

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO
FACULTAD DE ESTUDIOS SUPERIORES CUAUTITLÁN

APUNTES DE FINANZAS PÚBLICAS

Edición **UNAM** **FESC**

3,956,361.6 4,467,225.8 1,605,162.5 2,709,961.1 1,770,163.0 1,006,376.9 818,095.4 1,006,376.9
750,537.4 622,626.0 609,392.5 52,982.3 3,956,361.6 4,467,225.8 1,605,162.5 2,709,961.1 1,770,163.0
1,006,376.9 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1
16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4 2,360.6 3,012.2
6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6 28,082.2
26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2 0.0 134,441.6
-24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4
3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6
28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2
-35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0 212,219.7 228,188.0
26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6
-24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4
3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6
28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2
134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1
37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5
6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0
212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 809,588.5 822,023.4 17,722.0 31,974.2 809,588.5
822,023.4 17,722.0 31,974.2 0.5 0.2 0.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1
37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5
6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0
212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5
52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8
35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7
6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2
1,501.2 1500.9 1,501.2 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0
11,714.2 25,037.8 35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0
184.7 14,641.7 6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9
20,562.2 1,501.2 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2
25,037.8 35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7
14,641.7 6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2
20,562.2 1,501.2 1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0
228,188.0 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2
35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7
6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 4,539.1 6,529.3 6,745.9 26.8 27.8 26.8 27.8 0.0
818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 103,171.7 100,825.2 28,082.2 26,758.6 0.0 2
20,562.2 20,562.2 1,501.2 1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7
103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1 6,529.3 6,745.9
228,188.0 0.0 228,188.0 212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9
750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 212,219.7 228,188.0
103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1 6,529.3 6,745.9
26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 1,006,376.9 750,537.4 622,626.0 609,392.5
622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 1500.9 1,501.2 0.0 -35,573.3
44,638.4 3,890.4 103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1
6,529.3 6,745.9 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0 212,219.7 228,188.0 26.8 27.8
26.8 27.8 3,013.9 3,552.0 6,836.2 11,268.1 7,801.9 17,093.4 69.5 60.5 0.0 787,561.4 785,561.4
659,522.1 659,341.7 103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 4,424.2 4,539.1

Apuntes de finanzas públicas

Arturo León León

Universidad Nacional Autónoma de México
Facultad de Estudios Superiores Cuautitlán

3,956,361.6 4,467,225.8 1,605,162.5 2,709,961.1 1,770,163.0 1,006,376.9 818,095.4 1,006,376.9
750,537.4 622,626.0 609,392.5 52,982.3 3,956,361.6 4,467,225.8 1,605,162.5 2,709,961.1 1,770,163.0
1,006,376.9 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1
16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4 2,360.6 3,012.2
6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6 28,082.2
26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2 0.0 134,441.6
-24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4
3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6
28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2
-35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0 212,219.7 228,188.0
26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6
-24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4
3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6
28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2
134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1
37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5
6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0
212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 809,588.5 822,023.4 17,722.0 31,974.2 809,588.5
822,023.4 17,722.0 31,974.2 0.5 0.2 0.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1
37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5
6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0
212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5
52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8
35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7
6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2
1,501.2 1500.9 1,501.2 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0
11,714.2 25,037.8 35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0
184.7 14,641.7 6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9
20,562.2 1,501.2 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2
25,037.8 35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7
14,641.7 6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2
20,562.2 1,501.2 1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0
228,188.0 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2
35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7
6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 4,539.1 6,529.3 6,745.9 26.8 27.8 26.8 27.8 0.0
818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 103,171.7 100,825.2 28,082.2 26,758.6 0.0 2
20,562.2 20,562.2 1,501.2 1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7
103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1 6,529.3 6,745.9
228,188.0 0.0 228,188.0 212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9
750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 212,219.7 228,188.0
103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1 6,529.3 6,745.9
26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 1,006,376.9 750,537.4 622,626.0 609,392.5
622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 1500.9 1,501.2 0.0 -35,573.3
44,638.4 3,890.4 103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1
6,529.3 6,745.9 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0 212,219.7 228,188.0 26.8 27.8
26.8 27.8 3,013.9 3,552.0 6,836.2 11,268.1 7,801.9 17,093.4 69.5 60.5 0.0 787,561.4 785,561.4
659,522.1 659,341.7 103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 4,424.2 4,539.1

Índice

TEMA 1. CONCEPTOS GENERALES: FINANZAS PÚBLICAS Y FINANZAS PRIVADAS	7
1.1. Concepto y evolución histórica de las finanzas públicas	7
Concepto de finanzas públicas	
Evolución histórica de las finanzas públicas	
Antecedentes en México	
1.2. Semejanzas y diferencias entre las finanzas públicas y privadas	8
Semejanzas	
Diferencias	
TEMA 2. LA ACTIVIDAD FINANCIERA DEL ESTADO	9
2.1. Objetivos nacionales y atribuciones del Estado	9
Ley de Ingresos de la Federación	
2.2. Ingresos del Estado	14
Eficiencia, equidad y eficacia de los sistemas tributarios	
Clasificación de los impuestos	
Sistema impositivo mexicano	
Administración tributaria moderna	
2.3. El gasto público	19
El gasto público en México	
Obligación del buen manejo de los recursos públicos	
TEMA 3. DERECHO PRESUPUESTARIO Y DERECHO TRIBUTARIO	25
3.1. Las finanzas públicas	25
3.2. Derecho tributario y derecho fiscal	25
Conceptos	
Antecedentes de la Ley de Ingresos y del Presupuesto de Egresos de la Federación en México del siglo XIX	
Ubicación en la Constitución Política de los Estados Unidos Mexicanos	
Principios constitucionales de la Ley de ingresos y Presupuesto de egresos	
TEMA 4. PRESUPUESTO POR PROGRAMAS	29
Antecedentes	
4.1. Planeación y programación	29
Ciclo presupuestario	
4.2. Presupuesto tradicional. Principios del presupuesto	32
Características de los presupuestos tradicionales	
4.3. Presupuesto por programas. Características y ventajas	34
Concepto	
Principios del Presupuesto de egresos	
Actividades de la Secretaría de Hacienda y Crédito Público en materia presupuestaria	
Ley de ingresos y Presupuesto de egresos del D.F.	
Ley de ingresos y Presupuesto de egresos de los Estados	
El ejercicio presupuestal	
Contabilidad gubernamental	
Sistemas y procedimientos de control presupuestal	
Contraloría General de la Federación	

Control del gasto público por la unidad técnica dependiente de la Cámara de Diputados	
Estructura del Presupuesto por programas	
Clasificación de los programas	
Sectores gubernamentales	
Etapas para la preparación del Presupuesto por programas	
Codificación programática presupuestaria	
Medición y evaluación de los resultados y de los costos	
Diferencias del Presupuesto por programas con el Presupuesto tradicional	
Ventajas y limitaciones del Presupuesto por programas en relación con el Presupuesto tradicional	
TEMA 5. CONCEPTO Y CLASIFICACIÓN DE LOS GASTOS PÚBLICOS	47
5.1. Concepto y clasificación del gasto público	47
Concepto	
Clasificación	
El gasto como instrumento de política económica	
Referencias internacionales del gasto público	
Estructura y evolución del gasto público en México	
5.2. Gasto público y desarrollo	52
TEMA 6. PRESUPUESTO DE EGRESOS DE LA FEDERACIÓN	55
Comentarios de la Balanza de pagos de 2013	
6.1. Proyecto, discusión y aprobación del presupuesto	59
Presupuesto de Egresos de la Federación 2014	
Artículo 1 del Presupuesto de Egresos	
6.2. Ejecución y control del presupuesto	71
TEMA 7. LEY DE INGRESOS DE LA FEDERACIÓN	73
7.1. Iniciativa, discusión y aprobación de la Ley de Ingresos de la Federación	73
Ley de Ingresos de la Federación	
7.2. Ingresos ordinarios y extraordinarios	84
7.3. Ingresos derivados	84
7.4. Ingresos tributarios y no tributarios	84
BIBLIOGRAFÍA	87
RELACIÓN DE TABLAS, GRÁFICAS, CUADROS, DIAGRAMAS Y ESQUEMAS	
Tabla 1. Marco macroeconómico de los criterios generales de política económica 2014	10
Tabla 2. Clave presupuestaria	41
Tabla 3. Gobierno Federal. Programa presupuestario	43
Tabla 4. Cuenta corriente de la balanza de pagos	56
Tabla 5. Presupuesto de Egresos de la Federación	60
Gráfica 1. Relación entre valores catastrales y valores del mercado en México 2005	18
Cuadro 1 (1/2). Producto Interno Bruto anual de las grandes economías mundiales de 1971 a 2011	20
Cuadro 2 (2/2). Producto Interno Bruto anual de las grandes economías mundiales de 1971 a 2011	21
Cuadro 3 (1/2). Producto Interno Bruto anual por persona (per cápita) de las grandes economías mundiales de 1971 a 2011	22
Cuadro 4 (2/2). Producto Interno Bruto anual por persona (per cápita) de las grandes economías mundiales de 1971 a 2011	23
Diagrama 1. Componentes del sistema tributario mexicano	26
Esquema 1. Gasto público	48

TEMA 1.

Conceptos generales: finanzas públicas y finanzas privadas

1.1. CONCEPTO Y EVOLUCIÓN HISTÓRICA DE LAS FINANZAS PÚBLICAS

Concepto de Finanzas Públicas

La siguiente información se retoma de:

Enciclopedia y biblioteca virtual de las ciencias sociales, económicas y jurídicas (junio, 2015), [en línea]. Disponible en: <http://www.eumed.net/>

“Es la disciplina que trata de la obtención de los ingresos, de su administración, de su gasto, de la deuda pública y de la política de precios y tarifas que realiza el Estado, a través de instituciones del sector público. Su estudio comprende la naturaleza y efectos económicos, políticos y sociales.”

Las finanzas públicas son las operaciones del Gobierno para obtener y administrar ingresos que reciben de contribuyentes, ingresos y por la venta de bienes y servicios públicos, estos son destinados para pagar los gastos públicos, desarrollar la economía de un país, el control democrático de sus operaciones, pagar la deuda pública, entre otros.

Las finanzas públicas comprenden 3 funciones básicas que son:

1. La recaudación
2. La asignación
3. La estabilización

La recaudación consiste en obtener los ingresos, la asignación en su aplicación a un concepto específico y la estabilización en promover el desarrollo en condiciones de estabilidad económica, política y social.

Evolución Histórica de las Finanzas Públicas

Empezó en Egipto, Babilonia y Persia.

El mercantilismo. Surgió y se desarrolló en Europa en los siglos XVI, XVII y primera mitad del XVIII, caracterizado por una fuerte intervención del Estado en la economía, como apoyo a las monarquías absolutas. Se basó en la regulación estatal de la economía, la unificación del mercado interno, el crecimiento poblacional, el aumento de la producción local, la imposición de aranceles a productos extranjeros, el incremento de la oferta monetaria, todo con la finalidad de aumentar los ingresos fiscales.

Los cameralistas. Es una corriente del mercantilismo que existió en Alemania en los siglos XVII y XVIII, inició con una política dedicada a fortalecer las finanzas del Estado, en la que se sostenía que la riqueza de un país dependía de la cantidad de impuestos que podía recaudar. Posteriormente se modificó y se consideró prioritario el progreso y el desarrollo económico-social de la población.

Los fisiócratas. Es una escuela de pensamiento económico del siglo XVIII, fundada en Francia; afirmaba que existía una ley natural por la que el buen funcionamiento del sistema económico estaba asegurado sin la intervención del Estado, su teoría queda resumida en el *laissez faire*, (dejar hacer, dejar pasar en la economía).

El *laissez farie* fue defendido por Adam Smith, en su libro “*La riqueza de las naciones*” (1776), en el que

sostuvo que la empresa privada satisface los intereses de la sociedad y promueve el desarrollo nacional, además de que el papel del Estado se debía limitar a la organización de los impuestos y a su Contabilidad.

John Maynard Keynes escribió el libro *“Teoría general del empleo, del interés y del dinero”* en 1936, posterior a la gran depresión económica de 1929, en el que sostuvo que el aumento del gasto del Estado incrementaba la demanda agregada, consecuentemente generaba la necesidad de mayor cantidad de bienes y servicios y con ello más empleos para mejorar la economía.

Antecedentes en México

En la época precolombina, los conquistadores imponían tributos a las culturas conquistadas. Los tributos representaban un elemento de las finanzas públicas.

En la época colonial se llevaban registros sobre la administración de los tributos.

El aumento de los tributos decretado por la corona española fue uno de los elementos que generó el movimiento de Independencia de México, además de la falta de reconocimiento a los criollos como una clase poblacional.

En Latinoamérica, se empezaron a elaborar estadísticas sobre las finanzas públicas de la Nueva España, desde el siglo XVI.

En el año de 1929, el Departamento de Estadística Nacional de la Secretaría de Economía, asumió la tarea de captar, integrar y difundir información sobre los ingresos y gastos públicos, presentándola en forma de resúmenes nacionales anuales los cuales pueden consultarse en la página del INEGI.

(www.inegi.org.mx)

A partir de la década de 1980 México y otros países Latinoamericanos realizaron profundas transformaciones estructurales en sus economías mediante la apertura comercial, incentivos a la inversión extranjera, liberación financiera, reducción de subsidios a algunas actividades económicas, reformas en los sistemas de seguridad social y en especial a los sistemas de pensiones públicas, reformas fiscales, descentralización fiscal, mayores atribuciones fiscales a los Gobiernos estatales y municipales y reformas presupuestales con el objeto de transparentar el uso de los recursos públicos.

1.2. SEMEJANZAS Y DIFERENCIAS ENTRE LAS FINANZAS PÚBLICAS Y LAS PRIVADAS

La siguiente información se retoma de:

Romero, C. Y. (2002. Junio). *Finanzas*. [en línea]. Disponible en: <http://www.monografias.com/trabajos66/finanzas-venezuela/finanzas-venezuela2.shtml#ixzz2HX9tVuDT>

Semejanzas:

1. Se refieren a la administración del dinero: ingresos y gastos.
2. El objetivo es satisfacer necesidades.
3. Compiten para captar los recursos con diferentes objetivos y al final se establece una jerarquización de los fines.

Diferencias:

1. Las finanzas públicas persiguen el bienestar colectivo y las privadas buscan el beneficio social y el rendimiento monetario del inversionista.
2. Las finanzas públicas logran su ingreso mediante decreto y aplicación de leyes públicas sobre las personas, el sector privado y las empresas del Estado. Las privadas perciben su ingreso por la venta de bienes y servicios.
3. Los gastos en las finanzas privadas se planean mediante presupuestos y/o flujos de caja. Las finanzas públicas, se planean en un presupuesto anual de gastos, conforme a las prioridades del país y después se definen los ingresos que cubrirán los gastos.
4. Las finanzas públicas tienen acción coercitiva, las finanzas privadas tienen acción voluntaria.
5. Las finanzas públicas son responsabilidad del Estado, y las finanzas privadas son responsabilidad de la administración de la empresa, conjuntamente con los inversionistas.
6. La vigilancia de las finanzas públicas es realizada por organismos públicos. Las finanzas privadas son vigiladas por las personas designadas por los inversionistas, (Comisario, Auditores)."

TEMA 2.

La actividad financiera del estado

Es la actividad que desarrolla el Estado con el objeto de procurarse los medios necesarios para los gastos públicos destinados a la satisfacción de las necesidades de la sociedad.

La política económica comprende lo siguiente:

1. Crecimiento económico	Aumento del Producto Interno Bruto
2. Mejora del nivel de vida	Aumento del ingreso por habitante Redistribución del ingreso Aumento de la cobertura en salud Aumento de espacios educativos
3. Estabilización económica	Mejora del nivel de empleo Estabilización de los precios Equilibrio en la Balanza de pagos
4. Autonomía económica	Reducción de la dependencia Nacionalización de la producción

2.1. OBJETIVOS NACIONALES Y ATRIBUCIONES DEL ESTADO

Amieva, H. J. (2004). Finanzas Públicas en México. México: Porrúa. Capítulos 1, 3 y 7.

- El fundamento de la existencia de un Gobierno es: satisfacer necesidades colectivas de la población y generar y fomentar el bienestar de la sociedad.
- La posición fiscal del Gobierno, constituye un elemento trascendente para lograr la estabilidad en los precios, el tipo de cambio, las tasas de interés y crear bases para un crecimiento generalizado, sostenido y sustentable en la actividad económica y el empleo, para lograr mejores condiciones de vida para la población.

- En el documento conocido como “Criterios generales de política económica” se establecen:

1. Los objetivos de la Ley de ingresos y del Presupuesto de egresos de la Federación.
2. Las principales proyecciones de las variables macroeconómicas.
3. Los Programas prioritarios de nuestro país para el año siguiente.

Esta información la deberá entregar la Secretaría de Hacienda y Crédito Público al Congreso de la Unión, a más tardar el 1 de abril de cada año, conforme al Artículo 42-I, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria de México.

1: Marco Macroeconómico de los Criterios Generales de Política Económica 2014

Marco Macroeconómico, 2013-2014^e

Indicador	Artículo 42, 2013 ¹		CGPE-2014 ²	
	2013	2014	2013	2014
Producto Interno Bruto				
Crecimiento % real	3.5	4.0	1.8	3.9 ^a
Nominal (miles de millones de pesos)	16,607.9	17,876.8	16,312.6	17,591.8
Deflactor del PIB	3.5	3.5	3.4	3.8
Inflación				
Dic. / dic.	3.0	3.0	3.5	3.0
Tipo de cambio nominal (pesos por dólar)				
Promedio	12.5	12.6	12.7	12.6
Tasa de interés (CETES 28 días)				
Nominal fin de periodo, %	4.0	4.0	4.0	4.0
Nominal promedio, %	4.1	4.0	3.9	4.0
Real acumulada, %	1.1	1.0	0.5	1.0
Cuenta Corriente				
Millones de dólares	-16,215.2	-19,308.0	-19,060.1	-21,476.9
% del PIB	-1.2	-1.4	-1.5	-1.5
Variables de apoyo:				
Balance fiscal, % del PIB				
Sin inversión de PEMEX	0.0	0.0	-0.4	-1.5
Con inversión de PEMEX	-2.0	-2.0	-2.4	-3.5
PIB EE.UU. (Var. anual)				
Crecimiento % real	1.9	2.7	1.5	2.6
Producción Industrial EE. UU.				
Crecimiento % real	2.5	3.4	2.5	3.2
Inflación EE. UU.				
Promedio	1.9	2.1	1.5	1.9
Tasa de interés internacional				
Libor 3 meses (promedio)	0.3	0.4	0.3	0.5
Petroleo (canasta mexicana)				
Precio promedio (dts. / barril)	86.0	82.9	98.0	81.0
Plataforma de exportación promedio (mbd)	1,184.0	1,156.0	1,182.0	1,170.0
Plataforma de producción promedio (mbd)	2,550.0	2,550.0	2,530.0	2,520.0
Gas natural				
Precio promedio (dólares/ MMBtu)	3.6	4.1	3.6	3.9

1/ SHCP, Documento Relativo al Cumplimiento de las Disposiciones Contendidas en el Artículo 42, Fracción I, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria 2013.

2/ SHCP, Criterios Generales de Política Económica para la Iniciativa de Ley de Ingresos y el Proyecto de Presupuesto de Egresos de la Federación correspondientes al Ejercicio Fiscal de e/ Estimado

^aEsta estimación considera el efecto de las reformas estructurales aprobadas y en consideración por el Poder Legislativo.

fuentes: Elaborado por el CITEP con datos de la SHCP

Tabla 1. Marco macroeconómico de los criterios generales de política económica 2014.

- En los documentos para 2013 y 2014 se estableció, respectivamente, una inflación anual de 3% y el tipo de cambio de \$ 12.90 y \$ 12.60, por dólar estadounidense. La tasa de interés anual para Certificados de la Tesorería de la Federación a 28 días de 4.7% y 4%. Un crecimiento del Producto Interno Bruto del 3.5% anual y 3.9%.
- La inflación en México, en el sexenio anterior fue en 2007 de 3.76%, 2008 de 6.53%, 2009 de 3.57%, 2010 de 4.40%, 2011 de 3.82%, 2012 de 3.57%, con un promedio anual de 4.28%. En 2013 la inflación fue de 3.97%. El promedio de inflación de los países de la Organización para la Cooperación y Desarrollo Económico en 2013, de la que México forma parte, fue del 1.6%.
- La inflación en los países desarrollados es máxima del 3% anual. La inflación en México mayor al 3% resta competitividad porque los precios de los productos aumentan más que en los países desarrollados.
- El tipo de cambio en el sexenio anterior fue en 2007 de \$10.90, 2008, \$13.77, 2009, \$13.04, 2010, \$12.38, 2011, \$13.98, 2012, \$12.99, 2013, \$ 13.0843, con un incremento promedio anual de 2.89%. ($\$ 13.0843 / \$10.88 = 20.26\% / 7 \text{ años} = 2.89\%$).
- La tasa de interés de los Certificados de la Tesorería de la Federación a 28 días fue en 2007 de 7.20% anual, 2008, 8.15%, 2009, 4.51%, 2010, 4.48%, 2011, 4.35%, 2012, 4.50%. En los últimos 4 años se ha mantenido en el mismo nivel. En 2013 disminuyó a 3.16%. La Tasa Libor a 3 meses en dólares estadounidenses, que es una tasa de referencia internacional a la que se otorgan préstamos entre Bancos del Reino Unido es $0.23385 \times \$13$ equivalencia del dólar = 3.04%.
- El Producto Interno Bruto en el sexenio anterior aumento en 2007 el 3.26%, 2008, 1.2%, 2009, -6.0%, 2010, 5.5%, 2011, 3.9%, 2012, 3.9%, con un promedio de 1.96%. En 2013 se estima un aumento de 1.3% (www.altonivel.com.mx). El Instituto Nacional de Estadística y Geografía no ha publicado al mes de febrero de 2014 la cifra oficial de crecimiento del Producto Interno Bruto.
- Las reformas fiscales en México, han promovido el equilibrio de las finanzas públicas, disminuyendo tratos preferenciales, procurando la mejora económica, adecuando las estructuras impositivas al contexto creciente de globalización y evitando la evasión y elusión fiscal.
- A fines de 2013, se aprobaron reformas fiscales que iniciaron en 2014.

Se adjuntan comentarios del prestigioso Despacho KPMG:

*KPMG cutting through complexity (junio, 2015) [en línea]
Disponible en: <http://www.kpmg.com/global/en/pages/default.aspx>*

“El 31 de octubre, fue aprobado por el Congreso de la Unión, el paquete económico para el ejercicio fiscal de 2014, que en esta ocasión, estuvo acompañado de una Reforma Fiscal.

Entre lo que más destacado de la misma, están la nueva Ley del Impuesto sobre la Renta (LISR) y la propuesta de gravar con un impuesto especial del 8% a los llamados alimentos chatarra, siendo para muchos sorpresa que no se propusiera gravar con el Impuesto al Valor Agregado (IVA) a los alimentos y medicinas, tal y como se esperaba.

Después de varias protestas de diversos grupos de contribuyentes, finalmente muchas propuestas no fueron aprobadas por el Congreso, como lo era gravar con el IVA los servicios de enseñanza, la venta de casas y los intereses sobre hipotecas.

También se desechó una propuesta de reforma al Código Fiscal de la Federación (CFF) que facultaba a la autoridad fiscal a liquidar impuestos, cuando a su juicio, no existiera un fin económico en la operación.

Como una medida positiva, se puede mencionar la derogación del Impuesto Empresarial a Tasa Única (IETU), así como la eliminación de algunos de los regímenes de excepción en el ISR.

Con el ánimo de obtener una mayor recaudación, se aumentó el impuesto a las personas físicas, se impuso un nuevo gravamen a los dividendos, así como a las utilidades distribuidas y se acotaron las deducciones tanto de empresas como de individuos.

Llama la atención que se haya eliminado el Impuesto sobre Depósitos en Efectivo (IDE), ya que independientemente de la poca recaudación que de él se obtenía, resultaba un mecanismo de control y de ataque a la informalidad.”

A continuación comentamos las reformas más relevantes llevadas a cabo a las leyes fiscales que entrarán en vigor el próximo año.

Ley de Ingresos de la Federación

La recaudación en México, sin considerar los ingresos petroleros, solo representa el 10% del PIB, mientras que en países miembros de la Organización para la Cooperación y Desarrollo Económicos (OCDE), está entre 19 y 25%, lo que justifica la búsqueda de una mayor recaudación. El cuestionamiento es si las reformas efectuadas realmente eran la mejor opción, al centrarse en la base actual de contribuyentes sin enfocarse a ampliarla mediante el ataque a la informalidad.

Se establece que las Reformas Fiscales se basan en varios ejes:

Fomento al crecimiento y a la estabilidad

En este eje se propone ampliar la base de los principales impuestos limitando deducciones y derogando exenciones; a la vez, se incorporan impuestos especiales a los combustibles con contenido de carbono, a los plaguicidas, así como a las bebidas azucaradas y a los alimentos no básicos llamados chatarra. Asimismo se incrementan los derechos que cobra el Estado, destacando los aplicables al sector minero, al uso de aguas nacionales y por el espectro radioeléctrico.

Mejorar la equidad del sistema tributario

Sobre este particular se eliminan varios regímenes especiales y se gravan los ingresos personales que se concentran en los sectores más favorecidos de la población enfocándose la mayoría de estas medidas en la clase media del país.

Bajo el argumento de no afectar a los sectores más vulnerables de la población, no se propuso aplicar el IVA a los alimentos y medicinas. Por esta razón, los cambios al IVA son específicamente enfocados a eliminar algunos tratamientos preferenciales, como homologar la tasa fronteriza con la del resto del país y la eliminación de las exenciones a las importaciones temporales.

Facilitar el cumplimiento de las obligaciones tributarias

En afán de una mayor simplicidad y la disminución de costos administrativos respecto del pago de los impuestos, la reforma plantea las siguientes medidas:

- Eliminar el IETU y el IDE.
- Emisión de una nueva LISR que simplifique

el pago de impuestos a los contribuyentes.

- Eliminar los regímenes preferenciales y los tratamientos especiales.

Promover la formalidad, reduciendo barreras de acceso y ampliando servicios de seguridad social

Tratando de acelerar el crecimiento de la productividad se busca promover la formalidad. Para lograr lo anterior, se incluye un Régimen de Incorporación Fiscal para personas físicas con el fin de crear un punto de entrada a la formalidad para negocios de pequeña escala. Al mismo tiempo se propone crear un Régimen de Incorporación a la Seguridad Social, por el que las personas que se registren en dicho régimen recibirán los servicios de seguridad social con descuentos sobre las obligaciones por pago de cuotas. Además, se ampliará la oferta de servicios de seguridad social introduciendo un Seguro de Desempleo para los trabajadores formales y la creación de una pensión universal para los adultos mayores.

Fortalecer el federalismo

La Reforma busca fortalecer el federalismo mediante el incremento de medidas recaudatorias a los gobiernos locales, así como propuestas para mejorar la ejecución del gasto. Esto se hará a través de la introducción de un esquema de incentivos para lograr que los gobiernos municipales y estatales colaboren en el fortalecimiento de la recaudación local. Adicionalmente, se propone otorgar mayor flexibilidad en el uso de fondos de estados y municipios, asegurando con esto una ejecución eficiente del gasto e incrementar la construcción de infraestructura destinada a las áreas de educación, salud y seguridad pública.

Fortalecer PEMEX

También se propone un nuevo régimen fiscal para PEMEX, mediante el cual se disminuya la carga fiscal de la empresa mediante un régimen similar al de otras empresas, con lo cual se permita que las decisiones de asignación de recursos persigan el fin de maximizar el bienestar social.

Recargos

Se continúa con la tasa de recargos aplicables en los casos de prórroga para el pago de **créditos fiscales**, como se muestra a continuación:

Recargos por:	Tasa mensual
Prórroga	0.75%
Parcialidades hasta por 12 meses	1.00%
Parcialidades de 12 a 24 meses	1.25%
Parcialidades mayores a 24	1.50%

- Por otra parte el equilibrio de las finanzas públicas consiste en que los ingresos y egresos públicos anuales sean prácticamente iguales, para que no se recurra a endeudamiento para cubrir los gastos públicos. En México, la Ley de Ingresos de la Federación y el Presupuesto de Egresos para 2013, tuvieron el mismo monto y no incluyó endeudamiento público.
- La Ley de Ingresos de la Federación y el Presupuesto de Egresos de la Federación de 2014, ascendió a \$4 billones 467 225.8 millones. En la Ley se incluye endeudamiento interno por \$610 820 millones y en el Presupuesto de Egresos, deuda pública por \$307 646 millones, que suman \$918 466 millones, que equivalen al 5.7% del Producto Interno Bruto de 2012, estimado en \$16 billones, conforme al Instituto Nacional de Estadística y Geografía (INEGI).
- Las calificadoras internacionales manejan los elementos anteriores para informar a inversionistas sobre el riesgo que implica invertir u otorgar financiamientos a un país. En febrero de 2014, la calificadora Internacional Moody's asignó la calificación de "A" a México, que significa que las inversiones en México, son buenas. La calificadora internacional Estándar & Poor's había asignado esta misma calificación en diciembre de 2013.
- Por otra parte, las reservas internacionales de México, al 31 de enero de 2014, conforme al Banco de México, sumaron 179 570 millones de dólares estadounidenses.
- La deuda externa a septiembre de 2013, conforme al Banco de México, se integraba en la forma siguiente:

Gobierno Federal	68 827 millones de dólares estadounidenses
Sector bancario	155 559.6
Otros sectores	16 451.3
Ajustes	128 544.4
Suma	369 382.3 millones de dólares estadounidenses

- La evasión fiscal de no declarar total o parcialmente operaciones o ingresos para no pagar impuesto.
- La elusión fiscal consiste en interpretar las leyes fiscales de modo que se disminuya el pago de impuesto.
- Existen dos alternativas para incrementar los ingresos por impuestos: uno, ampliar la base gravable y dos, aumentar la tasa sobre el consumo en lugar de gravar con tasas mayores al ingreso personal y a la propiedad.
- La segunda alternativa tiene una ventaja para la autoridad financiera y una desventaja para los contribuyentes. La ventaja consisten en que los sistemas impositivos con bases amplias y tasas uniformes resultan menos vulnerables a la evasión y elusión fiscal y la desventaja consiste en que se considera regresiva porque grava con la misma tasa el consumo de contribuyentes independientemente de su nivel económico.
- Los impuestos son instrumentos de política económica; cuando gravan con tasas mayores a los ingresos mayores promueven una mejor distribución de la riqueza.
- Las tasas marginales altas castigan al ingreso, desestimulan el trabajo, el ahorro y la inversión e incentivan la evasión y la elusión fiscal al disminuir el ingreso neto de los contribuyentes, porque tienen menos recursos para ahorrar e invertir.
- Los ingresos del gobierno en México, dependen en gran parte de los ingresos petroleros, que están sujetos a variaciones importantes por el volumen de ventas y por la volatilidad internacional de los precios del petróleo. En los Criterios Generales de Política Económica, para 2014, se consideró una producción diaria de 2 520 barriles, 1 170 barriles diarios de exportación y un precio de 81 dólares por barril.
- El reto del gasto público es consolidar la macroeconomía sin que aumenten los niveles de pobreza extrema, sin que disminuya el bienestar alcanzado por la sociedad y que existan mayores oportunidades para mejorar

la calidad de vida.

- Un elemento que incide en el bienestar de la población lo constituye la inflación. El Banco de México, tiene dentro de sus objetivos evitar el incremento de los precios, que disminuye el poder adquisitivo de la población.

2.2. INGRESOS DEL ESTADO

Amieva, H. J. (2004). Capítulo 1. Ingresos públicos. En Finanzas Públicas en México. México: Porrúa.

- Los ingresos públicos en México, se generan por impuestos, derechos, productos, aprovechamientos, contribuciones de mejoras; la venta de bienes y servicios de empresas de participación estatal y por aportaciones de seguridad social.
- Los impuestos en la Ley de Ingresos de la Federación de 2014, suman \$1 billón 770 163 millones, 39.6% del total de ingresos.
- Los derechos son contribuciones por el uso o aprovechamiento de bienes públicos o por servicios que presta el Estado. Ejemplo: derechos por la extracción de hidrocarburos, por servicio de agua. (Artículo 2 del Código Fiscal de la Federación). En la Ley de Ingresos de la Federación de 2014, suman \$822.023 millones, 18.4% del total de ingresos.
- Los productos son contraprestaciones por los servicios que presta el Estado en sus funciones de derecho privado, así como por el uso, aprovechamiento o enajenación de bienes del dominio privado (Artículo 3 del Código Fiscal de la Federación). Ejemplo: cuotas sobre mercados públicos. Los productos en la Ley de Ingresos de la Federación de 2014, suman \$5 666 millones, 0.1% del total.
- Los aprovechamientos son cantidades que recibe el Estado, por pagos extemporáneos como son los recargos, gastos de ejecución e indemnizaciones. (Artículo 3 del Código Fiscal de la Federación). En la Ley de Ingresos de la Federación de 2014, suman \$112 081 millones, 2.5% del total.
- Las contribuciones de mejoras son aportaciones de personas físicas o morales por obras públicas que les beneficien. En la Ley de Ingresos de la Federación de 2014, suman \$28 millones.
- Las cuotas del IMSS a cargo de trabajadores y patrones en la Ley de Ingresos de 2014, suman \$228 188 millones, 5.1% del total de ingresos.
- Por otra parte los ingresos públicos pueden ser ordinarios y extraordinarios.
 - Los ingresos ordinarios proceden de la relación normal entre el contribuyente y el Estado o de la venta de un bien servicio de una empresa paraestatal.
 - Los ingresos extraordinarios son los que exceden los montos considerados en la Ley de Ingresos en el Presupuesto de Egresos de la Federación o de las Entidades Federativas.
 - Los ingresos ordinarios pueden ser corrientes o de capital.
 - Los corrientes corresponden a impuestos, derechos, productos, aprovechamientos, contribuciones de mejoras, aportaciones de seguridad social.
 - Los ingresos de capital proceden de la venta de patrimonio del Estado. Ejemplo: venta de Bancos Nacionalizados que se realizó en el sexenio de Carlos Salinas de Gortari.

Eficiencia, equidad y eficacia de los sistemas tributarios

Amieva, H. J. (2004). Capítulo 1. Ingresos públicos. En Finanzas Públicas en México. México: Porrúa.

- El sistema tributario debe: proveer al gobierno de los recursos suficientes para pagar los gastos públicos, promover el crecimiento económico, favorecer el ahorro interno, solventar el subsidio de actividades y gasto social y financiar la deuda pública.
- Los impuestos tienen 2 grandes fuentes: consumo o ingreso y para seleccionarlos se requiere considerar lo que se es justo gravar y analizar su eficiencia y equidad.
- Los impuestos al consumo recaen sobre la riqueza, no afectan la eficiencia de la economía y hasta cierto punto

- son regresivos porque gravan por igual al rico y al pobre. Ejemplo: IVA.
- Los impuestos al ingreso gravan el trabajo o el capital y son ineludibles, tienen un costo de eficiencia en la economía, son difíciles de monitorear y su costo de vigilancia es mayor que el de los impuestos al consumo. El costo en la economía se refleja en los efectos del impuesto sobre el ahorro e inversión. Ejemplo: Impuesto Sobre la Renta, (ISR).
- Los incentivos fiscales que se aplican a un sector provocan un trato diferenciado que genera una asignación inadecuada de recursos. Sin embargo, existen incentivos fiscales que se justifican como son los aplicables a actividades agrícolas, ganaderas y pesqueras, los del primer empleo y los de personas con capacidades diferentes.
- El sistema fiscal debe de ser simple y transparente. Simple para que se facilite el cumplimiento de obligaciones fiscales y transparente para que se conozca el uso de los recursos públicos y exista confianza en su buena aplicación.
- El sistema impositivo es eficiente cuando no distorsiona demasiado las decisiones económicas de las personas, los costos del sistema fiscal son bajos y se promueve el cumplimiento de obligaciones fiscales.
- Los impuestos restan recursos a las personas por lo que, disminuyen su bienestar.
- La política social tributaria tiene el objetivo de lograr una mejor distribución de la riqueza y mejorar la calidad de vida de la población con menores ingresos por lo que afecta la demanda agregada y consecuentemente a la economía de un país, al entregar recursos a personas con ingresos bajos y restar los de personas con mayores ingresos.
- El principio de beneficio o de capacidad de pago ayudan a la equidad en la distribución de la riqueza.
- Conforme al beneficio los impuestos deberían pagarse en función del beneficio recibido. Ejemplo: autopistas.
- Conforme a la capacidad de pago, los impuestos se deben pagar en función de la capacidad económica del contribuyente. Ejemplo Impuesto Sobre la Renta para personas físicas.
- Tendencia actual: Se ha observado que la política de gasto social es más eficaz que la progresividad en las tasas, lo que significa que asignar el gasto con un enfoque de política social es más productivo que establecer tasas de contribuciones mayores para ingresos mayores.

Clasificación de los impuestos

Por su origen: Internos o externos.

- Internos: Se recaudan en territorio nacional. Ejemplo: ISR.
- Externos: Son los que se generan por el ingreso de bienes y servicios al país, los que se pagan en las aduanas. Ejemplo: IVA del pedimento aduanal.

Por su forma de gravamen: Directos o indirectos.

- Directos: Recaen sobre personas en función de su ingreso o riqueza. Ejemplos: ISR e IVA.
- Indirectos: Existen dos criterios:
 1. Recaen sobre personas distintas al contribuyente, quien traslada el impuesto a quienes adquieren bienes o servicios. Ejemplo: IVA.
 2. Gravamen transacciones. Ejemplo: Impuesto Especial sobre Producción y Servicios.

Tendencia.

Los impuestos al consumo en países emergentes y en Latinoamérica se han incrementado como porcentaje del Producto Interno Bruto (PIB) y los impuestos a ingresos y a la propiedad ha disminuido.

Por la capacidad contributiva: Pequeños o grandes contribuyentes:

- Pequeños contribuyentes: Generan individualmente pequeños ingresos al Estado. Ejemplo: régimen de pequeños contribuyentes al Impuesto Sobre la Renta, a partir de 2014, Régimen de Incorporación Fiscal.
- Grandes contribuyentes: Realizan fuertes contribuciones al Estado. Ejemplo: Empresas grandes.

Por el sujeto: Objetivos y subjetivos.

- Objetivos: Gravamen a las personas sin considerar sus características personales. Ejemplo: IVA.
- Subjetivos: Consideran la capacidad contributiva de las personas en función de sus ingresos o patrimonio. Ejemplo: ISR.

Por la actividad: Impuestos generales y especiales.

- Generales: Gravan las actividades comprendidas en la Ley. Ejemplo: El IVA que grava consumos, arrendamientos, honorarios, etc.
- Especiales: Recaen sobre actividades concretas. Ejemplo: Impuesto especial sobre producción y servicios.

Por su plazo: Transitorios y permanentes.

- Transitorios: Están vigentes durante un período, son manejados para financiar obras extraordinarias: Ejemplo: Impuesto sobre nóminas que inicialmente estaría vigente durante 2 años y se estableció para financiar las Olimpiadas en México, de 1968.
- Permanentes: Tienen duración indefinida: Ejemplo: Impuesto Sobre la Renta.

Por la carga económica: Progresivos y regresivos.

- Progresivos: Consideran el nivel de ingresos del contribuyente: Ejemplo: ISR sobre personas físicas.
- Regresivos: Gravan con una misma tasa todas las operaciones y se consideran regresivos porque representan una carga económica mayor para los contribuyentes con menores ingresos. Ejemplo: IVA.

Sistema impositivo mexicano

Amieva, H. J. (2004). Capítulo 1. Ingresos públicos. En Finanzas Públicas en México. México: Porrúa.

- La política tributaria de los últimos sexenios ha ayudado a lograr la estabilidad macroeconómica de México, el gasto público se ha sustentado en un financiamiento sano, excepto en 2014, se ha impulsado la inversión, el empleo y el crecimiento económico. En 2014, se incluyó endeudamiento público en la Ley de Ingresos y en el Presupuesto de Egresos de la Federación. La inversión se ha promovido a través de estabilidad macroeconómica y de mayor infraestructura del país. El aumento del empleo y el crecimiento económico no ha sido suficiente.
- México es uno de los países con menor recaudación de América Latina. En 2008, fue del 10% del Producto Interno Bruto y es el de menor captación de las naciones integradas a la Organización para la Cooperación y Desarrollo Económico (OCDE). Las naciones de la OCDE, tienen mayor recaudación tributaria para tener acceso a mayores niveles de financiamiento.
- En la Ley de Ingresos de la Federación de 2013 se estimó una recaudación por impuestos, derechos y aprovechamientos de aproximadamente \$ 2.5 billones, en 2014, de \$ 2.7 billones, el Producto Interno Bruto (PIB) de México de 2012, conforme al INEGI fue de \$16 billones 25 mil millones de pesos, por lo que resulta una recaudación en 2012 y 2013 de 15.6% y 16.8% del PIB, respectivamente.
- Las principales modificaciones fiscales de los últimos años se han efectuado a través de misceláneas fiscales con cambios en el Impuesto Sobre la Renta (ISR), en el Impuesto al Valor Agregado (IVA), al activo (IMPAC), Impuesto Empresarial a Tasa Única (IETU) y Sobre Depósitos (IDE). A partir de 2014, se derogó el IETU y el IDE, anteriormente el IETU, había sustituido al IMPAC.
- Hasta 2013, no se había realizado una reforma fiscal integral, pero a fines de este año se aprobó, para iniciar en 2014.
- Una característica deseable en las contribuciones es que sean fáciles de determinar para facilitar su pago y evitar la evasión y elusión fiscal.
- El ISR para empresas disminuyó del 42% al 35% en 1989 y se introdujo mayor progresividad a personas físicas. La tasa actual para empresas es del 30%, para personas físicas la tasa máxima es del 32%.
- El IVA se incrementó en 1983 del 10% al 15%, en 1992 disminuyó al 10% y en 1995, nuevamente, aumentó al 15% y posteriormente incrementó al 16% en 2010.
- Para aumentar los ingresos fiscales se aprobaron nuevos impuestos como el IMPAC en 1989, el IETU en 2008, que sustituyó al IMPAC, el IDE en 2008, o se han ampliado las bases o se han incrementado las tasas en ISR e IVA.
- La economía informal ha aumentado y con ello la evasión y elusión de impuestos. En 2004, el Centro de Investigación y Docencia Económicas, A. C., dependiente del Consejo Nacional de Ciencia y Tecnología (Conacyt), estimó la evasión y elusión del IVA en 52%. El Gobierno ha realizado esfuerzos desde hace varios años para incorporar a la economía informal dentro del padrón de contribuyentes. En 2014, se estableció el régimen de

- incorporación fiscal, aplicable al régimen anterior de pequeños contribuyentes.
- Los ingresos por impuestos aumentaron del 8.5% del PIB en 1988, al 10% en 2008.
- Los ingresos del gobierno dependen en gran parte de los ingresos petroleros, estos últimos varían por el volumen de ventas y por la variación en los precios internacionales. Para mantener una política fiscal responsable el gobierno recorta o expande el gasto público, conforme a los ingresos petroleros.
- La Ley de Ingresos de la Federación de 2013, tiene equilibrio con el Presupuesto de egresos porque su monto es prácticamente igual y no se genera déficit fiscal. En 2014, se incluye endeudamiento Gubernamental.
- La Ley Federal de Presupuesto y Responsabilidad Hacendaria establecía hasta 2013, que los ingresos excedentes por exportación de hidrocarburos se debían destinar a 3 fondos de estabilización: de ingresos petroleros, de ingresos de los Estados y para la inversión en Pemex. En 2008, tenían saldos de 85 mil millones de pesos, 30.3 mil millones de pesos y 29 mil millones de pesos, respectivamente.

Administración tributaria moderna

Amieva, H. J. (2004). *Finanzas Públicas en México. México: Porrúa. Capítulo 2, 3 y 5.*

- La administración tributaria es importante para incrementar el rendimiento fiscal.
- Los objetivos de la administración tributaria deben ser: simplificar los impuestos, mejorar los servicios al contribuyente, aumentar la recaudación y minimizar los costos.
- México tiene una forma de Gobierno Federal en el que existen 3 niveles de Gobierno: federal, estatal y municipal. Los dos últimos son autónomos y tienen poder en su territorio. Gran parte de los ingresos son recaudados por el Gobierno Central y los Estados y municipios tienen facultades recaudatorias limitadas.
- México, tiene 31 Estados, 1 Distrito Federal y 2 454 municipios.
- En México, la recaudación local es del 15.4% de los ingresos totales y los gastos del 9.9%, lo que representa inequidad para Estados y municipios.
- El federalismo fiscal requiere el manejo de 3 elementos:
 1. Facultad de recaudar los ingresos
 2. Coordinación de los sistemas federal, estatal y municipal
 3. Responsabilidad de los gastos
 4. Promoción de justicia social
 5. Eficiencia económica.
- En 1979, entró en vigor la Ley de Coordinación Fiscal.
- El Gobierno federal recibe ingresos principalmente por ISR, IVA, IETU, IEPS y derechos sobre hidrocarburos y realiza egresos principalmente por las Secretarías de Estado, por aportaciones de seguridad social y al Instituto Mexicano del Seguro Social, así como al Instituto de Seguridad Social y Servicios Sociales de los Trabajadores del Estado y por aportaciones a entidades federativas y municipios.
- Los Estados reciben ingresos por participaciones federales, por aportaciones federales del ramo 033 y por convenios de descentralización con el Gobierno Federal. Además reciben impuestos estatales sobre nóminas, honorarios, hospedaje, espectáculos públicos, tenencia de vehículos y sobre rifas y juegos.
- Las participaciones federales se integran con la recaudación de ISR, IVA, Impuesto especial sobre producción y servicios (IEPS), derechos sobre la extracción de petróleo y minería.
- El ramo 033 comprende aportaciones para educación, salud, infraestructura social estatal y municipal, para el fortalecimiento de estados y municipios y para seguridad pública.
- La Constitución Política de los Estados Unidos Mexicanos reconoce 3 fuentes de ingreso para los municipios:
 1. Contribuciones sobre la propiedad inmobiliaria
 2. Participaciones federales
 3. Ingresos por la prestación de servicios públicos

La presente gráfica muestra la relación entre valores catastrales y valores de mercado en México, de 2005, en la que se indica el porcentaje de actualización del valor para el cobro de impuestos sobre inmuebles, en cada uno de los Estados y en el D.F.

Gráfica 1. Relación entre valores catastrales y valores del mercado en México 2005.

NOTA: Entre más se acerca a 100% mayor aproximación tienen los valores catastrales con los valores de mercado. A excepción de Baja California, Baja California Sur, Chihuahua, Hidalgo, Nayarit, Yucatán y Zacatecas que son a 2002. Fuente: Información proporcionada especialmente por INDETEC a solicitud expresa del autor Amieva, H, J. (2010). Finanzas Públicas en México. México: Porrúa.

2.3. EL GASTO PÚBLICO

Su aplicación es una de las funciones más importantes de la administración pública en todos los países por las repercusiones en la población.

La eficacia, la asignación y la productividad del gasto público influyen en forma importante en el desarrollo económico de un país.

- La sociedad espera que los gastos se destinen a obras y servicios, que generen más desarrollo y mejor nivel de vida.
 - El equilibrio presupuestal anual es un requisito para mantener una economía sana.
 - Los gastos pueden ser productivos o improductivos. Los primeros son los que generan beneficios mayores a su costo, ejemplo el gasto en Instituciones de Educación Superior, (IES). La defensa se estima un ejemplo de los segundos.
 - Instituciones internacionales como el Banco Mundial, el Fondo Monetario Internacional, el Banco Interamericano de desarrollo, la Organización de Cooperación para el Desarrollo Económico y la Comisión de Estudios para América Latina, sugieren que los programas gubernamentales consideren conjuntamente las políticas económicas y sociales.
 - Conforme al Fondo Monetario Internacional, en América Latina y en naciones de la OCDE, las partidas presupuestales se destinan principalmente a:
 - Servicios y orden públicos generales
 - Defensa
 - Educación, salud, seguridad social
 - Vivienda y servicios comunitarios
 - Servicios recreativos, culturales y deportivos
 - Combustible y energía
 - Agricultura, silvicultura, caza y pesca
 - Minería, manufactura y construcción
 - Comunicaciones y transporte
- En sexenios anteriores a 1971, se manejó un modelo económico conocido como desarrollo estabilizador, que se caracterizó por un control gubernamental estricto sobre los precios, por la protección a la economía interna de los productos extranjeros y con el que México tuvo un crecimiento notable en su economía.
 - A partir de 1971, se cambió el modelo económico y en la década de 1980, se elevó el gasto público, el déficit gubernamental fue del 15% del Producto Interno Bruto (PIB), aumento la inflación en 1987; se registró la inflación máxima del país que fue del 159.17%.
 - El gasto público generó grandes déficit fiscales que trascendieron en crisis económicas recurrentes de los años 1976 (LEA), 1982 (JLP), 1986-7 (MMH), 1994 (CSG), 1995 (EZP).
 - A partir de 1988, las autoridades gubernamentales se comprometieron a limitar el gasto público para lograr estabilidad macroeconómica, hasta 2008 los déficit no han sido mayores al 0.6% del PIB. En la Ley de ingresos y en el presupuesto de Egresos de la Federación de 2014, fue autorizado un endeudamiento público equivalente al 5.7% del PIB de 2012.
 - Un gasto público moderado y productivo es aquel que no excede la recaudación e incide positivamente sobre las expectativas de los agentes económicos privados nacionales y extranjeros, con lo que repercute favorablemente sobre el crecimiento económico.
 - En 2002, se transparenta el gasto público federal con la Ley de Transparencia y acceso a la Información Pública, reformada en diciembre de 2013 y en 2012 se transparenta el gasto público estatal y municipal con la Ley de Contabilidad Gubernamental.
 - Existen subsidios a gasolinas, energía eléctrica y agua estimados en 2008 en 289 mil millones de pesos, 2.4% del PIB. Los subsidios causan distorsiones en los precios, tienen un elevado costo fiscal y los benefician más a población con mayores ingresos. En contraste el Programa oportunidades alcanzó 40.5 mil millones de pesos.
 - El programa Oportunidades, ahora denominado Cruzada Nacional contra el Hambre, es parte del gasto social gubernamental, está destinado a disminuir la pobreza y consiste en ayudas económicas periódicas que realiza el Gobierno Federal en comunidades extremadamente pobres. Se estima que 7.4 millones de mexicanos viven en pobreza extrema, la Cruzada Nacional contra el Hambre, asistirá a 3.4 millones que viven en los 400 municipios más pobres del país.

El gasto público en México

Amieva, H. J. (2004). *Finanzas Públicas en México*. México: Porrúa. Capítulo 3.

- El gasto público de México, como el de todos los países, trasciende en la economía de la nación.

172866

REDES SOCIALES

La presente tabla muestra el PIB anual de distintos países, determinado por el Banco Mundial en billones de dólares y de acuerdo con el Método Atlas que resulta ser más realista. Con este procedimiento, GNI Método Atlas, la economía de México ocupó en el 2004 el décimo lugar mundial, conservando su sitio de 2003, pero para 2006 perdió dos sitios superado por India y Corea del Sur y ocupó el décimo segundo lugar. En 2006 perdió otros dos lugares y ocupó el lugar 14 superado por Corea del Sur y Rusia. Para el 2007 México se sostiene en el puesto catorce, pero resulta sorprendente el retorno de Brasil, que ocupa ahora el décimo sitio, que tuvo México hasta el 2004. Para 2008, a pesar de la crisis México gana un sitio, colocándose en el sitio 13. El ascenso de Brasil es notable y ocupó el noveno lugar mundial. En el 2009, a pesar de los terribles efectos de la crisis, México pierde solamente un sitio, ocupando el lugar 14. El ascenso de Brasil continúa y ahora ocupa el octavo lugar mundial. Para 2010 Brasil se sostiene en el octavo sitio, creciendo de manera acelerada, mientras tanto México se recupera y gana un sitio regresando al sitio 13. En 2010, China se convierte en la segunda potencia mundial y desbancó a Japón que cae al tercer sitio, aun antes del sismo. Inglaterra, Francia, España, Italia y Canadá retroceden o se mantienen estancados por efecto de la crisis mundial. Para 2011, México ocupa el puesto 14, y Brasil continúa firme en el octavo puesto. Para 2012 último dato conocido, México permanece en el sitio 14, pero Brasil asciende al 7o. sitio mundial, sin embargo la economía brasileña pierde su impulso y se reducen sus expectativas y tasas de crecimiento. La crisis europea se refleja y España, Italia, Francia y Alemania tienen retrocesos en 2012. De acuerdo al PIB determinado mediante el método tradicional (GDP), el Banco Mundial repeta en 2012 a México en el lugar 14 y Brasil en el 7o. puesto retrocediendo un sitio con respecto a 2011. (cf. Anexo 103).

Orprime aquí para acceder a la nueva tabla del PIB absoluto en porcentaje de México y otros países, 1980 - 2012
 Orprime aquí para acceder a la nueva tabla EL TERMOMETRO ECONOMICO con datos trimestrales de 2012

Año	USA	China	Japón	Alemania	Francia	Inglaterra	Brasil	Italia	India	Rusia	Canadá	España	México	Corea del Sur	Argentina	Año
	US\$ billones	US\$ billones	US\$ billones	US\$ billones	US\$ billones	US\$ billones	US\$ billones	US\$ billones	US\$ billones	US\$ billones	US\$ billones	US\$ billones	US\$ billones	US\$ billones	US\$ billones	
1971	1,086.36	222.52	1,006.56	190.96	172.31	135.94	49.16	100.44	89.32	107.56	52.37	37.43	36.74	9.14	28.92	1971
1972	1,116.51	335.36	268.47	210.82	182.60	152.80	58.76	118.82	123.47	78.53	54.54	13.41	44.00	10.77	35.83	1972
1973	1,311.77	411.26	352.86	250.66	182.60	182.60	84.06	138.47	123.47	78.53	54.54	13.41	44.00	10.77	35.83	1973
1974	1,415.96	444.77	444.77	369.16	262.26	197.63	91.32	149.28	143.74	88.18	66.91	18.76	58.34	19.76	38.34	1974
1975	1,519.89	492.26	412.48	314.06	211.70	228.88	156.56	156.56	156.56	156.56	156.56	156.56	156.56	156.56	156.56	1975
1976	1,718.00	573.90	481.81	355.96	233.55	233.55	150.65	182.50	182.50	182.50	182.50	182.50	182.50	182.50	182.50	1976
1977	1,858.51	737.18	528.96	397.47	264.10	264.10	177.26	199.27	199.27	199.27	199.27	199.27	199.27	199.27	199.27	1977
1978	2,135.61	884.50	631.96	473.03	319.48	319.48	200.84	200.84	200.84	200.84	200.84	200.84	200.84	200.84	200.84	1978
1979	2,374.80	1,015.07	745.90	609.40	413.96	413.96	329.30	329.30	329.30	329.30	329.30	329.30	329.30	329.30	329.30	1979
1980	2,639.06	1,203.87	758.48	601.56	478.96	478.96	359.21	359.21	359.21	359.21	359.21	359.21	359.21	359.21	359.21	1980
1981	2,848.02	1,388.43	820.90	657.56	510.31	510.31	391.44	391.44	391.44	391.44	391.44	391.44	391.44	391.44	391.44	1981
1982	3,041.46	1,585.05	937.21	727.21	558.78	558.78	432.25	432.25	432.25	432.25	432.25	432.25	432.25	432.25	432.25	1982
1983	3,307.56	1,704.35	750.45	812.81	571.11	571.11	488.10	488.10	488.10	488.10	488.10	488.10	488.10	488.10	488.10	1983
1984	3,584.24	1,278.64	692.56	539.61	484.34	484.34	484.34	484.34	484.34	484.34	484.34	484.34	484.34	484.34	484.34	1984
1985	3,915.35	1,396.04	687.97	528.03	474.19	474.19	511.09	511.09	511.09	511.09	511.09	511.09	511.09	511.09	511.09	1985

Cuadro 1 (1/2). Producto Interno Bruto anual de las grandes economías mundiales de 1971 a 2011.

- Este Programa es financiado parcialmente por el Banco Mundial. Se estima que 52 millones de mexicanos viven en pobreza y los Estados con mayor cantidad de pobres son Oaxaca, Guerrero, Tlaxcala, Veracruz y Chiapas.
- Por otra parte, México, fue el décimo cuarto país en nivel de ingresos totales a nivel mundial en 2011 y 2012, conforme al Banco Mundial, con un Producto Interno Bruto respectivamente en esos años de 1 billón 82,000 y 1 billón 177,000 mi-

llones de dólares estadounidenses, equivalentes a \$14.066 billones y a \$15.3 billones (al tipo de cambio de \$13 pesos). El producto Interno Bruto por persona fue respectivamente de 9 240 y 9 740 dólares estadounidenses anuales, equivalentes a \$120 120 y \$126 620 anuales, con promedios de \$10 000 y \$ 10 500 mensuales.

Se adjunta cuadro de Producto Interno Bruto anual de las grandes economías mundiales de 1971 a 2011.

Año	USA	China	Japón	Alemania	Francia	Inglaterra	Brasil	Italia	India	Rusia	Canadá	España	México	Corea del Sur	Argentina		
Año	USA	China	Japón	Alemania	Francia	Inglaterra	Brasil	Italia	India	Rusia	Canadá	España	México	Corea del Sur	Argentina		
Fuente	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank		
1986	4.234.22	1.581.12	736.30	593.48	510.74	202.81	400.50						187.86	152.26	98.26	73.11	1986
1987	4.528.59	1.633.53	860.81	718.10	599.80	292.36	598.08						231.26	150.26	121.83	75.07	1987
1988	4.840.11	1.707.46	2.569.86	1.130.74	604.50	305.71	787.05						329.53	329.18	148.41	151.01	1988
1989	5.188.47	2.084.26	1.267.70	1.003.06	649.56	415.92	869.77						364.14	175.86	165.47	69.16	1989
1990	5.445.83	2.145.95	1.411.36	1.088.74	823.96	489.32	870.65						429.40	214.90	231.15	76.46	1990
1991	5.696.04	2.402.60	3.337.19	1.510.76	1.077.74	663.70	1.072.20						486.61	262.38	274.46	81.21	1991
1992	5.904.60	3.027.84	1.848.06	1.278.85	1.024.77	387.70	1.196.07						547.95	264.83	268.30	200.78	1992
1993	6.387.89	3.028.67	1.803.00	1.289.24	1.042.70	429.89	1.134.88						533.86	324.86	338.06	244.01	1993
1994	6.737.37	4.321.14	2.075.45	1.355.04	1.059.46	545.98	1.101.78						525.33	388.03	398.48	275.86	1994
1995	7.003.00	4.693.98	2.292.34	1.451.05	1.064.74	705.49	1.088.08						573.70	332.35	304.60	435.14	1995
1996	7.433.52	5.149.18	2.964.05	1.633.64	1.152.14	778.47	1.140.48						569.90	569.26	341.72	483.13	1996
1997	7.783.10	6.71.90	4.812.10	2.321.00	1.541.80	1.291.30	776.60	1.165.40					595.00	598.60	485.20	319.30	1997
1998	7.803.00	4.088.10	2.179.80	1.465.40	1.264.90	787.86	1.157.00						580.90	555.20	308.90	280.30	1998
1999	8.351.00	4.977.50	2.079.20	1.427.20	1.338.10	531.68	1.138.00						561.40	551.80	428.80	387.90	1999
2000	9.048.00	4.337.00	2.058.00	1.429.00	1.463.00	811.20	1.123.00	456.96					647.00	590.00	468.00	421.00	2000
2001	9.261.85	4.129.35	1.948.00	1.542.50	1.451.50	528.70	1.123.00						681.90	587.00	550.30	290.00	2001
2002	10.110.09	4.285.63	1.870.36	1.342.74	1.468.16	487.36	1.087.84	501.53					700.45	564.11	568.70	154.15	2002
2003	10.845.76	4.417.30	4.359.76	2.054.83	1.523.02	478.87	1.242.58	524.58					738.77	688.21	637.16	478.43	2003
2004	12.180.63	4.678.85	4.748.81	2.488.97	1.858.73	2.018.36	832.98	1.603.56	674.58				805.63	875.82	703.06	142.34	2004
2005	12.890.56	4.990.21	2.852.33	2.177.61	2.283.73	844.13	1.734.89	793.03					1.091.87	1.100.13	783.38	170.74	2005
2006	13.446.63	2.841.87	4.899.87	3.018.04	2.267.76	2.426.21	892.81	1.875.64	908.34	832.30			1.177.44	1.200.70	800.30	666.56	2006
2007	13.886.47	3.120.89	4.813.34	3.187.00	2.447.06	2.608.91	1.133.03	1.991.28	1.069.42	1.070.98	1.300.02		1.321.74	878.02	955.85	238.65	2007
2008	14.466.11	3.075.49	4.878.17	3.485.67	2.702.18	2.787.16	1.411.22	2.108.07	1.215.48	1.364.48	1.390.04		1.456.49	1.081.44	1.048.26	287.16	2008
2009	14.502.63	4.615.82	4.830.37	3.484.86	2.734.87	2.567.48	1.564.01	2.112.49	1.306.64	1.329.87	1.422.96		1.464.74	980.70	968.65	308.04	2009
2010	14.800.83	5.700.02	5.349.12	3.537.16	2.748.62	2.369.29	1.830.36	2.125.85	1.568.84	1.404.16	1.415.46		1.482.86	1.012.32	872.30	343.64	2010
2011	15.148.16	6.643.24	5.739.47	3.617.71	2.775.86	2.370.45	2.107.74	2.144.71	1.786.18	1.622.27	1.570.69		1.428.30	1.081.77	1.038.84	397.19	2011
2012	15.734.57	7.748.90	6.105.80	3.803.90	2.742.86	2.418.46	2.311.15	2.281.25	1.880.38	1.822.68	1.777.86		1.391.43	1.178.87	1.133.78	ND	2012
Revisión 2012	1	2	3	4	5	6	7	8	9	10	11	12	14	15	16	17	Revisión 2012
Año	USA	China	Japón	Alemania	Francia	Inglaterra	Brasil	Italia	India	Rusia	Canadá	España	México	Corea del Sur	Argentina		Año
Fuente	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	The World Bank	Fuente

Actualizado en Julio de 2013
 Las actualizaciones se hacen anualmente con datos directos del WB en los meses de junio-julio del año corriente con datos correspondientes al año anterior.
 La mayor parte de la información del sigloXX, que aparece en esta tabla, fue obtenida del sitio web del Banco Central do Brasil:

Tabla GNI Método Atlas del World Bank 2012
 Tabla GDP del World Bank 2012
 Tabla GNI per Capita Método Atlas del World Bank 2012
 Definiciones y metodología del World Bank
 Banco do Brasil

REDES SOCIALES

Cuadro 2 (2/2). Producto Interno Bruto anual de las grandes economías mundiales de 1971 a 2011.

PRODUCTO INTERNO BRUTO PER CAPITA DE LAS GRANDES ECONOMÍAS MUNDIALES Y LA ECONOMÍA MEXICANA, 1971-2012

Datos del Banco Mundial actualizados hasta 2012
 Fuente: <http://datos.bancomundial.org>, www.bancomundial.org, datos.bancomundial.org

187493
 Redes Sociales
 Facebook, Twitter, LinkedIn, YouTube, Instagram, etc.

Oprima aquí para acceder a la nueva tabla del PIB absoluto en porcentaje de México y otros países, 1960 - 2012
 Oprima aquí para acceder a la tabla comparativa del PIB absoluto de países seleccionados por el método Atlas, 1971 - 2012
 Oprima aquí para acceder a la tabla del PIB absoluto de México, Base 2003, desde el año de 1996 a 2012
 Oprima aquí para acceder a la nueva tabla EL TERMÓMETRO ECONÓMICO actualizado a 2012 trimestralmente.

De acuerdo con los datos del Banco Mundial para el año 2001, México ocupó en base al método comparativo Atlas, el lugar número 66 entre un total de 203 países, superado en Latinoamérica por Argentina y Uruguay. Con los mismos datos del Banco Mundial para el año 2002, México ocupó en base al método comparativo Atlas, el lugar número 66 entre un total de 208 países, superado a todos los países sudamericanos. Durante 2003 el PIB per cápita de México subió 5.4% pero perdió dos lugares, del sitio 66 al 68, sin embargo resulta interesante observar como de 1999 a la fecha ha pasado el lugar 75 al 68, mientras que la tendencia del resto de los países mostrados ha sido el descenso con excepción de China y USA. Entre 1999 y 2003, mientras que México ascendió 7 posiciones y China 11 posiciones en la tabla, Alemania descendió 14 posiciones, Canadá 7 posiciones, Italia 12 posiciones, Argentina 30 posiciones, Chile 9 posiciones, y Brasil cayó 27 posiciones. Ostentan el caso de Chile, En 2004 México, Chile y Brasil pierden una posición a pesar de mejorar el ingreso, mientras que Argentina pierde 6 lugares y Venezuela gana 2 lugares, Alemania, Francia, España, Italia y Corea y China mejoran sus posiciones, USA se conserva 56, y Japón cae al 96, lugar e Inglaterra al 136, lugar.

En 2005 México pierde 2 posiciones pero conserva la mejor posición de Latinoamérica, Argentina y Venezuela ganan 1 posición, aunque muy debajo de México, Brasil pierde una posición y ocupa el puesto 97, China mejora pero ocupa el puesto 126, Japón, USA y Alemania pierden posiciones.

En 2006 México vuelve a perder 2 posiciones pero conserva la mejor posición de Latinoamérica, aunque Chile y Venezuela se acercan con rapidez. Argentina y Brasil continúan rezagados a pesar de su ascenso, USA cae 3 lugares, Japón 8 lugares y China un lugar.

En 2007 México sube a 8340 Dls pero pierde nuevamente 2 posiciones y ocupa el lugar 75, Chile lo supera ligeramente con 8350 Dls y queda en primer lugar de Latinoamérica en posición 74, Brasil escala 7 posiciones quedando en el lugar 85 y Argentina escala dos posiciones quedando en el lugar 84, a pesar de la crisis reanota al primer sitio en Latinoamérica. Le siguen muy cerca Chile lugar 76 y Venezuela lugar 78, Brasil sube al lugar 82 y Argentina sin cambio en el lugar 84. Aun cuando China gana dos lugares se encuentra en el lugar 130 y Corea del Sur se demerita y cae 9 lugares.

Por efectos posteriores a la crisis económica, en 2008 México pierde 4 sitios y se coloca en la posición 78 ahora con 8940 Dls, perdiendo su liderazgo en Latinoamérica. Chile ocupa el lugar 75 y Venezuela el lugar 73, Brasil y Argentina pierden dos lugares y ocupan los sitios 84 y 85 respectivamente. Aun cuando China gana seis lugares, se encuentra en el lugar 124 y Corea del Sur continúa su caída y pierde 5 lugares. En 2010 México se recupera de la crisis pero aun así, otros países crecen más y su sitio en el ranking pierde 7 posiciones y resulta superado por Venezuela, Chile y Brasil. Para 2012 México pierde 5 posiciones y cae al sitio-68, Puerto Rico, Chile y Uruguay, son los países latinoamericanos mejor ubicados. Ver la tabla completa del Banco Mundial, opríma aquí

Año	Japón		Estados Unidos		Inglaterra		Alemania		Francia		Canadá		Italia		España		Corea del Sur		Argentina		México		Chile		Brasil		China			
	Lugar	US\$	Lugar	US\$	Lugar	US\$	Lugar	US\$	Lugar	US\$	Lugar	US\$	Lugar	US\$	Lugar	US\$	Lugar	US\$	Lugar	US\$	Lugar	US\$	Lugar	US\$	Lugar	US\$	Lugar	US\$		
1971	2132	5160	2430	3210	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810
1972	3140	5590	2740	4810	5680	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810
1973	3800	6230	3270	5680	6280	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810
1974	4040	6680	3330	6280	6380	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810
1975	4450	7170	3780	6670	6670	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810
1976	5090	7965	4180	7510	6750	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810
1977	6310	8750	4540	8020	7510	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810
1978	7700	9770	5720	10200	8880	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810
1979	8730	10610	7300	12200	10650	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810
1980	9300	11590	8320	12300	10650	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810
1981	10080	12820	9110	13450	12150	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810
1982	10660	13160	8400	12300	11600	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810	4810

<http://www.bancomundial.org/VotorPIBCap.htm>

Cuadro 3 (1/2). Producto Interno Bruto anual por persona (per cápita) de las grandes economías mundiales de 1971 a 2011.

202014

PIB PER CAPITA MEXICO Y OTROS PAISES, Producto Interno Bruto per Capita, Método Atlas del Banco Mundial 1971-2012

Año	USA	Japón	Estados Unidos	Inglaterra	Alemania	Francia	Canadá	Italia	Países Bajos	Corea del Sur	Argentina	México	Venezuela	Chile	Braze	China
1983	10,100	8,180	11,650	10,480	12,280	6,390	4,770	2,510	2,180	1,497						
1984	15,540	8,980	11,160	8,880	13,310	8,430	4,750	2,510	2,180	1,468						
1985	11,330	8,390	10,940	9,550	13,070	6,320	4,360	2,180	2,050	1,599						
1986	12,850	9,000	12,070	10,710	14,330	8,270	4,060	2,370	2,050	1,915						
1987	15,840	10,540	14,440	12,910	15,070	10,430	6,010	2,900	2,410	2,087						
1988	20,960	12,850	16,400	16,200	18,640	13,550	7,750	3,000	2,570	2,186						
1989	24,340	14,790	20,450	17,800	18,660	15,120	8,360	4,420	2,770	2,823						
1990	25,430	16,970	22,730	19,480	18,850	16,850	10,020	5,400	2,370	3,180						
1991	25,640	16,080	22,380	19,990	20,390	16,880	10,250	5,450	2,380	2,706						
1992	28,690	18,110	22,360	20,790	20,790	14,230	7,220	3,510	2,544	2,781						
1993	31,360	18,050	22,490	22,630	19,940	13,560	7,560	3,730	3,464							
1994	34,430	18,410	25,580	23,470	19,870	13,280	8,220	4,010	3,020	4,109						
1995	39,640	18,700	27,510	24,900	19,360	13,560	9,700	4,320	4,800	4,820						
1996	40,640	18,600	28,870	26,270	19,020	14,350	10,610	4,710	4,820	4,942						
1997	38,160	20,870	28,200	26,300	19,640	15,590	10,590	5,000	4,990	4,755						
1998	32,950	21,410	26,570	24,210	19,470	14,100	8,600	5,200	4,740	4,755						
1999	33,230	22,640	26,350	23,480	19,200	14,000	8,490	5,500	4,740	4,755						
2000	34,210	24,500	28,050	23,610	20,910	14,960	8,910	5,800	4,800	4,755						
2001	35,990	24,230	27,780	22,690	21,340	14,860	8,910	5,800	4,800	4,755						
2002	33,950	25,250	22,670	22,010	22,300	14,430	8,300	5,910	4,690	4,755						
2003	37,510	28,250	24,770	23,690	21,560	16,990	10,200	6,200	4,300	4,300						
2004	37,180	31,640	30,120	30,090	28,390	21,210	13,980	7,770	4,020	4,020						
2005	38,080	37,600	34,590	34,810	32,600	30,010	25,300	15,830	4,470	4,470						
2006	38,470	40,180	36,020	36,650	34,170	32,020	27,570	17,690	5,190	5,190						
2007	37,670	42,740	38,050	39,470	35,340	33,540	29,450	19,690	6,090	6,090						
2008	36,210	45,390	42,440	41,730	38,240	37,190	31,960	21,530	7,200	7,200						
2009	37,870	41,520	42,560	42,170	38,500	35,080	31,830	19,830	8,960	8,960						
2010	42,150	38,540	43,330	42,390	41,950	35,390	38,310	19,890	8,450	8,450						
2011	45,180	44,450	43,980	42,470	43,560	35,330	40,960	19,890	8,450	8,450						
2012	47,870	38,250	44,010	41,760	43,840	30,110	49,220	19,890	8,450	8,450						

Actualizado en Julio de 2013
 Las actualizaciones de esta tabla se hacen en base a datos que publica el World Bank entre junio y julio del año corriente y que corresponden al año anterior.
 La mayor parte de la información que aparece en esta tabla fue obtenida del sitio web del Banco Central de Brasil, hasta el año 2000, las actualizaciones posteriores son con datos directos del World Bank

Tabla GNI per Capita Método Atlas del World Bank 2012
 Tabla GNI Método Atlas del World Bank 2012
 Definiciones y metodología del World Bank
 Banco do Brasil

Tu opinión es importante
 Manda un mensaje

http://www.mexicocomico.org/VotoPIB-cap.htm

USA PROCI
 FRANCIA PAFI
 BRASIL PAFI
 INDEPENDENCIA
 JUAN VICENTE

Obligación del buen manejo de los recursos públicos

El artículo 134 de la Constitución Política de los Estados Unidos Mexicanos, establece que los recursos económicos de que dispongan la Federación, los Estados, los municipios, el Distrito Federal y los órganos político-administrativos, se administrarán con eficiencia, eficacia, economía, transparencia y honradez para satisfacer los objetivos a los que estén destinados.

Las adquisiciones, arrendamientos y enajenaciones de todo tipo de bienes, prestación de servicios de cualquier naturaleza y la contratación de obra que realicen se adjudicarán o llevarán a cabo a través de licitaciones públicas mediante convocatoria pública para que libremente se presenten proposiciones solventes en sobre cerrado, que será abierto públicamente a fin de asegurar al Estado las mejores condiciones disponibles en cuanto a precio, calidad, financiamiento, oportunidad y demás circunstancias pertinentes.

TEMA 3.

Derecho presupuestario y derecho tributario

3.1. LAS FINANZAS PÚBLICAS

**En el tema 1 se mencionaron conceptos generales de finanzas públicas.*

el gasto público en áreas a la consecución del bien común.”

3.2. DERECHO TRIBUTARIO Y DERECHO FISCAL

Conceptos

El concepto de derecho presupuestario se retoma de: Borja, M. M. (s/f). Tercera parte. Gasto público. [en línea]. Disponible en: <http://biblio.juridicas.unam.mx/libros/4/1910/15.pdf>

“El derecho presupuestario es el conjunto de normas que regulan la elaboración, aprobación, ejecución y control del presupuesto. Es la regulación jurídica del ciclo presupuestario.

El presupuesto es la expresión en cifras de forma sistemática y a intervalos regulares de los gastos planeados para un período futuro y de las estimaciones de los recursos previstos para cubrirlos.”

El concepto de derecho presupuestario se retoma de: WIKIPEDIA. La enciclopedia libre. (Junio, 2015), [en línea]. Disponible en: https://es.wikipedia.org/wiki/Derecho_tributario

“El Derecho tributario o Derecho fiscal es una rama del Derecho público, dentro del Derecho financiero, que estudia las normas jurídicas a través de las cuales el Estado ejerce su poder tributario con el propósito de obtener de los particulares ingresos que sirvan para sufragar

Antecedentes de la Ley de Ingresos y del Presupuesto de Egresos de la Federación en México del siglo XIX

En 1813, inicia el Congreso de Chilpancingo, del cual surge “*La Constitución de Apatzingán de 1814*”, en la que se establece la obligación de los mexicanos para contribuir a los gastos públicos y la facultad del Congreso para examinar y aprobar las cuentas de recaudación e inversión de la Hacienda Pública.

El político Lucas Alamán, al comenzar la década de 1830, logra por vez primera equilibrar el Presupuesto Nacional de Ingresos y Egresos con una cifra aproximada a \$20 millones.

Con Santa Anna, se instauró el 3er Congreso Constituyente de nuestro país, del cual surgen las Siete Leyes Constitucionales de 1836, en las que se establece la obligación para los mexicanos de cooperar a los gastos del Estado con las contribuciones establecidas por la ley.

La constitución de 1857, señala la obligación para los mexicanos de “contribuir para los gastos públicos, así de la Federación, como del Estado y municipio en que resida, de la manera proporcional y equitativa que dispongan las leyes”. Además se menciona un presupuesto de gastos presentado por el Ejecutivo al Congreso para su aprobación, imponiendo las contribuciones necesarias para cubrirlo.

Diagrama 1. Componentes del sistema tributario mexicano

Ubicación en la Constitución Política de los Estados Unidos Mexicanos

El Artículo 31 Constitucional, señala:

*“Son obligaciones de los mexicanos:
IV. Contribuir para los gastos públicos, así de la Federación, como del Distrito Federal o del Estado y Municipio en que residan, de la manera proporcional y equitativa que dispongan las leyes.”*

El artículo 73, establece:

*“El Congreso tiene facultad:
VII. Para imponer las contribuciones necesarias a cubrir el Presupuesto.
XXIX. Para establecer contribuciones:
- 1ro. Sobre el comercio exterior.
- 2do. Sobre el aprovechamiento y explotación de los recursos naturales comprendidos en los párrafos 4º y 5º del artículo 27; (sobre mares, islas, minerales, hidrocarburos, aguas, ríos, lagos, lagunas, esteros, manantiales).
- 3ro. Sobre instituciones de crédito y sociedades de seguros.
- 4to. Sobre servicios públicos concesionados o explotados directamente por la Federación; y
- 5to. Especiales sobre:
a) Energía eléctrica
b) Producción y consumo de tabacos labrados
c) Gasolina y otros productos derivados del petróleo
d) Cerillos y fósforos
e) Aguamiel y productos de su fermentación
f) Explotación forestal*

g) Producción y consumo de cerveza

Las Entidades Federativas, participarán en el rendimiento de estas contribuciones especiales, en la proporción que la ley secundaria federal determine. Las legislaturas locales fijarán el porcentaje correspondiente a los Municipios, en sus ingresos por concepto del impuesto sobre energía eléctrica”.

El Artículo 74, refiere:

“Son facultades exclusivas de la Cámara de Diputados:

IV. Aprobar anualmente el Presupuesto de Egresos de la Federación, previo examen, discusión y, en su caso, modificación del Proyecto enviado por el Ejecutivo Federal, una vez aprobadas las contribuciones que, a su juicio, deben decretarse para cubrirlo. Asimismo, podrá autorizar en dicho Presupuesto las erogaciones plurianuales para aquellos proyectos de inversión en infraestructura que se determinen conforme a lo dispuesto en la ley reglamentaria. Las erogaciones correspondientes deberán incluirse en los subsecuentes Presupuestos de Egresos.

El Ejecutivo Federal, hará llegar a la Cámara de Diputados, la Iniciativa de Ley de Ingresos y el Proyecto de Presupuesto de Egresos de la Federación, a más tardar el día 8 del mes de septiembre, debiendo comparecer el Secretario de Despacho correspondiente a dar cuenta de los mismos. La Cámara de Diputados deberá aprobar el Presupuesto de Egresos de la Federación a más tardar el día 15 del mes de noviembre. Cuando inicie su encargo en la fecha prevista por el

artículo 83 (1º. de diciembre), el Ejecutivo Federal, hará llegar a la Cámara de Diputados, la Iniciativa de Ley de Ingresos y el Proyecto de Presupuesto de Egresos de la Federación a más tardar el día 15 del mes de diciembre.

No podrá haber otras partidas secretas, fuera de las que se consideren necesarias, con ese carácter, en el mismo presupuesto; las que emplearán los Secretarios, por acuerdo escrito del Presidente de la República.

Sólo se podrá ampliar el plazo de presentación de la Iniciativa de Ley de Ingresos y del Proyecto de Presupuesto de Egresos, cuando medie solicitud del Ejecutivo suficientemente justificada a juicio de la Cámara de Diputados o de la Comisión Permanente, debiendo comparecer en todo caso el Secretario del Despacho correspondiente a informar de las razones que lo motiven”.

Principios constitucionales de la Ley de ingresos y Presupuesto de egresos

Principio de legalidad

El gobierno solo puede recaudar los ingresos establecidos en la Ley de Ingresos y realizar los gastos autorizados en el Presupuesto de Egresos.

Principio de competencia

Tiene su fundamento en la división de poderes. Al Ejecutivo corresponde la elaboración de la Ley de Ingresos y el Presupuesto de Egresos y al Legislativo el examen, discusión y aprobación de la Ley de Ingresos (Art. 73-VII), y a la Cámara de Diputados, la aprobación del Presupuesto de egresos (Art. 74-IV), lo que ayuda al control político.

El proceso tiene las características siguientes:

- a) Separación de funciones entre el Poder Ejecutivo y Legislativo
- b) Estrecha relación entre ambos
- c) Las facultades de cada poder son irrenunciables

Principio de unidad

En un documento se incluyen todos los ingresos del Sector Público, y en otro todos los gastos, con el objeto de manejar los recursos gubernamentales como herramienta de la política económica y financiera del país. Incluye los que la Federación participa a las Entidades Federativas y a los municipios. Sin embargo no incluye todos ingresos estatales y municipales, porque cada Estado y el D.F. elaboran su Ley de Ingresos y Presupuesto de Egresos.

Principio de universalidad

Este principio se confunde con el de unidad, porque implica que todos los gastos y todos los ingresos sean inscritos en el presupuesto, porque cada uno es instrumento de la política económica y financiera del Gobierno.

Este principio y el de legalidad son sustentados por el Artículo 126 Constitucional, que establece: “No podrá hacerse pago alguno que no esté comprendido en el Presupuesto o determinado por la Ley posterior”.

Principio de temporalidad

El presupuesto debe ejecutarse en el año para el que fue aprobado.

3,956,361.6 4,467,225.8 1,605,162.5 2,709,961.1 1,770,163.0 1,006,376.9 818,095.4 1,006,376.9
750,537.4 622,626.0 609,392.5 52,982.3 3,956,361.6 4,467,225.8 1,605,162.5 2,709,961.1 1,770,163.0
1,006,376.9 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1
16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4 2,360.6 3,012.2
6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6 28,082.2
26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2 0.0 134,441.6
-24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4
3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6
28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2
-35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0 212,219.7 228,188.0
26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6
-24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4
3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6
28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2
134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1
37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5
6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0
212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 809,588.5 822,023.4 17,722.0 31,974.2 809,588.5
822,023.4 17,722.0 31,974.2 0.5 0.2 0.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1
37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5
6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0
212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5
52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8
35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7
6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2
1,501.2 1500.9 1,501.2 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0
11,714.2 25,037.8 35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0
184.7 14,641.7 6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9
20,562.2 1,501.2 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2
25,037.8 35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7
14,641.7 6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2
20,562.2 1,501.2 1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0
228,188.0 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2
35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7
6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 4,539.1 6,529.3 6,745.9 26.8 27.8 26.8 27.8 0.0
818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 103,171.7 100,825.2 28,082.2 26,758.6 0.0 228,188.0
20,562.2 20,562.2 1,501.2 1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7
103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1 6,529.3 6,745.9
228,188.0 0.0 228,188.0 212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9
750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 212,219.7 228,188.0
103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1 6,529.3 6,745.9
26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 1,006,376.9 750,537.4 622,626.0 609,392.5
622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 1500.9 1,501.2 0.0 -35,573.3
44,638.4 3,890.4 103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1
6,529.3 6,745.9 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0 212,219.7 228,188.0 26.8 27.8
26.8 27.8 3,013.9 3,552.0 6,836.2 11,268.1 7,801.9 17,093.4 69.5 60.5 0.0 787,561.4 785,561.4
659,522.1 659,341.7 103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 4,424.2 4,539.1

TEMA 4.

Presupuesto por programas

ANTECEDENTES

González. Del R. C. (2000). El presupuesto. México: Ecafsa.

“Fue en el gobierno de los Estados Unidos de Norteamérica, donde se inició el Presupuesto por Programas y Actividades en 1946. Originalmente el Presupuesto por Programas, se aplicó al Sector Público pero a medida que se van conociendo sus resultados va aumentando su aplicación en el Sector Privado”.

4.1. PLANEACIÓN Y PROGRAMACIÓN

La planeación es una etapa o fase del proceso administrativo que responde a la pregunta: ¿Qué se va a hacer?

“La planeación es determinar las acciones a seguir en una organización, estableciendo los principios que habrán de orientar la secuencia de operaciones y los tiempos y unidades necesarios.”

Desde el punto de vista financiero, la planeación consiste en determinar las acciones a seguir en una organización para administrar eficientemente los recursos monetarios, estableciendo metas y objetivos, procedimientos, programas y las políticas para orientar las operaciones.

La previsión es la primera etapa del proceso administrativo que responde a la pregunta ¿Qué se puede hacer?

La planeación es la siguiente etapa que responde a la pregunta ¿Qué se va a hacer? Es la selección de una de las alternativas de acción.

La administración tiene por objetivo, la administración eficiente de los recursos y, la administración financiera el manejo eficiente de los recursos monetarios.

Ahora bien, una meta es un fin para lograr algo, por ejemplo, para el Estado, una meta es satisfacer la necesidad de educación de la población con un buen nivel, para la industria privada o una empresa, una meta es recuperar oportunamente la cobranza.

El objetivo también es un fin a alcanzar e incluye a las metas. Por ejemplo, para el Estado es lograr que la población esté capacitada, y que desempeñe de forma eficiente sus funciones, para lograrlo, se requiere una buena educación de la población; en una empresa es obtener los recursos monetarios necesarios para una operación continúa, lo anterior ayuda a la cobranza oportuna.

El procedimiento es una serie de operaciones, por ejemplo, para el Estado es el correspondiente a las licitaciones públicas destinadas a obtener bienes o servicios de los particulares; en una empresa es el relativo a la cobranza.

El programa es un listado de las actividades por realizar y los tiempos asignados para su desarrollo. Por ejemplo, para el Estado, es disminuir la pobreza; en una empresa es para incrementar las ventas.

Una política es una regla a seguir, por ejemplo, para el Estado, es incorporar a un mayor número de contribuyentes; en una empresa es no surtir pedidos a clientes que tengan algún adeudo vencido, para evitar cuentas morosas.

Ciclo presupuestario

Para que el Gobierno Federal, conozca con cuánto dinero dispondrá para el Gasto Público, en qué se gastará y cómo rendirá cuentas a los ciudadanos, existe un proceso llamado Ciclo Presupuestario, que se integra con las siguientes etapas:

1. Planeación
2. Programación
3. Presupuestación
4. Ejercicio y control
5. Seguimiento
6. Evaluación
7. Rendición de cuentas

1. **Planeación:** Consiste en determinar las principales necesidades nacionales y en formular programas para solucionarlas, considerando los recursos públicos que puede obtener el Estado.

Las unidades administrativas encargadas de ejecutar el presupuesto deberán, con la suficiente anticipación, elaborar sus programas y subprogramas de actividades, para que se pueda prever el gasto público aplicable. La previsión se hace con base en estimaciones que se tendrán que ajustar a medida que se actualiza el gasto.

La planeación comprende:

1. Un plan de trabajo en el que se listan las actividades, describiendo de manera detallada y precisa las necesidades que en determinada área o materia experimenta la sociedad.
2. Los objetivos mediante los que se deberá satisfacer esa necesidad.
3. Las actividades a realizar por el órgano público, estableciendo tiempos y movimientos.
4. Una estimación en dinero del costo de la actividad programada para ese ejercicio fiscal
5. La calendarización de las partidas presupuestales para fijar fechas adecuadas para su asignación.

Un elemento importante lo constituye el Plan Nacional de Desarrollo, que conforme a la Ley de Planeación, se deberá elaborar, aprobar y publicar dentro de los 6 meses siguientes a la toma de posesión del Presidente de la República. Este Plan incluye Programas Sectoriales, como los 8 que maneja la actual Administración en 2013.

El Plan Nacional de Desarrollo, tiene por objetivo cubrir las necesidades y promover el desarrollo nacional. El Artículo 26 de la Constitución establece:

A. El Estado organizará un sistema de planeación democrática del desarrollo nacional que imprima solidez, dinamismo, competitividad, permanencia y equidad al crecimiento de la economía para la independencia y la democratización política, social y cultural de la nación". **Párrafo reformado DOF 05-06-2013.**

Los fines del Proyecto Nacional, contenidos en esta Constitución, determinarán los objetivos de la planeación. La planeación será democrática y deliberativa. Mediante los mecanismos de participación que establezca la ley, recogerá las aspiraciones y demandas de la sociedad para incorporarlas al plan y los programas de desarrollo. Habrá un Plan Nacional de Desarrollo, al que se sujetarán obligatoriamente los programas de la Administración Pública Federal. **Párrafo reformado DOF 10-02-2014.**

La ley facultará al Ejecutivo, para que establezca los procedimientos de participación y consulta popular en el Sistema Nacional de Planeación Democrática, y los criterios para la formulación, instrumentación, control y evaluación del plan y los programas de desarrollo. Asimismo, determinará los órganos responsables del proceso de planeación y las bases para que el Ejecutivo Federal, coordine mediante convenios con los gobiernos de las Entidades Federativas e induzca y concierte con los particulares las acciones a realizar para su elaboración y ejecución. El Plan Nacional de Desarrollo, considerará la continuidad y adaptaciones necesarias de la política nacional para el desarrollo industrial, con vertientes sectoriales y regionales. **Párrafo reformado DOF 05-06-2013.**

En el Plan Nacional de Desarrollo 2013-2018 se establecen las metas nacionales siguientes:

- 1) Un México en paz
- 2) Un México incluyente

- 3) Un México con educación de calidad
- 4) Un México próspero
- 5) Un México con responsabilidad global

Estrategias transversales:

- 1) Democratizar la productividad, para alcanzar un gobierno cercano y moderno, y para tener una perspectiva de género.
 - La perspectiva de género consiste en respetar la igualdad de mujeres y hombres y en tener un trato respetuoso con los inmigrantes.

2. Programación: En esta etapa se establece la estructura de la Iniciativa de Ley de Ingresos y el Proyecto de Presupuesto de Egresos, definiendo los programas presupuestarios que llevará a cabo la Administración Pública Federal.

Existe un Manual de Programación y Presupuesto, que tiene como objetivo principal; guiar a las dependencias y entidades en la elaboración de sus anteproyectos de presupuesto, con el fin de que la Secretaría de Hacienda y Crédito Público, integre el Proyecto de Presupuesto de Egresos de la Federación que presentará a la Cámara de Diputados Federales para su aprobación.

Insumos para la elaboración de los anteproyectos y la integración del Proyecto de Presupuesto de Egresos de la Federación:

La integración del Proyecto de PEF 2012, se realizarán en la nueva versión del sistema Proceso Integral de Programación y Presupuesto (PIPP 2012), el cual se encuentra montado en la plataforma informática denominada, "Módulo de Seguridad de Soluciones de Negocio" (MSSN), plataforma que utiliza los últimos estándares de seguridad de la información.

El PIPP 2012, es una plataforma informática que administra la SHCP, para procesar información presupuestaria vinculada al Presupuesto de Egresos, en ambiente Web, lo que permite trabajar en línea con los ejecutores de gasto público, reflejando en tiempo real las transacciones que ocurren a través de este sistema." Fuente: www.shcp.gob

3. Presupuestación: El Presupuesto de Egresos de la Federación, refleja las necesidades más importantes del país y cómo distribuir los recursos entre ellas. La técnica contable, jurídica y administrativa, exige

que las partidas presupuestarias estén señaladas por separado, con expresión de la unidad administrativa a la que se van a entregar y la mención de cuál es el programa o subprograma que se va a costear con esa previsión. Las unidades administrativas encargadas de realizar los programas de gobierno, serán responsables de la aplicación correcta y oportuna de los suministros de fondos, con cargo al presupuesto de egresos correspondiente y se ajustarán a los calendarios de gastos previamente autorizados.

Los programas están destinados a solucionar alguna necesidad o problema nacional, incluyen programas de operación y programas de inversión. Ejemplo: La educación, que incluye gastos de operación del sistema educativo más gastos de inversión para construcción o mantenimiento de escuelas.

Dentro de los programas del Gobierno de México, se encuentra el de combate a la pobreza, vivienda sustentable, apoyo al campo, nutrición y educación.

Los programas de operación corresponden a gasto corriente y se desglosan en subprogramas, actividades y tareas.

Un subprograma tiene una meta parcial, por ejemplo: la educación media superior.

Dentro del presupuesto se incluye a empresas de participación estatal.

4. Ejercicio y control: Durante un año se ejecutan las acciones establecidas en la Ley de Ingresos y en el Presupuesto de Egresos de la Federación.

Las unidades administrativas, deberán enviar a las autoridades encargadas de la vigilancia y supervisión del gasto, todos los informes que deban rendir conforme a las disposiciones jurídicas aplicables, deberán permitir a las autoridades competentes todos los actos de comprobación que quieran efectuar. La autoridad encargada de administrar el presupuesto, deberá vigilar que ninguna autoridad administrativa adquiera compromisos que rebasen el monto de las cantidades de gasto autorizado y también podrá negarse a reconocer los adeudos y a pagar las cantidades reclamadas cuando éstos se hubieren hecho en contravención a esas limitaciones.

Las unidades administrativas, serán responsables de cualquier violación a las normas de la disciplina presupuestal, lo cual dará lugar a que el funcionario en-

cargado del área pueda ser sujeto de la aplicación de responsabilidades pecuniarias, administrativas y hasta penales.

La modificación, reducción, sustitución y supresión de programas o subprogramas de actividades, así como la transferencia de partidas de un programa a otro, sólo se podrá efectuar con autorización expresa del Jefe del Ejecutivo, manifestada por medio de los órganos administrativos encargados de la administración del presupuesto. La unidad administrativa responsable, deberá presentar previamente su solicitud de autorización, acompañada de las justificaciones específicas.

Para el control se manejan informes trimestrales de análisis y evaluación financiera del programa, desglosados por mes y se determinan coeficientes de rendimiento.

5. Seguimiento: Consiste en generar información sobre el avance en las metas y sobre el ejercicio de los recursos asignados a los programas, con base en indicadores estratégicos y de gestión que permitan conocer el impacto social de los programas y de los proyectos, se evalúan estrategias para adecuarlas a las circunstancias, se toman decisiones para la asignación y reasignación del gasto.

6. Evaluación: Consiste en medir y calificar los resultados en términos de la eficacia, eficiencia, economía y calidad de las políticas, programas e instituciones y en identificar y aplicar las medidas respectivas y utilizar los resultados en la toma de decisiones presupuestarias.

7. Rendición de cuentas: Se efectúa en el documento denominado Cuenta Pública en el que se presentan los resultados del ejercicio por el uso de los recursos públicos a las instancias fiscalizadoras y se hace partícipe al público de los resultados.

Como toda ley, el Presupuesto de Egresos, debe publicarse en los medios informativos que sean legalmente exigibles y en medios de difusión masiva, aunque esto último no sea obligatorio, con el fin de que los gobernados tengan acceso a la información.

4.2. PRESUPUESTO TRADICIONAL. PRINCIPIOS DEL PRESUPUESTO

El presupuesto en una organización particular, es un plan escrito en el que se establecen operaciones objetivo por realizar y su efecto sobre los ingresos, costos, gastos, utilidades y sobre su situación financiera.

Los presupuestos son instrumentos de planeación que ayudan a coordinar las operaciones de una organización durante un período, en forma tal, que se conozca anticipadamente sus objetivos, resultados y tiempo de ejecución, lo cual permite la vigilancia de la empresa, por medio de la comparación sistemática de las previsiones establecidas con los datos registrados en la Contabilidad, determinando también la responsabilidad de las personas que intervinieron en cada función.

Desde el punto de vista de las organizaciones particulares, el sistema presupuestario se integra con tres tipos de presupuestos, que son:

- El Presupuesto de Operación
- El Presupuesto de Inversiones Permanentes o de Activo Fijo
- El Presupuesto Financiero

Presupuesto de operación: Se forma con la proyección de todos y cada uno de los renglones del Estado, de resultados, en los que se considera el efecto de las metas y objetivos de cada función durante un período. Sirve para determinar los resultados que se generarían con un volumen de operaciones y sí conviene realizar cambios en función de los resultados deseados.

Presupuesto de Inversiones Permanentes o de Activo Fijo: Se integra con la proyección de las inversiones en activo fijo, que tienen por objeto lograr que la organización cuente con el equipo necesario para que opere en forma eficiente.

Presupuesto Financiero: Todos los presupuestos son financieros, pero a este grupo se le conoce como presupuesto financiero. Se refiere a la estructura financiera de una empresa y a la relación entre activos, pasivos y capital y se integra con las proyecciones del activo circulante, pasivo a corto y largo plazo, capital social y utilidades retenidas, considerando las metas y objetivos propuestos.

Características de los presupuestos tradicionales

Son 3 las características deseables en los presupuestos tradicionales:

1. Participación
2. Metas accesibles
3. Flexibilidad

Participación

Un aspecto trascendente en el comportamiento del personal cuando se establece un sistema presupuestal es, motivarlo para que participen en forma constructiva en la planeación y control, conforme a sus habilidades y al puesto que desempeñan en la empresa. Comúnmente, existe resistencia al cambio.

Un elemento importante que ayuda a lograr buenos presupuestos consiste en, que el personal establezca sus objetivos, porque el personal conoce su capacidad, habilidades y limitaciones. Los objetivos deben de ser revisados para asegurar que sean razonables.

Cuando el personal fija sus objetivos, se esforzará para lograrlos, porque representan un reto que se han establecido, que han estimado alcanzarlo y que trabajaran para conseguirlo.

Metas accesibles

- Los presupuestos no deben estar basados en metas ideales, más bien deben representar planes basados en la realidad.
- Las metas no deben de ser fáciles de alcanzar, pero no imposibles de lograr.
- Las metas fáciles propician ineficiencias, porque no requerirán mucho esfuerzo del personal.
- Las metas imposibles de lograr provocan frustración en el personal, porque no serán alcanzadas aun cuando el personal se esfuerce por lograrlas.

Flexibilidad

Los presupuestos deben representar las mejores aproximaciones a las metas y objetivos posibles de lograr y no se deben considerar como normas rígidas de operación.

Además de las 3 características básicas de los presupuestos, existen reglas que ayudan a lograr buenos presupuestos.

Las reglas enunciativamente, son las siguientes:

1. De la justificación: Significa que en una empresa toda cifra que se incluya en el presupuesto debe de estar soportada y no se debe de incluir porque existe en el presupuesto anterior.
2. De los fines y objetivos: Las metas de la empresa se deben de incluir en los presupuestos.
3. De la objetividad: Las estimaciones consideradas en los presupuestos deben de ser reales y establecidas considerando la capacidad actual y la esperada.
4. De la confianza: Los elementos incorporados en el presupuesto requieren la confianza de los integrantes de la organización, en el sentido de que son adecuados para lograr lo establecido en el presupuesto.
5. De la organización: Los presupuestos ayudan a una mejor coordinación de las operaciones porque son planes que se preparan anticipadamente, en los que se reflejará el efecto de las operaciones propuestas para lograr los objetivos. Evitan menos imprevistos en las operaciones.
6. De la oportunidad: Los presupuestos deben de estar concluidos antes de que se inicie el período en el que se van a aplicar, como sucede en la Administración Pública, en la que el Presupuesto de Egresos y la Ley de Ingresos de la Federación son aprobados antes de que comience al año en el que se van a aplicar.
7. De la contabilidad: La estructura contable debe ser establecida por centros de responsabilidad, para determinar cómo está trabajando cada área, Departamentos o función.

8. De las excepciones: En una empresa implica que el personal ejecutivo atienda únicamente las operaciones que representan variaciones importantes en relación con los planes. Es una aplicación de la Administración por excepción.
9. De las desviaciones: Las desviaciones importantes deben de ser analizadas para determinar las causas que las provocan y tomar medidas correctivas. Las desviaciones importantes son las que trascienden en los resultados o en la situación financiera de una empresa,
10. De la autoridad: En la preparación del presupuesto se debe designar responsables de área o sector, personal que tenga autoridad para resolver dudas, escuchar y decidir sobre sugerencias y observaciones.
11. Costo/beneficio: El beneficio que produzca el presupuesto debe de ser mayor al costo que implica su preparación y ejecución.
12. De las normas: Son reglas que permiten al personal actuar dentro de límites determinados.

4.3 PRESUPUESTO POR PROGRAMAS. CARACTERÍSTICAS Y VENTAJAS

Concepto

El presupuesto es un programa de trabajo de la corporación política durante un lapso determinado, expresado su costo en cifras o términos monetarios, el cual es formulado, aplicado y controlado por el Poder Ejecutivo y autorizado por el Poder Legislativo. El presupuesto es el documento legal y contable en el que el Gobierno prevé, en cantidades de dinero, los gastos que habrá de hacer en cierto período y los ingresos que serán necesarios para cubrirlos. (Ríos, 1972, p. 269).

El presupuesto por programas es un conjunto de técnicas y procedimientos que sistemáticamente ordenados en forma de programas y proyectos, muestran las tareas a efectuar, señalando objetivos específicos y sus costos de ejecución, además de racionalizar el gasto, mejorando la selección de las actividades gubernamentales. (Ríos, 1972).

El presupuesto por programas se maneja en la Administración Pública, porque es el sistema técnico más adelantado que existe para racionalizar y optimizar el gasto público.

El presupuesto de egresos es una ley en sentido formal y material porque en su elaboración se sigue el procedimiento que señalan los preceptos constitucionales para la expedición de toda ley, como la iniciación, discusión, aprobación, promulgación y publicación.

Los elementos que caracterizan al presupuesto gubernamental son:

1. Carácter financiero: Se expresa en términos monetarios.
2. Equilibrio: Los ingresos y gastos deben ser iguales.
3. Anualidad: Comprenden un año natural". (Duverger, 1980, p 195).

Principios del Presupuesto de Egresos

La doctrina jurídica considera que los principios son de dos tipos: sustanciales y formales.

Entre los primeros se encuentran:

- a) equilibrio presupuestal
- b) anualidad

En los segundos los de:

- a) unidad
- b) universalidad
- c) especialidad

El equilibrio presupuestal consiste en que los egresos del Gobierno Federal, deben estar en concordancia con los ingresos que recibirá el Estado en un ejercicio.

El principio de anualidad está soportado por el Artículo 74-IV Constitucional, que establece que corresponde a la Cámara de Diputados, aprobar el Presupuesto Anual de Gastos.

El principio de unidad consiste en que los egresos autorizados deben estar consignados en un solo documento. El fundamento constitucional se encuentra en el Artículo 74-IV.

El principio de universalidad consiste en que todos los gastos públicos deben estar autorizados en el Presupuesto de Egresos. Tiene su fundamento en el Artículo 126 Constitucional, que establece que no podrá hacerse pago alguno que no esté comprendido en el Presupuesto o determinado por Ley posterior.

El principio de especialidad consiste en que la asignación de las partidas presupuestales deben de ser específicas y detallando el monto autorizado. Se fundamenta en el Artículo 74-IV Constitucional, que prohíbe las partidas secretas fuera de las necesarias. (Delgado y Lucero, 1995, p. 40-42).

El presupuesto por programas es preparado por sectores o funciones, con los programas a realizar, los que se establecen en función de los objetivos por lograr.

Actividades de la Secretaría de Hacienda y Crédito Público en materia presupuestaria

El Artículo 31 de la Ley Orgánica de la Administración Pública Federal, establece:

“A la Secretaría de Hacienda y Crédito Público corresponde el despacho de los siguientes asuntos:

I.-Proyectar y coordinar el Plan Nacional de Desarrollo.

II.- Proyectar y calcular los ingresos de la Federación, del Gobierno del Distrito Federal y de las entidades paraestatales, considerando las necesidades del Gasto Público Federal, la utilización razonable del crédito público y la sanidad financiera de la Ad-

ministración Pública Federal.

III.- Estudiar y formular los proyectos de leyes y disposiciones fiscales y las Leyes de Ingresos de la Federación y del Gobierno del Distrito Federal.

V.- Manejar la deuda pública de la Federación y del Gobierno del Distrito Federal.

VI.-Realizar o autorizar todas las operaciones en que se haga uso del crédito público.

IX.-Determinar los criterios y montos globales de los estímulos fiscales y administrar su aplicación en los casos en que le compete a otra Secretaría.

X.-Establecer y revisar los precios y tarifas de los bienes y servicios de la Administración Pública Federal, con la participación de las dependencias que correspondan.

XI.-Cobrar los impuestos, contribuciones de mejoras, derechos, productos y aprovechamientos federales en los términos de las leyes aplicables y vigilar y asegurar el cumplimiento de las disposiciones fiscales.

XIV.-Proyectar y calcular los egresos del Gobierno Federal y de la administración pública paraestatal, haciéndolos compatibles con la disponibilidad de recursos, las necesidades y políticas del desarrollo nacional.

XV.- Formular el programa del gasto público federal y el proyecto de Presupuesto de Egresos de la Federación y presentarlos a la consideración del Presidente de la República.

XVI.-Normar, autorizar y evaluar los programas de inversión pública de la Administración pública federal.

XVII.- Realizar los trámites y registros que requiera el ejercicio del gasto público federal.

XVIII.-Formular la cuenta anual de la Hacienda Pública Federal.

XIX.- Coordinar la evaluación de los resultados de la aplicación de los recursos públicos federales y concertar con las entidades de la Administración Pública Federal la validación de los indicadores estratégicos,

XXII.- Emitir políticas y procedimientos en materia

de adquisiciones, arrendamientos, servicios y obras públicas de la Administración Pública Federal; emitir normas relacionadas con la desincorporación de activos; administrar el sistema COMPRANET y aplicar la Ley de Firma Electrónica Avanzada.

XXIV.- Conducir las políticas, establecer normas y emitir las autorizaciones en materia de planeación y administración de recursos humanos, contratación y remuneraciones del personal, Servicio Profesional de Carrera en la Administración Pública Federal y ejercer el control presupuestario de los servicios personales.

XXV.- Llevar el registro de servidores públicos de la Administración Pública Federal, incluyendo sus declaraciones patrimoniales y su seguimiento, así como la información sobre las sanciones administrativas que en su caso, les hayan sido impuestas.

XXVII.- Coordinar y supervisar el sistema de control gubernamental, establecer las bases generales para la realización de auditorías internas, transversales y externas para las entidades de la Administración pública federal.

XXIX.- Administrar los inmuebles de propiedad federal cuando no estén asignados a alguna dependencia o entidad, así como llevar el registro público de la propiedad inmobiliaria federal”

Por otra parte, en México existe la Ley de Presupuesto, Contabilidad y Gasto público Federal en la que se establece:

1. Las bases para que en forma sistematizada y ordenada se determinen las previsiones de gasto por actividades y entidades administrativas
2. El catálogo de cuentas para el registro de las actividades en los programas del gasto público y
3. Se verifique la aplicación de los recursos y comprobación de los egresos.

La programación de actividades se realiza por sectores y como cada sector tiene varias dependencias se designa una entidad coordinadora, la que reúne los subprogramas en uno solo y los presenta a la unidad encargada de la programación del gasto público. El Poder Legislativo y el Judicial programan sus gastos con apego a la Ley de Presupuesto, Contabilidad y Gasto Público Federal y presentan sus programas directamente al Presidente de la República, quien una vez que los acuerda con esos Poderes, los envía a la

Secretaría de Hacienda y Crédito Público para que los incorpore al proyecto de Presupuesto de egresos.

El sector comprende los órganos Legislativos, Ejecutivos y Judicial de los Gobiernos Central y Estatal.

Fuente: www.definición.org

** En la Ley antes citada, se establece un calendario para que cada unidad administrativa elabore su anteproyecto de presupuesto de egresos.*

Ley de Ingresos y Presupuesto de Egresos del D.F.

El Artículo 122 Constitucional, establece que el Gobierno del D.F., está a cargo de los Poderes Federales y de los órganos Ejecutivo, Legislativo y Judicial de carácter local.

Son autoridades locales del D.F., el Jefe de Gobierno del Distrito Federal, la Asamblea Legislativa y el Tribunal Superior de Justicia.

El artículo antes citado, en la base primera, fracción V, inciso b), establece que la Asamblea Legislativa tiene las facultades para examinar, discutir y aprobar anualmente el Presupuesto de Egresos y la Ley de Ingresos del Distrito Federal, aprobando primero las contribuciones necesarias para cubrir el presupuesto.

La iniciativa de la Ley de Ingresos y el Presupuesto de Egresos corresponde al Jefe de Gobierno del Distrito Federal. El plazo para su presentación concluye el 30 de noviembre, con excepción de los años en que ocurra la elección de Jefe de Gobierno del Distrito Federal, en el que la fecha límite será el 20 de diciembre.

La Asamblea Legislativa, formulará anualmente su Proyecto de Presupuesto y lo enviará oportunamente al Jefe de Gobierno del Distrito Federal para que éste lo incluya en su iniciativa.

Por lo que respecta a los órganos judiciales del D.F., el Artículo 122 Constitucional, en la base cuarta, fracción VI, establece que el Consejo de la Judicatura elaborará el Presupuesto de los Tribunales de Justicia, en la entidad y lo remitirá al Jefe de Gobierno del Distrito Federal, para que se incluya en el Proyecto de Presupuesto de Egresos. (Migangos, 2015, p. 211-239). [en línea] disponible en: www.biblio.juridicas.unam.mx

Ley de Ingresos y Presupuesto de Egresos de los Estados

“Cada Estado tiene facultades para preparar, examinar y aprobar su Ley de ingresos y Presupuesto de egresos, correspondiendo al Gobernador del Estado, enviarlo al Poder Legislativo Estatal, para su examen, análisis y aprobación”. (Priego, 2004, p. 102).

El ejercicio presupuestal

Las acciones por las que se ejerce el gasto público son las siguientes:

1. Se acuerdan las actividades con las partes necesarias.
2. Se obtienen los fondos conforme a los programas autorizados.
3. Se pagan las actividades realizadas o se entregan anticipos, en éste último caso, cuando así está considerado en el Presupuesto.
4. Los pagos los realiza una dependencia llamada Tesorería de la Federación, estrictamente conforme a los calendarios autorizados
5. La unidad administrativa responsable del programa y de la aplicación de los recursos deberá verificar que el gasto se justifique y que el beneficiario entregue los comprobantes debidamente requisitados.
6. Los pagos se deberán hacer dentro del ejercicio fiscal. Para que se realicen pagos de otros años, es necesario que el pago esté considerado en otro ejercicio o que se separe la partida presupuestaria y sea autorizado en forma expresa por la Secretaría de Hacienda y Crédito Público.
7. Las transferencias de un programa a otro se pueden efectuar cumpliendo los requisitos que establezca el Presupuesto de Egresos.
8. Cuando se contrata la realización de una obra, la prestación de un servicio o la entrega de materiales, se solicita al proveedor que constituya una garantía a favor de la entidad gubernamental, en caso de que el proveedor no cumpla o no lo haga satisfactoriamente se aplica la garantía además de una indemnización. Normalmente no se permite que el Estado, entregue garantías o acepte pagar penas convencionales.

Contabilidad gubernamental

Conforme a disposiciones legales y administrativas, la Contabilidad gubernamental, se debe sujetar a lo siguiente:

1. La contabilización de operaciones debe estar respaldada por documentos comprobatorios y justificativos del gasto realizado.
2. Cada unidad administrativa será responsable de las cifras que se asienten en su contabilidad y de la veracidad de los saldos de los activos y pasivos de su Balance.
3. Las unidades administrativas deberán seguir las formas de control presupuestal interno, con el fin de garantizar honorabilidad de manejo y disciplina presupuestaria.
4. El registro de operaciones y los informes financieros de cada unidad administrativa se deberán efectuar conforme a principios de contabilidad gubernamental y a normas e instrucciones que emita el órgano responsable del Presupuesto de Egresos.
5. La contabilidad se maneja en forma acumulativa y conforme a fechas de celebración y de erogación.

Sistemas y procedimientos de control presupuestal

La vigilancia y control del gasto público la realizan:

1. Órganos administrativos internos de cada dependencia y,
2. la unidad técnica dependiente de la Cámara de Diputados

El control interno lo puede realizar:

- La unidad administrativa encargada de manejar la partida presupuestaria,
- La unidad administrativa coordinadora de sector o
- La dependencia que sea la última responsable del Presupuesto de egresos.

En los casos de las unidades administrativas reciben informes parciales y anuales.

Contraloría General de la Federación

Conforme al Artículo 32 de la ley Orgánica de la Administración Federal, tiene las siguientes atribuciones:

1. Planear, organizar y coordinar el sistema de control y evaluación gubernamental.
2. Emitir normas y procedimientos de control que pueden aplicar las unidades administrativas federales.
3. Establecer bases para la aplicación de auditorías.
4. Designar a Comisarios y Auditores externos.
5. Coordinar las actividades de los órganos internos de control.
6. Coordinarse con otros órganos de control, como el dependiente de la Cámara de diputados para controlar los gastos públicos.

En el presente sexenio está prevista la sustitución de la Contraloría por una Comisión Anticorrupción.

Control del gasto público por la unidad técnica dependiente de la Cámara de Diputados

La unidad es la Entidad de Fiscalización Superior de la Federación, recibe el nombre de Contaduría Mayor de Hacienda, y conforme al Artículo 74-VI Constitucional, tiene la facultad de revisar la Cuenta Pública del año anterior, con el objeto de evaluar los resultados de la gestión financiera y verificar el cumplimiento de los objetivos contenidos en los programas.

La Cuenta Pública Anual es el resultado final del Presupuesto de Egresos de un ejercicio.

El Jefe del Ejecutivo, deberá presentar la Cuenta Pública Anual, a la Cámara de Diputados, para su revisión y aprobación, conforme al Artículo 74-VI Constitucional, a más tardar el 30 de abril del año siguiente. Se podrá ampliar el plazo de presentación cuando exista solicitud del Ejecutivo suficientemente justificada; la prórroga no deberá exceder de 30 días naturales y la Contaduría Mayor de Hacienda, contará con el mismo tiempo adicional para la presentación del informe del resultado de la revisión de la Cuenta Pública Anual.

La Cámara de Diputados, concluirá la revisión de la Cuenta Pública Anual, a más tardar el 31 de octubre del año siguiente al de su presentación, el trámite de observaciones, recomendaciones y acciones promovidas por la Contaduría Mayor de Hacienda, seguirá su curso.

La Cámara de Diputados, evaluará el desempeño de la Contaduría Mayor de Hacienda y le podrá requerir que le informe sobre la evolución de sus trabajos de fiscalización. (Duarte, p. 26-47).

Sí del examen que ésta realice aparecieran discrepancias en los ingresos o los egresos o no existiera exactitud o justificación en los ingresos obtenidos o en los gastos realizados, se determinarán las responsabilidades de acuerdo con la Ley.

Sobre el cumplimiento de los objetivos de los programas, dicha entidad sólo podrá emitir recomendaciones para la mejora en el desempeño de los mismos.

Las unidades administrativas elaboran al final del ejercicio un estado de situación financiera, un estado de resultados y los estados contables que se requieran para claridad del manejo presupuestal.

La dependencia gubernamental encargada de entregar la cuenta pública consolida las cifras y la presenta al Jefe del Ejecutivo, con la información siguiente:

1. La comparación de los gastos ejercidos contra los ingresos recibidos. Los gastos se deberán relacionar con los comprobantes debidamente requisitados.
2. Información de la deuda pública contraída en el ejercicio, los pagos realizados, los períodos de vencimiento y los gastos públicos pagados con recursos de la deuda.

Estructura del Presupuesto por programas

Se estructura jerárquicamente por:

1. Sectores o funciones,
2. Programas de operación y,
3. Programas de inversión.

La jerarquía significa que las actividades se ordenan conforme a su importancia, seguida del grado de profundidad o desarrollo. Por ejemplo; Se estima que en México, existen 52 millones de habitantes, con diferentes grados de pobreza, de los cuales 7.4 millones viven con mayores carencias físicas. La Cruzada Nacional Contra la Pobreza, está programada para atender a 3.4 millones de personas, de los 400 municipios más pobres del país. La profundidad es de 3.4 millones de personas y el desarrollo es del 46% de los habitantes más pobres del país (3.4/7).

Los programas, son un conjunto de operaciones destinadas a solucionar alguna necesidad o problema nacional, incluyen programas de operación y programas de inversión, por ejemplo; La educación, que incluye gastos de operación del sistema educativo más gastos de inversión para construcción o mantenimiento de escuelas.

Los programas de operación corresponden a gasto corriente y al igual que los programas de inversión se desglosan en subprogramas, actividades y tareas.

Un subprograma tiene una meta parcial. Ejemplo: la educación media superior.

La actividad corresponde a trabajos determinados y se repite periódicamente, por ejemplo: el trabajo realizado por los maestros.

La tarea es una operación específica, por ejemplo: los cursos de capacitación para maestros.

Los programas de inversión corresponden a gasto de capital, se desglosan en subprogramas, proyectos, obras y trabajos.

Un ejemplo de programa puede ser: que el país cuente con las instalaciones educativas necesarias para que la población tenga buena preparación académica.

El subprograma es la subdivisión del programa en áreas específicas, por ejemplo: la construcción de escuelas en la zona sureste del país.

El proyecto es parte de un subprograma, se realiza una sola vez. Ejemplo: la construcción de escuelas en Chiapas.

La obra es parte de un proyecto. Ejemplo: la construcción de una escuela en San Cristóbal las Casas, Chiapas.

El trabajo es parte de una obra. Ejemplo: la construcción de la obra negra de una escuela.

Con este tipo de presupuestos se tiene mayor control interno, se evalúa y se conoce la eficiencia en cada una de las partes, con el objetivo de racionalizar el gasto conforme a resultados. Facilita la Administración por excepciones (González, p. V-7).

Clasificación de los programas

Los programas de operación y de inversión se pueden clasificar conforme a un criterio general o por sus características.

Conforme al criterio general se clasifican en: básicos, de apoyo directo, de apoyo interno general y de apoyo indirecto difundido.

El programa básico tiene por objetivo principal la atención directa de las necesidades de la comunidad. Ejemplo: la necesidad de alimentos.

El programa de apoyo directo ayuda a que se concreten los programas básicos. Ejemplo: asegurar el abastecimiento de alimentos.

El programa de apoyo interno general comprende a las actividades que realiza una Secretaría en función de los programas que son de su competencia. Ejemplo: los apoyos gubernamentales al sector agropecuario.

El programa de apoyo indirecto difundido respalda a los programas básicos de Gobierno. Ejemplo: la apertura de fronteras al comercio internacional.

Conforme a sus características los programas presu-

puentarios se clasifican en: simples estructuralmente, complejos estructuralmente, simples institucionalmente, complejos institucionalmente, nacionales, regionales, de financiamiento, de transferencia de capital, financieros, temporales y permanentes.

Los programas simples estructuralmente comprenden actividades o proyectos que no forman parte de un subprograma. Ejemplo: las operaciones para atender alguna contingencia del país.

Los programas complejos estructuralmente son los que dividen un Programa, para que cada parte cumpla su función. Ejemplo: la seguridad nacional que está a cargo de varias dependencias, como son la Secretaría de la Defensa Nacional, la Secretaría de Marina, la Secretaría de Seguridad Pública Federal.

Los programas simples institucionalmente son los asignados a un solo organismo. Ejemplo: el plan de contingencia DN3, que atiende la Secretaría de la Defensa Nacional.

Los programas complejos estructuralmente son los que se asignan a varios organismos. Ejemplo: la Educación Pública, asignada a la Secretaría de Educación Pública y a otras instituciones públicas de enseñanza. Los programas nacionales comprenden todo el país o casi su totalidad: Ejemplo: Programa de Seguridad Nacional.

Los programas regionales comprenden de una a tres regiones. Ejemplo: el Programa de ayuda gubernamental a los Estados de Tabasco y Chiapas por inundaciones derivadas del Río Grijalva.

Los programas de financiamiento son los que apoyan con dinero la producción de bienes o la prestación de servicios para aprovechar la capacidad instalada. Ejemplo: el Programa Procampo, que apoya a agricultores.

Los Programas de transferencia de capital son los que implican el traspaso de recursos financieros a entidades federales para solucionar algún problema específico. Ejemplo: el Plan para Zonas de Desastre.

Los Programas financieros son los que se refieren a transacciones bilaterales monetarias. Ejemplo: las participaciones federales que reciben los Estados, por la Coordinación con el Gobierno Federal, para el cobro de impuestos.

Los Programas temporales se aplican en algunos períodos: Ejemplo: Plan de Contingencia DN3.

Los Programas permanentes son los que se ejecutan todo el tiempo. Ejemplo: el Programa Educativo.

Sectores gubernamentales

a) Sectores económicos:

- Agricultura y ganadería.
- Minería.
- Energía y combustibles.
- Industria de transformación y construcción.
- Transportes, almacenamiento y comunicaciones.
- Comercio.

b) Sectores sociales:

- Educación.
- Investigación y servicios científicos.
- Salud pública.
- Previsión social.
- Vivienda y servicios a la comunidad.

c) Sectores de servicios generales:

- Administración general.
- Justicia y policía.
- Defensa Nacional.
- Finanzas.

Etapas para la preparación del Presupuesto por programas

1. Se determina la parte del ingreso nacional que absorberá el sector público y se asignan cantidades a las diversas dependencias, separando los gastos corrientes y los gastos de capital.
2. Se elaboran programas de trabajo, definiendo la responsabilidad de los funcionarios respectivos.
3. Se responsabiliza a una Dirección o a un Departamento, de un programa completo o de una parte.
4. Se definen las metas de cada programa o actividad.
5. Se establece un sistema de informes internos que sirvan para comparar los resultados con los objetivos del programa.
6. Se elaboran registros contables adaptados a la estructura de los programas.

Codificación programática presupuestaria

La codificación tiene por objeto uniformar la terminología y el registro de operaciones y está diseñada para determinar, el costo del programa y el costo presupuestal.

Conforme al Manual de Programación y Presupuesto 2012, que es el último publicado en Internet, la clave presupuestaria se integra con 23 dígitos en la forma siguiente:

Clave presupuestaria

4. Para la elaboración del Proyecto de PEF 2012, la clave presupuestaria tendrá la composición siguiente:

ESTRUCTURA DE LA CLAVE PRESUPUESTARIA PPEF 2012												
Estructura administrativa			Estructura funcional y programática					Estructura económica				
Siglas	R/S	UR	Funciones			AI	Pp	OG	TG	FF	EF	PPI
Nombre	Ramo y/o Sector	Unidad Responsable	FI	FN	SF	Actividad Institucional	Programa Presupuestario	Objeto del gasto	Tipo de Gasto	Fuente de Financiamiento	Entidad Federativa	Clave de Cartera
Dígitos	2	3	1	1	2	3	4	5	1	1	2	11

Tabla 2. Clave presupuestaria

Las claves significan lo siguiente:

RS-Ramo y/o sector-2 dígitos. Entidad gubernamental a la que se asigna los recursos financieros públicos. Ejemplo: 01 Poder Legislativo, 02 oficina de la Presidencia de la República.

UR-Unidad Responsable-3 dígitos. Dependencia o entidad obligada a la rendición de cuentas sobre los recursos humanos, materiales y financieros que administra para contribuir al cumplimiento de los programas. Unidad administrativa, que al interior de un ramo, tiene el compromiso de cumplir con determinadas metas para lo que ejercerá el presupuesto correspondiente. En el caso de los subsidios y de las transferencias que otorga el Gobierno Federal a las entidades del sector paraestatal, identifica a la entidad beneficiaria de los recursos. A continuación de este componente aparece la unidad ejecutora (UE), mismo que servirá para precisar con mayor exactitud al ejecutor del gasto.

Estructura funcional y programática

Agrupar los gastos conforme a su propósito u objetivo. ¿En qué se gasta?

Las actividades de las dependencias o entidades, se integra con lo siguiente:

Funciones:

- (FI-)Finalidad-1 dígito. Se ubican tres finalidades del gasto programable: de Gobierno, de Desarrollo Social y de Desarrollo Económico.
- FN-Función-1 dígito. Campo de acción del sector público para el cual se aplica la asignación presupuestaria. En el caso del programa de educación, la función puede ser:
 - 1 Docencia
 - 2 Investigación
 - 3 Difusión Cultural
 - 4 Administración (actividades de apoyo a instituciones educativas)
- SF-Subfunción-2 dígitos. Campo de acción del sector público para el cual se aplica la asignación presupuestaria. Desglose de las actividades.

AI-Actividad Institucional-3 dígitos. Acciones orientadas al logro de un objetivo. Acciones de apoyo a las dependencias. El apoyo puede ser directo, interno general e indirecto difundido.

- El apoyo directo ayuda a que se cumplan los programas básicos, por ejemplo en el caso del programa de nutrición, son las acciones para asegurar el abastecimiento de alimentos.
- El apoyo interno general comprende actividades sobre los programas, como los apoyos gubernamentales al sector agropecuario.
- El apoyo indirecto difundido respalda a los programas básicos, ejemplo la apertura al comercio internacional, para asegurar el abasto de alimentos.

Pp-Programa presupuestario-4 dígitos. Organiza las asignaciones de recursos de los programas federales y del gasto federalizado.

Ejemplo:

Gobierno Federal		Presentación Programa Presupuestario - Clasificación Funcional	
<i>Ramo Medios de Comunicación (M)</i>			
<i>Presidencia de la República</i>			
<i>Función (FO)</i>			
<i>SUBFUNCIÓN (SF)</i>			
<i>ACTIVIDAD INSTITUCIONAL (AI)</i>			
<i>Presidencia de la República</i>			
M001	Actividades de apoyo administrativo	1 Gobierno	3 Coordinación de la Política de Gobierno
			1 Presidencia / Gubernatura
			002 Servicios de apoyo administrativo
O001	Actividades de apoyo a la función pública y buen gobierno	1 Gobierno	3 Coordinación de la Política de Gobierno
			4 Función Pública
			001 Función pública y buen gobierno
P001	Aseoramiento, coordinación, difusión y apoyo de las acciones en materia de seguridad nacional a cargo del Consejo de Seguridad Nacional	1 Gobierno	6 Seguridad Nacional
			3 Inteligencia para la Preservación de la Seguridad Nacional
			003 Integración y coordinación de las instituciones de Seguridad Nacional
P002	Aseoraría, coordinación, difusión y apoyo técnico de las actividades del Presidente de la República	1 Gobierno	3 Coordinación de la Política de Gobierno
			1 Presidencia / Gubernatura
			004 Aseoría, coordinación, difusión y apoyo de las actividades del Presidente de la República
P003	Atención y seguimiento a las solicitudes y demandas de la ciudadanía.	1 Gobierno	3 Coordinación de la Política de Gobierno
			1 Presidencia / Gubernatura
			004 Aseoría, coordinación, difusión y apoyo de las actividades del Presidente de la República
P004	Apoyo a las actividades de seguridad y logística para garantizar la integridad del Ejecutivo Federal	1 Gobierno	6 Seguridad Nacional
			3 Inteligencia para la Preservación de la Seguridad Nacional
			004 Aseoría, coordinación, difusión y apoyo de las actividades del Presidente de la República
R001	Apoyo a las actividades de mantenimiento y conservación de Palacio Nacional	1 Gobierno	3 Coordinación de la Política de Gobierno
			1 Presidencia / Gubernatura
			004 Aseoría, coordinación, difusión y apoyo de las actividades del Presidente de la República
<i>6 Y Gubernación</i>			
E001	Servicios de inteligencia para la Seguridad Nacional	1 Gobierno	6 Seguridad Nacional
			3 Coordinación de la Política de Gobierno
			004 Acervo documental de la nación
E002	Preservación y difusión del acervo documental de la Nación	1 Gobierno	3 Coordinación de la Política de Gobierno
			2 Política Interior
			004 Acervo documental de la nación
E003	Servicios de edición y artes gráficas para el Gobierno Federal	1 Gobierno	3 Coordinación de la Política de Gobierno
			2 Política Interior
			005 Servicios de edición y artes gráficas para el Gobierno Federal
E004	Producción de programas informativos de radio y televisión del Ejecutivo Federal	1 Gobierno	8 Otros Servicios Generales
			3 Servicios de Comunicación y Medios
			009 Comunicación social del Gobierno Federal
E006	Atención a refugiados en el país	1 Gobierno	3 Coordinación de la Política de Gobierno
			7 Población
			010 Atención a refugiados
E008	Servicios migratorios en fronteras, puertos y aeropuertos	1 Gobierno	3 Coordinación de la Política de Gobierno
			7 Población
			011 Servicio de Migración
E010	Impartición de justicia laboral para los trabajadores al servicio del Estado	1 Gobierno	2 Justicia
			1 Impartición de Justicia
			016 Justicia laboral para los trabajadores al servicio del Estado
E011	Promover la Protección de los Derechos Humanos y Prevenir la Discriminación.	1 Gobierno	2 Justicia
			4 Derechos Humanos
			008 Derechos humanos y prevención de la discriminación
E013	Operación del Registro Público Vehicular	1 Gobierno	7 Asuntos de Orden Público y de Seguridad Interior
			4 Sistema Nacional de Seguridad Pública
			018 Coordinación del Sistema Nacional de Seguridad Pública
E014	Realizar, promover y coordinar la generación, producción y distribución de materiales audiovisuales	1 Gobierno	8 Otros Servicios Generales
			3 Servicios de Comunicación y Medios
			009 Comunicación social del Gobierno Federal
E015	Promover la atención y prevención de la violencia contra las mujeres	1 Gobierno	2 Justicia
			4 Derechos Humanos
			008 Derechos humanos y prevención de la discriminación
K015	Proyectos de infraestructura gubernamental de gobernación	1 Gobierno	3 Coordinación de la Política de Gobierno
			2 Política Interior
			007 Servicios de apoyo administrativo

Tabla 3. Gobierno Federal. Programa presupuestario

Estructura económica

Agrupar el gasto conforme a su naturaleza económica y objeto, incluye los componentes siguientes:

Og-Objeto del gasto-5 dígitos. Clasifica los recursos humanos, materiales y financieros, incluyendo en los últimos, las erogaciones por deuda pública. Identifica, bajo distintos niveles de agrupación (capítulo, concepto, partida), los insumos que adquieren las unidades responsables para cumplir con la misión que tienen encomendada.

Tg-Tipo de gasto-1 dígito. Relaciona la adquisición de insumos con la naturaleza económica de la compra. Identifica las asignaciones en gasto corriente o de capital y participaciones conforme al catálogo siguiente:

- 0 Gasto corriente por concepto de recursos otorgados a fideicomisos públicos no considerados entidad paraestatal cuyo propósito financiero se limita a la administración y pago.
- 1 Gasto corriente
- 2 Gasto de capital diferente de obra pública
- 3 Gasto de obra pública
- 4 Participaciones
- 5 Gasto corriente por concepto de subsidios a través de fideicomisos privados o estatales
- 6 Gasto de inversión por concepto de subsidios a través de fideicomisos privados o estatales
- 7 Gasto corriente por concepto de gastos indirectos de programas de subsidios
- 8 Gasto de inversión por concepto de gastos indirectos de programas de subsidios
- 9 Gasto de inversión por concepto de recursos otorgados a fideicomisos públicos no considerados entidad paraestatal cuyo propósito financiero se limite a la administración y pago

FF-Fuente de Financiamiento-1 dígito. Origen del financiamiento, conforme al catálogo siguiente:

1. Recursos fiscales
2. Gasto financiado con recursos del BID-BIRF (Banco Interamericano de Desarrollo-Banco Internacional de Reconstrucción y Fomento), así como otros financiamientos externos. El BIRF, forma parte del grupo Banco Mundial.
3. Contraparte nacional
4. Ingresos propios

FE-Entidad Federativa-2 dígitos. Número del Estado o del Distrito Federal

PPI-Clave de cartera-11 dígitos = Clave de cartera de inversión física.

Medición y evaluación de los resultados y de los costos

El Presupuesto por programas constituye una herramienta útil para medir la eficiencia en la aplicación del gasto y para racionalizar los recursos en función de los resultados obtenidos.

a) Medición de los resultados

- En el presupuesto por programas se relacionan los costos con las metas y objetivos, se examina el avance, para en su caso realizar modificaciones.
- Se manejan informes periódicos de análisis y evaluación financiera del programa y se determinan coeficientes de rendimiento.
- Los coeficientes de rendimiento se calculan considerando los resultados obtenidos y los recursos empleados en los programas, subprogramas o actividades y se determinan por personal, servicios, material, equipo e inmuebles.

b) Medición de los costos

El Presupuesto por programas se elabora con costos pre-calculados, estimados y con algo de estándar.

Se maneja:

1. Costo total del programa
2. Costo unitario de las metas
3. Costo total de la actividad
4. Costo unitario de cada actividad
5. Costo por concepto de gasto.

(1) El costo total se determina con el valor de todos los bienes y servicios utilizados en el programa. Se suman los costos de la unidad ejecutora, que es una Dirección general, más los de los subprogramas, que corresponden a los de los Departamentos involucrados, más los de las actividades correspondientes. Por ejemplo, el costo total de mantenimiento de instalaciones eléctricas y de aire acondicionado en las oficinas del SAT del área metropolitana del D.F., se determina sumando parte del costo de la Dirección general de Recursos materiales y servicios de esa área, más los costos de los

Departamentos de Mantenimiento Eléctrico y de aire acondicionado del área.

(2) El costo unitario de las metas es el valor de cada producto final. Por ejemplo, el costo de mantenimiento de cada unidad, que puede ser una oficina, almacén, baños, etc.

(3) El costo total de la actividad es el valor de los bienes y servicios usados en la actividad. Por ejemplo, el costo de mantenimiento eléctrico.

(4) El costo unitario de cada actividad es el valor de cada trabajo realizado, por ejemplo, el costo de cada trabajo de mantenimiento eléctrico.

(5) El costo por concepto es el valor de salarios y material usados en un programa, proyecto o actividad.

Lo anterior implica establecer un sistema de Contabilidad por programas, para conocer los costos de ejecución y tener elementos para el control financiero.

El control financiero se puede realizar en dos formas: mediante el control de los fondos asignados y mediante el control del costo del programa.

- El control de fondos, se ejerce a través de los fondos asignados a cada unidad, de las fechas de entrega, de los fondos solicitados y del saldo disponible.
- El control de los programas se inicia con la planeación financiera, señalando la responsabilidad de las unidades ejecutoras.

c) Evaluación de los resultados

Con el análisis, revisión e interpretación de los resultados y de los costos, se puede determinar si se están aplicando los gastos correctamente, para en su caso tomar medidas correctivas.

Diferencias del Presupuesto por programas con el Presupuesto tradicional

1. El presupuesto por programas se aplica fundamentalmente en los Gobiernos Federal, Estatal y Municipal, en empresas descentralizadas, pero su uso se puede adaptar a cualquier tipo de negocio con resultados satisfactorios.
2. En el Presupuesto por programas, primero se

estiman los recursos para solventar los gastos y después los gastos. En forma similar, en el presupuesto tradicional de operación, primero se estiman los ingresos y posteriormente los costos, gastos, utilidad y los impuestos sobre la utilidad.

3. El presupuesto tradicional se elabora con estimaciones basadas en datos históricos proyectadas a futuro, que consideran objetivos de cada función; el presupuesto por programas se elabora con planes estructurados, que en forma analítica muestran programas de actividades que el Gobierno, debe de realizar para satisfacer necesidades colectivas de los gobernados.

El presupuesto por programas es similar al presupuesto tradicional, en el sentido de que los gastos corrientes se cuantifican con base en datos históricos.

Ventajas y limitaciones del Presupuesto por programas en relación con el Presupuesto tradicional

Ventajas:

1. Existe mejor planeación porque las estimaciones se hacen sobre la actividad de cada programa.
2. Con los índices de rendimiento se evalúa la eficiencia de cada una de las Dependencias encargadas de la ejecución de los proyectos.
3. Con los índices de rendimiento se facilitan las decisiones para disminuir los costos.

Limitaciones:

1. Los resultados se evalúan considerando el avance en las actividades gubernamentales que se consideran realizadas y las metas establecidas y puede suceder que algunas actividades no correspondan al programa que se está revisando o las metas consideradas no representen el avance real.
2. No todas las actividades estatales son medibles, algunas son inmateriales, lo que puede ocasionar que se otorgue demasiado interés a algo que no lo tiene y exista despreocupación por actividades de vital importancia. Por ejemplo las actividades del seguro popular.

Fuente: www.biblio3.ure.edu.gt/libros.tec_pre/8.pdf

3,956,361.6 4,467,225.8 1,605,162.5 2,709,961.1 1,770,163.0 1,006,376.9 818,095.4 1,006,376.9
750,537.4 622,626.0 609,392.5 52,982.3 3,956,361.6 4,467,225.8 1,605,162.5 2,709,961.1 1,770,163.0
1,006,376.9 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1
16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4 2,360.6 3,012.2
6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6 28,082.2
26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2 0.0 134,441.6
-24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4
3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6
28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2
-35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0 212,219.7 228,188.0
26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6
-24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4
3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6
28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2
134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1
37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5
6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0
212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 809,588.5 822,023.4 17,722.0 31,974.2 809,588.5
822,023.4 17,722.0 31,974.2 0.5 0.2 0.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1
37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5
6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0
212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5
52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8
35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7
6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2
1,501.2 1500.9 1,501.2 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0
11,714.2 25,037.8 35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0
184.7 14,641.7 6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9
20,562.2 1,501.2 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2
25,037.8 35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7
14,641.7 6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2
20,562.2 1,501.2 1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0
228,188.0 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2
35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7
6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 4,539.1 6,529.3 6,745.9 26.8 27.8 26.8 27.8 0.0
818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 103,171.7 100,825.2 28,082.2 26,758.6 0.0 228,188.0
20,562.2 20,562.2 1,501.2 1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7
103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1 6,529.3 6,745.9
228,188.0 0.0 228,188.0 212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9
750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 212,219.7 228,188.0
103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1 6,529.3 6,745.9
26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 1,006,376.9 750,537.4 622,626.0 609,392.5
622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 1500.9 1,501.2 0.0 -35,573.3
44,638.4 3,890.4 103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1
6,529.3 6,745.9 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0 212,219.7 228,188.0 26.8 27.8
26.8 27.8 3,013.9 3,552.0 6,836.2 11,268.1 7,801.9 17,093.4 69.5 60.5 0.0 787,561.4 785,522.1
659,522.1 659,341.7 103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 4,424.2 4,539.1

TEMA 5.

Concepto y clasificación de los gastos públicos

5.1. CONCEPTO Y CLASIFICACIÓN DEL GASTO PÚBLICO

Concepto

El gasto público son las erogaciones de los Gobiernos Federal, Estatal y Municipal para satisfacer necesidades colectivas de la sociedad.

La eficacia en el manejo del gasto público, está estrechamente relacionada con el desarrollo de la vida social, económica y política de los pueblos y de las naciones, por lo que es una de las actividades de la administración pública que actualmente atraen mucho la atención en todos los países. Las implicaciones macroeconómicas son trascendentes en el desarrollo de un país, por lo que es muy importante el manejo de una política pública sana.

Actualmente la globalización actual trasciende en efectos domino en otros países y los problemas económicos, políticos y sociales de algunos países tienen repercusiones en otras naciones. Como ejemplo, tenemos la situación que vivieron algunos países europeos, con graves problemas de déficit público y con fuertes problemas de endeudamiento.

El gasto público se paga con las aportaciones realizadas por los ciudadanos, por impuestos, derechos, productos, aprovechamientos, contribuciones de mejoras, aportaciones de seguridad social y venta de bienes y servicios de empresas paraestatales.

El equilibrio presupuestal anual es un elemento necesario de las finanzas públicas responsables y es un reto para las naciones desarrolladas, difícil de lograr para las naciones subdesarrolladas cuando los ingresos son insuficientes para sufragar el gasto público.

El reto de cada país consiste en diseñar programas que constituyan bases confiables para el desarrollo integral.

Clasificación

El siguiente esquema se retomó de: Amieva, H. J. (2004). *Finanzas públicas en México*. Porrúa.

Esquema 1. Gasto público.

- El uso administrativo corresponde a la asignación, responde a la pregunta ¿Quién gasta? Es el órgano gubernamental al que se aplica.
- El uso económico corresponde al destino, responde a la pregunta ¿En qué se gasta? Puede ser gasto corriente o de capital.
 - El gasto corriente constituye un acto de consumo
 - El gasto de capital corresponde a inversión pública o a su conservación
- El uso funcional corresponde a la finalidad, responde a la pregunta ¿Para qué se gasta? Se refiere al propósito, el cual puede ser de 3 tipos:
 1. Desarrollo social, incluye salud, seguridad, nutrición, educación, vivienda.
 2. Desarrollo productivo, incluye caminos, puentes, escuelas, hospitales. La sociedad espera que las autoridades reintegren las aportaciones tributarias con obras y servicios, con más desarrollo y mejor nivel de vida.
 3. Gestión gubernamental

En México en 2008 representaron respectivamente el 62%, 27% y 11% del gasto programable. Se controla su aplicación a través del dígito asignado para la finalidad en la clave presupuestaria.

Los gastos públicos conforme a su determinación se clasifican en programables y no programables. El artículo 2 de Ley Federal de Presupuesto y Responsabilidad Hacendaria establece:

- **XXVII.** Gasto programable: Son las erogaciones que la Federación realiza en cumplimiento de sus atribuciones conforme a los programas para proveer bienes y servicios públicos a la población.
- **XXVIII.** Gasto no programable: Son las erogaciones a cargo de la Federación que derivan del cumplimiento de obligaciones legales o del Decreto de Presupuesto de Egresos, que no corresponden directamente a los programas para proveer bienes y servicios públicos a la población.

Los gastos programables están considerados en el Presupuesto de Egresos de la Federación y se destinan a gastos de operación del Gobierno, para pago

de servicios públicos y para transferencias a entidades federativas y municipios. Se integran con sueldos, compra de bienes y servicios e inversiones de capital. En México existe una tendencia creciente del gasto corriente y del gasto de capital. En 2008 representaron respectivamente el 76% y el 24% del gasto programable.

Los gastos no programables son los que exceden los importes considerados en los Presupuestos de Egresos de la Federación y de los Estados. Se destinan para pago de adeudos gubernamentales de ejercicios anteriores, de deuda pública, para participaciones a entidades federativas y municipios, para programas de impacto diferido en el registro del gasto (pidiregas) y para programas de apoyo a ahorradores y deudores de la Banca. Los intereses de la deuda pública y de los pidiregas varían conforme a las tasas vigentes, las participaciones dependen en parte de los ingresos del petróleo.

Los pidiregas son Proyectos de infraestructura diferidos en el registro del gasto, corresponden a inversiones de PEMEX y de la Comisión Federal de Electricidad.

“Con el objeto de generar la infraestructura pública necesaria para el país, en diciembre de 1995, se reformó la Ley General de Presupuesto, Contabilidad y Gasto Público Federal y la Ley General de Deuda Pública en sus artículos 30 y 18 respectivamente. Estas reformas dieron lugar a los “pidiregas”.

Bajo este esquema de financiamiento, la ejecución de obras se encomienda a empresas privadas, previa licitación pública. Estas empresas llevan a cabo las inversiones, con frecuencia obtienen el financiamiento, con el cual se cubre el costo de los proyectos durante el período de construcción.

Son inversiones que realizan algunas entidades del Sector Paraestatal bajo control presupuestario directo, con financiamiento privado de largo plazo, para constituir activos generadores de ingresos y cuyo impacto presupuestario se difiere en los subsecuentes ejercicios fiscales. Las empresas comienzan a recibir el pago a partir del momento en que entregan su obra al Gobierno.

En principio este esquema tiene ciertas ventajas una de ellas es:

1. No tiene un impacto en las finanzas gubernamentales, es decir en el gasto público, en virtud de que el fondeo de dichos proyectos se realizaría con recursos aportados por el desarrollador del mismo y se amortiza con los ingresos futuros que al Gobierno le generaría la operación de la obra construida. Lo anterior permitía destinar recursos fiscales a sectores de menor rentabilidad pero con un alto impacto social.

Debido a los elevados volúmenes de inversión y a la restricción en el gasto público (para mantener bajos déficits gubernamentales), el sector energético ha sido el que más ha concentrado el desarrollo de este tipo de proyectos.

Esto ha confrontado el marco jurídico existente, porque la inversión en el sector energético es una actividad reservada al Estado, de acuerdo a nuestra Constitución. De acuerdo al marco jurídico vigente las obligaciones de pago de estos proyectos cuentan con la garantía del Gobierno Federal, por lo que sí estos proyectos no fueran autofinanciables tendrían que ser liquidados con recursos fiscales, aunque no hayan contado con la aprobación explícita del Congreso. *Fuente: yahoo.com*

Los pagos de deuda pública disminuyeron en 2008 a 1.9% del PIB.

La deuda pública externa de México, al 30 de septiembre de 2013 es la siguiente:

Concepto	USD millones
I Gobierno	68,827.0
II Autoridad monetaria	0.0
III Sector bancario	16,451.3
IV Otros sectores (Sociedades no financieras)	155,559.6
Total	240,837.9
V Ajustes (Deuda de no residentes, de residentes mexicanos con agencias, menos deuda en moneda extranjera de residentes)	128,544.4
Total ajustada	369,382.3
Por otra parte, la deuda del Sector Público se integra por:	
I Gobierno	68,827.0
1.3. Banca de Desarrollo	8,205.1
4.2.1. Organismos y empresas públicas	52,485.4
Suma	129,517.5

Los gastos programables se clasifican conforme a su uso en administrativos, económicos y funcionales.

- El uso administrativo corresponde a la clasificación por asignación
- El económico al destino y
- El funcional a la finalidad

El gasto como instrumento de política económica

El gasto público afecta la demanda interna e incide sobre la oferta agregada, porque al realizarse más gastos, el Estado, requiere mayor cantidad de bienes o servicios, lo cual estimula una mayor producción.

Los incrementos en el gasto público, pueden afectar las tasas de interés y el tipo de cambio, cuando el Estado compite con los particulares para conseguir préstamos o divisas.

En México, el Banco de México, tiene dentro de sus objetivos principales, conservar el poder adquisitivo de la población y maneja instrumentos para controlar la inflación y vigila el comportamiento del tipo de cambio, por las repercusiones que puede tener en los precios.

El tipo de cambio en México, es variable, se determina conforme a la oferta y la demanda. Cuando el tipo de cambio del dólar estadounidense aumenta bastante, el Banco de México, interviene temporalmente en el mercado financiero, vendiendo dólares para ayudar a estabilizar su precio.

El punto crítico del gasto público es su productividad, por lo que es importante distinguir el gasto productivo e improductivo.

- El gasto improductivo es el que prácticamente no produce beneficios para la sociedad.

Una buena administración pública debe de sentar las bases y condiciones macroeconómicas para que el sector privado genere los empleos. Dentro de los elementos que ayudan a este propósito son la estabilidad económica, política y social, la creación de parques industriales, la infraestructura física, etc.

Referencias internacionales del gasto público

Instituciones internacionales como el Banco Mundial, el Fondo Monetario Internacional, el Banco Interamericano de Desarrollo, La Organización para la Cooperación y el Desarrollo Económico, la Comisión Económica para América latina de la ONU, sugieren que los programas gubernamentales consideren políticas económicas y sociales, que vinculen programas de bienestar social con el desarrollo económico.

El reto que plantea el gasto público es consolidar la macroeconomía, sin que aumenten los niveles de pobreza, sin que disminuya el bienestar alcanzado por la sociedad y se generen oportunidades para mejorar la calidad de vida.

La Comisión Económica para América Latina, indica que en los países de la región, excepto los del Caribe, la demanda pública de obras y servicios es superior o semejante a la de los países desarrollados, lo que provoca presiones presupuestales que afectan programas para el desarrollo económico.

El gasto público por función se distribuyó en México en 2007 en la forma siguiente:

Concepto	%
Educación	25.6
Seguridad social y bienestar	22.2
Servicios públicos y orden público	9.0
Vivienda y servicios comunitarios	8.9
Salud	6.5
Defensa	4.5
Agricultura, silvicultura, caza y pesca	2.3
Comunicaciones y transportes	2.3
Combustible y energía	1.3
Servicios recreativos, cultura y religión	0.4
Minería, manufactura y construcción	0.2
Otros asuntos económicos y servicios	1.4
Suma	84.6

En casi todos los países de América Latina y los de OCDE, la partida a la que se destinó mayor gasto público fue en Seguro Social y bienestar, seguida de educación, salud, servicios públicos y orden público. Los de menor gasto son minería, manufactura y construcción, así como combustible y energía.

Estructura y evolución del gasto público en México

El manejo del gasto público en México, ha incidido en el desempeño de la economía.

En las décadas de los de los años 70 y 80, el gasto público expansivo fue una de las principales causas que generó déficit fiscal sin precedentes, mayores al 15% del PIB, el cual fue financiado con deuda pública o con emisión de papel moneda, trascendió en crisis económicas de 1976, 1982, 1986-87 y 1995, por las erogaciones del servicio de la deuda pública. El gasto neto total que es la diferencia entre el gasto total menos las transferencias y subsidios, representó en 1985 el 36% del PIB, en 1986 el 40.9%, en 1987 el 41.8%, en 1995 el 21.5%. Una de las consecuencias del elevado gasto público fue el aumento de la inflación en 1985 al 63.75%, en 1986 al 105.75% y en 1987 al 159.17%, por la competencia del Gobierno, con el sector privado para adquirir los bienes y servicios y por no existir bienes y servicios en los mercados que soportaran el aumento del circulante monetario.

Después de la crisis de 1995, el Gobierno, se ha esforzado en propiciar la estabilidad y el crecimiento económico.

Un indicador importante es que un gasto público moderado y productivo que no excede la recaudación, incide positivamente sobre las expectativas de los agentes económicos privados nacionales y extranjeros, trascendiendo favorablemente sobre el crecimiento económico, entre otras cosas porque el Gobierno, no compete con el sector privado para obtener financiamiento, por lo que quedan más recursos disponibles para dicho sector.

Durante 2008, el gasto público neto del sector público fue del 23.7% del PIB, el nivel más alto desde 1990.

Desde 1991 hasta 2013, la política fiscal se manejó con finanzas públicas responsables, con déficit económicos no mayores al 0.6% del PIB, se ha aumentado el gasto social, en especial para la educación y la

salud, se han reducido los recursos que se destinan a organismos y empresas públicas, los créditos a la industria se han eliminado gradualmente y los subsidios a la agricultura se han reducido.

Un reto es moderar los subsidios generales y sustituirlos por subsidios destinados a los grupos más vulnerables.

El costo financiero de la deuda en 1990, fue de 9.4% del PIB, en 1998 disminuyó a 2.6%, en 1999 aumentó a 3.3% por el rescate bancario y en 2008 fue del 1.9%, el nivel más bajo desde la década de los 70's.

El gasto neto total en 2008, fue de \$2 billones 245 mil millones (\$ 2'244,742'000,000), de los cuales \$1 billón 607 mil millones corresponden a gasto programable y \$638 mil millones a gasto no programable, que representaron respectivamente el 23.5% del PIB, el 18.2% y 5.5%. Del gasto programable \$1 billón 182 mil millones corresponden a gasto corriente y \$425 mil millones a gasto de capital. La mayor partida del gasto corriente está destinada para remuneraciones y pensiones de los trabajadores, que representaron el 71% del gasto corriente, 30% del gasto programable.

Estudios comparativos del Banco Mundial, estiman que en 1990, México ocupaba el 7º sitio de América Latina, en gasto corriente, equivalente al 15.5% del PIB. En 2008 disminuyó al 13.8% del PIB, con el 10º sitio.

En relación con los países de la OCDE, Grecia, destino en 1990 el 48.9% de su PIB a gasto corriente, Francia el 44.6%, Bélgica el 44.4%, Italia el 42.2%. Estos países manejan programas más amplios y de mayor calidad al bienestar social, pero ha incidido en el elevado endeudamiento que tienen actualmente algunos de estos países.

El gasto programable de México, muestra una tendencia creciente del gasto corriente y del gasto de capital. Este último fue del 4.4% del PIB de 2008, el mayor desde 1981.

El gasto por funciones muestra las prioridades del sector público, con las observaciones siguientes:

1. Desde 1991, se ha destinado mayores recursos al desarrollo social en educación, salud, seguridad social y desarrollo regional.
2. El gasto para desarrollo productivo ha disminuido, comprende energía, desarrollo agropecuario, comunicaciones y transportes

3. La gestión gubernamental se mantiene estable, se integra con gastos de gobierno, soberanía nacional, impartición y procuración de justicia.

5.2. GASTO PÚBLICO Y DESARROLLO

Amieva, H. J. (2004). Capítulo 3. Ingresos públicos. En Finanzas Públicas en México. México: Porrúa.

Para que los gastos públicos sean productivos se requiere que su costo de operación sea bajo y que se destinen a satisfacer necesidades mayoritarias de la población.

El gasto público en infraestructura tiene efecto positivo sobre la inversión privada, porque los inversionistas tienen mejor soporte físico para el desarrollo de actividades.

El gasto de capital ha incrementado la deuda de los países en desarrollo porque han contratado préstamos para financiar este tipo de gastos.

Las presiones para el Gobierno son mayores cuando la obra pública se maneja como palanca de reactivación económica para impulsar programas regionales de desarrollo.

De acuerdo al Banco Mundial, la inversión pública del Gobierno Federal Mexicano, fluctuó entre el 1.5 y 3.5% del PIB de 1980 a 2002.

En los países desarrollados, la participación del sector privado en obras y servicios es mayor a la registrada en América Latina, lo que permite mayor inversión del Gobierno en asistencia social.

La educación básica mejora el nivel de destreza de los trabajadores, la productividad y genera tasas de crecimiento económico más elevadas y sostenibles. La inversión en capital humano ha sido un factor importante en el crecimiento económico de países emergentes. La calidad de la educación tiene mayor trascendencia conforme un país crece y por la competencia internacional generada por la globalización.

En México, la tasa de rendimiento y el costo por estudiante es menor en educación básica que en educación superior. En 1995, el gasto por estudiante de primaria fue de 13.8% del PIB per cápita, de secundaria fue de 24.4% y en educación superior fue de

68,8%.

La matrícula de primaria en México en 2007, era de 14.6 millones de alumnos, con un promedio de 27 alumnos por maestro.

Por otra parte, los trabajadores con educación secundaria aumentaron de 26% en 1990 a 53% en 2006. La eficiencia terminal en secundaria fue del 78.8% en 2003.

Algunos de los problemas de la educación en México por resolver son los siguientes:

1. Baja calidad en niveles básicos: En 2002, la OCDE y la UNESCO realizaron el Programa Internacional de Evaluación de Estudiantes, sobre las materias de lectura, matemáticas y ciencias, en el que México, ocupó el lugar 35 de 43 países evaluados.
2. Existe desequilibrio entre el gasto corriente y el gasto de capital. El gasto de la SEP, en 1998 se distribuyó en 80% para sueldos, 18% para gastos corrientes y 2% para gastos de capital.

El Banco Mundial, señala que el sector educativo ha evolucionado favorablemente en México en los últimos años con;

1. La primaria universal para la mayoría de estudiantes
2. Adelanto en programas de alfabetización para adultos
3. Aumento en la educación básica a 9 años

Un importante reto para las autoridades mexicanas es aumentar la productividad del gasto social en educación, aumentando la matrícula y la eficiencia terminal.

La eficiencia terminal comprende la vinculación de los estudiantes con las empresas o el sector productivo.

Los problemas nutricionales en México, están relacionados con la pobreza, dentro de las causas se encuentra el desconocimiento del contenido nutricional de los alimentos. Los alimentos en México, actualmente indican su contenido nutricional.

En el actual sexenio se considera el combate a la pobreza extrema como un aspecto de prioridad nacional, por lo que se programa ayudar inicialmente a 3.4 millones de personas que viven en los 400 municipios

más pobres del país, la ayuda comprende apoyo económico y asesoría para que desarrollen actividades productivas y puedan mejorar su nivel de vida. Se estima que 7.4 millones de mexicanos viven actualmente en condiciones de pobreza extrema.

México alcanzó la cobertura universal en salud con el respaldo del seguro popular, aún con algunas limitaciones. El seguro popular está cofinanciado por el Banco mundial.

3,956,361.6 4,467,225.8 1,605,162.5 2,709,961.1 1,770,163.0 1,006,376.9 818,095.4 1,006,376.9
750,537.4 622,626.0 609,392.5 52,982.3 3,956,361.6 4,467,225.8 1,605,162.5 2,709,961.1 1,770,163.0
1,006,376.9 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1
16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4 2,360.6 3,012.2
6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6 28,082.2
26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2 0.0 134,441.6
-24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4
3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6
28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2
-35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0 212,219.7 228,188.0
26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6
-24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4
3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6
28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2
134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1
37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5
6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0
212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 809,588.5 822,023.4 17,722.0 31,974.2 809,588.5
822,023.4 17,722.0 31,974.2 0.5 0.2 0.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1
37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5
6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0
212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5
52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8
35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7
6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2
1,501.2 1500.9 1,501.2 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0
11,714.2 25,037.8 35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0
184.7 14,641.7 6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9
20,562.2 1,501.2 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2
25,037.8 35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7
14,641.7 6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2
20,562.2 1,501.2 1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0
228,188.0 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2
35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7
6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 4,539.1 6,529.3 6,745.9 26.8 27.8 26.8 27.8 0.0
818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 103,171.7 100,825.2 28,082.2 26,758.6 0.0 228,188.0
20,562.2 20,562.2 1,501.2 1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7
103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1 6,529.3 6,745.9
228,188.0 0.0 228,188.0 212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9
750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 212,219.7 228,188.0
103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1 6,529.3 6,745.9
26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 1,006,376.9 750,537.4 622,626.0 609,392.5
622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 1500.9 1,501.2 0.0 -35,573.3
44,638.4 3,890.4 103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1
6,529.3 6,745.9 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0 212,219.7 228,188.0 26.8 27.8
26.8 27.8 3,013.9 3,552.0 6,836.2 11,268.1 7,801.9 17,093.4 69.5 60.5 0.0 787,561.4 785,561.4
659,522.1 659,341.7 103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 4,424.2 4,539.1

TEMA 6.

Presupuesto de egresos de la federación

Amieva, H. J. (2004). Capítulo 7. Ingresos públicos. En Finanzas Públicas en México. México: Porrúa.

La Ley de Presupuesto y Responsabilidad Hacendaria, establece en detalle los componentes que integran la Ley de Ingresos de la Federación y el Presupuesto de Egresos de la Federación, así como las fechas de su presentación a las Cámaras.

La ley mencionada indica que la Secretaria de Hacienda y Crédito Público, deberá enviar al Congreso de la Unión, lo siguiente:

1.
 - Los objetivos de la Ley de Ingresos y del Presupuesto de Egresos de la Federación
 - Las principales proyecciones de las variables macroeconómicas
 - Los programas prioritarios a más tardar el 1 de abril de cada año

Este documento es conocido como Criterios Generales de Política Económica.

2. La iniciativa de la Ley de Ingresos y el Proyecto del Presupuesto de Egresos de la Federación, deberá ser enviada a la Cámara de Diputados, antes del 8 de Septiembre. Posteriormente, la Ley de Ingresos es turnada al Senado para su revisión, análisis y aprobación.

3. El Presupuesto de Egresos de la Federación, requiere ser aprobado únicamente por la Cámara de Diputados.

4. La Ley de Ingresos de la Federación, deberá ser aprobada por la Cámara de Diputados, a más tardar el 20 de octubre y por la Cámara de Senadores 31 del mismo mes.

El Presupuesto de Egresos de la Federación deberá ser aprobado por la Cámara de diputados antes del 15 de Noviembre.

Esta ley establece reglas fijas de política fiscal sobre el crecimiento de la deuda y límites al incremento de algunos conceptos del gasto corriente, en particular sobre los servicios personales en el sector público, porque estos son permanentes.

La Secretaria de Hacienda, en el documento denominado Criterios Generales de Política Económica, informa a la Cámara de Diputados, los principales supuestos de la economía mexicana para el año siguiente y los objetivos de la Ley de Ingresos de la Federación y del Presupuesto de Egresos de la Federación.

En los Criterios Generales de Política Económica para 2013 y 2014 se reportaron los datos siguientes:

1. Crecimiento del Producto Interno Bruto, 2013: 3.5%; 2014: 3.9%.
2. Inflación anual en ambos años: 3%.
3. Tipo de cambio del dólar estadounidense, 2013: \$12.90; 2014: \$12.60.
4. Tasa de interés anual, 2013: 4.7%; 2014: 4%.
5. Déficit en la cuenta corriente de la Balanza de pagos, 2013: 16,215 millones de dólares, 1.2% del PIB; 2014: 21,477 millones de dólares. La cuenta corriente se integra con la balanza mercancías y servicios (fletes y seguros), con la balanza de renta (utilidades), y con las transferencias de nuestro país en relación con otras naciones. El déficit de 2013 fue de 22,333 USD millones, 38% más de la cifra pronosticada en los Criterios Generales.
 - Se adjunta Balanza de pagos de los años 2012 y 2013.

Cuenta Corriente de la Balanza de Pagos

Millones de dólares

	2012		2013			
	Anual	I Trim	II Trim	III Trim	IV Trim	Anual
Cuenta Corriente	-14,767	-6,618	-6,533	-5,622	-4,660	-22,333
Balanza de Bienes y Servicios	-14,336	-3,494	-2,715	-5,081	-1,673	-12,963
Bienes	226	-923	-752	-957	1,905	-737
Mercancías	-46	-1,021	-840	-1,015	1,855	-1,021
Exportaciones	370,706	88,326	96,721	96,265	98,877	380,189
Importaciones	370,752	89,347	97,561	97,280	97,022	381,210
Adquiridos en puertos por medios de transporte	272	98	78	58	50	284
Servicios	-14,562	-2,571	-1,953	-4,124	-3,578	-12,226
Balanza de Renta	-22,990	-7,904	-8,756	-6,132	-8,392	-31,184
Balanza de Transferencias	22,559	4,880	5,938	5,591	5,405	21,814
Balanza de Mercancías Petroleras	11,753	2,309	1,220	2,069	3,108	8,706
Balanza de Mercancías No Petroleras	-11,799	-3,330	-2,060	-3,084	-1,253	-9,727

Balanza de Pagos

Millones de dólares

	2012		2013			
	Anual	I Trim	II Trim	III Trim	IV Trim	Anual
Cuenta Corriente	-14,767	-6,618	-6,533	-5,622	-4,660	-22,333
Cuenta Financiera	51,021	15,617	4,119	17,134	21,813	58,703
Inversión directa	-8,247	5,167	16,871	1,605	1,578	26,221
En México	17,234	7,281	19,307	3,181	5,419	35,168
De mexicanos en el exterior	-22,471	-2,114	-2,436	-1,576	-3,841	-9,967
Inversión de cartera	72,856	13,023	1,147	16,914	17,182	48,266
Pasivos	81,350	13,201	9	18,453	18,716	50,351
Sector público	56,869	11,859	1,965	7,344	11,959	33,157
Mercado de dinero	46,643	9,340	1,745	3,032	7,856	21,973
Valores emitidos en el exterior	10,226	2,519	250	4,312	4,103	11,184
Sector privado	24,481	1,342	-2,004	11,109	6,757	17,204
Mercado accionario y de dinero	10,035	29	-4,941	3,669	301	-942
Valores emitidos en el exterior	14,446	1,313	2,937	7,440	6,456	18,146
Activos	-8,494	-178	1,156	-1,539	-1,534	-2,005
Otra inversión	-16,680	-2,573	-13,899	-1,385	3,153	-14,704
Pasivos	-10,314	-14,184	-7,660	777	5,234	-12,535
Sector público	-1,432	-1,284	-1,352	-587	670	-2,553
Banco de México	0	0	0	0	0	0
Sector privado	-8,882	-15,468	-6,308	-1,364	4,564	-15,088
Activos	-6,274	-16,757	-6,239	-2,162	-2,081	-27,239
Errores y Omisiones	-18,730	-3,502	2,577	-6,444	-11,292	-18,661
Variación de la Reserva Internacional Bruta	17,841	4,248	-2,387	6,101	5,198	13,150
Ajustes por Valoración	-317	1,349	3,560	-1,033	763	= 4,639

 Tabla 4. Cuenta corriente de la balanza de pagos.
 Tomada de: www.banxico.org.mx, ésta incompleta [en línea], julio, 2015.

6. Gasto neto del sector público, 2013: \$3.9 billones de pesos con inversión de Pemex y \$3.58 sin inversión en Pemex; 2014: \$4.5 billones con inversión en Pemex y \$3.9 sin inversión en Pemex. Las entidades más importantes por gasto son Pemex, IMSS, SEP, CFE e ISSSTE, todas con gastos mayores a \$100 mil millones en 2013 y de \$200 mil millones en 2014.

Comentarios de la Balanza de Pagos de 2013

La Balanza de Pagos es el resumen de las operaciones de un país en relación con otros países.

El Banco de México, que es el banco central del país, prepara este documento conforme a lineamientos del Banco Mundial, quien ha establecido bases para que los países uniformen su preparación y las cifras sean comparables.

La Balanza se integra con 4 grupos principales que son:

1. La cuenta corriente
2. La cuenta financiera
3. Errores y omisiones
4. Variación en Reservas Internacionales

En 2013, las cifras de México fueron las siguientes:

1. Balanza de cuenta corriente, déficit de -22,333 USD millones
 2. Balanza de cuenta financiera, superávit 58,783
 3. Errores y omisiones, salida por: -18,661
 4. Ajustes por valoración: -4,639.
- Variación de la Reserva Internacional Bruta, aumento de: 13,150 USD millones

1) La Balanza de cuenta corriente se integra de la forma siguiente:

Balanza de mercancías, déficit de	-1,021 USD millones
Bienes adquiridos en puertos por medios de transporte, superávit por	284
Balanza de bienes, déficit de	-737 USD millones
Balanza de servicios, déficit de	- 12,226
Balanza de bienes y servicios, déficit de	- 12,963 USD millones
Balanza de renta, déficit de	-31,184
Balanza de transferencias, superávit de	21,814
Balanza de cuenta corriente, déficit neto de	- 22,333 USD millones
La balanza de mercancías fue deficitaria por:	
Importaciones	- 381,210 USD millones
Exportaciones	380,189
Déficit	-1,021 USD millones

Los bienes adquiridos en puertos por medios de transportes, son combustibles vendidos a aviones y barcos extranjeros que se abastecen en el país, para continuar su recorrido.

La Balanza de servicios fue deficitaria por:	
Egresos	- 31,817 USD millones
Ingresos	19,591
Déficit	-12,226 USD millones
Con mayor detalle se integra por:	
Viajeros internacionales registro un superávit de	4,766 USD millones, integrado por:
Ingresos de viajeros internacionales	13,819 USD millones
Menos egresos	- 9,053
Superávit en turismo	4,766 USD millones
Déficit por fletes y seguros	-16,992
Déficit en la balanza de servicios	-12,226 USD millones
La balanza de renta fue deficitaria por:	
Egresos	- 41,986 USD millones
Ingresos	10,802
Déficit	- 31,184 USD millones
El déficit por intereses fue de:	- 20,826 USD millones
Déficit por utilidades	-10,358
Suma de déficit	- 31,184 USD millones

De los 10,358 USD millones de utilidades, se reinvirtieron 10,335 USD millones, que se contabilizan como entrada de inversión extranjera directa en la cuenta financiera y como salida en la cuenta corriente.

La Balanza de transferencias corresponde a los envíos que hacen ciudadanos mexicanos radicados en el extranjero a sus familias en México, que fue superavitaria por 21,814 USD millones.

2) La cuenta financiera se integra por:

Inversión directa, ingreso neto de	25,221 USD millones
Inversión de cartera, ingreso neto de	48,266
Otra inversión, salida neta de	-14,704
Balanza de cuenta financiera, ingreso neto de	58,783 USD millones

La inversión directa son inversiones para establecer nuevas empresas en el país o para ampliar las existentes. En 2013 se integró por:

Inversión de extranjeros en México	35,188 USD millones
Inversión de mexicanos en el extranjero	- 9,967
Ingreso neto de	25,221 USD millones

La inversión extranjera directa se integró por:

Nuevas inversiones	17,588 USD millones
Reinversión de utilidades de compañías extranjeras	10,335
Aumento neto de pasivos de compañías con sus matrices del exterior	7,265
Inversión de extranjeros en México	35,188 USD millones

El superávit de la inversión directa de 2013, se debe en gran parte a la compra de Grupo Modelo, que realizó la empresa Belga Anheuser- Busch InBev (Heineken).

Los principales sectores de destino fueron: manufacturas (73.8%), minería (7.9%) y comercio (4.9%). Por país de origen, la inversión provino de Bélgica (37.7%), Estados Unidos (32.2%), países bajos (7.6%), Luxemburgo (5.1%) y Japón (4.4%).

Por otra parte, en la Bolsa de Valores de Nueva York, cotizan algunas empresas mexicanas, bajo los American Depositary Receipt (ADR), que se caracterizan porque las acciones extranjeras son custodiadas en un Banco de Nueva York. Dentro de estas empresas se encuentra América Móvil (Telmex y Telcel), Bachoco, Cemex, Coca Cola Femsa, Controladora Comercial Mexicana, ICA, Maseca, Gruma, Radio Centro, Televisa, TV Azteca, Pepsi-Gemex, Transportación Marítima Mexicana, Vitro, Homex, GenommaLab y Bolsa Mexicana de Valores.

Dentro de las inversiones de mexicanos en el extranjero se encuentran las de Bimbo, Cemex, Maseca, ICA y Grupo Carso.

La inversión de cartera registró un ingreso neto de 48,266 USD millones, que se integra por:

Inversión en instrumentos de deuda emitidos por el Gobierno Federal	21,973 USD millones
Valores emitidos por el Sector Público en el exterior	11,184
Valores emitidos por el Sector Privado	18,146
Salida del mercado accionario	- 942
Adquisición neta de valores extranjeros por residentes en México	-2,095
Inversión neta de cartera	48,266 USD millones

La cuenta de Otra Inversión registró una salida neta de recursos por 14,704 USD millones, integrada por:

Aumento de depósitos en el extranjero por residentes en México	-27,239 USD millones
Amortizaciones de créditos con el exterior por el Sector Público	-2,553
Disposiciones netas de créditos por el Sector Privado	15,088
Salida neta de recursos por otra inversión	-14,704 USD millones

El endeudamiento neto con el exterior por valores emitidos en el exterior, ascendió a 41,866 USD millones, integrado por:

Disposiciones netas del Sector Público (11,184-2,553)	-8,632 USD millones
Disposiciones netas del Sector Privado (18,146+15,088)	-33,234
Suma	-41,866 USD millones

Por otra parte, los errores y omisiones que registran una salida neta de -18,661 USD millones, corresponden a movimientos monetarios no identificados, parte de ellos son del narcotráfico.

En lo que respecta a los cambios de 2013, en relación con 2012, en la Balanza de Cuenta Corriente, aumento el déficit en 7,566 USD millones, que se debe fundamentalmente al aumento del déficit en la Balanza de Renta por 8,194 USD millones, por utilidades e intereses.

La cuenta financiera aumento el ingreso neto en 2013 por 7,762 USD millones, originado principalmente por la compra de Grupo Modelo, por el Corporativo Belga *Anheuser-Busch InBev*.

6.1 PROYECTO, DISCUSIÓN Y APROBACIÓN DEL PRESUPUESTO

El Presupuesto de egresos está fundamentado en el Artículo 74, de la Constitución Política de los Estados Unidos Mexicanos, mencionado en el punto 3.2. Derecho Tributario y Derecho Fiscal.

Este artículo establece: Son facultades exclusivas de la Cámara de Diputados:

IV. Aprobar anualmente el Presupuesto de Egresos de la Federación, previo examen, discusión y, en su

caso, modificación del Proyecto, enviado por el Ejecutivo Federal, una vez aprobadas las contribuciones que, a su juicio, deben decretarse para cubrirlo. Asimismo, podrá autorizar en dicho Presupuesto, las erogaciones plurianuales para aquellos proyectos de inversión en infraestructura que se determinen conforme a lo dispuesto en la ley reglamentaria; las erogaciones correspondientes deberán incluirse en los subcuentos Presupuestos de Egresos.

El Ejecutivo Federal, hará llegar a la Cámara la Iniciativa de Ley de Ingresos y el Proyecto de Presupuesto de Egresos de la Federación, a más tardar el día 8 del mes de septiembre, debiendo comparecer el Secretario de Despacho, correspondiente a dar cuenta de los mismos. La Cámara de Diputados, deberá aprobar el Presupuesto de Egresos de la Federación, a más tardar el día 15 del mes de noviembre.

Cuando inicie su encargo en la fecha prevista por el Artículo 83 (1º de diciembre), el Ejecutivo Federal, hará llegar a la Cámara de Diputados, la Iniciativa de Ley de Ingresos y el Proyecto de Presupuesto de Egresos de la Federación, a más tardar el día 15 del mes de diciembre.

Sólo se podrá ampliar el plazo de presentación de la iniciativa de Ley de Ingresos y del Proyecto de Presupuesto de Egresos, cuando medie solicitud del Ejecutivo, suficientemente justificada a juicio de la Cámara o de la Comisión Permanente, debiendo comparecer en todo caso el Secretario del Despacho correspondiente, a informar de las razones que lo motiven.

Presupuesto de Egresos de la Federación 2014

- Se adjunta Presupuestos de Egresos de 2013, por el total de \$3'956,361,600,000 (\$3 billones 956,361 millones 600,000) y de 2014 por \$4'467,225'800,000 (\$4 billones 467,225 millones 800,000).

PRESUPUESTO DE EGRESOS DE LA FEDERACIÓN	2013	2014	%
A: RAMOS AUTÓNOMOS	70,822'479	78,784,090,949	1.76
Gasto Programable			
01 Poder Legislativo	11,948'011,682	12,381,688,301	0.28
Cámara de Senadores	3,756'977,222	3,722,428,466	
Cámara de Diputados	6,529'590,684	6,795,524,255	
Auditoría Superior de la Federación	1,661'443,776	1,863,735,580	
03 Poder Judicial	46,479'491,963	50,241,566,172	1.13
Suprema Corte de Justicia de la Nación	4,664'040,517	4,553,898,691	
Consejo de la Judicatura Federal	39,663'043,446	43,199,052,003	
Tribunal Electoral del Poder Judicial de la Federación	2,152'408,000	2,488,615,478	
22 Instituto Federal Electoral	11,019'848,180	11,833,978,178	0.26
35 Comisión Nacional de los Derechos Humanos	1,375'127,220	1,416,381,046	0.03
41 Comisión Federal de Competencia Económica		297,126,371	0.01
42 Instituto Nacional para la Evaluación de la Educación		613,350,881	0.01
43 Instituto Federal de Telecomunicaciones		2,000,000,000	0.04
RAMO: 40 INFORMACIÓN NACIONAL ESTADÍSTICA Y GEOGRÁFICA			
Instituto Nacional de Estadística y Geografía	5,429'182,914	7,839,972,647	0.18
RAMO: 32 TRIBUNAL FEDERAL DE JUSTICIA FISCAL Y ADMINISTRATIVA			
Tribunal Federal de Justicia Fiscal y Administrativa	2,138'183,730	2,226,881,319	0.05

B: RAMOS ADMINISTRATIVOS	976,382'743,458	1,131,486,031,191	25.3
Gasto Programable			
02 Oficina de la Presidencia de la República	2,104'542,836	2,200,521,844	0.05
04 Gobernación	21,041'214,804	75,003,300,371	1.68
05 Relaciones Exteriores	6,947,366,858	7,532,481,803	0.17
06 Hacienda y Crédito Público	45,557'060,687	41,882,330,182	0.94
07 Defensa Nacional	60,810'570,686	65,236,949,977	1.46
08 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación	75,402'528,121	82,900,445,356	1.86
09 Comunicaciones y Transportes	86,243'898,861	118,832,379,900	2.66
10 Economía	20,383'282,538	21,183,713,493	0.47
11 Educación Pública	260,277'219,671	292,548,777,245	6.5
12 Salud	121,856'567,399	130,264,761,743	2.92
13 Marina	21,864'854,169	24,602,681,183	0.55
14 Trabajo y Previsión Social	4,474'889,781	4,903,502,940	0.11
15 Desarrollo Agrario, Territorial y Urbano	5,867'839,355	26,590,502,424	0.60
16 Medio Ambiente y Recursos Naturales	56,471'236,212	66,227,588,237	1.48
17 Procuraduría General de la República	15,760'503,313	17,288,262,206	0.39
18 Energía	2,334'133,445	3,294,173,325	0.07
20 Desarrollo Social	95,251'838,395	111,211,236,932	2.49
21 Turismo	5211'425,127	6,053,174,957	0.14
27 Función Pública	1,392'873,286	1,478,429,368	0.03
31 Tribunales Agrarios	991'995,347	1,035,066,143	0.02
36 Seguridad Pública	41,217'172,226		
37 Consejería Jurídica del Ejecutivo Federal	123'764,294	129,427,428	0.01
38 Consejo Nacional de Ciencia y Tecnología	25,245'962,047	31,086,324,134	0.70
C: RAMOS GENERALES		2,113,921,809,124	47.3
Gasto Programable	1,043977',933535	1'201348'659634	26.89
	2013	2014	%
19 Aportaciones a Seguridad Social	408,730'363,557	485,720,346,250	10.87
23 Provisiones Salariales y Económicas	77,112'133,716	122,956,689,588	2.75
25 Previsiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos	43,231'904,250	47,093,171,409	1.06
33 Aportaciones Federales para Entidades Federativas y Municipios	513,903'532,030	545,578,452,387	12.21
Gasto No Programable	845,294'218047	912,573'149490	20.43
24 Deuda Pública	281516'074809	307,646,100,000	6.89
28 Participaciones a Entidades Federativas y Municipios	535,115'532,000	577,638,648,790	12.93
29 Erogaciones para las Operaciones y Programas de Saneamiento Financiero	0	0	
30 Adeudos de Ejercicios Fiscales Anteriores	15,084'010,536	15,550,200,000	0.35
34 Erogaciones para los Programas de Apoyo a Ahorradores y Deudores de la Banca	13,578'600,700	11,738,200,700	0.26
D: ENTIDADES SUJETAS A CONTROL PRESUPUESTARIO DIRECTO	1'379,124'210319	1,571,142,262,782	35.2
Gasto Programable	1'328,832'317,620	1'510,161'644,325	33.8
GYN Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado	161,357'421,847	205,458,619,771	4.60
GYR Instituto Mexicano del Seguro Social	421,565'167,209	476,960,996,089	10.68
TOQ Comisión Federal de Electricidad	269,250'099,829	306,065,799,227	6.85
TZZ Petróleos Mexicanos (Consolidado)	476,659'628,735	521,676,229,238	11.68

Gasto No Programable			
Costo Financiero, que se distribuye para erogaciones de:	50,291'892,699	60,980,618,457	1.37
TOQ Comisión Federal de Electricidad	12,282'292,703	15,419,600,000	
TZZ Petróleos Mexicanos (Consolidado)	38,009'599,996	45,561,018,457	
Neto: Resta de: a) aportaciones ISSSTE del Gobierno Federal; b) subsidios y transferencias a las entidades de control directo en la Administración Pública Federal	366,257'351,065	438,175,248,012	-9.79
GASTO NETO TOTAL	3'956,361'600,000	4,467,225,800,000	100.00

Tabla 5. Presupuesto de Egresos de la Federación
Tomada de: *diputados.gob.mx* [en línea] fecha de consulta: julio, 2015.

Artículo 1 del Presupuesto de Egreso

El ejercicio, control y la evaluación del Gasto Público Federal para el ejercicio fiscal de 2014, así como la contabilidad y la presentación de la información financiera correspondiente se realizarán conforme a lo establecido en la Ley Federal de Presupuesto y Responsabilidad Hacendaria, la Ley General de Contabilidad Gubernamental y en las disposiciones que, en el marco de dichas leyes, estén establecidas en otros ordenamientos legales y en este Presupuesto de Egresos.

Comentarios sobre el Presupuesto de Egresos de la Federación de 2014

El Presupuesto se integra por los grupos siguientes:

Concepto	USD millones	%
A. Ramos autónomos	78,784	1.76
Ramo 40: Instituto Nacional de Estadística y Geografía	7,840	0.18
Ramo 32. Tribunal Federal de Justicia Fiscal y Administrativa	2,227	0.05
B. Ramos administrativos	1'131,486	25.30
C. Ramos generales	2'113,921	47.30
D. Entidades sujetas a control presupuestario	1'571,142	35.2
Resta de a) Aportaciones ISSSTE del Gobierno Federal; b) subsidios y transferencias a las entidades de control directo en la Administración Pública Federal	-438,175	-9.79
Total	4'467,225	100.00

Los ramos están integrados en la forma siguiente:

- A. Autónomos: Poderes Legislativo y Judicial, IFE, Comisión Nacional de los Derechos Humanos, Comisión Nacional de Competencia Económica, Instituto Nacional para la Evaluación de la Educación, Instituto Federal de Telecomunicaciones.
- B. Administrativos: Presidencia de la República, Secretarías de Estado, Desarrollo Agrario Territorial y Urbano, Tribunales Agrarios, Consejería Jurídica del Ejecutivo Federal y Consejo Nacional de Ciencia y Tecnología.
- C. Generales: Aportaciones a Seguridad Social, Provisiones Salariales y Económicas, Provisiones y Aportaciones para los Sistemas de Educación Básica, Normal, Tecnológica y de Adultos, Aportaciones Federales para Entidades Federativas y Municipios, Deuda Pública, Participaciones a Entidades Federativas y Municipios, Erogaciones para las Operaciones y Programas de Apoyo a Ahorradores y Deudores de la Banca.
- D. Entidades sujetas a control presupuestario directo: ISSSTE, IMSS, CFE y Pemex (Consolidado).

Dependencias de nueva creación:

A. Ramos autónomos:	USD millones
4. Comisión Federal de Competencia Económica	297
42. Instituto Nacional para la Evaluación de la Educación	613
43. Instituto Federal de Telecomunicaciones	2,000

Dependencias con mayores aumentos de 2013 a 2014	Presupuesto	% de aumento
B. Ramos administrativos:	\$ Millones	
02 Gobernación	75,003	256
Aumento de 53,962 millones, Gobernación, asumió las funciones de Seguridad Pública Federal, que en 2013, conto con un presupuesto de \$41,217 millones		
09 Comunicaciones y transportes	118,832	38
15 Desarrollo Agrario, Territorial y Urbano	26,590	353
18 Energía	3,294	41
38 Consejo Nacional de Ciencia y Tecnología	31,086	23
C. Ramos generales:		
23 Previsiones Salariales y Económicas	122,956	59
D. Entidades sujetas a control presupuestario directo		
GYN Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado	205,458	27
Costo financiero que se distribuye para erogaciones de Comisión Federal de Electricidad y Petróleos Mexicanos (Consolidado)	60,980	21

Conceptos con disminuciones	Presupuestos Millones	% de disminución
C. Ramos generales		
34 Erogaciones para los Programas de Apoyo a Ahorradores y deudores de la Banca	11,738	14

En relación con las Dependencias de nueva creación:

1. La Comisión Federal de Competencia Económica, tiene por objeto proteger la competencia y libre concurrencia, mediante la prevención y eliminación de monopolios, prácticas monopólicas y demás restricciones al funcionamiento eficiente de los mercados de bienes y servicios. Existe una Ley Federal de Competencia Económica, tiene su base en el Artículo 28 Constitucional, que establece lo siguiente:

“En los Estados Unidos Mexicanos, quedan prohibidos los monopolios, la (sic DOF 03-02-1983), prácticas monopólicas, los estancos y las exenciones de impuestos en los términos y condiciones que fijan las leyes. El mismo tratamiento se dará a IS (sic DOF 03-02-1983), prohibiciones a título de protección a la industria”.

“En consecuencia, la ley castigará severamente, y las autoridades perseguirán con eficacia, toda concentración o acaparamiento en una o pocas manos de artículos de consumo necesario y que tenga por objeto obtener el alza de los precios; todo acuerdo, procedimiento o combinación de los productores, industriales, comerciantes o empresarios de servicios, que de cualquier manera hagan, para evitar la libre concurrencia o la competencia entre sí o para obligar a los consumidores a pagar precios exagerados y, en general, todo lo que constituya una ventaja exclusiva indebida a favor de una o varias personas determinadas y con perjuicio del público en general o de alguna clase social”. DOF 11-06-2013. Tomada de: http://www.dof.gob.mx/nota_detalle.php?codigo=5301941&fecha=11/06/2013 [en línea] fecha de consulta: julio, 2015.

2. Instituto Nacional para la Evaluación de la Educación. Su nombre hace mención de su objeto.
3. Instituto Federal de Telecomunicaciones. Tiene por objeto regular, promover y supervisar el desarrollo eficiente y la cobertura social amplia de las telecomunicaciones.

Las partidas mayores del presupuesto son las siguientes:

Concepto	\$ millones	% del presupuesto
C. Ramos generales:		
19 Aportaciones a Seguridad Social	485,720	10.9
33 y 28 Aportaciones Federales y Participaciones a entidades (545,578+577,638)	1'123,216	25.1
D. Entidades sujetas a control presupuestario directo:		
GYN: IMSS	476,960	10.7
TZZ: Pemex (Consolidado)	521,676	11.7
Suma	2'607,177	58.4

En relación con el IMSS, el Artículo 7, del presupuesto establece:

“Conforme al Artículo 272, de la Ley del Seguro Social, el gasto programable del Instituto Mexicano del Seguro Social, será de \$476,960 millones. El Gobierno Federal, aportará al Instituto, la cantidad de \$68,497 millones, como aportaciones para los seguros; asimismo, dispondrá de la cantidad de \$160,724 millones, para cubrir las pensiones en curso de pago derivadas del Artículo Duodécimo Transitorio, de la Ley del Seguro Social, publicada en el Diario Oficial de la Federación, el 21 de diciembre de 1995, y aportará la cantidad de \$4,499 millones, para atender lo dispuesto en los Artículos 141, 172 y 172 A, de dicha Ley (Pensiones).

Se adjunta anexo del ramo 33, correspondiente a: Aportaciones Federales para Entidades Federativas y Municipios por \$545,578 millones.

Anexo 21. Ramo 33. Aportaciones Federales para Entidades Federativas y Municipios (pesos)

	Monto
Fondo de Aportaciones para la Educación Básica y Normal	292,583,472,824
Fondo de Aportaciones para los Servicios de Salud	72,045,188,147
Fondo de Aportaciones para la Infraestructura Social, que se distribuye en:	57,912,914,754
Entidades	7,019,886,006
Municipal y de las Demarcaciones Territoriales del Distrito Federal	50,893,028,748

Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal	58,666,190,193
Fondo de Aportaciones Múltiples, que se distribuye para erogaciones de:	18,637,270,740
Asistencia Social	8,573,144,540
Infraestructura Educativa	10,064,126,200
Fondo de Aportaciones para la Educación Tecnológica y de Adultos, que se distribuye para erogaciones de:	5,757,500,650
Educación Tecnológica	3,601,832,410
Educación de Adultos	2,155,668,240
Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal	7,921,641,079
Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas	32,054,274,000
Total	545,578,452,387

Artículo 8, del Presupuesto de Egresos de la Federación:

El ejercicio de los recursos federales aprobados en este Presupuesto de Egresos, para ser transferidos a las Entidades Federativas y, por conducto de éstas, a los municipios y a las demarcaciones territoriales del Distrito Federal, así como el de los recursos federales que se ejerzan de manera concurrente con recursos de dichos órdenes de gobierno, se sujetará a las disposiciones legales aplicables, al principio de anualidad y a lo siguiente:

- I. El resultado de la distribución entre las Entidades Federativas, de los recursos que integran los fondos del Ramo General 33, Aportaciones Federales para Entidades Federativas y Municipios, se presenta en el Tomo IV, de este Presupuesto de Egresos, con excepción del Fondo de Aportaciones, para la Seguridad Pública de los Estados y del Distrito Federal (FASP), cuya distribución se realizará conforme a lo dispuesto en el Artículo 44, de la Ley de Coordinación Fiscal.

Artículo 44 de los Presupuestos de Egresos de la Federación de 2013 y 2014:

- El gasto programable suma respectivamente \$3 billones 60,775 millones (77%) y \$3 billones 931,847 millones (88%). El no programable \$895,586 millones de pesos (23%) y \$535,378 millones (12%).
- El gasto programable corresponde a los gastos del Gobierno para realizar sus funciones, proveer de servicios a la población y transferir recursos a las Entidades Federativas y a los municipios.
- El gasto no programable, se destina para deuda pública, transferencias a Entidades Federativas y municipios, adeudos de ejercicios fiscales anteriores, erogaciones para los Programas de Apoyo a Ahorradores y deudores de la Banca, costo financiero para erogaciones de la CFE y Pemex (Consolidado). Se denominan no programables porque su importe puede variar, conforme a condiciones de los mercados financieros o económicos.

Los recursos se distribuyen conforme a su uso y se clasifican en administrativos, funcionales, económicos y gasto federalizado. Este último se refiere al lugar donde se gasta.

El gasto programable de 2013, fue distribuido en la forma siguiente:

1. Considerando el uso administrativo, 24% fue destinado para empresas públicas, 23% para salud, 18% para Entidades Federativas y Municipios, 9% para educación, 5% para seguridad, 3% para el Poder Legislativo, Judicial y Organismos Autónomos, 3% para Desarrollo Social, 3% para Comunicaciones y Transportes y 12% para otros ramos.
2. Considerando el uso funcional (¿Para qué se gasta?), 59% fue destinado para desarrollo social (salud, educa-

ción, vivienda, agua potable), 32% a desarrollo económico (electricidad, petróleo, carreteras, turismo) y 9% para gestión gubernamental.

3. Considerando el uso económico (¿En qué se gasta?), 32% fue destinado para pago de remuneraciones al personal, 14% a pensiones y jubilaciones, 23% a programas y proyectos de inversión, 18% a gastos de operación del Gobierno y 13% a gastos sociales.

El Gobierno Federal, transfirió en 2013, \$1billón 49,018 millones de pesos a Entidades Federativas y municipios, que representaron el 26.5% del Presupuesto de Egresos y en 2014, \$1 billón 123,316 millones (\$545,578 + \$577,638 millones), que representan el 25% del Presupuesto. Fuente: www.transparenciaciudadana.org.mx

Por otra parte las remuneraciones autorizadas para los Servidores Públicos en 2014, son las siguientes:

Anexo 22.1.1. Límites de percepción ordinaria total en la administración pública federal (netos mensuales) (pesos)

Grupo	Tipo de Personal	Sueldos y salarios		Prestaciones (Efectivo y Especie)		Percepción ordinaria total 2/	
		Mínimo	Máximo	Mínimo	Máximo	Mínimo	Máximo
Personal de Mando 1/							
	Oficina de la Presidencia de la República		149,955		54,870		204,825
G	Secretario de Estado		145,820		52,792		198,612
H	Subsecretario	104,595	145,578	39,518	52,512	144,113	198,090
I	Oficial Mayor	104,595	141,951	39,518	51,372	144,113	193,323
J	Jefe de Unidad	86,458	141,569	33,220	51,201	119,678	192,770
K	Director General	72,708	137,008	28,640	49,206	101,348	186,214
L	Director General Adjunto	54,286	110,943	22,301	40,551	76,587	151,494
M	Director	32,192	83,494	13,364	31,383	45,556	114,877
N	Subdirector	16,890	35,776	8,385	14,489	25,275	50,265
O	Jefe de Departamento	12,462	23,139	6,853	10,276	19,315	33,415
P	Personal de Enlace	7,035	14,776	5,019	7,305	12,054	22,081
Personal Operativo		5,000	8,252	5,556	6,558	10,556	14,810
Personal de Categorías:							
	Del Servicio Exterior Mexicano	7,035	86,009	5,019	32,936	12,054	118,945
	De Educación	245	51,343	9,343	99,731	9,588	151,074
	De las Ramas Médica, Paramédica y Grupos Afines	6,808	38,765	12,545	25,240	19,353	64,005
	De Investigación Científica y Desarrollo Tecnológico	6,180	25,554	14,867	35,560	21,047	61,114
	De Seguridad Pública	8,098	25,018	6,508	52,292	14,606	77,310
	De Procuración de Justicia	11,030	63,056	4,843	14,671	15,873	77,727
	De Gobernación	11,284	17,518	9,265	10,592	20,549	28,110
	De las Fuerzas Armadas	5,587	141,054	6,143	60,548	11,730	201,602

1. Las denominaciones de Secretario de Estado, Subsecretario, Oficial Mayor y Jefe de Unidad son exclusivas de las Dependencias del Ejecutivo Federal. Los titulares de los Órganos Administrativos Desconcentrados y En-

tidades, adoptan como denominación el de Director General, Vocal, Comisionado, etc., independientemente de que el rango tabular pudiera ser coincidente con el de las Dependencias, para las denominaciones de uso exclusivo.

2. La percepción ordinaria incluye los ingresos que reciben los Servidores Públicos, por concepto de Sueldos y Salarios y Prestaciones, independientemente de que se reciba en forma periódica o en fechas definidas. Los montos netos mensuales corresponden a la cantidad que perciben los Servidores Públicos, una vez aplicadas las disposiciones fiscales. Los montos indicados no incluyen la potenciación del seguro de vida institucional y el pago extraordinario por riesgo que se otorga a los Servidores Públicos, cuyo desempeño pone en riesgo la seguridad o salud de los mismos. Los rangos de las remuneraciones del personal operativo y de categorías, varían conforme a las Condiciones Generales de Trabajo y los Contratos Colectivos de Trabajo.

Nota: El seguro institucional y el pago extraordinario por riesgo tiene el límite del 30% del sueldo.

Anexo 22.1.3. Remuneración total anual del Presidente de la República (pesos)

Remuneración Total Anual neta (RTA)	3,054,974
-------------------------------------	-----------

Anexo 22.2.3. Remuneración total anual del puesto de elección senador de la república (pesos)

Remuneración Total Anual neta (RTA)	1,982,726
-------------------------------------	-----------

Anexo 22.3.3. Remuneración total anual del puesto de elección diputado federal (pesos)

Remuneración Total Anual neta (RTA) (1)	1,495,881
---	-----------

Existen funcionarios de la Administración Pública Federal, que tienen remuneraciones mayores al Presidente de la República, como son los siguientes:

Anexo 22.5 Suprema Corte de Justicia de la Nación

Remuneración Nominal Anual bruta	6,343,460
----------------------------------	-----------

Anexo 22.5.2. Remuneración Total Anual, de los Ministros de la Suprema Corte de Justicia de la Nación (pesos)

Remuneración Nominal Anual bruta	4,209,600
----------------------------------	-----------

Anexo 22.6.1. Remuneración Total Anual, de los Consejeros del Consejo de la Judicatura Federal (pesos)

Remuneración Total Anual bruta 2014	4,209,600
-------------------------------------	-----------

Anexo 22.6.2. Remuneración Nominal Anual, de los Consejeros del Consejo de la Judicatura Federal (3ro Transitorio) (pesos)

Remuneración Nominal Anual bruta 2014	6,343,460
---------------------------------------	-----------

Anexo 22.7. Tribunal Electoral del Poder Judicial de la Federación

*	*
---	---

Anexo 22.7.1. Remuneración Nominal Anual de Magistrados Electorales (pesos)

Remuneración Nominal Anual bruta (a+b+c)	6,343,460
--	-----------

Anexo 22.7.2. Remuneración Total Anual de los nuevos Magistrados de Sala Superior (pesos)

Remuneración Total Anual bruta (a+b+c)	4,206,000
--	-----------

Como contraste el Salario Mínimo Diario, del D.F. para 2014, es de \$67.29 X 30 días = \$2,018.70 pesos mensuales.

Por otra parte, el periódico "El Financiero", del 30 de diciembre de 2012, publicó un artículo de Notimex; la Agencia Oficial de Noticias del Estado, lo siguiente:

A través de un decreto emitido el pasado 10 de diciembre, por el Ejecutivo Federal, se establece un programa de austeridad y racionalidad en el gasto que reducirá el gasto corriente de 2013, e incrementará la inversión productiva en obras, programas y acciones de beneficio directo a la población.

Derivado de ello, se crearon mayores recursos presupuestales en 2013, para programas planteados en el Pacto por México, a través de ocho sectores como: seguridad social, igualdad de género, pueblos indígenas, personas con discapacidad, ciencia y tecnología, educación, crecimiento económico y prevención del delito.

Ejemplo de Programa Transversal (En el que intervienen varias Dependencias Gubernamentales):

Anexo 9. Erogaciones para el Desarrollo Integral de los Pueblos y Comunidades Indígenas (pesos)

Ramo	Denominación	Monto
Total		77,174,089,375
06 Hacienda y Crédito Público (CDI)		11,408,834,424
	Fomento del patrimonio cultural Indígena	130,894,221
	Proyectos de inmuebles	25,100,000
	Actividades de apoyo administrativo	219,360,508
	Actividades de apoyo a la función pública y buen gobierno	14,103,168
	Planeación y Articulación de la Acción Pública hacia los Pueblos Indígenas	1,336,299,198
	Cuotas, Apoyos y Aportaciones a Organismos Internacionales	500,000
	Programa de Apoyo a la Educación Indígena	1,040,285,811
	Programa de Infraestructura Indígena	7,141,391,518
	Programa para el Mejoramiento de la Producción y la Productividad Indígena	1,284,060,000
	Programa de Derechos Indígenas	216,840,000
08 Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación		3,153,665,865
	Programa Integral de Desarrollo Rural	1,073,665,865
	Programa de Fomento a la Agricultura	2,080,000,000
09 Comunicaciones y Transportes		5,509,794,264
	Proyectos de infraestructura económica de carreteras alimentadoras y caminos rurales	3,805,783,457
	Conservación de infraestructura de caminos rurales y carreteras alimentadoras	1,312,638,911
	Estudios y proyectos de construcción de caminos rurales y carreteras alimentadoras	46,657,839
	Programa de Empleo Temporal (PET)	344,714,056

10 Economía		36,000,000
	Fondo de Microfinanciamiento a Mujeres Rurales (FOMMUR)	25,200,000
	Programa Nacional de Financiamiento al Microempresario	10,800,000
11 Educación Pública		7,990,521,411
	Prestación de Servicios de Educación Inicial y Básica Comunitaria	490,917,759
	Normar los servicios educativos	76,156,055
	Diseño y aplicación de la política educativa	29,323,875
	Fortalecimiento a la educación y la cultura indígena	101,634,921
	Programa de Desarrollo Humano Oportunidades	6,830,371,753
	Programa Nacional de Becas	132,460,151
	Programa para la Inclusión y la Equidad Educativa	259,489,389
	Programa de fortalecimiento de la calidad en instituciones educativas	70,167,506
12 Salud		4,866,476,397
	Atención de la Salud Reproductiva y la Igualdad de Género en Salud	10,036,006
	Cuotas, Apoyos y Aportaciones a Organismos Internacionales	9,800,000
	Programa Comunidades Saludables	47,654,135
	Programa de Desarrollo Humano Oportunidades	971,999,705
	Caravanas de la Salud	137,553,043
	Seguro Popular	3,689,433,505
15 Desarrollo Agrario, Territorial y Urbano		1,923,218,464
	Programa de Vivienda Digna	771,880,959
	Programa de Apoyo para la Productividad de la Mujer Emprendedora	262,619,968
	Programa de Vivienda Rural	518,993,536
	Fondo para el Apoyo a Proyectos Productivos en Núcleos Agrarios (FAPPA)	295,779,200
	Fomento al Desarrollo Agrario	73,944,800
16 Medio Ambiente y Recursos Naturales		1,800,164,517
	Infraestructura de riego y Temporal Tecnificado	953,450,502
	Inversión para el Manejo Integral del Ciclo Hidrológico	5,266,841
	Planeación, Dirección y Evaluación Ambiental	713,294
	Programa de Conservación para el Desarrollo Sostenible (PROCODES)	47,376,000
	Programa de Empleo Temporal (PET)	74,072,163
	Programa para la Construcción y Rehabilitación de Sistemas de Agua Potable y Saneamiento en Zonas Rurales	345,127,180
	Programa Nacional Forestal Pago por Servicios Ambientales	199,590,650
	Programa hacia la igualdad y la sustentabilidad ambiental	14,369,272
	Programa Nacional Forestal-Desarrollo Forestal	160,198,612
19 Aportaciones a Seguridad Social		3,169,493,930
	Programa IMSS-Oportunidades	3,169,493,930
20 Desarrollo Social		27,110,717,428
	Programa de Abasto Social de Leche a cargo de Liconsa, S.A. de C.V.	25,875,676
	Programa de Abasto Rural a cargo de Diconsa, S.A. de C.V. (DICONSA)	867,089,356

	Programa de Opciones Productivas	140,000,000
	Programas del Fondo Nacional de Fomento a las Artesanías (FONART)	212,048,663
	Programa 3 x 1 para Migrantes	33,031,340
	Programa de Coinversión Social	19,916,734
	Programa de Empleo Temporal (PET)	222,129,817
	Programa de Desarrollo Humano Oportunidades	11,512,174,035
	Programa de Apoyo Alimentario	461,679,206
	Programa de estancias infantiles para apoyar a madres trabajadoras	220,939,586
	Pensión para Adultos Mayores	12,440,984,108
	Programa para el Desarrollo de Zonas Prioritarias	954,848,902
23 Provisiones Salariales y Económicas		150,000,000
	Fondo de Apoyo a Migrantes	150,000,000
33 Aportaciones Federales para Entidades Federativas y Municipios		10,020,883,489
	FAIS Municipal y de las Demarcaciones Territoriales del Distrito Federal	7,892,096,325
	FAM Asistencia Social	2,128,787,164
35 Comisión Nacional de los Derechos Humanos		14,319,183
	Protección de los Derechos Humanos de Indígenas en Reclusión	5,185,944
	Promover los Derechos Humanos de los pueblos y las comunidades indígenas	9,133,239
38 Consejo Nacional de Ciencia y Tecnología		20,000,000
	Apoyos institucionales para actividades científicas, tecnológicas y de innovación	20,000,000

El Artículo 41, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, establece que el Proyecto de Presupuesto de Egresos, debe contener:

1. La exposición de motivos en la que se señale:
 - a. Las políticas de gasto del Poder Ejecutivo, Legislativo y Judicial Federal, así como las de organismos autónomos;
 - b. Los montos de egresos de los últimos cinco Ejercicios Fiscales;
 - c. La estimación de los egresos para el año que se presupuesta y las metas objetivo de los siguientes cinco ejercicios fiscales;
 - d. Las previsiones de gasto conforme a las clasificaciones de uso: administrativo, económico, funcional y gasto federalizado;
2. El proyecto de Decreto, los anexos y tomos, deberán incluir:
 - a. Un apartado que contenga las principales variaciones que se proponen con respecto al año en curso y su justificación, clasificadas conforme al uso del gasto; los principales programas y, en su caso, aquéllos que se proponen por primera vez;
 - b. La información que permita distinguir el gasto regular de operación; el gasto adicional que se propone, y las propuestas de ajustes al gasto;
 - c. Un capítulo específico que incorpore las erogaciones plurianuales para proyectos de inversión en infraestructura;

6.2. EJECUCIÓN Y CONTROL DEL PRESUPUESTO

El artículo 107, de la Ley Federal De Presupuesto y Responsabilidad Hacendaria, establece que, el Ejecutivo Federal, por conducto de la SHCP, entregará al Congreso de la Unión, información trimestral, con desglose mensual sobre:

1. Los ingresos obtenidos y la ejecución del Presupuesto de Egresos.
2. La situación económica y las finanzas públicas del ejercicio.
3. Los principales indicadores de los resultados y avances de los programas y proyectos, evaluando el cumplimiento de los objetivos y metas, así como de su impacto social.

El Artículo 110, de la Ley citada, indica que, la SHCP, realizará trimestralmente la evaluación económica de los ingresos y egresos en función de los calendarios de presupuesto de las dependencias y entidades. Las metas de los programas aprobados serán analizadas y evaluadas por las Comisiones Ordinarias de la Cámara de Diputados.

El artículo 111, señala que, La SHCP y la Secretaría de la Función Pública, en el ámbito de sus respectivas competencias, verificarán periódicamente; al menos cada bimestre, los resultados de recaudación y de ejecución de los programas y presupuestos de las dependencias y entidades, con base en el sistema de evaluación del desempeño, entre otros, para identificar la eficiencia, economía, eficacia, y la calidad en la Administración Pública Federal y el impacto social del ejercicio del gasto público, así como aplicar las medidas conducentes. Igual obligación y para los mismos fines, tendrán las dependencias respecto de sus entidades coordinadas.

Por lo que respecta a la deuda pública a nivel internacional, países desarrollados y en desarrollo han establecido disposiciones legales para establecer límites al endeudamiento.

La Constitución Política de los Estados Unidos Mexicanos, establece en el artículo 117, fracción VIII, que los Estados, no pueden contraer directa o indirectamente obligaciones o empréstitos con gobiernos de otras naciones, con sociedades o particulares extranjeros, u obligaciones que deban pagarse en moneda extranjera o fuera del territorio nacional.

Los Estados y los Municipios, así como sus organismos descentralizados y empresas públicas, solo podrán contraer obligaciones o empréstitos para inversiones públicas productivas. Las bases las deben establecer las legislaturas en una Ley, indicando los conceptos y los montos en los respectivos presupuestos anuales. Los Ejecutivos, informarán de su ejercicio al rendir la Cuenta pública.

En la práctica se usa financiamiento de la Banca nacional o del Mercado de valores, para gasto corriente o reestructuración de las deudas. Los estados de Tlaxcala y Veracruz han incluido en su Constitución, principios de sustentabilidad fiscal. En Tlaxcala, se limita el endeudamiento público de cada año, con el requisito de liquidarlo en el año posterior y en Veracruz, el crédito puede usarse exclusivamente para gastos de capital.

La experiencia internacional indica que México, tiene el reto de profundizar en el manejo de la política fiscal y su transparencia para ampliar y mejorar la información estadística en subsidios, pasivos contingentes del sector público, en Proyectos de infraestructura diferidos en el registro del gasto (Pidiregas), en programas de apoyo a la Banca y a sus deudores, en intermediación financiera, pasivos contingentes en pensiones públicas, entre otros.

3,956,361.6 4,467,225.8 1,605,162.5 2,709,961.1 1,770,163.0 1,006,376.9 818,095.4 1,006,376.9
750,537.4 622,626.0 609,392.5 52,982.3 3,956,361.6 4,467,225.8 1,605,162.5 2,709,961.1 1,770,163.0
1,006,376.9 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1
16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4 2,360.6 3,012.2
6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6 28,082.2
26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2 0.0 134,441.6
-24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4
3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6
28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2
-35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0 212,219.7 228,188.0
26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6
-24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4
3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6
28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2
134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1
37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5
6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0
212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 809,588.5 822,023.4 17,722.0 31,974.2 809,588.5
822,023.4 17,722.0 31,974.2 0.5 0.2 0.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1
37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5
6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0
212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5
52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8
35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7
6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2
1,501.2 1500.9 1,501.2 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0
11,714.2 25,037.8 35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0
184.7 14,641.7 6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9
20,562.2 1,501.2 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2
25,037.8 35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7
14,641.7 6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2
20,562.2 1,501.2 1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0
228,188.0 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2
35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7
6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 4,539.1 6,529.3 6,745.9 26.8 27.8 26.8 27.8 0.0
818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 103,171.7 100,825.2 28,082.2 26,758.6 0.0 228,188.0
20,562.2 20,562.2 1,501.2 1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7
103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1 6,529.3 6,745.9
228,188.0 0.0 228,188.0 212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9
750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 212,219.7 228,188.0
103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1 6,529.3 6,745.9
26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 1,006,376.9 750,537.4 622,626.0 609,392.5
622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 1500.9 1,501.2 0.0 -35,573.3
44,638.4 3,890.4 103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1
6,529.3 6,745.9 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0 212,219.7 228,188.0 26.8 27.8
26.8 27.8 3,013.9 3,552.0 6,836.2 11,268.1 7,801.9 17,093.4 69.5 60.5 0.0 787,561.4 785,522.1
659,522.1 659,341.7 103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 4,424.2 4,539.1

TEMA 7.

Ley de ingresos de la federación

La siguiente información se retoma del libro: Amieva, H. J. (2004). Finanzas públicas en México. Porrúa.

La Ley de Ingresos de la Federación, se sustenta en los Artículos 31, 73 y 74 de la Constitución.

El Artículo 31, de la Constitución Política de los Estados Unidos Mexicanos, señala: “Son obligaciones de los mexicanos:

- IV. Contribuir para los gastos públicos, así de la Federación, como del Distrito Federal o del Estado y Municipio, en que residan, de la manera proporcional y equitativa que dispongan las leyes. (PAG)

Artículo 73. El Congreso tiene facultad:

- VII. Para imponer las contribuciones necesarias a cubrir el Presupuesto.

Artículo 74. Son facultades exclusivas de la Cámara de Diputados:

- IV. Aprobar anualmente el Presupuesto de Egresos de la Federación, previo examen, discusión y, en su caso, modificación del Proyecto, enviado por el Ejecutivo Federal, una vez aprobadas las contribuciones que, a su juicio, deben decretarse para cubrirlo.

7.1. INICIATIVA, DISCUSIÓN Y APROBACIÓN DE LA LEY DE INGRESOS DE LA FEDERACIÓN

La iniciativa de la Ley de Ingresos de la Federación, corresponde al Ejecutivo Federal, quién debe enviarla al Congreso de la Unión, para su revisión o en su caso, modificación y posterior aprobación.

Como se mencionó en el tema anterior, la Ley Federal de Presupuesto y Responsabilidad Hacendaria, establece con detalle los componentes que integran la Ley de Ingresos de la Federación, y las fechas en las que la Secretaría de Hacienda y Crédito Público, la debe enviar al Congreso de la Unión, así como el Proyecto de Presupuesto de Egresos de la federación y las fechas límite en que deben ser aprobados.

El artículo 40, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, indica que el proyecto de Ley de Ingresos contendrá:

1. La exposición de motivos en la que se señale:
 - La política de ingresos del Ejecutivo Federal.
 - Los montos de ingresos en los últimos cinco ejercicios fiscales.
 - La estimación de los ingresos para el año que se presupuesta y las metas objetivo de los siguientes cinco ejercicios fiscales.
 - La propuesta de endeudamiento neto para el año que se presupuesta y las estimaciones para los siguientes cinco ejercicios fiscales.

- La estimación de las amortizaciones para el año que se presupuesta y el calendario de amortizaciones de los siguientes ejercicios fiscales.

Ley de Ingresos de la Federación

- Se adjunta Ley de Ingresos de la Federación de 2013 y 2014.

LEY DE INGRESOS DE LA FEDERACION						
CONCEPTO		2013	2014	%	%	%
		Millones de pesos	Millones de pesos	2014	2014	2014
TOTAL		3'956,361.6	4,467,225.8	100		
INGRESOS DEL GOBIERNO FEDERAL (1+3+4+5+6)		1'605,162.5	2,709,961.1	60.6		
1	Impuestos		1,770,163.0		39.6	
1.	Impuestos sobre los ingresos:		1,006,376.9			22.5
01.	Impuesto sobre la renta.	818,095.40	1,006,376.9			
2.	Impuestos sobre el patrimonio.					
3.	Impuestos sobre la producción, el consumo y las transacciones:		750,537.40			16.8
01.	Impuesto al Valor Agregado.	622,626.00	609,392.50			13.6
02.	Impuesto especial sobre producción y servicios:	52,982.30	134,441.60			3
01.	Gasolinas, diésel para combustión automotriz:	-24,495.10	16,483.00			
	01. Artículo 2o-A, fracción I.		-4,283.00			
	02. Artículo 2o-A, fracción II.		20,766.00			
02.	Bebidas con contenido alcohólico y cerveza:	33,143.00	36,752.00			
	01. Bebidas alcohólicas.		11,714.20			
	02. Cervezas y bebidas refrescantes.		25,037.80			
03.	Tabacos labrados.	35,379.10	37,208.40			
04.	Juegos con apuestas y sorteos.	2,360.60	3,012.20			
05.	Redes públicas de telecomunicaciones.	6,568.40	8,081.00			
06.	Bebidas energéticas.	26.3	23.6			
07.	Bebidas saborizadas.		12,455.00			
08.	Alimentos no básicos con alta densidad calórica.		5,600.00			
09.	Plaguicidas.		184.7			
10.	Carbono.		14,641.70			
03.	Impuesto sobre automóviles nuevos	6,085.00	6,703.30			0.2
4.	Impuestos al comercio exterior:		26,758.60			0.6
01.	Impuestos al comercio exterior:	28,082.20	26,758.60			

	01.	A la importación.	28,082.20	26,758.60				
	02.	A la exportación.	0	0				
5	Impuestos sobre Nóminas y Asimilables.							
6	Impuestos Ecológicos.							0.5
7	Accesorios:		27,261.90	20,562.20				
	01.	Accesorios		20,562.20				
8	Otros impuestos:			1,501.20				
	01.	Impuesto a los rendimientos petroleros.	1500.9	1,501.20				0
	02.	Impuesto sobre servicios expresamente declarados de interés público por ley, en los que intervengan empresas concesionarias de bienes del dominio directo de la Nación.		0				
9	Impuestos no comprendidos en las fracciones de la Ley de Ingresos, causados en ejercicios fiscales anteriores pendientes de liquidación o pago.			-35,573.30				-0.8
	Impuesto empresarial a tasa única.		44,638.40	0				0
	Impuesto a los depósitos en efectivo.		3,890.40	0				0
INGRESOS DE ORGANISMOS Y EMPRESAS (2+7)				1,106,786.7	24.8			
2	Cuotas y aportaciones de seguridad social		212,219.70	228,188.00			5.1	
	1.	Aportaciones para Fondos de Vivienda.		0				
		Aportaciones y abonos retenidos a trabajadores por patrones para el Fondo Nacional de la Vivienda para los Trabajadores.	0	0				
	2.	Cuotas para el Seguro Social.		228,188.00				
	01.	Cuotas para el Seguro Social, a cargo de patrones y trabajadores.	212,219.70	228,188.00				5.1
	3.	Cuotas de Ahorro para el Retiro.		0				
	01.	Cuotas del Sistema de Ahorro para el Retiro, a cargo de los patrones.	0	0				
	4.	Otras Cuotas y Aportaciones para la seguridad social:		0				
	01.	Cuotas para el Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, a cargo de los citados trabajadores.	0	0				
	02.	Cuotas para el Instituto de Seguridad Social, para las Fuerzas Armadas Mexicanas, a cargo de los militares.	0	0				
	5.	Accesorios.						
3	Contribuciones de mejoras.		26.8	27.8			0	
	1.	Contribución de mejoras por obras públicas:	26.8	27.8				
	01.	Contribución de mejoras por obras públicas de infraestructura hidráulica.		27.8				
	2.	Contribuciones de Mejoras, no comprendidas en las Fracciones de la Ley de Ingresos, causados en Ejercicios Fiscales, anteriores pendientes de liquidación o pago.		0				

4	Derechos		809,588.50	822,023.40		18.4	
	1.	Derechos por el uso, goce, aprovechamiento o explotación de bienes de dominio público:	17,722.00	31,974.20			0.7
	01.	Secretaría de Hacienda y Crédito Público.	0.5	0.2			
	02.	Secretaría de la Función Pública.		0			
	03.	Secretaría de Economía.	3,013.90	3,552.00			
	04.	Secretaría de Comunicaciones y Transportes.	6,836.20	11,268.10			
	05.	Secretaría de Medio Ambiente y Recursos Naturales.	7,801.90	17,093.40			
	06.	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	69.5	60.5			
	07.	Secretaría del Trabajo y Previsión Social.		0			
	2.	Derechos a los hidrocarburos:	787,561.40	785,383.30			17.6
	01.	Derecho ordinario sobre hidrocarburos.	659,522.10	659,341.70			
	02.	Derecho sobre hidrocarburos para el fondo de estabilización.	103,171.70	100,825.20			
	03.	Derecho extraordinario sobre exportación de petróleo crudo.	3364.9	3,003.80			
	04.	Derecho para la investigación científica y tecnológica en materia de energía.	7,577.20	7,610.90			
	05.	Derecho para la fiscalización petrolera.	34.9	35.1			
	06.	Derecho sobre extracción de hidrocarburos.	4,424.20	4,539.10			
	07.	Derecho especial sobre hidrocarburos.	6,529.3	6,745.90			
	08.	Derecho adicional sobre hidrocarburos.	2,606.90	2,936.50			
	09.	Derecho para regular y supervisar la exploración y explotación de hidrocarburos.	330.2	345.1			
	3.	Derechos por prestación de servicios:		4,665.90			0.1
	01.	Servicios que presta el Estado en funciones de derecho público:	4,305.10	4,665.90			
	01.	Secretaría de Gobernación.	45.2	104.4			
	02.	Secretaría de Relaciones Exteriores.	2,270.50	2,411.10			
	03.	Secretaría de la Defensa Nacional.		0			
	04.	Secretaría de Marina.		0			
	05.	Secretaría de Hacienda y Crédito Público.	165.6	204.8			
	06.	Secretaría de la Función Pública.	6.2	8.2			
07.	Secretaría de Energía.	183.8	204.3				

		08.	Secretaría de Economía.	43.4	36.4				
		09.	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación.	29.5	41.5				
		10.	Secretaría de Comunicaciones y Transportes.	928.7	1,000.70				
		11.	Secretaría de Medio Ambiente y Recursos Naturales.	53.9	59.7				
		12.	Secretaría de Educación Pública.	464.1	502.3				
		13.	Secretaría de Salud.	11.2	17.3				
		14.	Secretaría del Trabajo y Previsión Social.	2.9	3.1				
		15.	Secretaría de Desarrollo Agrario, Territorial y Urbano.		71.6				
		16.	Secretaría de Turismo.	0.4	0.3				
		17.	Procuraduría General de la República.		0.2				
			Secretaría de la Reforma Agraria.	65.1					
			Secretaría de Seguridad Pública.	34.3					
			Procuraduría General de la República.	0.3					
	4.	Otros Derechos.			0				
	5.	Accesorios.			0				
	6.	Derechos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.		45	0				
5	Productos			5,458.40	5,665.70		0.1		
	1.	Productos de tipo corriente:			6.2				
		01.	Por los servicios que no correspondan a funciones de derecho público.	6	6.2				
	2.	Productos de capital:			5,659.50				
		01.	Derivados del uso, aprovechamiento o enajenación de bienes no sujetos al régimen de dominio público:	5,452.40	5,659.50				
			01.	Explotación de tierras y aguas.		0			
			02.	Arrendamiento de tierras, locales y construcciones.	0.3	0.3			
			03.	Enajenación de bienes:	1,238.60	1,285.60			
			1	Muebles.	1,161.20	1,205.30			
			2	Inmuebles.	77.4	80.3			
			04.	Intereses de valores, créditos y bonos.	3,804.00	3,940.50			
			05.	Utilidades:	409.4	433			

			01.	De organismos descentralizados y empresas de participación estatal.	0	0				
			02.	De la Lotería Nacional para la Asistencia Pública.	0	0				
			03.	De Pronósticos para la Asistencia Pública.	408.9	432.5				
			04.	Otras.	0.5	0.5				
			06.	Otros.	0.1	0.1				
	3	Productos no comprendidos en las fracciones de la Ley de Ingresos, causados en ejercicios fiscales anteriores pendientes de liquidación o pago.				0				
6	Aprovechamientos				78,365.30	112,081.20		2.5		
	1	Aprovechamientos de tipo corriente:				112,056.80				
		01.	Multas.		1,458.90	1,514.30				
		02.	Indemnizaciones.		1,686.10	1,750.20				
		03.	Reintegros:		110.9	115.1				
			01.	Sostenimiento de las escuelas, Artículo 123.		0				
			02.	Servicio de vigilancia forestal.	0.1	0.1				
			03.	Otros.	110.8	115				
		04.	Provenientes de obras públicas de infraestructura hidráulica.		377.4	334.3				
		05.	Participaciones en los ingresos derivados de la aplicación de leyes locales sobre herencias y legados expedidas de acuerdo con la Federación.			0				
		06.	Participaciones en los ingresos derivados de la aplicación de leyes locales sobre donaciones expedidas de acuerdo con la Federación.			0				
		07.	Aportaciones de los Estados, Municipios y particulares para el servicio del Sistema Escolar Federalizado.		0	0				
		08.	Cooperación del Distrito Federal, por servicios públicos locales prestados por la Federación.		0	0				
		09.	Cooperación de los Gobiernos de Estados y Municipios, y de particulares para alcantarillado, electrificación, caminos y líneas telegráficas, telefónicas y para otras obras públicas.		0	0				
		10.	5% de días de cama a cargo de establecimientos particulares para internamiento de enfermos y otros destinados a la Secretaría de Salud.		0	0				

	11.	Participaciones a cargo de los concesionarios de vías generales de comunicación y de empresas de abastecimiento de energía eléctrica.	362.9	671.3				
	12.	Participaciones señaladas por la Ley Federal de Juegos y Sorteos.	860.8	877.1				
	13.	Regalías provenientes de fondos y explotaciones mineras.	0	0				
	14.	Aportaciones de contratistas de obras públicas.	4.9	5.1				
	15.	Destinados al Fondo para el Desarrollo Forestal:	0.5	0.5				
	01.	Aportaciones que efectúen los Gobiernos del Distrito Federal, 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				
	04.	Otros conceptos.	0.5	0.5				
	16.	Cuotas Compensatorias.	94.9	98.5				
	17.	Hospitales Militares.		0				
	18.	Participaciones por la explotación de obras del dominio público señaladas por la Ley Federal del Derecho de Autor.	0	0				
	19.	Provenientes de decomiso y de bienes que pasan a propiedad del Fisco Federal.		0				
	20.	Provenientes del programa de mejoramiento de los medios de informática y de control de las autoridades aduaneras.		0				
	21.	No comprendidos en los incisos anteriores provenientes del cumplimiento de convenios celebrados en otros ejercicios.		0				
	22.	Otros:		106,690.40				2.4
	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.	73,384.50	106,690.40				
2.		Aprovechamientos de capital.		24.4				
	01.	Recuperaciones de capital:	23.5	24.4				
	01.	Fondos entregados en fideicomiso, a favor de Entidades Federativas y empresas públicas.	18.4	19.1				

		02.	Fondos entregados en fideicomiso, a favor de empresas privadas y a particulares.	5.1	5.3				
		03.	Inversiones en obras de agua potable y alcantarillado.	0	0				
		04.	Desincorporaciones.	0	0				
		05.	Otros.	73,784.50	0				
	3.	Accesorios.			0				
	4.	Aprovechamientos no comprendidos en las fracciones de la Ley de Ingresos causados en ejercicios fiscales anteriores pendientes de liquidación o pago.			0				
7	Ingresos por ventas de bienes y servicios.			890,205.80	878,598.70	19.7			
	1.	Ingresos por ventas de bienes y servicios de organismos descentralizados:			72,835.80				
		01.	Instituto Mexicano del Seguro Social.	31,133.50	29,932.20				0.7
		02.	Instituto de Seguridad y Servicios Sociales para los Trabajadores del Estado.	41,811.30	42,903.60				1
	2.	Ingresos de operación de entidades para-estatales empresariales:			805,762.90				
		01.	Petróleos Mexicanos.	478,432.50	462,357.50				10.3
		02.	Comisión Federal de Electricidad.	338,828.50	343,405.40				7.7
		03.	Otros ingresos de empresas de participación estatal.	0	0				
	3.	Ingresos por ventas de bienes y servicios producidos en establecimientos del Gobierno Central.							
8	Participaciones y aportaciones.								
	1.	Participaciones.							
	2.	Aportaciones.							
	3.	Convenios.							
9	Transferencias, asignaciones, subsidios y otras ayudas.								
	1.	Transferencias internas y asignaciones al sector público.							
	2.	Transferencias al resto del sector público.							
	3.	Subsidios y subvenciones.							
	4.	Ayudas sociales.							
	5.	Pensiones y jubilaciones.							
	6.	Transferencias a fideicomisos, mandatos y análogos.							
10	Ingresos derivados de financiamientos			355,289.60	650,478.00	14.6			
	1.	Endeudamiento interno:		415,822.30	610,820.10				
		01.	Endeudamiento interno del Gobierno Federal.	415,822.30	580,757.30				
		02.	Otros financiamientos:	28,965.90	30,062.80				
		01.	Diferimiento de pagos.		30,062.80				0.7
		02.	Otros.		0				

2.	Endeudamiento externo:		0	0				
	01.	Endeudamiento externo del Gobierno Federal.		0				
3.	Déficit de organismos y empresas de control directo.		-89,558.60	39,657.90				0.9
Informativo: Endeudamiento neto del Gobierno Federal (10.01.01+10.02.01)				580,757.30				

Comentarios sobre la Ley de Ingresos de la Federación de 2013 y 2014:

Se proyectó una recaudación total en 2013, de \$3 billones 956,361 millones y en 2014, de \$4 billones 467,225 millones, en el último año con un aumento de 13%.

En la ley de Ingresos de 2013 y 2014 existen 3 grupos de ingresos, que son:

Concepto	2013	2014
	%	%
1. Ingresos del Gobierno Federal: Impuestos, contribuciones de mejoras, derechos, productos y aprovechamientos	63.2	60.6
2. Ingresos de organismos descentralizados y empresas públicas	27.8	24.8
3. Financiamientos	9	14.6
Suma	100	100

1. Los ingresos del Gobierno Federal en 2013 y 2014 proceden de:

Concepto	2013	2014
Ingresos del Gobierno federal:	%	%
Impuestos	40.6	39.6
Derechos	20.5	18.4
Productos	0.1	0.1
Aprovechamientos	2	2.5
Suma de ingresos del Gobierno Federal	63.2	60.6

Con mayor detalle, los conceptos principales de ingresos en 2013 y 2014, son los siguientes:

Concepto		2013		2014
1. Ingresos del Gobierno Federal	Millones de pesos	%	Millones de pesos	%
1.1 Impuestos:				
• Impuesto sobre la renta	818,095	20.7	1'006,377	22.5
• Impuesto empresarial a tasa única	44,638	1.1	0	0
• Impuesto al valor agregado	622,626	15.7	609,392	13.6
• Impuesto especial sobre producción y servicios	52,982	1.4	134,441	3
• Impuesto sobre automóviles nuevos	6,085	0.2	6,703	0.2
• Impuesto a los rendimientos petroleros	1,500	0	1,501	0

• Impuestos al comercio exterior (importación)	28,082	0.7	26,758	0.6
• Impuesto a los depósitos en efectivo	3,890	0.1	0	0
• “Accesorios”	27,261	0.7	20,562	0.5
• Impuestos de ejercicios anteriores pendientes de liquidación	0	0	-35,573	-0.8
Suma de 1.1 impuestos	1'605,159	40.60%	1'770,161	39.60%
1.2 Derechos:				
• Derechos a los hidrocarburos	787,561	20%	785,383	17.60%
1.3 Financiamientos:				
• Endeudamiento interno	415,822	10.50%	610,820	13.70%
• Pagos diferidos	28,965	0.7	30,062	0.7
• Déficit de organismos descentralizados y empresas paraestatales	-89,558	-2.2	39,657	0.9
Suma de 1.3 financiamientos	355,229	9.00%	680,539	15.30%
1. Suma de ingresos del Gobierno Federal por impuestos, derechos y financiamientos (1.1+1.2+1.3)	2'747,949	69.60%	3'236,083	72.50%
2. Ingresos de organismos descentralizados y empresas paraestatales:				
2.1 Cuotas y aportaciones de seguridad social a cargo de patrones y trabajadores	212,219	5.30%	228,188	5.10%
2.2 Ingresos por venta de bienes y servicios de organismos descentralizados y empresas paraestatales:				
• IMSS	31,133	0.8	29,932	0.7
• ISSSTE	41,811	1	42,903	1
• Ingresos de empresas paraestatales:				
• Pemex	478,432	12.1	462,357	10.3
• CFE	338,828	8.6	343,405	7.7
2. Suma de ingresos de organismos descentralizados y empresas paraestatales (2.1+2.2)	1'102,423	27.80%	1'106,785	24.80%
Suma de ingresos del Gobierno Federal y de organismos descentralizados (1+2)	3'850,372	97.40%	4'342,868	97.30%
Total de la Ley de Ingresos de la Federación	3'956,361	100.00%	4'467,225	100.00%

El subsidio a gasolinas y diésel en 2013, se estimó en \$24,495 millones, en 2014, disminuye a \$4,283 millones.

La Ley de Ingresos, menciona las facilidades administrativas y beneficios fiscales (Capítulo III), la transparencia en la información, la evaluación de la eficiencia recaudatoria, la fiscalización y el endeudamiento (Capítulo IV).

El Artículo 12, de la Ley de Ingresos, dice;

Los ingresos que se recauden por parte de las dependencias de la Administración Pública Federal, o sus Órganos Administrativos, desconcentrados por los diversos conceptos que establece esta Ley, deberán concentrarse en la Tesorería de la Federación, el día hábil siguiente al de su recepción y deberán reflejarse, cualquiera que sea su naturaleza, tanto en los registros de la propia Tesorería como en la Cuenta de la Hacienda Pública Federal.

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 de la Hacienda Pública Federal.

No se concentrarán en la Tesorería de la Federación, los ingresos provenientes de las aportaciones de seguridad social, destinadas al Instituto Mexicano del Seguro Social, al Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado y al Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas, los que 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 de la Hacienda Pública Federal.

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

Análisis de ingresos netos de empresas de control directo, derivado de la Ley de ingresos y del Presupuesto de Egresos de la Federación 2013.

1. Pemex

Concepto	2013	2014
Ley de Ingresos:	\$ Millones	\$ Millones
7.02.01 Ingresos de operación	478,432	462,357
4.2 Derechos a los hidrocarburos	787,561	785,383
Suma de ingresos	1'265,993	1'247,740
Presupuesto de Egresos:		
Gasto programable (D:TZZ)	476,660	521,676
Gasto no programable (D:TZZ)	38,010	45,561
Suma de egresos	514,670	567,237
Beneficio neto	751,323	680,503
% de Ley de Ingresos y Presupuesto de Egresos	19	15

Significa que; Pemex, aporta respectivamente en 2013 y 2014 \$0.19 y \$0.15 netos, de cada \$1.00 que recibe el Gobierno Federal.

Concepto	2013	2014
Ley de Ingresos:		
7.02.02 Ingresos de operación	338,828	343,405
Presupuesto de Egresos:		
D:TOQ Gasto programable	269,250	306,065
D:TOQ Gasto no programable	12,282	15,419
Suma de egresos	281,532	321,484
Beneficio neto	57,296	21,921
% de Ley de Ingresos y Presupuesto de Egresos	1.4	0.5

Significa que; la Comisión Federal de Electricidad, aporta respectivamente en 2013 y 2014 \$0.01 y \$0.05 netos, de cada \$1.00 que recibe el Gobierno Federal.

Nota: En los casos de Pemex y CFE, no se considera 10.3, déficit de organismos y empresas de control directo, porque no se encuentra separada en la Ley de Ingresos de la Federación, la cantidad que corresponde a cada empresa.

7.2. INGRESOS ORDINARIOS Y EXTRAORDINARIOS

Los ingresos ordinarios son los que recibe la Administración Pública del contribuyente, por la aplicación de las Leyes de Ingresos, estas son programables y se reciben constantemente.

Los ingresos ordinarios, son los que proceden de la relación normal entre el contribuyente y el Estado, o por la venta de un bien o servicio de una empresa paraestatal, como son los impuestos, contribuciones de mejoras, derechos, productos, aprovechamientos, ingresos de organismos descentralizados y empresas paraestatales.

Los ingresos ordinarios pueden ser corrientes o de capital.

- Los ingresos corrientes son los que proceden de una operación común.
- Los ingresos de capital proceden de una operación excepcional, de la venta de patrimonio del Estado, por ejemplo, de la venta de vehículos usados por el Gobierno Federal, de la venta de Bancos que se realizó en el sexenio de Carlos Salinas, los que anteriormente habían sido nacionalizados en el sexenio de José López Portillo, la venta de Telmex en el sexenio de Carlos Salinas, que era una empresa paraestatal.

Los ingresos extraordinarios son los que exceden los montos considerados en la Ley de Ingresos de la Federación, o de las Entidades Federativas, cubren gastos o inversiones no repetitivas, están clasificados en el Artículo 19, de la Ley de Ingresos, en la forma siguiente:

- I. Ingresos inherentes a las funciones de la

dependencia o entidad, son los que se generan en exceso por actividades relacionadas directamente con las funciones de la institución.

- II. Ingresos no inherentes a las funciones de la dependencia o entidad, son los que no guardan relación directa con las funciones de la institución.
- III. Ingresos de carácter excepcional, son los que se generan por actividades de dicho carácter, como la recuperación de seguros, los donativos en dinero y la enajenación de bienes muebles e inmuebles.
- IV. Ingresos de los Poderes Legislativo y Judicial de la Federación, de los Tribunales Administrativos, del Instituto Nacional de Estadística y Geografía, del Instituto Federal Electoral y de la Comisión Nacional de los Derechos Humanos.

7.3. INGRESOS DERIVADOS

Los ingresos derivados, corresponden a percepciones motivadas por una sanción monetaria del Estado, como son los recargos, sanciones y gastos de ejecución.

7.4. INGRESOS TRIBUTARIOS Y NO TRIBUTARIOS

La siguiente información se retoma del libro: Amieva, H. J. (2004). Finanzas Públicas en México. México: Porrúa.

Los ingresos tributarios proceden del derecho que tiene el Estado, para imponer las contribuciones necesarias y pagar los Gastos Públicos de la Federación, Estados y Municipios, como son los impuestos, contribuciones de mejoras, derechos, productos, aprovechamientos, y aportaciones de seguridad social. Son la fuente de recursos más estable y permanente para pagar los gastos públicos.

La contribución de mejoras tiene su fundamento en el beneficio que origina la obra pública, por el incremento de valor del patrimonio del contribuyente.

Los ingresos tributarios, en el período 2004-2008, representaron el 10% del Producto Interno Bruto, que se considera baja comparada con la de otros paí-

ses con desarrollo económico similar.

El Producto Interno Bruto, de México, en 2012, conforme al INEGI, fue de \$16 billones 25,313 millones.

En los Criterios Generales de Política Económica para 2013 y conforme a instituciones internacionales como la Comisión Económica para América Latina, dependiente de ONU, se estimó un crecimiento del PIB para México, de 3.5%, por lo que el PIB, se proyectó en \$16 billones 586,199 millones. El crecimiento real extraoficialmente fue de 1.1%. En los Criterios Generales de Política Económica para 2014, se estima un crecimiento del PIB para México de 3.9%

Porcentajes de ISR y de IVA sobre el PIB y sobre los totales de ingresos de la Ley de Ingresos de la Federación de 2013 y 2014.

2013			2014			
Impuesto	\$	% del PIB	% Ley de ingresos	\$	% del PIB	% Ley de Ingresos
Sobre la renta	818,095 millones	4.9	20.7	1,006,376 millones	6.1	22.5
IVA	622,626 millones	3.7	15.7	609,392 millones	3.7	13.6
PIB de 2013 (Estimado)	16'586,199 millones					
Ley de Ingresos	3'956,361 millones			4'467,225 millones		

Los ingresos no tributarios del sector público, proceden de financiamientos y de la explotación de recursos del Estado, como son la venta de bienes o servicios de Pemex y de la CFE. En 2006, representaron 7.3% del Producto Interno Bruto, y 43% de los ingresos totales del Gobierno Federal. Son ingresos con variaciones significativas porque dependen del volumen de venta y del precio internacional de los hidrocarburos.

Conforme a la Ley de Ingresos de la Federación para 2013, los ingresos de Pemex y de la CFE suman \$817,261 millones (478,432.5+338,828.5), que equivalen al 4.9% del PIB (817,261 millones/16,586,199 millones) y al 20.7% de los ingresos federales (817,261 millones/3'956,361.6 millones). Para 2014, los ingresos suman \$805,762.9 millones (462,357.5+343,405.4), que equivalen al 4.8% del PIB, estimado de 2013 y al 18% de los ingresos federales (805,762.9/4'467,225.8 millones).

Los ingresos derivados de financiamiento considerados en la Ley de Ingresos de la Federación para 2013, son de \$355,229.6 millones, equivalentes al 2.1% del PIB (355,229.6 millones/16'586,199 millones) y al 9% de los ingresos de la Federación (355,229.6 millones/3'956,361.6 millones). Para 2014, son de \$650,478 millones, equivalentes al 3.9% del PIB, estimado para 2013 y al 14.6% de los ingresos de la Federación.

Bibliografía

Amieva, H. J. (2004). *Finanzas Públicas en México*. México: Porrúa.

Delgadillo, L. H. Lucero, E. M. (1995). *Elementos de Derecho Administrativo*. México: Limusa.

Duarte. *Derecho presupuestario*. México: Universidad Popular Autónoma del Estado de Puebla.

Duverger, M. (1980). *Hacienda pública*. Barcelona: Bosch.

González. Del R. C. (2000). *El presupuesto*. México: Ecafsa.

González, Trejo Roberto.

Priego, A. F. (2004). *Introducción al Derecho Presupuestario*. México: Porrúa.

Reyes, Ponce Agustín.

Ríos Elizondo Roberto. (1972). *Estudios de derecho contemporáneo*. México: Fondo de Cultura Económica.

Constitución Política de los Estados Unidos Mexicanos.

Ley Orgánica de la Administración Pública Federal.

Ley de Presupuesto, Contabilidad y Gasto Público Federal.

Ley Federal de Presupuesto y Responsabilidad Hacendaria.

Leyes de Ingresos de la Federación de 2013 y 2014.

Presupuestos de Egresos de la Federación de 2013 y 2014.

Enciclopedia y biblioteca virtual de las ciencias sociales, económicas y jurídicas (junio, 2015), [en línea] Disponible en: <http://www.eumed.net/> [Julio, 2015].

KPMG cutting through complexity (junio, 2015) [en línea] Disponible en: <http://www.kpmg.com/global/en/pages/default.aspx> [Julio, 2015].

Romero, C. Y. (2002. Junio). *Finanzas*. [en línea]. Disponible en <http://www.monografias.com/trabajos66/finanzas-venezuela/finanzas-venezuela2.shtml#ixzz2HX9tVuDT> [Julio, 2015].

Wikipedia. *La enciclopedia libre*. (Junio, 2015), [en línea]. Disponible en: https://es.wikipedia.org/wiki/Derecho_tributario [Julio 2015].

Borja, M. M. (s/f). *Tercera parte. Gasto público*. [en línea]. Disponible en: <http://biblio.juridicas.unam.mx/libros/4/1910/15.pdf> [Julio, 2015].

Constitución Política de los Estados Unidos Mexicanos. Constitución publicada en el Diario Oficial de la Federación el 5 de febrero de 1917. [en línea]. Disponible en: www.shcp.gob [Julio, 2015].

Migangos Borja María de la Luz. *Derecho financiero*. [en línea]. Disponible en: www.biblio.juridicas.unam.mx [Julio, 2015].

www.biblio3.ure.edu.gt/libros.tec_pre/8.pdf

www.definición.org

www.yahoo.com.mx

<http://www.monografias.com/trabajos66/finanzas-venezuela/finanzas-venezuela2.shtml#ixzz2HX9tVuDT>

3,956,361.6 4,467,225.8 1,605,162.5 2,709,961.1 1,770,163.0 1,006,376.9 818,095.4 1,006,376.9
750,537.4 622,626.0 609,392.5 52,982.3 3,956,361.6 4,467,225.8 1,605,162.5 2,709,961.1 1,770,163.0
1,006,376.9 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1
16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4 2,360.6 3,012.2
6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6 28,082.2
26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2 0.0 134,441.6
-24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4
3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6
28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2
-35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0 212,219.7 228,188.0
26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6
-24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1 37,208.4
3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5 6,703.3 26,758.6
28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2 1500.9 1,501.2
134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1
37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5
6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0
212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 809,588.5 822,023.4 17,722.0 31,974.2 809,588.5
822,023.4 17,722.0 31,974.2 0.5 0.2 0.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8 35,379.1
37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7 6,085.5
6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2 1,501.2
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0
212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5
52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2 25,037.8
35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7
6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2 20,562.2
1,501.2 1500.9 1,501.2 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0
11,714.2 25,037.8 35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0
184.7 14,641.7 6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9
20,562.2 1,501.2 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2
25,037.8 35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7
14,641.7 6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 28,082.2 26,758.6 0.0 27,261.9 20,562.2
20,562.2 1,501.2 1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7 228,188.0
228,188.0 0.0 134,441.6 -24,495.1 16,483.0 -4,283.0 20,766.0 33,143.0 36,752.0 11,714.2
35,379.1 37,208.4 2,360.6 3,012.2 6,568.4 8,081.0 26.3 23.6 12,455.0 5,600.0 184.7 14,641.7
6,085.5 6,703.3 26,758.6 28,082.2 26,758.6 4,539.1 6,529.3 6,745.9 26.8 27.8 26.8 27.8 0.0
818,095.4 1,006,376.9 750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0
1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 103,171.7 100,825.2 28,082.2 26,758.6 0.0 228,188.0
20,562.2 20,562.2 1,501.2 1500.9 1,501.2 0.0 -35,573.3 44,638.4 3,890.4 1,106,786.7 212,219.7
103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1 6,529.3 6,745.9
228,188.0 0.0 228,188.0 212,219.7 228,188.0 26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9
750,537.4 622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 212,219.7 228,188.0
103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1 6,529.3 6,745.9
26.8 27.8 26.8 27.8 0.0 818,095.4 1,006,376.9 1,006,376.9 750,537.4 622,626.0 609,392.5
622,626.0 609,392.5 52,982.3 134,441.6 -24,495.1 16,483.0 -4,283.0 1500.9 1,501.2 0.0 -35,573.3
44,638.4 3,890.4 103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 35.1 4,424.2 4,539.1
6,529.3 6,745.9 1,106,786.7 212,219.7 228,188.0 0.0 228,188.0 212,219.7 228,188.0 26.8 27.8
26.8 27.8 3,013.9 3,552.0 6,836.2 11,268.1 7,801.9 17,093.4 69.5 60.5 0.0 787,561.4 785,561.4
659,522.1 659,341.7 103,171.7 100,825.2 3364.9 3,003.8 7,577.2 7,610.9 34.9 4,424.2 4,539.1

Apuntes de finanzas públicas

Dentro de los procesos gubernamentales las finanzas públicas representan las operaciones para obtener y administrar ingresos que se reciben de contribuyentes, y por la venta de bienes y servicios públicos. Estos recursos son destinados a pagar gastos públicos, desarrollar la economía de un país, tener el control democrático de sus operaciones, pagar la deuda externa, entre otros. En este manual encontraremos las tres funciones básicas de las finanzas públicas para su mejor comprensión, a saber, la recaudación, la asignación y la estabilización.

