
CIUDAD DE PUEBLA, PUEBLA, 26 DE FEBRERO 2014

XLVI REUNIÓN ORDINARA

CONFERENCIA NACIONAL DE GOBERNADORES

Contenido

2

1. Acuerdo de Certidumbre Tributaria

2. Transición del FAEB al FONE

3. Régimen de Incorporación Fiscal (RIF) y Anexo 19

4. Programa de Refinanciamiento de Créditos de Nómina a los

Maestros

1. Acuerdo de Certidumbre Tributaria

3

• El Acuerdo genera certeza sobre el marco tributario en 2014-2016.

− Promueve la inversión: facilita la planeación de las empresas

pequeñas, medianas y grandes.

− Promueve el consumo: facilita a los hogares programar sus

adquisiciones.

 Lo anterior contribuye al crecimiento y la generación de empleos.

• El plazo de 3 años, de 2014 a 2016, da al sector privado un plazo

considerable de certidumbre.

1. Acuerdo de Certidumbre Tributaria

4

• No se crearán
nuevos
impuestos

• No se
aumentarán
las tasas

• No se
modificarán
los regímenes,
ni las
exenciones
existentes

• Un ejercicio
oportuno del
gasto

• Evaluaciones
para impulsar
la eficiencia

• Fomentar la
transparencia

• Déficit
decreciente,
de acuerdo a
lo anunciado

• Comunicación
cercana y
permanente
con la
sociedad civil

• Respeto a los
derechos de
los
contribuyentes

• Acatamiento
de los fallos
del Poder
Judicial

Impuestos Gasto Déficit Sociedad

Contenido

5

1. Acuerdo de Certidumbre Tributaria

2. Transición del FAEB al FONE

3. Régimen de Incorporación Fiscal (RIF) y Anexo 19

4. Programa de Refinanciamiento de Créditos de Nómina a los

Maestros

2. Transición del FAEB al FONE

• En la Reforma Hacendaria se creó el Fondo de Aportaciones de Nómina

Educativa y Gasto de Operación (FONE), con el fin de generar un control

administrativo de las plazas federalizadas transferidas a los Estados.

• El FONE entrará en vigor el 1º de enero de 2015 y establece que los Estados serán

apoyados con recursos económicos “…para cubrir el pago de servicios personales

correspondiente al personal que ocupa las plazas transferidas en el marco del Acuerdo Nacional para

la Modernización de la Educación Básica (ANMEB)” (Art. 26 LCF).

• En este sentido, la Federación, a través de la SEP y de la SHCP:

− Conciliará con los Estados los registros de las plazas transferidas en el marco

del ANMEB, así como las plazas correspondientes a años posteriores. El pasado

25 de febrero se publicó en el DOF el “Acuerdo por el que se da a conocer el procedimiento y los

plazos para llevar a cabo el proceso de conciliación de los registros de las plazas transferidas, así como,

la determinación de los conceptos y montos de las remuneraciones correspondientes.”

− Integrará la nómina del personal educativo que ocupe las plazas previamente

conciliadas, incluyendo los sueldos y prestaciones que correspondan en cada Estado,

con el objeto de realizar los pagos correspondientes.

• La conciliación se llevará a cabo en tres etapas durante el primer semestre

de 2014, a través de un equipo de trabajo conformado por la SEP, la SHCP y

representantes de cada Entidad Federativa.

Etapa I: Determinación del Presupuesto Regularizable del ejercicio fiscal

2014 por Estado.

Etapa II: Registro, costeo y conciliación del analítico de plazas/horas de

los Estados.

Etapa III: Determinación de los conceptos y montos de las

remuneraciones que correspondan a cada Estado.

 • La SEP comunicará al Estado, con al menos 3 días hábiles de anticipación, el

inicio del proceso de conciliación.

• La conciliación se deberá formalizar mediante un convenio entre la SEP

y el Estado a más tardar el 30 de Junio.

2. Transición del FAEB al FONE

2. Transición del FAEB al FONE

8

• Con la conciliación de plazas se busca determinar los techos presupuestales

del FONE por cada Estado a publicar dentro del Presupuesto de Egresos de

la Federación 2015.

• La información de la conciliación se alojará en el Sistema de Conciliación del

Analítico de Plazas (SICAP) el cual alimentará al módulo de servicios

personales del Sistema de Gestión Educativa (SIGE) que fue aprobado con la

nueva Ley General de Educación.

Ruta Crítica para Conciliación de Plazas

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Conciliación de Entidades Federativas

 4 Entidades Federativas

 8 Entidades Federativas

 8 Entidades Federativas

 8 Entidades Federativas

 3 Entidades Federativas

Preparación de Convenios de Conciliación

Formalización de Convenios de Conciliación

Acción
Marzo Abril

30 de junio

Mayo Junio

3-21 Marzo

17 Mzo-4 Abr

31 Mzo-18 Abr

14 Abr-2 May

14 Abr-2 May

Contenido

9

1. Acuerdo de Certidumbre Tributaria

2. Transición del FAEB al FONE

3. Régimen de Incorporación Fiscal (RIF) y Anexo 19

4. Programa de Refinanciamiento de Créditos de Nómina a los

Maestros

10

3. Régimen de Incorporación Fiscal (RIF) y Anexo 19

Caracterización de la Informalidad en México

Total 29.6

Ámbito agropecuario 6.3

Empresas, Gobierno

e Instituciones
7.0

Trabajo doméstico

remunerado
2.2

Sector Informal 14.0

Millones de
personas

Ocupación informal por posición en la ocupación

Fuente: Elaboración propia con base en INEGI. Encuesta Nacional de Ocupación y Empleo del cuarto trimestre de 2013.

47.5 %

7.5 %

23.8%

21.2 %

58.8

41.2

Ocupación Informal

Ocupación Formal

4.0 % 11.1 %

33.8 %

51.1 %

20.6%

26.5 %

33.6 %
19.3 %

Primaria incompleta Primaria completa Secundaria completa Medio superior y
superior

Ocupación Formal

Ocupación Informal

El 58.8% de la población económicamente

activa es informal.

A menor nivel de preparación escolar,

mayor informalidad laboral.

81.8% de los trabajadores informales se

desempeña en empresas de cinco

trabajadores o menos.

La informalidad laboral => trabajos de

bajos ingresos: 85.0% de las personas con

ocupación informal percibieron hasta 3

salarios mínimos.

ESTRATEGIA INTEGRAL DE INCORPORACIÓN A LA FORMALIDAD

11

Productividad

 de las pequeñas empresas

Prestaciones

Sociales

Seguro de

desempleo

Nuevo

Régimen

Fiscal

Facilitar

pago de

obligaciones

Apoyos

Económicos
Pensiones

Salud Capacitación

Régimen de

Incorporación Fiscal

Régimen de

Incorporación

Seguridad Social

3. Régimen de Incorporación Fiscal (RIF) y Anexo 19

Características del RIF:

1. Personas físicas que venden mercancías o prestan servicios con ingresos anuales

menores a 2 mdp.

2. Simplificación de trámites:

• Pagos bimestrales definitivos (ISR, IVA, IEPS).

• Sin declaración anual.

• Contabilidad simplificada en medios electrónicos que proporciona el SAT.

3. No pagará impuestos el primer año. Se otorgó un estímulo fiscal por el monto del IVA

e IEPS (Decreto publicado en el DOF el 26 de diciembre de 2013). En ISR aplican las

siguientes reducciones:

12

Reducción del impuesto sobre la renta a pagar en el Régimen de Incorporación

Años Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

Información de ingresos,

erogaciones y proveedores
100% 90% 80% 70% 60% 50% 40% 30% 20% 10%

3. Régimen de Incorporación Fiscal (RIF) y Anexo 19

13

3. Régimen de Incorporación Fiscal (RIF) y Anexo 19

• El Instituto Nacional del Emprendedor (INADEM) emitirá una convocatoria para los

contribuyentes del RIF para brindar apoyo en capacitación contable y equipamiento

tecnológico.

• En materia de cultura contributiva y educación fiscal, se contemplan capacitación fiscal,

conferencias y talleres, eventos y programas de educación fiscal .

• Subsidios tanto a los patrones como a sus trabajadores en las cuotas obrero-patronales

con un tope máximo para aquellos salarios mayores a 3 SMGVDF. El esquema de subsidios

es escalonado y decreciente.

• La Ley de Seguro al Desempleo, que se discute por el Congreso de la Unión, garantizará un

seguro de desempleo para todos los trabajadores formales.1/

1/ El seguro de desempleo consistirá en un máximo de seis pagos mensuales y sólo podrá recibirse por una vez en un periodo de cinco años.

 Beneficiario Año 1 Año 2 Año 3 Año 4 Año 5 Año 6 Año 7 Año 8 Año 9 Año 10

Patrón/Trabajador 50% 50% 40% 40% 30% 30% 20% 20% 10% 10%

Participación de las Entidades Federativas

14

¿Qué busca?

3. Régimen de Incorporación Fiscal (RIF) y Anexo 19

En una primera etapa:

• Brindar orientación fiscal

• Realizar movimientos al RFC

• Otorgar contraseña y FIEL

• Facilitar el cumplimiento en zonas rurales

• Estas facultades pueden ser delegadas a los

municipios

• Incorporar a la formalidad

• Promover el cumplimiento de

las obligaciones fiscales

• Incrementar la cultura

contributiva

• Que los tres órdenes de

Gobierno atajen las

distorsiones que genera este

fenómeno

¿Qué busca? ¿Cómo?

15

3. Régimen de Incorporación Fiscal (RIF) y Anexo 19

Se agradece el esfuerzo y la colaboración de las entidades federativas

en la firma del Anexo 19 al Convenio de Colaboración Administrativa,

en Materia de Régimen de Incorporación Fiscal.

En una semana, la SHCP recibió 25 Anexos debidamente firmados,

mismos que permiten a las entidades signatarias el ejercicio de las facultades

de administración y fiscalización del RIF, así como a la percepción de los

incentivos económicos asociados.

Contenido

16

1. Acuerdo de Certidumbre Tributaria

2. Transición del FAEB al FONE

3. Régimen de Incorporación Fiscal (RIF) y Anexo 19

4. Programa de Refinanciamiento de Créditos de Nómina a los

 Maestros

4. Programa de Refinanciamiento de Créditos a los Maestros

17

Por iniciativa del SNTE, el pasado 21 de noviembre el Gobierno de la República anunció el

Programa de Refinanciamiento de Créditos de Nómina para Trabajadores de la Educación.

Créditos individuales a los trabajadores de la educación que estén

interesados en refinanciar créditos de nómina, instalados antes de la fecha

del anuncio.

Con el nuevo crédito, los trabajadores pagarán, a través de

BANSEFI, los créditos que actualmente se descuentan de su

nómina.

Los nuevos créditos incrementarán el ingreso disponible de los

trabajadores al otorgarse en mejores condiciones financieras,

reflejando la capacidad de pago y estabilidad laboral de este sector.

Crédito

Bansefi

Pago
adeudos

anteriores

Mayor

ingreso

disponible

• A la fecha, se han formalizado convenios con las siguientes entidades: Estado de México,

SEP Federal (para trabajadores del DF), Puebla, Tabasco, Tamaulipas, Chihuahua,

Yucatán y Zacatecas.

• Los primeros créditos serán originados en el mes de febrero. Se cuenta con expedientes en

todos los estados que han firmado convenio.

4. Programa de Refinanciamiento de Créditos a los Maestros

18

Trabajadores de la educación con:

• Contrato laboral de base e interinos

• Créditos originados antes del 21 de noviembre de 2013 y al corriente de sus pagos

• Créditos instalados en Entidades Retenedoras (entidades federativas) con convenio

Mercado

Objetivo

Los plazos serán de 12 hasta 60 meses. Se establecerá de manera que se incremente el ingreso

disponible del Trabajador, acercando el descuento al 30% del ingreso.

Hasta cinco mil millones de pesos

Saldo insoluto de los créditos con descuentos instalados, de acuerdo al saldo

deudor del cliente

Monto Inicial

del Programa

Monto de los

créditos

Amortización

Tasa de

Interés

Plazo

Quincenal, mediante descuentos vía nómina al amparo de convenios suscritos

entre BANSEFI y Entidades Retenedoras

Tasa fija del 18% anual sobre saldo insoluto del crédito. No aplican comisiones.

Formalización Crédito simple a través de contrato de adhesión y pagaré.

Términos, condiciones y reglas generales de operación

• Bansefi ya realizó las adaptaciones operativas y normativas necesarias para otorgar

los nuevos financiamientos al amparo del programa. Asimismo, negoció con varios de

los acreedores originales (Sofomes) no aplicar penas de prepago para garantizar que el

refinanciamiento beneficie a los Trabajadores de la Educación.

• Para continuar con la operación del programa, es necesario que las Entidades

Federativas firmen los convenios de colaboración con Bansefi, con el fin de

establecer las bases operativas y coordinar la liquidación de los adeudos anteriores. Los

convenios permiten:

− Identificar a los trabajadores elegibles del programa y sus respectivas

dependencias pagadoras para integrar su saldo insoluto,

− Consolidar los expedientes con la información necesaria para realizar el

refinanciamiento de cada Trabajador de la Educación elegible, y

− Coordinar la liquidación del adeudo existente con el acreedor original para

redirigir los nuevos descuentos en mejores condiciones hacia Bansefi.

4. Programa de Refinanciamiento de Créditos a los Maestros

19

Participación de Entidades Federativas

Ciudad de Puebla, Puebla, 26 de Febrero 2014

XLVI Reunión Ordinara

Conferencia Nacional de Gobernadores

21

3. Régimen de Incorporación Fiscal (RIF) y Anexo 19

1. Con la Reforma Fiscal una tienda de abarrotes, por ejemplo, que venía tributando como

REPECO, tiene las siguientes características:

• Migró automáticamente al Régimen de Incorporación Fiscal.

• Lleva registro de ingreso y gastos en un cuaderno, como anteriormente lo hacia.

• Presenta declaración bimestral de ISR e IVA, no tiene carga tributaria.

• Emite una factura electrónica al bimestre por venta global al público en general.

• Solicita a sus proveedores facturas electrónicas.

2. Mientras que en el caso de una recaudería, tendría que:

• Llevar su cuaderno de ingresos y gastos.

• La oficina del SAT o de las entidades federativas le asisten en el llenado de su

declaración y de la emisión de la factura por venta global al día.

