

INGRESOS NO TRIBUTARIOS Y EL FEDERALISMO: ASIGNACIÓN PARA EL FONDO DE APORTACIONES MÚLTIPLES

(Non-tax revenue and domestic policy: the fund allocation for multiple inputs)

*María Susana Sarur Zanatta**

Fecha de recepción: 12-03-2014

Fecha de aceptación: 23-05-2014

RESUMEN

Cuando el Estado ejerce sus funciones de administrador público, de atención a las necesidades del pueblo al que dirige, requiere de recursos humanos, materiales, tecnológicos, financieros, por lo que realiza una actividad financiera encaminada a obtenerlos a través de la recaudación de los ingresos federales, los cuales están clasificados como tributarios y no tributarios; también los transfiere a las entidades federativas para coadyuvar a solventar el gasto público, a través de transferencias federales como el Ramo 33, en donde se ubica el Fondo de Aportaciones Múltiples, que está dirigido tanto a asistencia social como a infraestructura para educación básica y superior. Con el fin de analizar la importancia de la relación entre los ingresos no tributarios y las aportaciones federales, se revisa información acerca de dichos ingresos no tributarios, conformados por Derechos, Productos y Aprovechamientos; del Federalismo, como eje integrador, así como, del Fondo en específico.

Palabras clave: ingresos, derechos, productos, aprovechamientos, federalismo, transferencias.

Classification JEL: H27

ABSTRACT

If the State Organization exercises its functions of public administrator, in attention to the needs of the people who directs, it requires human, material, technological, financial resources, so it makes a financial activity to get them through the collection of federal income, which are classified as tax and non-tax; also transfers to the states to help to fund public spending through federal transfers as Trade 33, where the Multiple Contributions Fund is located, which is aimed at both social assistance and infrastructure for basic and higher education. In order to analyze the importance of the connection between non-tax revenue and federal grants, check information about these non-tax revenues, comprised of duty, products and harnessing; Federalism as integrating axis, as well as specific Fund.

Keywords: income, duty, products, harnessing, federalism, transfers.

*Académica en nivel licenciatura y posgrado de la Universidad de Xalapa y de la Universidad Veracruzana; E-mail: ssarur@uv.mx; susanasarur@gmail.com

I. INTRODUCCIÓN

Todos los gobiernos, en cualquier parte del mundo y de cualquier ideología y forma, requieren de recursos para llevar a cabo sus funciones de bienestar social, es decir, otorgar al pueblo al que rigen, satisfactores de necesidades de seguridad, educación, vivienda, salud, entre otros aspectos.

Para esto, necesitan recaudar las contribuciones que generan los ciudadanos del país, en este caso México, para ejercerlos en el gasto público; sin embargo, nuestra nación está conformada por entidades federativas, no sólo por un gobierno federal, y en este ámbito, también se dispone de una recaudación; ésta puede ser federal, si se trata de contribuciones federales, o las estatales, esto es, que corresponden a la entidad federativa; no obstante cobrar recaudaciones en el nivel estatal, no son suficientes para cubrir esas necesidades sociales, por lo que la entidad necesita que la Federación reparta los ingresos que obtiene y de esta manera, completar sus recursos y así, lograr sus objetivos; esa forma de reparto se da mediante la asignación de transferencias federales, entre las que se ubican las Aportaciones Federales para las Entidades Federativas y los Municipios, ubicadas en el denominado Ramo 33, por medio de Fondos etiquetados para usos específicos, uno de los cuales se refiere, por un lado a la asistencia social, el cual depende de la Secretaría de Salud, y por otro, a la infraestructura física en la educación, en los niveles de media superior y superior, en modalidad universitaria, de la Secretaría de Educación Pública, y que se denomina Fondo de Aportaciones Múltiples (FAM).

Como parte de los antecedentes de este tema, se tiene un fundamento en lo escrito por Ramírez Cedillo (2011), quien explica que como es un tema central de las finanzas públicas, puesto que tiene que ver con los ámbitos de autoridad que tienen los diferentes niveles de gobierno en lo relativo a la autonomía respecto a qué tipo de gasto o gravamen ejerce cada uno, experimentado a través del tiempo y en relación con una entidad federativa, movimiento denominado Federalismo Fiscal, se debe analizar desde la perspectiva de la recaudación de los

recursos y su distribución, desde la descentralización del gasto público y la recaudación impositiva a favor de un mayor o real Federalismo Fiscal.

También Stiglitz (2002) establece la consolidación de una combinación óptima de impuestos y servicios públicos, esto es, los derechos, productos y aprovechamientos, entre las contribuciones que aportan los ciudadanos de un país, lo que se relaciona con el Federalismo Fiscal al determinar el reparto de las responsabilidades económicas entre la administración central, las regionales y locales.

Otros autores como Oates (1999), presentan un análisis referente a toda la escala de temas relacionados con la estructura vertical del sector público, así como, la asociación del término Federalismo Fiscal con el estudio de la distribución del poder fiscal entre los diferentes niveles de gobierno respecto a su autonomía territorial.

Sin embargo, el problema central, además del Federalismo y el uso de los recursos recaudados, se refiere a cuáles son esos recursos y cómo se asignan, en qué documento deben plasmarse y cómo deben controlarse, por lo que es necesario también, explicar lo que son los ingresos no tributarios y cómo su relación con el Federalismo, determina la importancia que tienen en el ejercicio de los fondos etiquetados para diversas actividades, tanto de los gobiernos estatales como municipales.

Lo anterior tiene como base, entre otras normatividades, a la Ley de Ingresos de la Federación que establece el monto de la Recaudación Federal Participable, que es la cantidad que se va a transferir a las entidades federativas y municipios; también, al Presupuesto de Egresos de la Federación correspondiente, en donde se presentan los montos para dichas transferencias y sus fondos; y la Ley de Coordinación Fiscal que rige los destinos de esos recursos y explica qué se considera Recaudación Federal Participable, cómo está constituida y la manera en que se reparte, esto es, su relación con los ingresos no tributarios que forman parte de su contenido. Los ingresos no tributarios son los que el Gobierno Federal obtiene como contraprestación por un servicio público, como los

derechos; por el pago por el uso o explotación de los bienes del dominio público o privado (productos), así como, la aplicación de multas, recargos y otros ingresos señalados en la Ley de Ingresos de la Federación correspondiente y que son denominados aprovechamientos. (<http://eco-finanzas.com>); todo esto, según la CEPAL (1998), se determina a través de un proceso de descentralización, esto es, la distribución de los recursos entre los diversos niveles de gobierno, como transferencias intergubernamentales.

De todo esto se deriva el objetivo de este trabajo que es analizar la relación entre los Ingresos No Tributarios y el Federalismo, con el fin de establecer su eficacia en la asignación del Fondo de Aportaciones Múltiples. Con el fin de lograr el objetivo del trabajo, a continuación se presentan los temas que fundamentan la relación entre Ingresos no tributarios y el Federalismo, el marco legal que la sustenta, así como, la asignación de las transferencias federales entre las cuales se encuentran las Aportaciones Federales a Entidades Federativas y Municipios, en el caso específico del Fondo de Aportaciones Múltiples.

II. INGRESOS NO TRIBUTARIOS Y FEDERALISMO

II.1 Ingresos no tributarios

Para ubicar a los ingresos no tributarios dentro de la estructura de los ingresos públicos federales en México, es necesario clasificarlos en dos grandes ramas que son los Ingresos Públicos y los Ingresos derivados de financiamiento; después se especifican, esto es, en los ingresos públicos se encuentran los ingresos ordinarios (corrientes y de capital), ingresos corrientes (tributarios, no tributarios, de capital de patrimonio estatal y de organismos y empresas). Y por último, los extraordinarios; por lo tanto, dentro de los ingresos corrientes se encuentran los tributarios, correspondientes a los impuestos, es decir, los que no presentan una contraprestación y son establecidos con características de coerción e imposición, también definidos como ingresos fiscales; y los no tributarios, objeto de este estudio, que son aquellos ingresos ordinarios con contraprestación, provenientes de derechos, productos y aprovechamientos de los bienes y

servicios públicos exclusivos del Gobierno, esto es, para diferenciarlos se analiza la forma de transacción.

En la tabla siguiente se puede ubicar a los ingresos no tributarios, es decir, que requieren una contraprestación, en la clasificación de ingresos de organismos y empresas, que señala la Ley de Ingresos de la Federación (2014).

Tabla 1. **Clasificación de los Ingresos del Sector Público**

INGRESOS DEL GOBIERNO FEDERAL	IMPUESTOS
INGRESOS DE ORGANISMOS Y EMPRESAS	Cuotas y aportaciones de seguridad social Contribuciones de mejoras Derechos Productos Aprovechamientos Ingresos por ventas de bienes y servicios Participaciones y aportaciones Transferencias, asignaciones, subsidios y otras ayudas Ingresos derivados de financiamientos

Fuente: Elaboración propia con datos de la Ley de Ingresos de la Federación 2014

Para fundamentar de manera teórica lo que son los ingresos no tributarios, se toma como base a la Norma de Información Financiera Gubernamental NIFG 009, que especifica claramente cuáles son los ingresos ordinarios por transacciones con contraprestación, documento emitido por la Secretaría de Hacienda y Crédito Público (2011), y en donde se considera que los ingresos ordinarios con contraprestación son aquellos provenientes de derechos, productos y aprovechamientos de los bienes y servicios públicos exclusivos del Gobierno. La diferencia entre ingresos con contraprestación de los que no lo son es la forma de transacción, es decir, lo que se da a cambio, no obstante que en México el concepto principal de ingreso que tiene el Gobierno Federal son los impuestos considerados ingresos sin contraprestación definidos como

ingresos fiscales, al respecto se estima procedente normarlos, ya que su representatividad es significativa.

De los ingresos ordinarios con contraprestación o no tributarios, se desprenden los siguientes conceptos que los integran: derechos, productos y aprovechamientos:

- **Derechos:** Son las contribuciones establecidas en Ley por el uso o aprovechamiento de los bienes del dominio público de la Nación, así como por recibir servicios que presta el Estado en sus funciones de derecho público
- **Productos:** Son las 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.
- **Aprovechamientos:** Son los ingresos que percibe el Estado por funciones de derecho público distintos de las contribuciones, de los ingresos derivados de financiamientos y de los que obtengan los organismos descentralizados y las empresas de participación estatal.

Para distinguir los ingresos con contraprestación de los que no lo son, debe tenerse en cuenta la naturaleza de los ingresos, así como el origen de la transacción, por lo que los ingresos fiscales (impuestos) constituyen los ingresos sin contraprestación, mientras los demás (derechos, aprovechamientos y productos) constituyen los de contraprestación, esto es, son las entradas brutas de beneficios económicos o potenciales de servicios recibidos y por recibir ya devengados, derivados de las transacciones con contraprestación.

Esto se puede explicar con algunos ejemplos, como que la prestación de servicios implica la ejecución por parte de la Dependencia, de un conjunto de tareas acordadas con una duración determinada en el tiempo, es decir, en un único período de tiempo o durante más de un período, por ejemplo: gestión de peaje de carreteras, servicios de publicaciones, licitaciones publicadas, edictos, etc.; así también, el término "bienes" corresponde a los producidos por la Dependencia para ser vendidos, como

publicaciones; y el uso de activos de la Dependencia por parte de terceros, da lugar a ingresos que adoptan la forma de derechos de propiedad, es decir, cargos por el uso de activos diferidos de la Dependencia, como son los derechos de concesión.

En lo que se refiere al sustento legal, se tienen los conceptos que establece el Código Fiscal de la Federación, que en su artículo 2º explica que las contribuciones se clasifican en impuestos, aportaciones de seguridad social, contribuciones de mejoras y derechos, y las define de esta manera:

Derechos son las contribuciones establecidas en Ley por el uso o aprovechamiento de los bienes del dominio público de la Nación, así como por recibir servicios que presta el Estado en sus funciones de derecho público, excepto cuando se presten por organismos descentralizados u órganos desconcentrados cuando en este último caso, se trate de contraprestaciones que no se encuentren previstas en la Ley Federal de Derechos. También son derechos las contribuciones a cargo de los organismos públicos descentralizados por prestar servicios exclusivos del Estado. Respecto a los productos y aprovechamientos, los determina en el artículo 3º, en donde explica que:

Productos son las contraprestaciones por los servicios que preste el Estado en sus funciones de derecho privado, así como por el uso, aprovechamiento o enajenación de bienes del dominio privado.

Aprovechamientos: son los ingresos que percibe el Estado por funciones de derecho público distintos de las contribuciones, de los ingresos derivados de financiamientos y de los que obtengan los organismos descentralizados y las empresas de participación estatal.

Para determinar la importancia del tema, se sustenta con datos proporcionados por el Centro de Estudios de las Finanzas Públicas (CEFP) (2014), tomados de documentos de la Secretaría de Hacienda y Crédito Público (SHCP), en donde se puede observar que como en este año se puede ya revisar la información del 2013, se tiene que con base en una investigación, los ingresos del sector público presupuestario al mes de

noviembre de 2013, fueron superiores en 0.1 % respecto a lo presupuestado por la Secretaría de Hacienda y Crédito Público (SHCP), esto es, que se captaron en once meses, \$3'290,905 millones de pesos, un monto superior en \$4,557 millones de pesos respecto de la estimación del periodo; esta mayor captación de ingresos, incluyendo los no tributarios, compensaron la caída en los ingresos tributarios y los propios de organismos y empresas; a continuación se presentan datos que explican esta información, especificando los efectos en los ingresos no tributarios:

II.2 Cantidad de Ingresos No Tributarios

- El Gobierno Federal ha recaudado por este concepto 17.6% más que lo estimado para el periodo enero-noviembre.
- Entre enero y noviembre de 2013, los ingresos no tributarios captados por el Gobierno Federal alcanzaron 962 mil 256 mdp, de los cuales 792 mil 144 mdp correspondieron a Derechos sobre Hidrocarburos y 170 mil 112 mdp a Derechos, Productos y Aprovechamientos, provenientes de actividades distintas a la petrolera.
- La captación de los ingresos no tributarios fue superior en 150 mil 706 mdp respecto del monto estimado para los primeros once meses del año, principalmente por la mayor captación de Derechos y Aprovechamientos, en particular, los Derechos a los Hidrocarburos.

Por otra parte, si se analiza la información de la Iniciativa de Ley de Ingresos de la Federación para 2014, respecto del 2013, se tienen variaciones representativas, en las cuales se notan las expectativas que genera la Reforma Hacendaria en lo referente a ampliar la recaudación con la finalidad de que el gobierno, en cualquiera de sus niveles, logre sus objetivos de bienestar social.

A continuación se presenta una tabla con los datos necesarios para interpretar esta información y en la que se puede observar que la estimación de ingresos provenientes de contribuciones distintas de los impuestos (Derechos, Productos, Aprovechamientos y Contribuciones de Mejoras), asciende a 152 mil 125 mdp, cifra mayor en 43.68% en términos PORCENTUALES reales respecto al monto aprobado en la LIF 2013, resaltando los ingresos por Aprovechamientos y Derechos al crecer 36.64% y 78.64% real, correspondientes.

Imagen 1.
Ingresos no tributarios 2013-2014 excluyendo hidrocarburos
(Millones de pesos)

CONCEPTO	LIF 2013	ILIF 2014	VARIACIÓN EN PESOS	VARIACIÓN PORCENTUAL
Total de No tributarios	\$105,877.60	\$152,124.90	\$46,247.30	43.68%
Derechos	\$22,027.10	\$39,350.10	\$17,323.00	78.64%
Productos	\$5,458.40	\$5,665.70	\$207.30	3.80%
Aprovechamientos	\$78,365.30	\$107,081.30	\$28,716.00	36.64%
Contribuciones de mejoras	\$26.80	\$27.80	\$1.00	3.73%

Fuente: Elaborado por el CEFP con datos de la Ley de Ingresos de la Federación (LIF) 2013 y la Iniciativa de Ley de Ingresos de la Federación (ILIF) 2014.

Imagen 2.
Ley de Ingresos de la Federación 2014 (Millones de pesos)

INGRESOS TOTALES		\$4,467,225.80
INGRESOS DEL GOBIERNO FEDERAL		\$2,709,961.10
1. Impuestos		
INGRESOS DE ORGANISMOS Y EMPRESAS	\$1,770,163.00	\$1,770,163.00
1. Cuotas y aportaciones de seguridad social		
2. Contribuciones de mejoras		\$1,106,786.70
3. Derechos	\$228,188.00	
4. Productos		
5. Aprovechamientos	\$27.80	
6. Ingresos por ventas de bienes y servicios	\$822,023.40	
7. Participaciones y aportaciones	\$5,665.70	
8. Transferencias, asignaciones, subsidios y otras ayudas	\$112,081.20	
	\$878,598.70	
INGRESOS DERIVADOS DE FINANCIAMIENTOS		
	\$0.00	\$2,046,584.80
	\$0.00	
		\$650,478.00

Fuente: Elaboración propia con base en la Ley de Ingresos de la Federación 2014

De acuerdo a los datos, la columna 2 deben quedar los datos que se anotan en rojo para mayor claridad.

Como se puede observar en la tabla 3, los Derechos, Productos y Aprovechamientos, se encuentran en el grupo de Ingresos de organismos y empresas, es decir, los no tributarios; la suma de Ingresos del Gobierno Federal, de organismos y empresas, así como, derivados de financiamientos, corresponden al total de Ingresos Públicos.

Respecto a los Derechos, en la Reforma Hacendaria para este año 2014, aprobada en noviembre de 2013, se propone modernizar su cobro al incorporar al sector minero, el uso de aguas nacionales y el espectro radioeléctrico, lo

que generaría un incremento en los ingresos por este rubro, de 15,000 mdp.

En la Reforma Hacendaria se establecen lineamientos para los Ingresos No Tributarios, sin embargo, el Congreso realiza algunos ajustes a la iniciativa del Ejecutivo, por lo que se presentan datos para revisar las diferencias entre estos ajustes; a continuación se presenta la tabla 4, en donde se pueden ubicar los montos diferenciados entre la iniciativa de la LIF y lo aprobado por el Congreso, de los Derechos (excluyendo los de actividades petroleras), los productos y aprovechamientos. Esta tabla es complemento de la 2.

Imagen 3.
Presupuesto Ingresos no tributarios y no petroleros 2014 (excluyendo hidrocarburos)

CONCEPTO	INICIATIVA LIF EJECUTIVO	LIF CONGRESO	DIFERENCIA	AJUSTES
Total de no tributarios	152,124.90	154,414.80	2,289.90	
Derechos (no petroleros)	39,350.10	36,640.10	-2,710.00	Posibilidad para acreditar los derechos mineros vigentes contra el especial (nuevo) y cambia el porcentaje de distribución (20% Federación, 30% Estados y 50% municipios).
Productos	5,665.70	5,665.70	0.00	
Aprovechamientos	107,081.30	112,081.20	4,999.90	Incremento de los recursos no recurrentes
Contribuciones de mejoras	27.80	27.80	0.00	

Fuente: Elaborado por el CEFP con datos de la Iniciativa de Ley de Ingresos de la Federación 2014 y Dictámenes de la Cámara de Diputados y Senadores de la Ley de Ingresos de la Federación 2014.

En el Centro de Análisis de Políticas Públicas (2013) se realizó un análisis acerca de los excedentes sobre los ingresos estimados entre enero y noviembre de 2013, en donde se establece que el gobierno federal ha recaudado 17.6% más que lo estimado por el concepto de Ingresos no tributarios, los cuales alcanzaron 962 mil 256 mdp, de los cuales 792 mil 144 mdp correspondieron a Derechos sobre hidrocarburos y 170 mil 112 mdp a Derechos, Productos y Aprovechamientos provenientes de actividades distintas a la petrolera; el excedente en este caso,

de 2013 a 2014, es de 144 mil 011 mdp, correspondientes al 17.6% del monto de 2013, 818 mil 244 mdp. También se puede observar, que los ingresos por derechos, productos y aprovechamientos (no petroleros-no tributarios) tienen un peso importante en los ingresos excedentes totales, puesto que por ejemplo, en 2012, representaron el 80% de dichos excedentes.

A continuación, se presenta en la Gráfica No. 1, los montos excedentes de los ingresos no tributarios en un periodo del año 2006 al 2012:

Gráfica 1. Ingresos excedentes: No tributarios eliminar del encabezado “de 2012”

Fuente: Centro de Análisis de Políticas Públicas (2013)

Todo esto explica de manera general lo que se refiere a los ingresos no tributarios que forman parte de la *Recaudación Federal Participable* y que conforma los montos que se otorgan a entidad des federativas a través de las transferencias gubernamentales, por lo que se hablará de federalismo.

II.3 Federalismo y Transferencias Gubernamentales

Como antecedente del Federalismo, en 1824, México nació como una república representativa, democrática y federal con la firma del pacto social, esto es el acta constitutiva que da origen

las entidades federativas, continuando así con la marcada tendencia al centralismo que ya tenía el país antes de sus inicios como nación soberana.

Como explica Ramírez (2011), como tema central de las finanzas públicas, puesto que tiene que ver con los ambientes de autoridad que tienen los diferentes niveles de gobierno en lo relativo a la autonomía, en lo referente al tipo de gasto o gravamen que ejerce cada uno, experimentado a través del tiempo y en relación con una entidad federativa, este movimiento denominado Federalismo Fiscal, se debe analizar desde la perspectiva de la recaudación de los recursos y su distribución, desde la

descentralización del gasto público y la recaudación impositiva a favor de un mayor o real Federalismo Fiscal.

Para que este sistema se lleve a cabo, es necesario precisar el nivel y las facultades fiscales que debe tener cada uno de los diferentes niveles de gobierno con el objetivo de lograr una mayor eficiencia, lo que sustenta el objetivo general planteado en este trabajo, además de ubicar una regla relativa al gasto del gobierno, en donde se especifica qué debe hacerse por un gobierno que esté en una mejor posición para valorar sus beneficios y costos, esto es, que los gobiernos locales tengan a su cargo los servicios públicos de salud y educación, y los gobiernos centrales, dirigidos hacia la seguridad nacional, la distribución del ingreso mediante las transferencias y las acciones relacionadas con la estabilidad macroeconómica.

También Ramírez (2011), explica otra regla para el ingreso en donde establece los criterios de eficiencia de la recaudación, esto es, que diferentes gobiernos graven diferentes factores, por ejemplo, que los gobiernos centrales graven los factores fijos, como son los bienes inmuebles, mientras que los gobiernos locales tengan la potestad sobre los factores móviles de la producción, como son el capital y el trabajo; vinculando el federalismo fiscal con la política fiscal.

Es relevante ubicar tres funciones principales presentadas por Musgrave (1995, citado en Ramírez, 2011), es decir: asignación, distribución y estabilización.

Para explicar cada una de manera breve, respecto a la función de asignación se relaciona con la existencia de bienes públicos que, por sus características económicas, no son suministrados a la sociedad por los particulares, por lo que el Estado garantiza su existencia en el mercado; también se relaciona con la presupuestación y aplicación del gasto; la función de distribución asume la imposibilidad del mercado para conseguir una justa y adecuada distribución del ingreso y la riqueza en la sociedad.

Por lo anterior, se hace necesaria la intervención del Estado a través de un sistema tributario, estableciendo un ajuste en el ingreso y

la riqueza en dos etapas, primero quitando a las personas con mayores recursos una parte de sus ingresos vía impuestos, y segundo beneficiando a las personas menos favorecidas; por último, la función de estabilización consiste en el manejo de la política presupuestaria como un medio para mantener una tasa apropiada de crecimiento que propicie un alto nivel de empleo con una razonable estabilidad del nivel de precios, considerando los efectos sobre el comercio internacional y la balanza de pagos.

Lo anterior se relaciona con el Federalismo Fiscal, el cual tomó gran relevancia en cuanto a los ingresos en la década de los 80's, con la instrumentación y puesta en marcha del Sistema Nacional de Coordinación Fiscal donde se establecía a cargo del gobierno federal, la administración de los impuestos de base amplia; por todo esto y basándose en lo establecido en la Ley de Coordinación Fiscal, que en su artículo 1º explica que tiene por objeto coordinar el sistema fiscal de la Federación con las entidades federativas, así como con los municipios y las demarcaciones territoriales, para establecer la participación que corresponda a sus haciendas particulares con los ingresos federales, esto es, distribuir entre ellos las participaciones, fijar reglas, dar las bases para su organización y funcionamiento, entre otros aspectos, es que se crea el Sistema Nacional de Coordinación Fiscal, convenio celebrado por la Secretaría de Hacienda y Crédito Público con las entidades.

En el artículo 2º, de esta Ley de Coordinación Fiscal, se expone cómo se constituye el Fondo General de Participaciones, esto es, cómo se forma el monto que se distribuirá, y establece que es el 20% de la Recaudación Federal Participable de un ejercicio, por todos sus impuestos, así como por los derechos sobre la extracción de petróleo y de minería, disminuidos con el total de las devoluciones por dichas contribuciones y excluyendo algunos otros conceptos; sin embargo, dentro de este monto se encuentran los ingresos no tributarios, esto es, derechos, productos y aprovechamientos, tema central de este ensayo.

Ahora bien, de ese 20%, se repartirá de manera general, como sigue: 47.17% en

proporción directa al número de habitantes; 47.17%, de la capacidad en la generación de ingresos; 9.66% en relación inversa a las participaciones que por habitante tenga cada entidad federativa; respecto a los municipios, recibirán como mínimo, el 20% de las participaciones que le toque a cada Estado; por ejemplo, en la Ley de Ingresos de la Federación 2014, se proyecta una recaudación federal participable por 2 billones 289 mil 591.0 millones de pesos.

De manera concreta se explica que en esta Ley, el capítulo V regula los Fondos de Aportaciones Federales, establece cómo se integrarán, distribuirán, administrarán, ejercerán y supervisarán, y que de acuerdo con el artículo 25 son:

- I. Fondo de Aportaciones para la Nómina Educativa y Gasto Operativo;
- II. Fondo de Aportaciones para los Servicios de Salud;
- III. Fondo de Aportaciones para la Infraestructura Social;
- IV. Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal;
- V. Fondo de Aportaciones Múltiples;
- VI. Fondo de Aportaciones para la Educación Tecnológica y de Adultos, y
- VII. Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal.
- VIII. Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas.

II.4 Fondo de Aportaciones Múltiples

De los anteriores, se revisa el Fondo de Aportaciones Múltiples, artículo 39, que se determinará anualmente en el Presupuesto de Egresos de la Federación, por un monto equivalente al 0.814% de la recaudación federal participable a que se refiere el artículo 2º de esta Ley, según estimación que se realice en el propio presupuesto, con base en la Ley de Ingresos de la Federación para ese ejercicio.

Respecto a su distribución, en el artículo 40 explica que se destinarán en un 46% al otorgamiento de desayunos escolares; apoyos alimentarios; y de asistencia social a través de instituciones públicas, con base en lo señalado en la Ley de Asistencia Social.

Así mismo, se destinará el 54% restante a la construcción, equipamiento y rehabilitación de infraestructura física de los niveles de educación básica, media superior y superior, en su modalidad universitaria, según las necesidades de cada nivel.

Para establecer la eficiencia en su asignación, en este artículo también se habla de transparencia y rendición de cuentas, es decir, las entidades tienen la obligación de presentar a los habitantes de sus jurisdicciones, los montos, obras, acciones, el costo que generaron, ubicación y beneficiarios, así como, los resultados alcanzados.

También hay otros artículos que dan normatividad a los montos, componentes del fondo, fórmula para la distribución de los recursos, variables utilizadas y la fuente de información, todo establecido en el Presupuesto de Egresos de la Federación, dándole formalidad en el Diario Oficial de la Federación.

Como se puede observar en la información anterior, el Federalismo también está regido en el Presupuesto de Egresos de la Federación y en este año 2014, el título segundo "Del Federalismo", en su capítulo único, establece los recursos federales transferidos a las entidades federativas, a los municipios y a las demarcaciones territoriales del Distrito Federal; esto se presenta en la tabla 5, a continuación. (Ver Imagen No. 4).

Imagen 4. Aportaciones Federales para Entidades Federativas y Municipios (Millones de pesos)		
CONCEPTO	MONTO	MONTO
Fondo de Aportaciones para la Educación Básica y Normal		\$292,583.48
Fondo de Aportaciones para los Servicios de Salud		\$72,045.18
Fondo de Aportaciones para la Infraestructura Social, que se distribuye en:		\$57,912.91
Entidades	\$7,019.88	
Municipal y de las Demarcaciones Territoriales del Distrito Federal	\$50,893.03	
Fondo de Aportaciones para el Fortalecimiento de los Municipios y de las Demarcaciones Territoriales del Distrito Federal		\$58,666.19
Fondo de Aportaciones Múltiples, que se distribuye para erogaciones de:		\$18,637.27
Asistencia Social	\$8,573.14	
Infraestructura Educativa	\$10,064.13	
Fondo de Aportaciones para la Educación Tecnológica y de Adultos, que se distribuye para erogaciones de:		\$5,757.50
Educación Tecnológica	\$3,601.84	
Educación de Adultos	\$2,155.66	
Fondo de Aportaciones para la Seguridad Pública de los Estados y del Distrito Federal		\$7,921.65
Fondo de Aportaciones para el Fortalecimiento de las Entidades Federativas		\$32,054.27
Total de las Aportaciones Federales		\$545,578.45
Fuente: Elaboración propia con datos de: www.diputados.gob.mx		

Fuente: elaboración propia

De esta información se puede deducir que el Fondo de Aportaciones Múltiples tiene una representatividad manifiesta tanto en asistencia social como en infraestructura educativa, que además, está normado por la Ley de Coordinación Fiscal y se constituye por una parte de la Recaudación Federal Participable, que contiene entre otros puntos, los ingresos no tributarios, esto es, derechos, productos y aprovechamientos.

En la siguiente tabla 6, se presenta el comportamiento de los fondos respecto al total de aportaciones federales que le corresponden al Estado de Veracruz, como un dato referencial solamente, con datos obtenidos del INAFED.

De igual manera, se presenta el porcentaje que le corresponde respecto de la Recaudación Federal Participable, durante los años 2011, 2012 y 2013, como aportaciones ya pagadas, esto es, montos ya asignados y utilizados.

Ahora bien, respecto al Fondo de Aportaciones Múltiples (FAM), se señala un comportamiento uniforme, toda vez que en los tres años tiene una asignación del 3% respecto al total del pagado al Estado; en su relación con la Recaudación Federal Participable, también es uniforme, del 0.05% en los tres años.

Imagen 5. Aportación anual pagada por fondo y por entidad federativa						
(Millones de pesos)						
	2011		2012		2013	
Recaudación Federal Participable	1,896,974.2	100%	1,981,950.9	100%	1,832,727.4	100%
Aportaciones Federales						
Estado de Veracruz	34,863.3	2%	36,479.3	2%	32,480.9	2%
FAEB	19,411.5	56%	20,145.3	55%	17,157.0	53%
FASSA	3,674.8	11%	4,112.7	11%	3,382.5	10%
FAIS	5,154.7	15%	5,214.4	14%	5,601.4	17%
FAM (respecto al total estatal)	991.6	3%	1,020.3	3%	969.9	3%
FAM (respecto a la RFP)		0.05%		0.05%		0.05%
FORTAMUNDF	3,224.6	9%	3,415.9	9%	3,037.4	9%
FASP	341.9	1%	356.8	1%	365.4	1%
FAETA	300.9	1%	325.2	1%	268.4	1%
FAFEF	1,763.4	5%	1,888.7	5%	1,698.8	5%

Fuente: http://www.inafed.gob.mx/es/inafed/Recaudacion_Federal_Participable

En el anterior cuadro debe indicar cuanto se distribuyó por fondo de la RFP, como lo indica el título, pues se está indicando cuanto por fondo le corresponde a Veracruz.

En su caso, como información adicional se podría indicar un cuadro para Veracruz, aunque el trabajo no tiene el interés específico de hacerlo, ya que habla en términos generales.

Los datos anteriores permiten observar que los ingresos no tributarios, que forman parte de la Recaudación Federal Participable, son aplicados en los diferentes fondos de aportaciones federales; sin embargo, es relevante tomar en cuenta que los Estados y los Municipios reciben estos recursos mediante diferentes criterios, regulados por la Ley de Coordinación Fiscal.

Además, se requiere tener presente que el monto de la Recaudación Federal Participable es variable, toda vez que depende del nivel de recaudación del Gobierno Federal en los rubros que la integran; esto significa que en el porcentaje que se incrementa, también se incrementarán los montos hacia los Estados y Municipios.

II. CONCLUSIÓN

Después de haber analizado la teoría y la fundamentación legal de los temas centrales de este ensayo, es decir, los ingresos tributarios, el federalismo, las transferencias gubernamentales, cerrando con el Fondo de Aportaciones Múltiples, además de algunos datos económicos, es primordial explicar que esto tiene referencia con la necesidad de los gobiernos del mundo, de recursos para llevar a cabo sus funciones de bienestar social.

Lo anterior, involucra satisfactores para cubrir la seguridad, educación, vivienda, salud, entre otros, por lo que requieren recaudar contribuciones, a través de sus habitantes, para asignarlos al gasto público.

México tiene los mismos requerimientos, pero además, está conformado por entidades federativas que también recaudan, aunque no en suficiencia para cumplir con sus objetivos de satisfacción de necesidades sociales.

Por lo que es necesario que la Federación reparta los ingresos que obtiene entre dichas entidades, a través de transferencias gubernamentales, etiquetadas para utilizarlos en determinados programas.

Para obtener estos recursos, se recurre al monto de la Recaudación Federal Participable que está conformada por impuestos y otros ingresos, entre los que se encuentran los no tributarios, esto es, los derechos, productos y aprovechamientos, que están definidos como los que el Gobierno Federal obtiene como contraprestación por un servicio público (derechos), uso o explotación de bienes de dominio público o privado (productos), y aplicación de multas, recargos, etc. (aprovechamientos), todo esto señalado por la CEPAL (1998) como incluyente en la distribución de los recursos entre los diversos niveles de gobierno.

En estas transferencias federales se ubican las Aportaciones Federales para las Entidades Federativas y Municipios, denominadas también Ramo 33.

Finalmente, estos recursos, incluyen fondos etiquetados para usos específicos, como el Fondo de Aportaciones Múltiples (FAM), que debe utilizarse para la asistencia social (Secretaría de Salud) y para la infraestructura física en la educación media superior y superior, modalidad universitaria (Secretaría de Educación Pública), que como se puede observar en la tabla 5, tiene los montos ya asignados en el Presupuesto de Egresos de la Federación de este año 2014; en la tabla 6, se ubica la relación entre este fondo y la Recaudación Federal Participable, en donde se señala el comportamiento uniforme de la asignación del fondo, tanto respecto al total estatal como con la recaudación en sí, en lo referente a tres años, 2011, 2012 y 2013, por lo que se considera que se logra el objetivo general de analizar la relación entre los Ingresos No

Tributarios y el Federalismo, con el fin de establecer su eficacia en la asignación del Fondo de Aportaciones Múltiples.

REFERENCIAS

Álvarez, F.; Juan F. C. y Amelia D. (2007) *Economía Pública: Una introducción*. Barcelona. Editorial Ariel

Ayala E., J. (2003) *Instituciones para mejorar el desarrollo: un nuevo pacto social para el crecimiento y el bienestar*. México. Fondo de Cultura Económica.

Centro de Análisis de Políticas Públicas (2013) *México evalúa: Descifrando la caja negra*. México: CAPP

CEPAL (1998) *El Pacto Fiscal, fortalezas, debilidades y desafíos*. Recuperado en: <http://www.eclac.cl/cgi-bin/getProd.asp?xml=/publicaciones/xml/2/4412/P4412.xml&xsl=/tpl/p9f.xsl&base=/tpl/top-bottom.xsl> (Accesado en Marzo 2014)

Chapoy B. B. (2011) *Ingresos por contribuciones e ingresos no tributarios*. Recuperado en: <http://biblio.juridicas.unam.mx/libros/4/1910/11.pdf> (Accesado el 12 de marzo de 2014)

Centro de estudios de las finanzas públicas. Recuperado el: 10 de diciembre de 2013 de http://www.cefp.gob.mx/graficasdinamicas/deh_IngresosPresupuestarios.html

Diario economía-administración-finanzas-marketing. Recuperado el 12 de enero de 2014 de http://eco-finanzas.com/diccionario/I/INGRESOS_NO_TRIBUTARIOS.htm

INAFED (2013) *Recaudación Federal Participable*. Recuperado en: http://www.inafed.gob.mx/es/inafed/Recaudacion_Federal_Participable_. (Accesado en Mayo 2014)

Oates W. (1999) *Ensayo sobre Federalismo Fiscal*. Journal of Economic Literature, vol. 37, núm. 3

Ramírez C., E. (2011) *Federalismo y finanzas públicas: una discusión acotada para México*. Economía UNAM [online]. vol.8, n.22, pp. 15-36. ISSN 1665-952X. Recuperado en: <http://www.revistas.unam.mx/index.php/ecu>. (Accesado el 08 de marzo de 2014)

Secretaría de Hacienda y Crédito Público (SEP) (2011) *NIFG 009 - Ingresos Ordinarios por Transacciones con Contraprestación*. Norma de Información Financiera Gubernamental. Unidad de Contabilidad Gubernamental e Informes Sobre la Gestión Pública. México

Stiglitz J. (2002) *La economía del Sector Público*. Antoni Bosch, 3ra ed. España

Legisgrafía

Constitución Política de los Estados Unidos Mexicanos

Ley de Coordinación Fiscal

Ley de Planeación

Ley Federal de Presupuesto y Responsabilidad Hacendaria

Ley Federal de Derechos

Ley de Ingresos de la Federación 2014

Presupuesto de Egresos de la Federación 2014

Páginas electrónicas

Secretaría de Finanzas y Planeación del Estado de Veracruz. (2014). Recuperado el 5 de enero de 2014 de. <http://www.sefiplan.gob.mx>.

INEGI. Recuperado el 20 de diciembre de 2013 de <http://www3.inegi.org.mx/sistemas/biinegi/?ind=1011000019>

Presupuesto de egresos de la federación para el ejercicio fiscal 2014. Recuperado el 10 de enero de 2014 en http://www.diputados.gob.mx/leyesbiblio/pdf/pef_2014.pdf