conforme lo determine el Gabinete Social de la Presidencia de la República, con excepción de lo dispuesto en el párrafo décimo primero del artículo 1o. de la presente Ley.

Los ingresos que la Federación obtenga en términos del artículo 71 de la Ley General de Víctimas, serán integrados al patrimonio del Fondo de Ayuda, Asistencia y Reparación Integral previsto en la Ley citada.

Los ingresos provenientes de la enajenación que realice el Instituto de Administración de Bienes y Activos de vehículos declarados abandonados por la Secretaría de Comunicaciones y Transportes en depósito de guarda y custodia en locales permisionados por dicha dependencia, se destinarán de conformidad con lo establecido en el artículo 89 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público. De la cantidad restante a los permisionarios federales se les cubrirán los adeudos generados hasta con el treinta por ciento de los remanentes de los ingresos y el resto se enterará a la Tesorería de la Federación. Lo previsto en el presente párrafo se aplicará sin perjuicio de lo dispuesto en el artículo 93 de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público.

Artículo 14. Se aplicará lo establecido en esta Ley a los ingresos que por cualquier concepto reciban las entidades de la Administración Pública Federal paraestatal que estén sujetas a control en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, de su Reglamento y del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2020, entre las que se comprende de manera enunciativa a las siguientes:

I.
Instituto Mexicano del Seguro Social.

II.
Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado.

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

Artículo 15. Durante el ejercicio fiscal de 2020, los contribuyentes a los que se les impongan multas por infracciones derivadas del incumplimiento de obligaciones fiscales federales distintas a las obligaciones de pago, entre otras, las relacionadas con el Registro Federal de Contribuyentes, con la presentación de declaraciones, solicitudes o avisos y con la obligación de llevar contabilidad, así como aquéllos a los que se les impongan multas por no efectuar los pagos provisionales de una contribución, de conformidad con lo dispuesto en el artículo 81, fracción IV del Código Fiscal de la Federación, con excepción de las impuestas por declarar pérdidas fiscales en exceso y las contempladas en el artículo 85, fracción I del citado Código, independientemente del ejercicio por el que corrijan su situación derivado del ejercicio de facultades de comprobación, pagarán el 50 por ciento de la multa que les corresponda si llevan a cabo dicho pago después de que las autoridades fiscales inicien el ejercicio de sus facultades de comprobación y hasta antes de que se le levante el acta final de la visita domiciliaria o se notifique el oficio de observaciones a que se refiere la fracción VI del artículo 48 del Código Fiscal de la Federación, siempre y cuando, además de dicha multa, se paguen las contribuciones omitidas y sus accesorios, cuando sea procedente.

Cuando los contribuyentes a los que se les impongan multas por las infracciones señaladas en el párrafo anterior corrijan su situación fiscal y paguen las contribuciones omitidas junto con sus accesorios, en su caso, después de que se levante el acta final de la visita domiciliaria, se notifique el oficio de observaciones a que se refiere la fracción VI del artículo 48 del Código Fiscal de la Federación o se notifique la resolución provisional a que se refiere el artículo 53-B, primer párrafo, fracción I del citado Código, pero antes de que se notifique la resolución que determine el monto de las contribuciones omitidas o la resolución definitiva a que se refiere el citado artículo 53-B, los contribuyentes pagarán el 60 por ciento de la multa que les corresponda siempre que se cumplan los demás requisitos exigidos en el párrafo anterior.

Artículo 16. Durante el ejercicio fiscal de 2020, se estará a lo siguiente:

	A.
	I.
	En materia de estímulos fiscales:

Se otorga un estímulo fiscal a las personas que realicen actividades empresariales, que

	
	obtengan en el ejercicio fiscal en el que adquieran el diésel o el biodiésel y sus mezclas, ingresos totales anuales para los efectos del impuesto sobre la renta menores a 60 millones de pesos y que para determinar su utilidad puedan deducir dichos combustibles cuando los importen o adquieran para su consumo final, siempre que se utilicen exclusivamente como combustible en maquinaria en general, excepto vehículos, consistente en permitir el acreditamiento de un monto equivalente al impuesto especial sobre producción y servicios que las personas que enajenen diésel o biodiésel y sus mezclas en territorio nacional hayan causado por la enajenación de dichos combustibles, en términos del artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o numeral 2, según corresponda al tipo de combustible, de la Ley del Impuesto Especial sobre Producción y Servicios, así como el acreditamiento del impuesto a que se refiere el numeral citado, que hayan pagado en su importación. El estímulo será aplicable únicamente cuando se cumplan con los requisitos que mediante reglas de carácter general establezca el Servicio de Administración Tributaria. El estímulo no podrá ser aplicable por las personas morales que se consideran partes relacionadas de acuerdo con el artículo 179 de la Ley del Impuesto sobre la Renta. Para los efectos de este párrafo, no se considerarán dentro de los ingresos totales, los provenientes de la enajenación de activos fijos o activos fijos y terrenos de su propiedad que hubiesen estado afectos a su actividad.

	
	El estímulo a que se refiere el párrafo anterior también será aplicable a los vehículos marinos siempre que se cumplan los requisitos que mediante reglas de carácter general establezca el Servicio de Administración Tributaria.

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

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

1. El monto que se podrá acreditar será el que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que corresponda conforme al artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, según corresponda al tipo de combustible, con los ajustes que, en su caso, correspondan, vigente en el momento en que se haya realizado la importación o adquisición del diésel o el biodiésel y sus mezclas, por el número de litros de diésel o de biodiésel y sus mezclas importados o adquiridos.

En ningún caso procederá la devolución de las cantidades a que se refiere este numeral.

2. Las personas dedicadas a las actividades agropecuarias o silvícolas que se dediquen exclusivamente a estas actividades conforme al párrafo sexto del artículo 74 de la Ley del Impuesto Sobre la Renta, que utilicen el diésel o el biodiésel y sus mezclas en dichas actividades, podrán acreditar un monto equivalente a la cantidad que resulte de multiplicar el valor en aduana del pedimento de importación o el precio consignado en el comprobante fiscal de adquisición del diésel o del biodiésel y sus mezclas en las estaciones de servicio, incluido el impuesto al valor agregado, por el factor de 0.355, en lugar de aplicar lo dispuesto en el numeral anterior. Para la determinación del estímulo en los términos de este párrafo, no se considerará el impuesto correspondiente al artículo

2o.-A de la Ley del Impuesto Especial sobre Producción y Servicios, incluido dentro del precio señalado.

El acreditamiento a que se refiere la fracción anterior podrá efectuarse contra el impuesto sobre la renta causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se importe o adquiera el diésel o biodiésel y sus mezclas, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria; en caso de no hacerlo, perderá el derecho a realizarlo con posterioridad.

III. Las personas dedicadas a las actividades agropecuarias o silvícolas que se dediquen exclusivamente a estas actividades conforme al párrafo sexto del artículo 74 de la Ley del Impuesto Sobre la Renta, que importen o adquieran diésel o biodiésel y sus mezclas para su consumo final en dichas actividades agropecuarias o silvícolas a que se refiere la fracción I del presente artículo podrán solicitar la devolución del monto del impuesto especial sobre producción y servicios que tuvieran derecho a acreditar en los términos de la fracción II que antecede, en lugar de efectuar el acreditamiento a que la misma se refiere, siempre que cumplan con lo dispuesto en esta fracción.

Las personas a que se refiere el párrafo anterior que podrán solicitar la devolución serán únicamente aquéllas cuyos ingresos en el ejercicio inmediato anterior no hayan excedido el equivalente a veinte veces el valor anual de la Unidad de Medida y Actualización vigente en el año 2019. En ningún caso el monto de la devolución podrá ser superior a 747.69 pesos mensuales por cada persona física, salvo que se trate de personas físicas que cumplan con sus obligaciones fiscales en los términos de las Secciones I o II del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta, en cuyo caso podrán solicitar la devolución de hasta 1,495.39 pesos mensuales.

El Servicio de Administración Tributaria emitirá las reglas necesarias para simplificar la obtención de la devolución a que se refiere el párrafo anterior.

Las personas morales que podrán solicitar la devolución a que se refiere esta fracción serán aquéllas cuyos ingresos en el ejercicio inmediato anterior no hayan excedido el equivalente a veinte veces el valor anual de la Unidad de Medida y Actualización vigente en el año 2019, por cada uno de los socios o asociados, sin exceder de doscientas veces el valor anual de la

Unidad de Medida y Actualización vigente en el año 2019. El monto de la devolución no podrá ser superior a 747.69 pesos mensuales, por cada uno de los socios o asociados, sin que exceda en su totalidad de 7,884.96 pesos mensuales, salvo que se trate de personas morales que cumplan con sus obligaciones fiscales en los términos de los artículos 74 y 75 del Capítulo VIII del Título II de la Ley del Impuesto sobre la Renta, en cuyo caso podrán solicitar la devolución de hasta 1,495.39 pesos mensuales, por cada uno de los socios o asociados, sin que en este último caso exceda en su totalidad de 14,947.81 pesos mensuales.

La devolución correspondiente deberá ser solicitada trimestralmente en los meses de abril, julio y octubre de 2020 y enero de 2021.

Las personas a que se refiere el primer párrafo de esta fracción deberán llevar un registro de control de consumo de diésel o de biodiésel y sus mezclas, en el que asienten mensualmente la totalidad del diésel o del biodiésel y sus mezclas que utilicen para sus actividades agropecuarias o silvícolas en los términos de la fracción I de este artículo, en el que se deberá distinguir entre el diésel o el biodiésel y sus mezclas que se hubiera destinado para los fines a que se refiere dicha fracción, del diésel o del biodiésel y sus mezclas utilizado para otros fines. Este registro deberá estar a disposición de las autoridades fiscales por el plazo a que se esté obligado a conservar la contabilidad en los términos de las disposiciones fiscales.

La devolución a que se refiere esta fracción se deberá solicitar al Servicio de Administración Tributaria acompañando la documentación prevista en la presente fracción, así como aquélla que dicho órgano desconcentrado determine mediante reglas de carácter general.

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

Los derechos previstos en esta fracción y en la fracción II de este artículo no serán aplicables a los contribuyentes que utilicen el diésel o el biodiésel y sus mezclas en bienes destinados al autotransporte de personas o efectos a través de carreteras o caminos.

IV. Se otorga un estímulo fiscal a los contribuyentes que importen o adquieran diésel o biodiésel y sus mezclas para su consumo final y que sea para uso automotriz en vehículos que se destinen exclusivamente al transporte público y privado, de personas o de carga, así como el turístico, consistente en permitir el acreditamiento de un monto equivalente al impuesto especial sobre producción y servicios que las personas que enajenen diésel o biodiésel y sus mezclas en territorio nacional hayan causado por la enajenación de estos combustibles en términos del artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o el numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, según corresponda al tipo de combustible, con los ajustes que en su caso correspondan, así como el acreditamiento del impuesto a que se refiere el numeral citado, que hayan pagado en su importación.

Para los efectos del párrafo anterior, el monto que se podrá acreditar será el que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que corresponda según el tipo de combustible, conforme al artículo 2o., fracción I, inciso D), numeral 1, subinciso c) o el numeral 2 de la Ley del Impuesto Especial sobre Producción y Servicios, con los ajustes que, en su caso, correspondan, vigente en el momento en que se haya realizado la importación o adquisición del diésel o del biodiésel y sus mezclas, por el número de litros importados o adquiridos.

El acreditamiento a que se refiere esta fracción únicamente podrá efectuarse contra el impuesto sobre la renta causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se importe o adquiera el diésel o biodiésel y sus mezclas, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria; en caso de no hacerlo, perderá el derecho a realizarlo con posterioridad.

Para que proceda el acreditamiento a que se refiere esta fracción, el pago por la importación o adquisición de diésel o de biodiésel y sus mezclas a distribuidores o estaciones de servicio, deberá efectuarse con: monedero electrónico autorizado por el Servicio de Administración Tributaria; tarjeta de crédito, débito o de servicios, expedida a favor del contribuyente que pretenda hacer el acreditamiento; con cheque nominativo expedido por el importador o adquirente para abono en cuenta del enajenante, o bien, transferencia electrónica de fondos desde cuentas abiertas a nombre del contribuyente en instituciones que componen el sistema financiero y las entidades que para tal efecto autorice el Banco de México.

En ningún caso este beneficio podrá ser utilizado por los contribuyentes que presten preponderantemente sus servicios a otra persona moral residente en el país o en el extranjero, que se considere parte relacionada, de acuerdo al artículo 179 de la Ley del Impuesto sobre la Renta.

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

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

Para los efectos de la presente fracción y la fracción V de este apartado, se entiende por transporte privado de personas o de carga, aquél que realizan los contribuyentes con vehículos de su propiedad o con vehículos que tengan en arrendamiento, incluyendo el arrendamiento financiero, para transportar bienes propios o su personal, o bienes o personal, relacionados con sus actividades económicas, sin que por ello se genere un cobro.

V. Se otorga un estímulo fiscal a los contribuyentes que se dediquen exclusivamente al transporte terrestre público y privado, de carga o pasaje, así como el turístico, que utilizan la Red Nacional de Autopistas de Cuota, que obtengan en el ejercicio fiscal en el que hagan uso de la infraestructura carretera de cuota, ingresos totales anuales para los efectos del impuesto sobre la renta menores a 300 millones de pesos, consistente en permitir un acreditamiento de los gastos realizados en el pago de los servicios por el uso de la infraestructura mencionada hasta en un 50 por ciento del gasto total erogado por este concepto. El estímulo será aplicable únicamente cuando se cumplan con los requisitos que mediante reglas de carácter general establezca el Servicio de Administración Tributaria. El estímulo no podrá ser aplicable por las personas morales que se consideran partes relacionadas de acuerdo con el artículo 179 de la Ley del Impuesto sobre la Renta. Para los efectos de este párrafo, no se considerarán dentro de los ingresos totales, los provenientes de la enajenación de activos fijos o activos fijos y terrenos de su propiedad que hubiesen estado afectos a su actividad.

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

El acreditamiento a que se refiere esta fracción únicamente podrá efectuarse contra el impuesto sobre la renta causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se realicen los gastos a que se refiere la presente fracción, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria; en caso de no hacerlo, perderá el derecho a realizarlo con posterioridad.

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

VI. Se otorga un estímulo fiscal a los adquirentes que utilicen los combustibles fósiles a que se refiere el artículo 2o., fracción I, inciso H) de la Ley del Impuesto Especial sobre Producción y Servicios, en sus procesos productivos para la elaboración de otros bienes y que en su proceso productivo no se destinen a la combustión.

El estímulo fiscal señalado en esta fracción será igual al monto que resulte de multiplicar la cuota del impuesto especial sobre producción y servicios que corresponda, por la cantidad del combustible consumido en un mes, que no se haya sometido a un proceso de combustión.

El monto que resulte conforme a lo señalado en el párrafo anterior únicamente podrá ser acreditado contra el impuesto sobre la renta causado en el ejercicio que tenga el contribuyente, correspondiente al mismo ejercicio en que se adquieran los combustibles a que se refiere la presente fracción, utilizando la forma oficial que mediante reglas de carácter general dé a conocer el Servicio de Administración Tributaria; en caso de no hacerlo, perderá el derecho a realizado con posterioridad.

Se faculta al Servicio de Administración Tributaria para emitir reglas de carácter general que determinen los porcentajes máximos de utilización del combustible no sujeto a un proceso de combustión por tipos de industria, respecto de los litros o toneladas, según corresponda al tipo de combustible de que se trate, adquiridos en un mes de calendario, así como las demás disposiciones que considere necesarias para la correcta aplicación de este estímulo fiscal.

VII. Se otorga un estímulo fiscal a los contribuyentes titulares de concesiones y asignaciones mineras cuyos ingresos brutos totales anuales por venta o enajenación de minerales y sustancias a que se refiere la Ley Minera, sean menores a 50 millones de pesos, consistente en permitir el acreditamiento del derecho especial sobre minería a que se refiere el artículo 268 de la Ley Federal de Derechos que hayan pagado en el ejercicio de que se trate.

El acreditamiento a que se refiere esta fracción, únicamente podrá efectuarse contra el impuesto sobre la renta que tengan los concesionarios o asignatarios mineros a su cargo, correspondiente al mismo ejercicio en que se haya determinado el estímulo.

El Servicio de Administración Tributaria podrá expedir las disposiciones de carácter general necesarias para la correcta y debida aplicación de esta fracción.

VIII. Se otorga un estímulo fiscal a las personas físicas y morales residentes en México que enajenen libros, periódicos y revistas, cuyos ingresos totales en el ejercicio inmediato anterior no hubieran excedido de la cantidad de seis millones de pesos, y que dichos ingresos obtenidos en el ejercicio por la enajenación de libros, periódicos y revistas represente al menos el 90% de los ingresos totales del contribuyente en el ejercicio de que se trate.

El estímulo a que se refiere el párrafo anterior consiste en una deducción adicional para los efectos del impuesto sobre la renta, por un monto equivalente al 8% del costo de los libros, periódicos y revistas que adquiera el contribuyente.

Los beneficiarios de los estímulos fiscales previstos en las fracciones I, IV, V, VI y VII de este apartado quedarán obligados a proporcionar la información que les requieran las autoridades fiscales dentro del plazo que para tal efecto señalen.

Los beneficios que se otorgan en las fracciones I, II y III del presente apartado no podrán ser acumulables con ningún otro estímulo fiscal establecido en esta Ley.

Los estímulos establecidos en las fracciones IV y V de este apartado podrán ser acumulables entre sí, pero no con los demás estímulos establecidos en la presente Ley.

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

B.
En materia de exenciones:

Se exime del pago del derecho de trámite aduanero que se cause por la importación de gas natural, en los términos del artículo 49 de la Ley Federal de Derechos.

Se faculta al Servicio de Administración Tributaria para emitir las reglas generales que sean necesarias para la aplicación del contenido previsto en este artículo.

Artículo 17. Se derogan las disposiciones que contengan exenciones, totales o parciales, o consideren a personas como no sujetos de contribuciones federales, otorguen tratamientos preferenciales o diferenciales en materia de ingresos y contribuciones federales, distintos de los establecidos en la presente Ley, en el Código Fiscal de la Federación, en la Ley de Ingresos sobre Hidrocarburos, ordenamientos legales referentes a empresas productivas del Estado, organismos descentralizados federales que prestan los servicios de seguridad social, decretos presidenciales, tratados internacionales y las leyes que establecen dichas contribuciones, así como los reglamentos de las mismas.

Lo dispuesto en el párrafo anterior también será aplicable cuando las disposiciones que contengan exenciones, totales o parciales, o consideren a personas como no sujetos de contribuciones federales, otorguen tratamientos preferenciales o diferenciales en materia de ingresos y contribuciones federales, se encuentren contenidas en normas jurídicas que tengan por objeto la creación o las bases de organización o funcionamiento de los entes públicos o empresas de participación estatal, cualquiera que sea su naturaleza.

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

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

Artículo 18. Los ingresos acumulados que obtengan en exceso a los previstos en el calendario que publique la Secretaría de Hacienda y Crédito Público de los ingresos contemplados en el artículo 1o. de esta Ley, los poderes Legislativo y Judicial de la Federación, los tribunales administrativos, los órganos autónomos por disposición constitucional, las dependencias del Ejecutivo Federal y sus órganos administrativos desconcentrados, así como las entidades, se deberán aplicar en los términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento, sin perjuicio de lo dispuesto en el artículo 12 de esta Ley.

Para determinar los ingresos excedentes de la unidad generadora de las dependencias a que se refiere el primer párrafo de este artículo, se considerará la diferencia positiva que resulte de disminuir los ingresos acumulados estimados de la dependencia en la Ley de Ingresos de la Federación, a los enteros acumulados efectuados por dicha dependencia a la Tesorería de la Federación, en el periodo que corresponda.

Se entiende por unidad generadora de los ingresos de la dependencia, cada uno de los establecimientos de la misma en los que se otorga o proporciona, de manera autónoma e integral, el uso, goce aprovechamiento o explotación de bienes o el servicio por el cual se cobra el aprovechamiento o producto, según sea el caso.

Se faculta a la Secretaría de Hacienda y Crédito Público para que en términos de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y su Reglamento, emita dictámenes y reciba notificaciones, de ingresos excedentes que generen las dependencias, sus órganos administrativos desconcentrados y entidades.

Artículo 19. Los ingresos excedentes a que se refiere el artículo anterior, se clasifican de la siguiente manera:

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

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

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

IV. Ingresos de los poderes Legislativo y Judicial de la Federación, así como de los tribunales administrativos y de los órganos constitucionales autónomos. No se incluyen en esta fracción los aprovechamientos por infracciones a la Ley Federal de Competencia Económica, y a la Ley Federal de Telecomunicaciones y Radiodifusión ni aquéllos por concepto de derechos y aprovechamientos por el uso, goce, aprovechamiento o explotación del espectro radioeléctrico y los servicios vinculados a éste, los cuales se sujetan a lo dispuesto en el artículo 12, fracción I, de esta Ley.

La Secretaría de Hacienda y Crédito Público tendrá la facultad de fijar o modificar en una lista la clasificación de los ingresos a que se refieren las fracciones I, II y III de este artículo. Dicha lista se dará a conocer a las dependencias y entidades a más tardar el último día hábil de enero de 2020 y durante dicho ejercicio fiscal, conforme se modifiquen.

Los ingresos a que se refiere la fracción III de este artículo se aplicarán en los términos de lo previsto en la fracción II y penúltimo párrafo del artículo 19 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Artículo 20. Quedan sin efecto las exenciones relativas a los gravámenes a bienes inmuebles previstas en leyes federales a favor de organismos descentralizados sobre contribuciones locales, salvo en lo que se refiere a bienes propiedad de dichos organismos que se consideren del dominio público de la Federación.

Artículo 21. Durante el ejercicio fiscal de 2020 la tasa de retención anual a que se refieren los artículos 54 y 135 de la Ley del Impuesto sobre la Renta será del 1.45 por ciento. La metodología para calcular dicha tasa es la siguiente:

I. Se determinó la tasa de rendimiento promedio ponderado de los valores públicos por el periodo comprendido de febrero a julio de 2019, conforme a lo siguiente:

a) Se tomaron las tasas promedio mensuales por instrumento, de los valores públicos publicados por el Banco de México.

b) Se determinó el factor de ponderación mensual por instrumento, dividiendo las subastas mensuales de cada instrumento entre el total de las subastas de todos los instrumentos públicos efectuadas al mes.

c) Para calcular la tasa ponderada mensual por instrumento, se multiplicó la tasa promedio mensual de cada instrumento por su respectivo factor de ponderación mensual, determinado conforme al inciso anterior.

d) Para determinar la tasa ponderada mensual de valores públicos se sumó la tasa ponderada mensual por cada instrumento.

e) La tasa de rendimiento promedio ponderado de valores públicos correspondiente al periodo febrero a julio de 2019 se determinó con el promedio simple de las tasas ponderadas mensuales determinadas conforme al inciso anterior del mencionado periodo.

II. Se tomaron las tasas promedio ponderadas mensuales de valores privados publicadas por el Banco de México y se determinó el promedio simple de dichos valores correspondiente al periodo de febrero a julio de 2019.

III. Se determinó un factor ponderado de los instrumentos públicos y privados en función al saldo promedio en circulación de los valores públicos y privados correspondientes al periodo de febrero a julio de 2019 publicados por el Banco de México.

IV. Para obtener la tasa ponderada de instrumentos públicos y privados, se multiplicaron las tasas promedio ponderadas de valores públicos y privados, determinados conforme a las fracciones I y II, por su respectivo factor de ponderación, determinado conforme a la fracción anterior, y posteriormente se sumaron dichos valores ponderados.

V. Al valor obtenido conforme a la fracción IV se disminuyó el valor promedio de la inflación mensual interanual del índice general correspondiente a cada uno de los meses del periodo de febrero a julio de 2019 del Índice Nacional de Precios al Consumidor, publicado por el Instituto Nacional de Estadística y Geografía.

VI. La tasa de retención anual es el resultado de multiplicar el valor obtenido conforme a la fracción V de este artículo por la tasa correspondiente al último tramo de la tarifa del artículo 152 de la Ley del Impuesto sobre la Renta.

Artículo 22. La Comisión Nacional Bancaria y de Valores sancionará a las entidades financieras por el incumplimiento de los plazos para la atención de los requerimientos de información, documentación, aseguramiento, desbloqueo de cuentas, transferencia o situación de fondos formulados por las autoridades competentes, con una multa administrativa del equivalente en moneda nacional de 1 hasta 15,000 veces el valor diario de la Unidad de Medida y Actualización, con base en los criterios que se establezcan para tal efecto, los cuales podrán considerar, entre otros, los días de atraso en la atención de los requerimientos, la gravedad de los delitos a los que, en su caso, se refieran los requerimientos que se hubieran incumplido, o la probable afectación de los intereses patrimoniales de los clientes o usuarios de los servicios financieros.

Las infracciones a las disposiciones de carácter general en materia de prevención de operaciones con recursos de procedencia ilícita y, en su caso, financiamiento al terrorismo, cometidas por las entidades financieras, centros cambiarios, transmisores de dinero, sociedades financieras de objeto múltiple no reguladas y asesores en inversiones, serán sancionadas por la Comisión Nacional Bancaria y de Valores con multa del 10 por ciento al 100 por ciento del monto del reporte de la operación inusual que no se hubiera enviado, del 10 por ciento al 100 por ciento del monto del acto, operación o servicio que se realice con un cliente o usuario de la que se haya informado que se encuentra en la lista de personas bloqueadas conforme a las disposiciones señaladas anteriormente, o bien con multa equivalente en moneda nacional de 10 hasta

100,000 veces el valor diario de la Unidad de Medida y Actualización, en el caso de cualquier otro incumplimiento a las referidas disposiciones.

Artículo 23. Los contribuyentes personas físicas que opten por tributar en el Régimen de Incorporación Fiscal, previsto en la Sección II del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta y cumplan con las obligaciones que se establecen en dicho régimen durante el periodo que permanezcan en el mismo, por las actividades que realicen con el público en general, podrán optar por pagar el impuesto al valor agregado y el impuesto especial sobre producción y servicios que, en su caso, corresponda a las actividades mencionadas, mediante la aplicación del esquema de estímulos siguiente:

I.
Calcularán y pagarán los impuestos citados en la forma siguiente:

a) Se aplicarán los porcentajes que a continuación se listan al monto de las contraprestaciones efectivamente cobradas por las actividades afectas al pago del impuesto al valor agregado en el bimestre de que se trate, considerando el giro o actividad a la que se dedique el contribuyente, conforme a la siguiente:

Tabla de porcentajes para determinar el IVA a pagar
Sector económico

Porcentaje

IVA (%)

1 Minería
8.0

2 Manufacturas y/o construcción
6.0

3 Comercio (incluye arrendamiento de bienes muebles)
2.0

4 Prestación de servicios (incluye restaurantes, fondas, bares
y demás negocios similares en que se proporcionen servicios de alimentos y bebidas)

5 Negocios dedicados únicamente a la venta de alimentos

8.0

y/o medicinas
0.0
Cuando las actividades de los contribuyentes correspondan a dos o más de los sectores económicos mencionados en los numerales 1 a 4 aplicarán el porcentaje que corresponda al sector preponderante. Se entiende por sector preponderante aquél de donde provenga la mayor parte de los ingresos del contribuyente.

b) Se aplicarán los porcentajes que a continuación se listan al monto de las contraprestaciones efectivamente cobradas por las actividades afectas al pago del impuesto especial sobre producción y servicios en el bimestre de que se trate, considerando el tipo de bienes enajenados por el contribuyente, conforme a la siguiente:

Tabla de porcentajes para determinar el IEPS a pagar
Descripción

Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea comercializador)

Alimentos no básicos de alta densidad calórica (Ejemplo: dulces, chocolates, botanas, galletas, pastelillos, pan dulce, paletas, helados) (cuando el contribuyente sea fabricante)

Bebidas alcohólicas (no incluye cerveza) (cuando el

Porcentaje IEPS (%)

1.0

3.0

contribuyente sea comercializador)
10.0
Bebidas
alcohólicas
(no
incluye
cerveza)
(cuando
el
contribuyente sea fabricante)
21.0
Bebidas saborizadas (cuando el contribuyente sea fabricante)
4.0

Cerveza (cuando el contribuyente sea fabricante)
10.0

Plaguicidas
(cuando
el
contribuyente
sea
fabricante
o comercializador)

1.0
Puros y otros tabacos hechos enteramente a mano (cuando el
contribuyente sea fabricante)
23.0
Tabacos en general (cuando el contribuyente sea fabricante)
120.0

Los contribuyentes que ejerzan la opción a que se refiere el presente artículo, cuando hayan pagado el impuesto especial sobre producción y servicios en la importación de tabacos labrados y bebidas saborizadas a que se refiere el artículo 2o., fracción I, incisos C) y G) de la Ley del Impuesto Especial sobre Producción y Servicios, considerarán dicho pago como definitivo, por lo que ya no pagarán el impuesto que trasladen en la enajenación de los bienes importados, siempre que dicha enajenación se efectúe con el público en general.

c) El resultado obtenido conforme a los incisos a) y b) de esta fracción será el monto del impuesto al valor agregado o del impuesto especial sobre producción y servicios, en su caso, a pagar por las actividades realizadas con el público en general, sin que proceda acreditamiento alguno por concepto de impuestos trasladados al contribuyente.

d) El pago bimestral del impuesto al valor agregado y del impuesto especial sobre producción y servicios deberá realizarse por los periodos y en los plazos establecidos en los artículos

5o.-E de la Ley del Impuesto al Valor Agregado y 5o.-D de la Ley del Impuesto Especial sobre Producción y Servicios.

Para los efectos de la presente fracción se entiende por actividades realizadas con el público en general, aquéllas por las que se emitan comprobantes que únicamente contengan los requisitos que se establezcan mediante reglas de carácter general que emita el Servicio de Administración Tributaria. El traslado del impuesto al valor agregado y del impuesto especial sobre producción y servicios en ningún caso deberá realizarse en forma expresa y por separado.

Tratándose de las actividades por las que los contribuyentes expidan comprobantes que reúnan los requisitos fiscales para que proceda su deducción o acreditamiento, en donde se traslade en forma expresa y por separado el impuesto al valor agregado o el impuesto especial sobre producción y servicios, dichos impuestos deberán pagarse en los términos establecidos en la Ley del Impuesto al Valor Agregado y en la Ley del Impuesto Especial sobre Producción y Servicios y demás disposiciones aplicables, conjuntamente con el impuesto al valor agregado y el impuesto especial sobre producción y servicios determinado conforme al inciso c) de esta fracción.

Para los efectos del párrafo anterior, el acreditamiento del impuesto al valor agregado o del impuesto especial sobre producción y servicios será aplicable, cuando proceda, en la proporción que represente el valor de las actividades por las que se expidieron comprobantes fiscales en las que se haya efectuado el traslado expreso y por separado, en el valor total de las actividades del bimestre que corresponda.

Los contribuyentes que ejerzan la opción a que se refiere esta fracción podrán abandonarla en cualquier momento, en cuyo caso deberán calcular y pagar el impuesto al valor agregado y el impuesto especial sobre producción y servicios en los términos establecidos en la Ley del Impuesto al Valor Agregado o en la Ley del Impuesto Especial sobre Producción y Servicios, según se trate, a partir del bimestre en que abandonen la opción. En este caso, los contribuyentes no podrán volver a ejercer la opción prevista en el presente artículo.

II. Los contribuyentes a que se refiere el presente artículo, por las actividades realizadas con el público en general en las que determinen el impuesto al valor agregado y el impuesto especial sobre producción y servicios con el esquema de porcentajes a que se refiere la fracción I del presente artículo, podrán aplicar un estímulo fiscal en la forma siguiente:

a) A los impuestos al valor agregado y especial sobre producción y servicios determinados mediante la aplicación de los porcentajes, se le aplicarán los porcentajes de reducción que se citan a continuación, según corresponda al número de años que tenga el contribuyente tributando en el Régimen de Incorporación Fiscal:

TABLA

Años
Porcentaje de reducción (%)

1
100
2
90
3
80
4
70
5
60
6
50
	7
	40

	8
	30

	9
	20

	10
	10

Para los efectos de la aplicación de la tabla el número de años de tributación del contribuyente se determinará de conformidad con lo que al respecto se considere para los efectos del impuesto sobre la renta.

Tratándose de contribuyentes que tributen en el Régimen de Incorporación Fiscal, cuyos ingresos propios de su actividad empresarial obtenidos en el ejercicio inmediato anterior no hubieran excedido de la cantidad de trescientos mil pesos, durante cada uno de los años en que tributen en el Régimen de Incorporación Fiscal y no excedan el monto de ingresos mencionados, el porcentaje de reducción aplicable será de 100 por ciento.

Los contribuyentes que inicien actividades y que opten por tributar conforme al Régimen de Incorporación Fiscal previsto en la Ley del Impuesto sobre la Renta, podrán aplicar lo dispuesto en el párrafo anterior cuando estimen que sus ingresos del ejercicio no excederán al monto establecido en dicho párrafo. Cuando en el ejercicio inicial realicen operaciones por un período menor a doce meses, para determinar el monto citado, dividirán los ingresos obtenidos entre el número de días que comprenda el período y el resultado se multiplicará por 365 días. Si la cantidad obtenida excede del importe del monto referido, en el ejercicio siguiente no se podrá tomar el beneficio del párrafo anterior.

b) La cantidad obtenida mediante la aplicación de los porcentajes de reducción a que se refiere el inciso anterior será acreditable únicamente contra el impuesto al valor agregado o el impuesto especial sobre producción y servicios, según se trate, determinado conforme a la aplicación de los porcentajes a que se refiere la fracción I de este artículo.

III. El estímulo fiscal a que se refiere el presente artículo no se considerará como ingreso acumulable para los efectos del impuesto sobre la renta.

IV. Se releva a los contribuyentes a que se refiere este artículo de la obligación de presentar el aviso a que se refiere el artículo 25, primer párrafo, del Código Fiscal de la Federación.

Artículo 24. Para los efectos del impuesto sobre la renta, se estará a lo siguiente:

I. Las personas físicas que tengan su casa habitación en las zonas afectadas por los sismos ocurridos en México los días 7 y 19 de septiembre de 2017, que tributen en los términos del Título IV de la Ley del Impuesto sobre la Renta, no considerarán como ingresos acumulables para efectos de dicha Ley, los ingresos por apoyos económicos o monetarios que reciban de personas morales o fideicomisos autorizados para recibir donativos deducibles del impuesto sobre la renta, siempre que dichos apoyos económicos o monetarios se destinen para la reconstrucción o reparación de su casa habitación.

Para los efectos del párrafo anterior, se consideran zonas afectadas los municipios de los Estados afectados por los sismos ocurridos los días 7 y 19 de septiembre de 2017, que se listen en las declaratorias de desastre natural correspondientes, publicadas en el Diario Oficial de la Federación.

II. Para los efectos de los artículos 82, fracción IV de la Ley del Impuesto sobre la Renta y 138 de su Reglamento, se considera que las organizaciones civiles y fideicomisos autorizados para recibir donativos deducibles en los términos de dicha Ley, cumplen con el objeto social autorizado para estos efectos, cuando otorguen donativos a organizaciones civiles o fideicomisos que no cuenten con autorización para recibir donativos de conformidad con la Ley del Impuesto sobre la Renta y cuyo objeto exclusivo sea realizar labores de rescate y reconstrucción en casos de desastres naturales, siempre que se cumpla con los siguientes requisitos:

a) Tratándose de las organizaciones civiles y fideicomisos autorizados para recibir donativos, se deberá cumplir con lo siguiente:

1. Contar con autorización vigente para recibir donativos al menos durante los 5 años previos al momento en que se realice la donación, y que durante ese periodo la autorización correspondiente no haya sido revocada o no renovada.

2. Haber obtenido ingresos en el ejercicio inmediato anterior cuando menos de 5 millones de pesos.

3.
Auditar sus estados financieros.

4. Presentar un informe respecto de los donativos que se otorguen a organizaciones o fideicomisos que no tengan el carácter de donatarias autorizadas que se dediquen a realizar labores de rescate y reconstrucción ocasionados por desastres naturales.

5. No otorgar donativos a partidos políticos, sindicatos, instituciones religiosas o de gobierno.

6. Presentar un listado con el nombre, denominación o razón social y registro federal de contribuyentes de las organizaciones civiles o fideicomisos que no cuenten con la autorización para recibir donativos a las cuales se les otorgó el donativo.

b) Tratándose de las organizaciones civiles y fideicomisos que no cuenten con autorización para recibir donativos, a que se refiere el primer párrafo de esta fracción, deberán cumplir con lo siguiente:

1.
Estar inscritas en el Registro Federal de Contribuyentes.

2. Comprobar que han efectuado operaciones de atención de desastres, emergencias o contingencias por lo menos durante 3 años anteriores a la fecha de recepción del donativo.

3. No haber sido donataria autorizada a la que se le haya revocado o no renovado la autorización.

4.
Ubicarse en alguno de los municipios o en las demarcaciones territoriales de la

Ciudad de México, de las zonas afectadas por el desastre natural de que se trate.

5. Presentar un informe ante el Servicio de Administración Tributaria, en el que se detalle el uso y destino de los bienes o recursos recibidos, incluyendo una relación de los folios de los Comprobantes Fiscales Digitales por Internet y la documentación con la que compruebe la realización de las operaciones que amparan dichos comprobantes.

6. Devolver los remanentes de los recursos recibidos no utilizados para el fin que fueron otorgados a la donataria autorizada.

7. Hacer pública la información de los donativos recibidos en su página de Internet o, en caso de no contar con una, en la página de la donataria autorizada.

El Servicio de Administración Tributaria podrá expedir reglas de carácter general necesarias para la debida y correcta aplicación de esta fracción.

Capítulo III
De la Información, la Transparencia, la Evaluación de la Eficiencia
Recaudatoria, la Fiscalización y el Endeudamiento
Artículo 25. Con el propósito de coadyuvar a conocer los efectos de la política fiscal en el ingreso de los distintos grupos de la población, la Secretaría de Hacienda y Crédito Público deberá realizar un estudio de ingreso-gasto con base en la información estadística disponible que muestre por decil de ingreso de las familias su contribución en los distintos impuestos y derechos que aporte, así como los bienes y servicios públicos que reciben con recursos federales, estatales y municipales.

La realización del estudio referido en el párrafo anterior será responsabilidad de la Secretaría de Hacienda y Crédito Público y deberá ser entregado a las comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados y publicado en la página de Internet de dicha Secretaría, a más tardar el 15 de marzo de 2020.

Artículo 26. Los estímulos fiscales y las facilidades administrativas que prevea la Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2021 se otorgarán con base en criterios de eficiencia económica, no discriminación, temporalidad definida y progresividad.

Para el otorgamiento de los estímulos fiscales deberá tomarse en cuenta si los objetivos pretendidos pudiesen alcanzarse de mejor manera con la política de gasto. Los costos para las finanzas públicas de las facilidades administrativas y los estímulos fiscales se especificarán en el Presupuesto de Gastos Fiscales.

Artículo 27. La Secretaría de Hacienda y Crédito Público deberá publicar en su página de Internet y entregar a las comisiones de Hacienda y Crédito Público y de Presupuesto y Cuenta Pública de la Cámara de Diputados, así como al Centro de Estudios de las Finanzas Públicas de dicho órgano legislativo y a la Comisión de Hacienda y Crédito Público de la Cámara de Senadores lo siguiente:

A. El Presupuesto de Gastos Fiscales, a más tardar el 30 de junio de 2020, que comprenderá los montos que deja de recaudar el erario federal por conceptos de tasas diferenciadas en los distintos impuestos, exenciones, subsidios y créditos fiscales, condonaciones, facilidades administrativas, estímulos fiscales, deducciones autorizadas, tratamientos y regímenes especiales establecidos en las distintas leyes que en materia tributaria aplican a nivel federal.

El presupuesto a que se refiere el párrafo anterior deberá contener los montos referidos estimados para el ejercicio fiscal de 2021 en los siguientes términos:

I. El monto estimado de los recursos que dejará de percibir en el ejercicio el Erario Federal.

II. La metodología utilizada para realizar la estimación.

III.
La referencia o sustento jurídico que respalde la inclusión de cada concepto o partida. IV.
Los sectores o actividades beneficiados específicamente de cada concepto, en su caso. V.
Los beneficios sociales y económicos asociados a cada uno de los gastos fiscales.

B. Un reporte de las personas morales y fideicomisos autorizados para recibir donativos deducibles para los efectos del impuesto sobre la renta, a más tardar el 30 de septiembre de 2020, en el que se deberá señalar, para cada una la siguiente información:

I. Ingresos por donativos recibidos en efectivo de nacionales. II. Ingresos por donativos recibidos en efectivo de extranjeros. III. Ingresos por donativos recibidos en especie de nacionales. IV. Ingresos por donativos recibidos en especie de extranjeros. V. Ingresos obtenidos por arrendamiento de bienes.

VI. Ingresos obtenidos por dividendos.

VII. Ingresos obtenidos por regalías.

VIII. Ingresos obtenidos por intereses devengados a favor y ganancia cambiaría.

IX. Otros ingresos.

X. Erogaciones efectuadas por sueldos, salarios y gastos relacionados.

XI. Erogaciones efectuadas por aportaciones al Sistema de Ahorro para el Retiro, al Instituto del

Fondo Nacional de la Vivienda para los Trabajadores, y jubilaciones por vejez. XII. Erogaciones efectuadas por cuotas al Instituto Mexicano del Seguro Social. XIII. Gastos administrativos.

XIV. Gastos operativos.

XV. Monto total de percepciones netas de cada integrante del Órgano de Gobierno Interno o de directivos análogos.

El reporte deberá incluir las entidades federativas en las que se ubiquen las mismas, clasificándolas por tipo de donataria de conformidad con los conceptos contenidos en los artículos 79, 82, 83 y 84 de la Ley del Impuesto sobre la Renta y en su Reglamento.

C. Para la generación del reporte a que se refiere el Apartado B de este artículo, la información se obtendrá de aquélla que las donatarias autorizadas estén obligadas a presentar en la declaración de las personas morales con fines no lucrativos correspondiente al ejercicio fiscal de 2019, a la que se refiere el tercer párrafo del artículo 86 de la Ley del Impuesto sobre la Renta.

La información sobre los gastos administrativos y operativos, así como de las percepciones netas de cada integrante del Órgano de Gobierno Interno o de directivos análogos a que se refiere el Apartado B de este artículo, se obtendrá de los datos reportados a más tardar el 31 de julio de 2020, en la página de Internet del Servicio de Administración Tributaria en la Sección de Transparencia de

Donatarias Autorizadas correspondiente al ejercicio fiscal de 2019, a que se refiere el artículo 82, fracción VI de la Ley del Impuesto sobre la Renta. Se entenderá por gastos administrativos y operativos lo siguiente:

I. Gastos administrativos: los relacionados con las remuneraciones al personal, arrendamiento de bienes muebles e inmuebles, teléfono, electricidad, papelería, mantenimiento y conservación, los impuestos y derechos federales o locales, así como las demás contribuciones y aportaciones que en términos de las disposiciones legales respectivas deba cubrir la donataria siempre que se efectúen en relación directa con las oficinas o actividades administrativas, entre otros. No quedan comprendidos aquéllos que la donataria deba destinar directamente para cumplir con los fines propios de su objeto social.

II. Gastos operativos: aquéllos que la donataria deba destinar directamente para cumplir con los fines propios de su objeto social.

La información a que se refieren los Apartados B y C de este artículo, no se considerará comprendida dentro de las prohibiciones y restricciones que establecen los artículos 69 del Código Fiscal de la Federación y 2o., fracción VII de la Ley Federal de los Derechos del Contribuyente.

Artículo 28. En el ejercicio fiscal de 2020, toda iniciativa en materia fiscal, incluyendo aquéllas que se presenten para cubrir el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2021, deberá incluir en su exposición de motivos el impacto recaudatorio de cada una de las medidas propuestas. Asimismo, en cada una de las explicaciones establecidas en dicha exposición de motivos se deberá incluir claramente el artículo del ordenamiento de que se trate en el cual se llevarían a cabo las reformas.

Toda iniciativa en materia fiscal que envíe el Ejecutivo Federal al Congreso de la Unión observará lo siguiente:

I. Que se otorgue certidumbre jurídica a los contribuyentes.

II. Que el pago de las contribuciones sea sencillo y asequible.

III. Que el monto a recaudar sea mayor que el costo de su recaudación y fiscalización.

IV. Que las contribuciones sean estables para las finanzas públicas.

Los aspectos anteriores deberán incluirse en la exposición de motivos de la iniciativa de que se trate, mismos que deberán ser tomados en cuenta en la elaboración de los dictámenes que emitan las comisiones respectivas del Congreso de la Unión. La Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2021 incluirá las estimaciones de las contribuciones contempladas en las leyes fiscales.

La Iniciativa de Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2021 deberá especificar la memoria de cálculo de cada uno de los rubros de ingresos previstos en la misma, así como las proyecciones de estos ingresos para los próximos 5 años. Se deberá entender por memoria de cálculo los procedimientos descritos en forma detallada de cómo se realizaron los cálculos, con el fin de que puedan ser revisados por la

Cámara de Diputados.
Transitorios
Primero. La presente Ley entrará en vigor el 1 de enero de 2020, salvo lo dispuesto en el transitorio Séptimo, el cual entrará en vigor al día siguiente de la publicación en el Diario Oficial de la Federación del presente Decreto, mismo que será aplicable en el ejercicio fiscal de 2019 respecto de los recursos que las entidades federativas y municipios hayan reintegrado a la Tesorería de la Federación en dicho ejercicio, correspondientes a ejercicios fiscales de 2017 y 2018.

Segundo. Se aprueban las modificaciones a la Tarifa de los Impuestos Generales de Importación y de Exportación efectuadas por el Ejecutivo Federal a las que se refiere el informe que, en cumplimiento de lo dispuesto en el segundo párrafo del artículo 131 de la Constitución Política de los Estados Unidos Mexicanos, ha rendido el propio Ejecutivo Federal al Congreso de la Unión en el año 2019.

Tercero. Para los efectos de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2020, cuando de conformidad con la Ley Orgánica de la Administración Pública Federal se modifique la denominación de alguna dependencia o entidad o las existentes desaparezcan, se entenderá que los ingresos estimados para éstas en la presente Ley corresponderán a las dependencias o entidades cuyas denominaciones hayan cambiado o que absorban las facultades de aquéllas que desaparezcan, según corresponda.

Cuarto. Durante el ejercicio fiscal de 2020 el Fondo de Compensación del Régimen de Pequeños Contribuyentes y del Régimen de Intermedios creado mediante el Quinto transitorio de la Ley de Ingresos de la Federación para el Ejercicio Fiscal de 2014, publicada en el Diario Oficial de la Federación el 20 de noviembre de 2013 continuará destinándose en los términos del citado precepto.

Quinto. Durante el ejercicio fiscal 2020 las referencias que en materia de administración, determinación, liquidación, cobro, recaudación y fiscalización de las contribuciones se hacen a la Comisión Nacional del Agua en la Ley Federal de Derechos, así como en los artículos 51 de la Ley de Coordinación Fiscal y Décimo Tercero de las Disposiciones Transitorias del Decreto por el que se reforman y adicionan diversas disposiciones de la Ley de Coordinación Fiscal y de la Ley General de Contabilidad Gubernamental, publicado en el Diario Oficial de la Federación el 9 de diciembre de 2013 y las disposiciones que emanen de dichos ordenamientos se entenderán hechas también al Servicio de Administración Tributaria.

Sexto. Para efectos de lo previsto en el artículo 107, fracción I de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la Secretaría de Hacienda y Crédito Público deberá reportar en los Informes Trimestrales la información sobre los ingresos excedentes que, en su caso, se hayan generado con respecto al calendario de ingresos derivado de la Ley de Ingresos de la Federación a que se refiere el artículo 23 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria. En este reporte se presentará la comparación de los ingresos propios de las entidades paraestatales bajo control presupuestario directo, de las empresas productivas del Estado, así como del Gobierno Federal. En el caso de éstos últimos se presentará lo correspondiente a los ingresos provenientes de las transferencias del Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo.

Séptimo. Las entidades federativas y municipios que cuenten con disponibilidades de recursos federales destinados a un fin específico previsto en ley, en reglas de operación, convenios o instrumentos jurídicos, correspondientes a ejercicios fiscales anteriores al 2020, que no hayan sido devengados y pagados en términos de las disposiciones jurídicas aplicables, deberán enterarlos a la Tesorería de la Federación, incluyendo los rendimientos financieros que hubieran generado. Los recursos correspondientes a los aprovechamientos que se obtengan, se destinarán por la Secretaría de Hacienda y Crédito Público, en términos de las disposiciones jurídicas aplicables, para apoyar a las entidades federativas que presenten un desequilibrio financiero que imposibilite el pago de compromisos de corto plazo o, en su caso y sujeto a la disponibilidad presupuestaria, para mejorar la infraestructura de las mismas, así como la atención de desastres naturales.

Para efectos de lo anterior, los aprovechamientos provenientes de los enteros que realicen las entidades federativas y municipios en términos del presente transitorio, respecto de ejercicios fiscales anteriores a la entrada en vigor de las obligaciones de reintegro a la Tesorería de la Federación establecidas en la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, no se considerarán extemporáneos, por lo que no causan daño a la hacienda pública ni se cubrirán cargas financieras, siempre y cuando dichas disponibilidades hayan estado depositadas en cuentas bancarias de la entidad federativa y/o municipio.

Octavo. En el ejercicio fiscal de 2020, la Secretaría de Hacienda y Crédito Público a través del Servicio de Administración Tributaria deberá publicar estudios sobre la evasión fiscal en México. En la elaboración de dichos estudios deberán participar instituciones académicas de prestigio en el país, instituciones académicas extranjeras, centros de investigación, organismos o instituciones nacionales o internacionales que se dediquen a la investigación o que sean especialistas en la materia. Sus resultados deberán darse a conocer a las Comisiones de Hacienda y Crédito Público de ambas Cámaras del Congreso de la Unión, a más tardar 35 días después de terminado el ejercicio fiscal de 2020.

Noveno. El Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, durante el ejercicio fiscal 2020 y en ejercicio de las facultades que le confiere el artículo 22 de la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado requerirá a la Secretaría de Hacienda y Crédito Público los pagos correspondientes a los adeudos vencidos que tengan las dependencias o entidades de los municipios o de las entidades federativas, con cargo a las participaciones y transferencias federales de las entidades federativas y los municipios que correspondan.

La Secretaría de Hacienda y Crédito Público determinará el monto de los pagos a que se refiere el párrafo anterior con cargo a las participaciones y transferencias federales, garantizando que las entidades federativas cuenten con solvencia para la atención de sus necesidades primordiales.

El Instituto, conforme a los modelos autorizados por su órgano de gobierno, podrá suscribir con las entidades federativas y, en su caso, los municipios, dependencias y entidades de los gobiernos locales que correspondan, los convenios para la regularización de los adeudos que tengan con dicho Instituto por concepto de cuotas, aportaciones y descuentos. El plazo máximo para cubrir los pagos derivados de dicha regularización será de 15 años. Asimismo, en adición a lo previsto en artículo 22 de Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, en el marco de la celebración de los referidos convenios, dicho Instituto deberá otorgar descuentos en los accesorios generados a las contribuciones adeudadas excepto los correspondientes a las cuotas y aportaciones que deban ser depositadas en las cuentas individuales de los trabajadores. Para tal efecto, deberán adecuar los convenios de incorporación voluntaria al régimen obligatorio de la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, para incluir en el mismo lo dispuesto en el párrafo cuarto del artículo 204 de dicha Ley.

Para los efectos del párrafo anterior, el Instituto podrá aceptar como fuente de pago bienes inmuebles que se considerarán como dación en pago para la extinción total o parcial de adeudos distintos de las cuotas y aportaciones que deban depositarse a las cuentas individuales de los trabajadores. El Instituto determinará si los bienes a los que se refiere este párrafo, resultan funcionales para el cumplimiento de su objeto, asegurándose que se encuentren libres de cualquier gravamen o proceso judicial y que el monto del adeudo no sea mayor al valor del avalúo efectuado por el Instituto de Administración y Avalúos de Bienes Nacionales. En estos casos, la entidad federativa, municipio, dependencia o entidad del gobierno local, según corresponda, deberá cubrir los gravámenes y demás costos de la operación respectiva, los cuales no computarán para el cálculo del importe del pago.

Décimo. Las dependencias y entidades que coordinen la operación de fideicomisos públicos sin estructura orgánica, mandatos y análogos, salvo los que determine la Secretaría de Hacienda y Crédito Público, concentrarán en la Tesorería de la Federación, en términos de las disposiciones específicas que emita, los recursos públicos disponibles no comprometidos al 31 de diciembre de 2019 en dichos vehículos, salvaguardando en todo momento los derechos de terceros.

Los aprovechamientos que se generen se destinarán a gasto de inversión así como a programas de inversión que permitan cumplir con los objetivos del Plan Nacional de Desarrollo. Los programas de inversión deberán registrarse en la cartera de inversión en la Secretaría de Hacienda y Crédito Público.

Lo anterior no será obligatorio a los instrumentos jurídicos que por disposición expresa de ley los recursos públicos deban permanecer en el patrimonio o afectos a los mismos, así como a aquéllos en materia de pensiones y seguridad social, desastres naturales, infraestructura, estabilización de ingresos incluyendo al Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo, y aquellos que sirvan como mecanismo de garantía o fuente de pago de obligaciones a cargo del Gobierno Federal o sus entidades paraestatales.

Dicha dependencia deberá señalar en los informes trimestrales sobre la situación económica y las finanzas públicas, sobre el monto y el destino que dé a los recursos utilizados conforme a lo previsto en este párrafo.

Asimismo, las dependencias y entidades deberán remitir a la Secretaría de Hacienda y Crédito Público durante el primer trimestre del ejercicio fiscal, un informe de los fideicomisos, mandatos o análogos públicos susceptibles de extinguirse en términos de las disposiciones aplicables, lo anterior a efecto de que durante el ejercicio fiscal 2020 se lleven a cabo los actos necesarios para la extinción de dichos vehículos.

Décimo Primero. Los contratos de fideicomiso y mandato públicos deberán prever que la Secretaría de Hacienda y Crédito Público podrá disponer en cualquier momento del patrimonio de éstos, asimismo, deberán establecer la obligación de las instituciones fiduciarias o mandatarias, de concentrar trimestralmente en la Tesorería de la Federación bajo la naturaleza de aprovechamientos, los rendimientos financieros generados por la inversión del patrimonio fideicomitido o destinado para el cumplimiento de su objeto, salvo disposición de carácter general en contrario.

Las instituciones fiduciarias o mandatarias de fideicomisos, mandatos o análogos públicos, deberán concentrar de forma trimestral en la Tesorería de la Federación los intereses generados por dichos instrumentos financieros, salvo aquéllos que impliquen el pago de gastos de operación de dichos vehículos, bajo la naturaleza de aprovechamientos, y se destinarán a gasto en salud o de inversión en infraestructura, lo anterior con excepción de aquellos vehículos financieros que por disposición expresa de ley, decreto o determinación de la Secretaría de Hacienda y Crédito Público, dichos recursos deban permanecer afectos a su patrimonio o destinados al objeto correspondiente. Para efectos de lo anterior, las dependencias coordinadoras de dichos vehículos deberán realizar los actos necesarios para modificar en el primer semestre del ejercicio fiscal los instrumentos jurídicos respectivos.

Décimo Segundo. Se instruye a la institución fiduciaria del fideicomiso Fondo para el Fortalecimiento a la Infraestructura Portuaria para que durante el mes de marzo del presente ejercicio, concentre en la Tesorería de la Federación bajo la naturaleza de aprovechamientos los recursos que integran el patrimonio fideicomitido a esa fecha a fin de destinarlos, mediante el mecanismo que determine la Secretaría de Hacienda y Crédito Público, a proyectos de inversión de infraestructura económica para la construcción, ampliación o rehabilitación de puertos, así como para proyectos ferroviarios para transporte de carga y pasajeros que mejoren la conectividad entre los puertos.

Para efectos de lo anterior, a partir de la entrada en vigor del presente Decreto, el citado fideicomiso no podrá asumir compromisos adicionales y únicamente podrán llevarse a cabo los actos tendientes a su extinción, la cual deberá formalizarse a más tardar en el mes de junio del presente ejercicio fiscal. Las obligaciones asumidas que se tengan con terceros, serán cubiertas con cargo al presupuesto de la Secretaría de Comunicaciones y Transportes.

Décimo Tercero. Durante el primer semestre del ejercicio fiscal de 2020, la institución fiduciaria del Fideicomiso para la Infraestructura en los Estados deberá concentrar en la Tesorería de la Federación los recursos remanentes previstos en su patrimonio, de conformidad con las disposiciones jurídicas aplicables.

Los recursos correspondientes a los aprovechamientos que se obtengan, se destinarán por la Secretaría de Hacienda y Crédito Público a programas de inversión que permitan cumplir con los objetivos del Plan Nacional de Desarrollo, o bien, para los destinos establecidos en el Séptimo transitorio de esta Ley.

Décimo Cuarto. Durante el ejercicio fiscal de 2020, la Comisión Federal de Electricidad podrá implementar programas de regularización de la cartera vencida registrada en cuentas de orden y reservas de incobrables por consumo de energía eléctrica de entidades federativas, municipios, alcaldías de la Ciudad de México y organismos públicos prestadores de los servicios de agua potable, drenaje, alcantarillado, tratamiento y disposición de aguas residuales que dependan de éstos, a través de la celebración de convenios con cualquiera de las personas morales de la administración pública antes mencionadas.

Los programas serán vigentes en el ejercicio fiscal 2020 y se implementarán a través de la celebración de convenios a los que se refiere el párrafo anterior, se sujetarán, sin perjuicio de las demás disposiciones jurídicas aplicables, a las reglas de operación que al efecto emita la Secretaría de Hacienda y Crédito Público a más tardar dentro de los 60 días naturales siguientes a la entrada en vigor de la presente Ley, las cuales podrán considerar las características del solicitante, pudiéndose condonar el pago de hasta el 50 por ciento del adeudo, y que el resto de éste sea cubierto mediante parcialidades, y en caso de incumplimiento, los convenios permitirán que la Comisión Federal de Electricidad pueda solicitar a la Secretaría de Hacienda y Crédito Público la compensación parcial a cargo de las partidas federales que le correspondan a las entidades federativas, de conformidad con lo establecido en el último párrafo del artículo 9o. de la Ley de Coordinación Fiscal y las disposiciones derivadas de éste, previendo que las entidades federativas, municipios o alcaldías de la Ciudad de México cuenten con solvencia para la atención de sus requerimientos de gasto público.

Décimo Quinto. Con el fin de promover el saneamiento de los créditos adeudados por concepto de cuotas obrero patronales, capitales constitutivos y sus accesorios, con excepción de las cuotas del seguro de retiro, cesantía en edad avanzada y vejez, por parte de Entidades Federativas, Municipios y Organismos Descentralizados que estén excluidas o no comprendidas en leyes o decretos como sujetos de aseguramiento, se autoriza al Instituto Mexicano del Seguro Social durante el Ejercicio Fiscal de 2020 a suscribir convenios de pago en parcialidades a un plazo máximo de hasta 6 años.

Para tal efecto, las participaciones que con cargo al Fondo General de Participaciones corresponda recibir a las Entidades Federativas y los Municipios, así como a sus respectivos Entes Públicos, servirán como fuente de pago de los importes convenidos, por lo que la Secretaría de Hacienda y Crédito Público retendrá el monto correspondiente a las parcialidades determinadas en los convenios y realizará el entero directo de dichos importes al Instituto Mexicano del Seguro Social, garantizando con ello la adecuada financiación de los servicios de salud y seguridad social.

Ciudad de México, a 5 de noviembre de 2019.- Dip. Laura Angélica Rojas Hernández, Presidenta.- Sen. Mónica Fernández Balboa, Presidenta.- Dip. Ma. Sara Rocha Medina, Secretaria.- Sen. Primo Dothé Mata, Secretario.- Rúbricas."
En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, a 22 de noviembre de 2019.- Andrés Manuel López Obrador.- Rúbrica.- La Secretaria de Gobernación, Dra. Olga María del Carmen Sánchez Cordero Dávila.- Rúbrica.

RESOLUCIÓN que modifica las disposiciones de carácter general aplicables a las entidades de ahorro y crédito popular, organismos de integración, sociedades financieras comunitarias y organismos de integración financiera rural, a que se refiere la Ley de Ahorro y Crédito Popular.
Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- GOBIERNO DE MÉXICO.- HACIENDA.- Secretaría de Hacienda y Crédito Público.- Comisión Nacional Bancaria y de Valores.

La Comisión Nacional Bancaria y de Valores, previo acuerdo de su Junta de Gobierno, con fundamento en lo dispuesto por los artículos 36 Bis 3, primer y segundo párrafos de la Ley de Ahorro y Crédito Popular, así como 4, fracciones XXXVI y XXXVIII y 16, fracción I de la Ley de la Comisión Nacional Bancaria y de Valores, y

CONSIDERANDO
Que es pertinente flexibilizar el marco normativo para que las sociedades financieras populares y sociedades financieras comunitarias puedan celebrar contratos de comisión mercantil con instituciones de asistencia privada y sociedades o asociaciones que otorguen préstamos con garantía prendaria que pertenezcan a su mismo consorcio o grupo empresarial, tomando en cuenta que con esta facilidad tendrán mayor penetración de mercado, eficiencia en sus costos operativos, así como certeza y seguridad en la ejecución de sus operaciones, al tiempo que se impactará favorablemente en la inclusión financiera, ha resuelto expedir la siguiente:

RESOLUCIÓN QUE MODIFICA LAS DISPOSICIONES DE CARÁCTER GENERAL APLICABLES A LAS ENTIDADES DE AHORRO Y CRÉDITO POPULAR, ORGANISMOS DE INTEGRACIÓN, SOCIEDADES FINANCIERAS COMUNITARIAS Y ORGANISMOS DE INTEGRACIÓN FINANCIERA RURAL, A QUE SE REFIERE LA LEY DE AHORRO Y CRÉDITO POPULAR
ÚNICO.- Se REFORMA el Artículo 265 Bis 42, fracción III de las Disposiciones de carácter general aplicables a las entidades de ahorro y crédito popular, organismos de integración, sociedades financieras comunitarias y organismos de integración financiera rural, a que se refiere la Ley de Ahorro y Crédito Popular, publicadas en el Diario Oficial de la Federación el 18 de diciembre de 2006, modificadas mediante Resoluciones publicadas en el propio Diario Oficial el 18 de enero y 11 de agosto de 2008; 16 de diciembre de

2010; 18 de diciembre de 2012; 12 de enero, 6 de febrero, 2 de abril, 22 de septiembre y 29 de octubre de

2015; 7 de enero, 2 de febrero, 22 de abril, 11 de julio, 28 de septiembre y 27 de diciembre de 2016;

10 de marzo, 31 de mayo, 24 de julio y 6 de octubre de 2017; 23 y 26 de enero, 26 de abril, 16 de octubre y 15 de noviembre de 2018, y 1 de octubre de 2019, para quedar como sigue:

“Artículo 265 Bis 42.- . . .
I. y II.
. . .
III. Instituciones de asistencia privada y demás sociedades o asociaciones que se dediquen al otorgamiento de préstamos con garantía prendaria, incluyendo las denominadas comúnmente “casas de empeño”, salvo que formen parten del mismo Consorcio o Grupo empresarial al que pertenezca la Sociedad Financiera Popular, en cuyo caso deberán sujetarse a lo dispuesto en la presente sección.”

TRANSITORIO
ÚNICO.- La presente Resolución entrará en vigor el día siguiente al de su publicación en el Diario Oficial de la Federación.

Atentamente

Ciudad de México, a 14 de noviembre de 2019.- El Presidente de la Comisión Nacional Bancaria y de

Valores, Adalberto Palma Gómez.- Rúbrica.

RESOLUCIÓN que modifica las disposiciones de carácter general aplicables a las instituciones de crédito.
Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- GOBIERNO DE MÉXICO.- HACIENDA.- Secretaría de Hacienda y Crédito Público.- Comisión Nacional Bancaria y de Valores.

La Comisión Nacional Bancaria y de Valores, previo acuerdo de su Junta de Gobierno, con fundamento en lo dispuesto por los artículos 46 Bis 1, primero y segundo párrafos de la Ley de Instituciones de Crédito, así como 4, fracciones XXXVI y XXXVIII y 16, fracción I de la Ley de la Comisión Nacional Bancaria y de

Valores, y
CONSIDERANDO
Que es pertinente flexibilizar el marco normativo para que las instituciones de crédito puedan celebrar contratos de comisión mercantil con instituciones de asistencia privada y sociedades o asociaciones que otorguen préstamos con garantía prendaria que pertenezcan a su mismo consorcio o grupo empresarial, tomando en cuenta que con esta facilidad tendrán mayor penetración de mercado, eficiencia en sus costos operativos, así como certeza y seguridad en la ejecución de sus operaciones, al tiempo que se impactará favorablemente en la inclusión financiera, ha resuelto expedir la siguiente:

RESOLUCIÓN QUE MODIFICA LAS DISPOSICIONES DE CARÁCTER GENERAL APLICABLES A LAS INSTITUCIONES DE CRÉDITO
ÚNICO.- Se REFORMA el Artículo 325, fracción III de las Disposiciones de carácter general aplicables a las instituciones de crédito, publicadas en el Diario Oficial de la Federación el 2 de diciembre de 2005, modificadas mediante Resoluciones publicadas en el citado Diario Oficial el 3 y 28 de marzo, 15 de septiembre, 6 y 8 de diciembre de 2006; 12 de enero, 23 de marzo, 26 de abril y 5 de noviembre de 2007; 10 de marzo, 22 de agosto, 19 de septiembre, 14 de octubre y 4 de diciembre de 2008; 27 de abril, 28 de mayo,

11 de junio, 12 de agosto, 16 de octubre, 9 de noviembre, 1 y 24 de diciembre de 2009; 27 de enero, 10 de febrero, 9 y 15 de abril, 17 de mayo, 28 de junio, 29 de julio, 19 de agosto, 9 y 28 de septiembre, 25 de octubre, 26 de noviembre y 20 de diciembre de 2010; 24 y 27 de enero, 4 de marzo, 21 de abril, 5 de julio, 3 y

12 de agosto, 30 de septiembre, 5 y 27 de octubre y 28 de diciembre de 2011; 19 de junio, 5 de julio, 23 de octubre, 28 de noviembre y 13 de diciembre de 2012; 31 de enero, 16 de abril, 3 de mayo, 3 y 24 de junio, 12 de julio, 2 de octubre y 24 de diciembre de 2013; 7 y 31 de enero, 26 de marzo, 12 y 19 de mayo, 3 y 31 de julio, 24 de septiembre, 30 de octubre, 8 y 31 de diciembre de 2014; 9 de enero, 5 de febrero, 30 de abril, 27 de mayo, 23 de junio, 27 de agosto, 21 de septiembre, 29 de octubre, 9 y 13 de noviembre, 16 y 31 de diciembre de 2015; 7 y 28 de abril, 22 de junio, 7 y 29 de julio, 1 de agosto, 19 y 28 de septiembre y 27 de diciembre de 2016; 6 de enero, 4 y 27 de abril, 31 de mayo, 26 de junio, 4 y 24 de julio, 29 de agosto, 6 y 25 de octubre, 18, 26 y 27 de diciembre de 2017; 22 de enero, 14 de marzo, 26 de abril, 11 de mayo, 26 de junio,

23 de julio, 29 de agosto, 4 de septiembre, 5 de octubre, 15 y 27 de noviembre de 2018; 15 de abril, 5 de julio y 1 de octubre de 2019, para quedar como sigue:

“Artículo 325.- . . . I. y II.
. . .
III. Instituciones de asistencia privada y demás sociedades o asociaciones que se dediquen al otorgamiento de préstamos con garantía prendaria, incluyendo las denominadas comúnmente “casas de empeño”, salvo que formen parte del mismo consorcio o grupo empresarial al que pertenezca la Institución, en cuyo caso deberán sujetarse a lo dispuesto en la presente sección.

Para efectos de lo establecido en esta fracción, se deberá entender por consorcio y Grupo empresarial lo previsto en las fracciones I y V del artículo 22 Bis de la Ley.”

TRANSITORIO
ÚNICO.- La presente Resolución entrará en vigor el día siguiente al de su publicación en el Diario Oficial de la Federación.

Atentamente

Ciudad de México, a 14 de noviembre de 2019.- El Presidente de la Comisión Nacional Bancaria y de

Valores, Adalberto Palma Gómez.- Rúbrica.

RESOLUCIÓN que modifica las disposiciones de carácter general aplicables a las emisoras de valores y a otros participantes del mercado de valores.
Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- GOBIERNO DE MÉXICO.- HACIENDA.- Secretaría de Hacienda y Crédito Público.- Comisión Nacional Bancaria y de Valores.

La Comisión Nacional Bancaria y de Valores, con fundamento en lo dispuesto por los artículos 2, fracción VII de la Ley del Mercado de Valores, así como 4, fracciones XXXVI y XXXVIII y 16, fracción I de la Ley de la Comisión Nacional Bancaria y de Valores, y

CONSIDERANDO
Que, a fin de flexibilizar el marco normativo que establece el procedimiento para que las emisoras cancelen el listado de alguno o de todos sus valores en una bolsa de valores para listarlos en otra, se estima conveniente realizar ajustes a los requisitos que dichas emisoras deberán observar, considerando para ello sus estructuras de gobierno y las mejores condiciones existentes en el mercado bursátil por lo que, en aras de la igualdad de condiciones y certeza jurídica de los inversionistas, ha resuelto expedir la siguiente:

RESOLUCIÓN QUE MODIFICA LAS DISPOSICIONES DE CARÁCTER GENERAL APLICABLES A LAS EMISORAS DE VALORES Y A OTROS PARTICIPANTES DEL MERCADO DE VALORES
ÚNICO.- Se REFORMA el artículo 15 Bis 1, fracción I de las “Disposiciones de carácter general aplicables a las emisoras de valores y a otros participares del mercado de valores”, publicadas en el Diario Oficial de la Federación el 7 de octubre de 2003, y modificadas mediante Resoluciones publicadas en dicho medio de difusión el 6 de septiembre de 2004; 22 de septiembre de 2006; 19 de septiembre de 2008; 27 de enero, 22 de julio y 29 de diciembre de 2009; 10 y 20 de diciembre de 2010; 16 de marzo, 27 de julio, 31 de agosto y 28 de diciembre de 2011; 16 de febrero y 12 de octubre de 2012; 30 de abril y 15 de julio de 2013; 30 de enero,

17 de junio, 24 de septiembre y 26 de diciembre de 2014; 12 y 30 de enero, 26 de marzo, 13 de mayo, 27 de agosto, 28 de septiembre, 20 de octubre y 31 de diciembre de 2015; 6 de mayo, 19 de octubre y 15 de noviembre de 2016; 11 de agosto de 2017; 26 de abril y 13 de junio de 2018, y 9 de agosto de 2019, para quedar como sigue:

“Artículo 15 Bis 1.-
. . .
I.
Contar con la previa aprobación, según sea el caso:

a) Del director general o equivalente que ejerza esas facultades, salvo que en sus estatutos sociales se prevea que le corresponde otorgarla a su consejo de administración.

b) Del comité técnico del fideicomiso de que se trate o, en caso de no contar dicho comité, del fideicomitente o del administrador del patrimonio fideicomitido.

c) Del servidor público de la administración pública federal, de la entidad federativa o del municipio, facultado para contratar créditos o para suscribir títulos de crédito o valores que representen a estos, salvo que, de conformidad con los reglamentos interiores o legislación aplicable, se prevea que dicha facultad corresponde a otra instancia administrativa, a la legislatura local o al cabildo, según corresponda.

II. a V. . . .
. . .”

TRANSITORIO
ÚNICO. La presente Resolución entrará en vigor el día siguiente al de su publicación en el Diario Oficial de la Federación.

Atentamente

Ciudad de México, a 14 de noviembre de 2019.- El Presidente de la Comisión Nacional Bancaria y de

Valores, Adalberto Palma Gómez.- Rúbrica.

CONVOCATORIA para la certificación en materia de prevención de operaciones con recursos de procedencia ilícita y financiamiento al terrorismo.
Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- GOBIERNO DE MÉXICO.- HACIENDA.- Secretaría de Hacienda y Crédito Público.- Comisión Nacional Bancaria y de Valores.

La Comisión Nacional Bancaria y de Valores, con fundamento en lo dispuesto en los artículos 4, fracciones

X, X Bis, XXXVI y XXXVIII; 16, fracción I de la Ley de la Comisión Nacional Bancaria y de Valores, así como 1,

4 y 5 de las “Disposiciones de carácter general para la certificación de auditores externos independientes, oficiales de cumplimiento y demás profesionales en materia de prevención de operaciones con recursos de procedencia ilícita y financiamiento al terrorismo”, publicadas en el Diario Oficial de la Federación el 1 de noviembre de 2019, emite la siguiente:

CONVOCATORIA PARA LA CERTIFICACIÓN EN MATERIA DE PREVENCIÓN DE OPERACIONES CON RECURSOS DE PROCEDENCIA ILÍCITA Y FINANCIAMIENTO AL TERRORISMO
La presente convocatoria, relativa al proceso de obtención y renovación del certificado en materia de prevención de operaciones con recursos de procedencia ilícita y financiamiento al terrorismo, en adelante el Certificado en materia de PLD/FT, se encuentra dirigida a:

I. Los oficiales de cumplimiento, auditores externos independientes, auditores internos y demás profesionales que presten sus servicios en las entidades financieras y demás personas sujetas a la supervisión de la Comisión Nacional Bancaria y de Valores, para la verificación del cumplimiento de las leyes financieras y de las disposiciones que emanen de ellas en materia de prevención, detección y reporte de actos, omisiones u operaciones que pudiesen ubicarse en los supuestos de los artículos

139 Quáter o 400 Bis del Código Penal Federal;

II. Los auditores y demás profesionales que coadyuven con la Comisión Nacional Bancaria y de Valores, cuando esta los contrate para la verificación del cumplimiento de las leyes financieras y de las disposiciones que emanen de ellas en materia de prevención, detección y reporte de actos, omisiones u operaciones que pudiesen ubicarse en los supuestos de los artículos 139 Quáter o 400 Bis del Código Penal Federal;

III. Aquellas personas que cumplan con lo establecido en las “Disposiciones de carácter general para la certificación de auditores externos independientes, oficiales de cumplimiento y demás profesionales en materia de prevención de operaciones con recursos de procedencia ilícita y financiamiento al terrorismo”, en adelante las Disposiciones para la Certificación, publicadas en el Diario Oficial de la Federación el 1 de noviembre de 2019, y

IV.
Aquellas personas interesadas en renovar su Certificado en materia de PLD/FT.

BASES DE PARTICIPACIÓN
PRIMERA.- Las personas interesadas en obtener o renovar el Certificado en materia de PLD/FT, se sujetarán a lo previsto en las Disposiciones para la Certificación, que tienen por objeto establecer los requisitos y el proceso aplicable para obtener dicho certificado.

SEGUNDA.- Los participantes deberán enviar a la Comisión Nacional Bancaria y de Valores la información y documentación prevista en el artículo 8 de las Disposiciones para la Certificación, así como aquella señalada en el “Instructivo para solicitar la expedición del certificado en materia de prevención de operaciones con recursos de procedencia ilícita y financiamiento al terrorismo” que la Comisión Nacional Bancaria y de Valores dé a conocer a través de su portal de Internet en la siguiente dirección:

https://www.gob.mx/cnbv/acciones-y-programas/certificacion-cnbv-en-materia-de-pld-ft.
En dicho instructivo, los interesados podrán consultar los términos y condiciones relacionados con el proceso de obtención y renovación del Certificado en materia de PLD/FT.

La Comisión Nacional Bancaria y de Valores notificará la aceptación de la solicitud, a través del correo electrónico que, de acuerdo con el referido instructivo, haya sido proporcionado por el participante.

TERCERA.- Durante el año 2020, para la obtención o renovación del Certificado en materia de PLD/FT, se realizarán dos evaluaciones con un cupo de hasta 1,700 lugares cada una, las cuales se llevarán a cabo en las siguientes fechas: 4 de julio y 7 de noviembre del año 2020. Ambas, iniciarán a las 9:00 horas, con una duración de cuatro horas, cada una.

Los participantes deberán presentarse a las 7:00 horas, en el lugar y la fecha que les corresponda, para el cotejo de la documentación a que se refiere el primer párrafo de la Base SEGUNDA anterior.

Cada evaluación se aplicará en las sedes que determine la Comisión Nacional Bancaria y de Valores en las siguientes entidades federativas: Ciudad de México, Jalisco y Nuevo León.

En la aceptación de la solicitud de obtención o renovación del Certificado en materia de PLD/FT, se señalará la sede de aplicación de la evaluación, de acuerdo con la entidad federativa seleccionada por el participante en el registro de su solicitud y conforme a la disponibilidad de lugares.

CUARTA.- El cronograma para los procesos de obtención y renovación del Certificado en materia de

PLD/FT durante el año 2020, será el siguiente:
	ETAPA
	FECHA O PLAZO

	PRIMERA EVALUACIÓN

	Registro y envío de solicitud de obtención o renovación del Certificado en materia de PLD/FT
	Del 6 de abril al 15 de mayo de 2020

	Cotejo de la documentación
	4 de julio de 2020

	Aplicación de la evaluación
	4 de julio de 2020

	Notificación de los resultados de la evaluación
	31 de julio de 2020

	SEGUNDA EVALUACIÓN

	Registro y envío de solicitud de obtención o renovación del Certificado en materia de PLD/FT
	Del 10 de agosto al 18 de septiembre de 2020

	Cotejo de la documentación
	7 de noviembre de 2020

	Aplicación de la evaluación
	7 de noviembre de 2020

	Notificación de los resultados de la evaluación
	7 de diciembre de 2020

QUINTA.- El resultado que recaiga a la evaluación será “Aprobatorio” o “No Aprobatorio”, de acuerdo con lo previsto en el artículo 16 de las Disposiciones para la Certificación.

SEXTA.- A efecto de brindar atención a las dudas que los participantes formulen con relación al proceso de obtención o renovación del Certificado en materia de PLD/FT, se encuentra disponible el correo

electrónico: certificacionpld@cnbv.gob.mx
Los casos no previstos en esta convocatoria serán resueltos por la Comisión Nacional Bancaria y de

Valores, por conducto de la Vicepresidencia de Supervisión de Procesos Preventivos.

Atentamente

Ciudad de México, a 14 de noviembre de 2019.- El Presidente de la Comisión Nacional Bancaria y de

Valores, Adalberto Palma Gómez.- Rúbrica.

ACUERDO por el que se desincorpora del régimen de dominio público de la Federación y se autoriza su aportación a título gratuito al patrimonio del FONATUR Tren Maya, S.A. de C.V., dos fracciones de terreno identificadas como polígono 2A con superficie de 1,848,165.67 metros cuadrados y polígono 2B con superficie de
143,788.81 metros cuadrados, que forman parte del inmueble denominado “Antiguo Aeropuerto Palenque” o “Ex Aeropuerto Palenque”, ubicado en Carretera Federal 199, tramo Catazajá-Rancho Nuevo, kilómetro 24.5, colonia Pakal-Ná, antes Las Joyas, Municipio de Palenque, Estado de Chiapas.
Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- SHCP.- Secretaría de Hacienda.- Instituto de Administración y Avalúos de Bienes Nacionales.- AD-077/2019.

ACUERDO por el que se desincorpora del régimen de dominio público de la Federación y se autoriza su aportación a título gratuito al patrimonio del FONATUR TREN MAYA, S.A. de C.V., dos fracciones de terreno identificadas como polígono 2A con superficie de 1,848,165.67 metros cuadrados y polígono 2B con superficie de 143,788.81 metros cuadrados, que forman parte del inmueble denominado “Antiguo Aeropuerto Palenque” o “Ex Aeropuerto Palenque”, ubicado en Carretera Federal 199, tramo Catazajá-Rancho Nuevo, kilómetro 24.5, colonia Pakal-Ná, antes Las Joyas, Municipio de Palenque, Estado de Chiapas.
MAURICIO MÁRQUEZ CORONA, Presidente del Instituto de Administración y Avalúos de Bienes Nacionales, Órgano Desconcentrado de la Secretaría de Hacienda y Crédito Público, con fundamento en lo dispuesto por los artículos 1, 2 fracción I, 17, 26 y 31 fracciones XXIX y XXX, de la Ley Orgánica de la Administración Pública Federal; 6 fracciones XII y XX, 11 fracción I, 28 fracciones I y VII, 29, fracciones II y VI,

84 fracción VI, 95, 99 fracción III y 101 fracción VI de la Ley General de Bienes Nacionales; 2o., apartado D, fracción VI, 98-C, del Reglamento Interior de la Secretaría de Hacienda y Crédito Público y 1, 3 fracción X, 4, fracción I, inciso a) y 6, fracción XXXIII, del Reglamento del Instituto de Administración y Avalúos de Bienes Nacionales; y

CONSIDERANDO
PRIMERO.- Que las fracciones de terreno identificadas como polígono 2A, con superficie de 1,848,165.67 metros cuadrados y polígono 2B, con superficie de 143,788.81 metros cuadrados, del inmueble denominado “Antiguo Aeropuerto Palenque” o “Ex Aeropuerto Palenque”, forman parte de los bienes sujetos al régimen de dominio público de la Federación, ubicado en Carretera Federal 199, tramo Catazajá-Rancho Nuevo, kilómetro 24.5, colonia Pakal-Ná, antes Las Joyas, Municipio de Palenque, Estado de Chiapas, identificados en el Sistema de Información Inmobiliaria Federal y Paraestatal, con Registro Federal Inmobiliario, el polígono

2A con el número 7-15638-0 y el polígono 2B con el número 7-16321-3.

SEGUNDO.- Que la propiedad del inmueble referido en el Considerando precedente, del que forman parte las fracciones de terreno, se acredita mediante Decreto que expropia por causa de utilidad pública y para las obras de construcción del Aeropuerto de Palenque, una superficie de 2,500,000.00 M2, que se localiza en la jurisdicción del Municipio de Palenque, Chis., publicado en el Diario Oficial, los días 2 y 16 de agosto de 1974, así como el Decreto publicado en el Diario Oficial el 11 de enero de 1980, por el que se modifica el diverso de fecha 7 de noviembre de 1973, inscritos en el Registro Público de la Propiedad Federal bajo el Folio Real

1535 de fecha 16 de enero de 1980;

TERCERO.- Que las medidas y colindancias de la fracción identificada como polígono 2A, se consignan en el plano número PL-001/001, escala 1:5000, registrado y aprobado por la Dirección de Registro Público y Control Inmobiliario bajo el número DRPCI/6574/7-15638-0/2019/T, de fecha 21 de junio de 2019 y certificado el 4 de julio de 2019, respecto a la fracción identificada como polígono 2B, en el plano número PL-001/001, escala 1:5000, registrado y aprobado por la Dirección de Registro Público y Control Inmobiliario con el número DRPCI/6583/7-16321-3/2019/T, de 12 de julio de 2019 y certificado el 15 de julio de 2019;

CUARTO.- Que mediante oficio D13/1015/14 de 1 de septiembre de 2014, Aeropuertos y Servicios Auxiliares, por conducto del asesor inmobiliario y apoderado puso a disposición del Instituto de Administración y Avalúos de Bienes Nacionales, el inmueble denominado “Aeropuerto Internacional de Palenque” ya que no es útil para la prestación del servicio público;

QUINTO.- Que Mediante Acta de 18 de diciembre de 2014, se hizo constar que Aeropuertos y Servicios Auxiliares hace entrega física y jurídica del inmueble que se menciona en el Considerando primero, a favor de la Secretaría de la Función Pública por conducto de su órgano desconcentrado Instituto de Administración y Avalúos de Bienes Nacionales;

SEXTO.- Que mediante oficio número FTM/SAPI/AMP/380/2019 de 20 de mayo de 2019, FONATUR TREN MAYA, S.A. de C.V., por conducto de su responsable inmobiliario y apoderado, solicitó al Instituto de Administración y Avalúos de Bienes Nacionales la desincorporación y aportación a título gratuito a su patrimonio de las fracciones del inmueble referido en el Considerando Primero del presente Acuerdo, a efecto

de llevar a cabo la construcción de la Estación Palenque del Proyecto Tren Maya, así como del conjunto arquitectónico complementario de la misma (Palacio Municipal y Plaza Central), con componentes urbanos y paisajísticos, que conforman la primera etapa del Plan Maestro;

SÉPTIMO.- Que mediante oficio número 401.3S.10-2019/1096, de fecha 8 de julio de 2019, el Instituto Nacional de Antropología e Historia a través de la Subdirección de Registro de Monumentos Arqueológicos Inmuebles, manifestó que se detectó la existencia de dos sitios arqueológicos cercanos al área de interés, lo cual no excluye que existan más monumentos arqueológicos pendientes de registrar en la zona, por lo que es necesario que se informe a la Dirección del Centro INAH Chiapas, sobre cualquier obra que se pretenda realizar en el área; por otra parte mediante oficio número 1642-C/0868 de fecha 4 de julio de 2019 el Instituto Nacional de Bellas Artes y Literatura (INBAL), por conducto de la Dirección de Arquitectura y Conservación del Patrimonio Artístico Inmueble (DACPAI), comunicó que el inmueble conocido como “Antiguo Aeropuerto de Palenque”, ubicado en el Municipio de Palenque, Chiapas, no está incluido en la Relación de Inmuebles con Valor Artístico” del Instituto Nacional de Bellas Artes y Literatura, asimismo no cuenta con Declaratoria de Monumento artístico, publicada en el Diario Oficial de la Federación;

OCTAVO.- Que este Instituto de Administración y Avalúos de Bienes Nacionales, en su carácter de autoridad encargada de conducir la política inmobiliaria de la Administración Pública Federal; en cumplimiento a lo dispuesto por el numeral 118 del “Acuerdo por el que se establecen las disposiciones en Materia de Recursos Materiales y Servicios Generales”, publicado en el Diario Oficial de la Federación el 16 de julio de

2010 y su última reforma de 5 de abril de 2016, publicó durante 5 días a partir del 12 de enero de 2015 en su página de internet como disponible para la prestación del servicio público, entre las dependencias y entidades de la Administración Pública, las características del inmueble descrito en el considerando primero de este Acuerdo, a efecto de determinar si éste podría ser aprovechado, sin haberse recibido solicitudes de destino o donación, en razón de que el inmueble descrito en el primer Considerando de este Acuerdo será objeto del acto de disposición previsto en el artículo 84, fracción VI de la Ley General de Bienes Nacionales, ya que se encuentra en posesión de FONATUR TREN MAYA, S.A. de C.V.;

NOVENO.- Que el Comité de Aprovechamiento Inmobiliario de este Instituto de Administración y Avalúos de Bienes Nacionales, en su 1ª/19 Primera Sesión Extraordinaria del 2019, celebrada el 23 de julio de 2019, emitió acuerdo (51/2019 CAI) mediante el cual los miembros del Comité, acuerdan por unanimidad de votos, la opinión positiva para la desincorporación del régimen de dominio público de la Federación para su aportación al Patrimonio de FONATUR TREN MAYA, S.A. de C.V., de las fracciones del inmueble objeto del presente Acuerdo, con la finalidad de que lo utilicen en la construcción de la Estación Palenque del Proyecto Tren Maya, así como del conjunto arquitectónico complementario de la misma (Palacio Municipal y Plaza Central), con componentes urbanos y paisajísticos, que conforman la primera etapa del Plan Maestro; asimismo, que se emita el dictamen para actos de administración y/o disposición;

DÉCIMO.- Que la Dirección General de Política y Gestión Inmobiliaria, de este Instituto de Administración y Avalúos de Bienes Nacionales el 15 de agosto y 17 de septiembre de 2019, emitió Dictamen para Actos de Administración y/o Disposición con números DAAD/2019/015 y DAAD/2019/016, respecto de las fracciones del inmueble descrito en el Considerando primero de este Acuerdo, mediante los cuales determinó que no es de utilidad para el servicio público;

DÉCIMO PRIMERO.- Que la documentación legal y técnica que sustenta la situación jurídica y administrativa del inmueble que nos ocupa, así como de este Acuerdo, fue debidamente integrada y cotejada con la que obra en el Sistema de Información Inmobiliaria Federal y Paraestatal;

DÉCIMO SEGUNDO.- Que la Dirección General de Administración del Patrimonio Inmobiliario Federal de este Instituto, de conformidad con lo previsto por el artículo 11, fracción V, del Reglamento del Instituto de Administración y Avalúos de Bienes Nacionales, conoció y revisó desde el punto de vista técnico jurídico, el trámite de desincorporación y autorización de aportación gratuita a que se refiere este Acuerdo;

Con fundamento en el artículo 9, fracción XIV, del Reglamento del Instituto de Administración y Avalúos de Bienes Nacionales, la Unidad Jurídica emitió opinión procedente respecto del presente acuerdo; con base en las consideraciones referidas y siendo propósito del Ejecutivo Federal dar al patrimonio inmobiliario federal el óptimo aprovechamiento, he tenido a bien expedir el siguiente:

ACUERDO
PRIMERO.- Se desincorpora del régimen de dominio público de la Federación las fracciones del inmueble descrito en el Considerando Primero de este Acuerdo y se autoriza su aportación a título gratuito al patrimonio de FONATUR TREN MAYA, S.A. de C.V., para llevar a cabo la construcción de la Estación Palenque del Proyecto Tren Maya, así como del conjunto arquitectónico complementario de la misma (Palacio Municipal y Plaza Central), con componentes urbanos y paisajísticos, que conforman la primera etapa del Plan Maestro.

SEGUNDO.- El Instituto de Administración y Avalúos de Bienes Nacionales, ejercerá a nombre y representación de la Federación, los actos correspondientes para llevar a cabo la operación que se autoriza.

TERCERO.- Si FONATUR TREN MAYA, S.A. de C.V., dejare de utilizar el inmueble cuya aportación a título gratuito a su patrimonio se autoriza, le diere un uso distinto al establecido en el presente Acuerdo, sin la previa autorización de este Instituto o bien la dejare de necesitar dichas fracciones con todas sus mejoras y accesiones revertirán al patrimonio de la Federación. Esta prevención deberá insertarse en el título de propiedad que al efecto se expida.

CUARTO.- Los impuestos, derechos, honorarios y gastos que se originen con motivo de la operación que se autoriza, serán cubiertos por FONATUR TREN MAYA, S.A. de C.V., conforme a lo establecido en las disposiciones legales respectivas.

QUINTO.- El Instituto de Administración y Avalúos de Bienes Nacionales en el ámbito de sus atribuciones por conducto de la Dirección General de Administración del Patrimonio Inmobiliario Federal, vigilará el estricto cumplimiento de este Acuerdo.

SEXTO.- Si dentro del año siguiente a la entrada en vigor de este Acuerdo no se hubiere celebrado el contrato correspondiente a la operación que se autoriza por causas imputables a FONATUR TREN MAYA, S.A. de C.V., determinada por el Instituto de Administración y Avalúos de Bienes Nacionales, este Acuerdo quedará sin efectos, debiendo este Instituto publicar en el Diario Oficial de la Federación un aviso por el que se dé a conocer estas circunstancias, así como notificarlo a dicha entidad.

Este Acuerdo entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación. Ciudad de México, a 07 de noviembre de 2019.- El Presidente del Instituto de Administración y Avalúos de

Bienes Nacionales, Mauricio Márquez Corona.- Rúbrica.

ACUERDO por el que se destina a favor de la Secretaría de Marina, el inmueble federal con superficie de
10,898 metros cuadrados, ubicado en Calle de Río Nilo número 170, Lote 8, Manzana 90, Colonia Mariano Otero, Municipio de Puerto Vallarta, Estado de Jalisco.
Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- SHCP.- Secretaría de Hacienda.- Instituto de Administración y Avalúos de Bienes Nacionales.- DST-012 /2019.

ACUERDO por el que se destina a favor de la Secretaría de Marina, el inmueble federal con superficie de 10,898 metros cuadrados, ubicado en Calle de Río Nilo número 170, Lote 8, Manzana 90, Colonia Mariano Otero, Municipio de Puerto Vallarta, Estado de Jalisco.
MAURICIO MÁRQUEZ CORONA, Presidente del Instituto de Administración y Avalúos de Bienes Nacionales, Órgano Desconcentrado de la Secretaría de Hacienda y Crédito Público, con fundamento en lo dispuesto por los artículos 6 fracción VI; 11, fracción I; 28 fracción I; 29 fracción V; 61, 62, y 70 de la Ley General de Bienes Nacionales; 31 fracciones XXIX y XXX de la Ley Orgánica de la Administración Pública Federal, 2° Apartado D fracción VI y 98-C del Reglamento Interior de la Secretaría de Hacienda y Crédito Público; 1, 3 fracción X y 4 fracción I inciso a) y 6 fracción XXXIII del Reglamento del Instituto de Administración y Avalúos de Bienes Nacionales; y

CONSIDERANDO
PRIMERO.- Que dentro de los bienes de dominio público de la Federación, se encuentra el inmueble federal con superficie de 10,898 metros cuadrados, ubicado en Calle de Río Nilo número 170, Lote 8, Manzana 90, Colonia Mariano Otero, Municipio de Puerto Vallarta, Estado de Jalisco; identificado en el Inventario del Sistema de Información Inmobiliaria Federal y Paraestatal con el Registro Federal Inmobiliario

14-7910-0;

SEGUNDO.- Que la propiedad del inmueble a que se refiere el Considerando Primero del presente Acuerdo, se acredita mediante Escritura de Donación número 58 del 17 de diciembre de 1999, a favor del Gobierno Federal pasada ante la fe del Licenciado Guillermo Ruíz Vázquez, Titular de la Notaria Pública número 3, de la Ciudad de Puerto Vallarta, Jalisco, misma que fue inscrita en el Registro Público de la Propiedad Federal bajo el Folio Real número 55960 del 17 de agosto del 2000;

TERCERO.- Que las medidas y colindancias del inmueble a que se refiere el Considerando Primero del presente Acuerdo, se consignan en el Plano Topográfico número 004-DGC-2016, elaborado a escala 1:300, aprobado y registrado por la Dirección de Registro Público y Control Inmobiliario, bajo el número DRPCI/14-

7910-0/5916/2016/T del 29 de noviembre de 2016 y certificado el 07 de marzo de 2018, mismo que arrojo una superficie de 1-08-84-543 hectáreas;

CUARTO.- Que mediante oficio número DRM-SCBI-DRIIN/2749 del 15 de julio de 2019, el Director General Adjunto de Abastecimiento de la Secretaría de Marina, solicitó retirar de la convocatoria para licitación pública número 00272019 de 17 de abril de 2019, el inmueble ubicado en Calle Río Nilo, número 170, Lote 8, Manzana 90, Colonia Mariano Otero, Municipio de Puerto Vallarta, Estado de Jalisco, para que se destine a favor de la Secretaría que nos ocupa;

QUINTO.- Que mediante oficio número 401.3S.1-2019/1226 de 14 de agosto de 2019, emitido por la Directora del Centro Instituto Nacional de Antropología e Historia Jalisco, manifiesta que el inmueble a que se refiere el Considerando Primero del presente Acuerdo no es Monumento Histórico ni colinda con uno de ellos;

SEXTO.- Que mediante oficio número 067/00/RI-ML/RG-2272/19 de 09 de agosto de 2019, el Ayuntamiento de Puerto Vallarta, Jalisco por conducto de la Dirección de Desarrollo Urbano y Medio Ambiente, establece el uso de Instalaciones Especiales Regionales;

SÉPTIMO.- Que la Dirección General de Administración del Patrimonio Inmobiliario Federal del Instituto de Administración y Avalúos de Bienes Nacionales, de conformidad con lo previsto por el artículo 11 fracción V, del Reglamento de este Instituto, conoció y revisó desde el punto de vista técnico jurídico, la operación que se autoriza. La documentación legal y técnica que sustenta la situación jurídica y administrativa del inmueble, así como de este Acuerdo, obra en el expedientillo de trámite integrado por dicha Dirección General y fue debidamente integrada y cotejada con la que obra en el Sistema de Información Inmobiliaria Federal y Paraestatal.

Asimismo, y con fundamento en el artículo 9 fracción XIV del Reglamento del Instituto, la Unidad Jurídica emitió opinión procedente respecto del presente Acuerdo.

Por lo anterior y de conformidad a las disposiciones que establece el artículo 62, 66 y 68 de la Ley General de Bienes Nacionales, y siendo propósito del Ejecutivo Federal el óptimo aprovechamiento del patrimonio inmobiliario federal, destinando al servicio de los gobiernos de las entidades federativas y de los municipios o de sus respectivas entidades paraestatales, inmuebles federales para la prestación de los servicios públicos a su cargo, he tenido a bien expedir el siguiente:

ACUERDO
PRIMERO.- Se destina el inmueble descrito en el Considerando Primero a la Secretaría de Marina, a efecto de que lo utilice para el establecimiento de una Estación Naval e Instalaciones complementarias;

SEGUNDO.- Si la Secretaría de Marina diera al inmueble que se le destina, un uso distinto al establecido por este Acuerdo, sin la previa autorización de la Secretaría de Hacienda y Crédito Público, a través del Instituto de Administración y Avalúos de Bienes Nacionales; o bien, lo dejare de utilizar o necesitar, dicho bien con todas sus mejoras y accesiones se retirará de su servicio para ser administrado directamente por este Instituto.

TERCERO.- En caso que se tengan proyectadas obras de construcción, reconstrucción, modificación, adaptación, conservación, mantenimiento, reparación y demolición en el inmueble destinado, previo a su realización, la Secretaría de Marina, deberá gestionar ante las autoridades locales y federales y obtener las autorizaciones correspondientes.

CUARTO.- El destino únicamente confiere a la Secretaría de Marina, el derecho de aprovechar el inmueble destinado para el uso autorizado, pero no transmite la propiedad del mismo ni otorga derecho real alguno sobre él.

QUINTO.- El Instituto de Administración y Avalúos de Bienes Nacionales, en el ámbito de sus atribuciones, vigilará el estricto cumplimiento de este Acuerdo.

TRANSITORIOS
PRIMERO.- Este Acuerdo entrará en vigor al día siguiente de su publicación en el Diario Oficial de la

Federación.

SEGUNDO.- El presente Acuerdo deja sin efectos el Acuerdo por el que se desincorpora del régimen de dominio público de la Federación y se autoriza la enajenación a título oneroso mediante licitación pública, del inmueble con superficie de 10,898 metros cuadrados, ubicado en Calle Río Nilo número 170, identificado como Lote 8, Manzana 90, Colonia Mariano Otero, Municipio de Puerto Vallarta, Estado de Jalisco, publicado en el Diario Oficial de la Federación el 06 de abril de 2018.

Ciudad de México, a los 07 días del mes de noviembre de dos mil diecinueve.- El Presidente del Instituto de Administración y Avalúos de Bienes Nacionales, Mauricio Márquez Corona.- Rúbrica.

