
TEMA 1: LA ACTIVIDAD FINANCIERA DEL ESTADO.

1.1. Las Funciones del Estado y los Recursos Financieros.

La actividad financiera del Estado ha sido definida por el fiscalista mexicano Joaquín B.

Ortega como “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 públicas y en general a la realización de sus propios fines.

Ahora bien, las funciones del estado se dividen en tres aspectos fundamentales.

a) El de la obtención de ingresos, los cuales pueden afluir al Estado tanto por

institutos de derechos privado, como es la explotación de su propio patrimonio

(empresas industriales, renta de inmuebles, venta de bienes), como por medio

de institutos de derecho publico, por ejemplo, los diversos tipos de tributos, o

por institutos mixtos, como la contratación de empréstitos o la emisión de

bonos;

b) La gestión o manejo de los recursos obtenidos y la administración y explotación

de sus propios bienes patrimoniales de carácter permanente, y

c) La realización de un conjunto variadísimo de erogaciones para el sostenimiento

de las funciones publicas, la prestación de los servicios públicos y la realización

de otras muy diversas actividades y gestiones que el Estado moderno se ha

echado a cuestas.

Dentro de las propias funciones del Estado, existen ciertos aspectos que conllevan

el desarrollo de tales funciones, entre dichos aspectos se encuentran los

siguientes:

1. Aspecto Económico; esa actividad financiera tiene indudablemente, una

dimensión económica por cuanto que ha de ocuparse de la obtención o

inversión de los recursos de esta índole, necesarios para el cumplimiento de

aquellos fines (Sainz de Bujanda), lo que condujo por largo tiempo a muchos

autores a concluir que la ciencia de las finanzas publicas (o ciencia de la

hacienda publica, o ciencia financiera, como otros la llaman) era una rama de la

ciencia económica.

2. Aspecto político: Pugliesse sostiene que la actividad financiera tiene naturaleza

política, por que político es el sujeto agente, políticos son los poderes de los

que este aparece investido, políticos son también estos mismos fines, para cuya

obtención se desarrolla la actividad financiera. Argumenta que todos los

principios económicos, étnicos, sociales, técnicos, jurídicos, que el ente publico

utiliza en el desarrollo de su actividad financiera, a pesar de la particular

eficacia que alternativamente adquieren, quedan siempre subordinados al

principio político que domina y endereza toda la actividad financiera del

Estado.

3. Aspecto Jurídico: Guiannini precisa con toda razón que la actividad financiera

es una rama de la actividad administrativa y aparece como tal regulada por el

Derecho Objetivo. Constituye una reconocida exigencia del Estado Moderno—

Estado de Derecho—que todas sus manifestaciones de voluntad en el campo

de la Administración y las relaciones con los particulares que esta engendra

encuentren en la Ley su fundamental disciplina.

4. Aspecto sociológico: Este aspecto resulta de que el régimen de los tributos y de

los gastos públicos ejerce una determinada influencia, mas o menos decisiva,

sobre los grupos sociales que operan dentro del Estado. Los fines políticos de

los impuestos aparecen muchas veces inspirados y condicionados por las

apetencias y anhelos que laten en los grupos sociales como actúan dentro de

cada organización política. De ahí que la Hacienda Publica debe ocuparse

también de las repercusiones sociales que pueden derivarse de la actuación

económica de los entes públicos.

1.2.- La Hacienda Pública:

El origen de la palabra Fisco se encuentra en el vocablo latino Fiscus, que utilizaba

entre los romanos para llamar al tesoro del soberano (rey o emperador) en

contraposición al erario, que era el tesoro del Estado; posteriormente se hizo

extensivo el vocablo fisco para comprender el Tesoro del Estado también, cuando los

príncipes llegaron a tener disposición del tesoro publico.

La voz de Hacienda tiene su origen en el verbo latino facera, aun cuando algunos

sostienen que deriva del árabe “ckasena”, que significa cámara del tesoro. Con el

adjetivo de pública significa como lo expresa dicho autor, toda la vida de los entes

públicos y en sentido estricto hace mención a los ingresos, pertenecientes y gastos de

las entidades publicas. La Hacienda Publica, como organismo y como concepto en el

derecho positivo español, aparece por primera vez al crear Felipe V la Secretaria de

Hacienda, dentro de la organización administrativa del reino español. De ahí pasa a la

América latina, y a México donde la dependencia del gobierno Federal encargada de

realizar la actividad financiera estatal se ha conocido tradicionalmente como

Secretaria de Hacienda, agregándose posteriormente la innecesaria expresión “ y de

crédito publico”.

Atribuciones de la Secretaria de Hacienda y Crédito Público.

De acuerdo con el artículo 31 de la Ley de la Administración Publica Federal, le

corresponde a la S.H.C.P. el despacho de los siguientes asuntos:

Artículo 31.- A la Secretaría de Hacienda y Crédito Público corresponde el despacho de
los
Siguientes asuntos:

I.- Proyectar y coordinar la planeación nacional del desarrollo y elaborar, con la
participación de los grupos sociales interesados, el Plan Nacional correspondiente;

II.- Proyectar y calcular los ingresos de la Federación, del Departamento 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
administración pública federal;

III.- Estudiar y formular los proyectos de leyes y disposiciones fiscales y de las leyes de
ingresos de la Federación y del Departamento del Distrito Federal;

IV.- (Se deroga).
V.- Manejar la deuda pública de la Federación y del Departamento del Distrito Federal;

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

VII.- Planear, coordinar, evaluar y vigilar el sistema bancario del país que comprende al
Banco Central, a la Banca Nacional de Desarrollo y las demás instituciones encargadas
de prestar el servicio de banca y crédito;

VIII.- Ejercer las atribuciones que le señalen las leyes en materia de seguros, fianzas,
valores y de Organizaciones y actividades auxiliares del crédito;

IX.- Determinar los criterios y montos globales de los estímulos fiscales, escuchando
para ello a las dependencias responsables de los sectores correspondientes y
administrar su aplicación en los casos en que lo competa a otra Secretaría;

X. Establecer y revisar los precios y tarifas de los bienes y servicios de la administración
pública federal, o bien, las bases para fijarlos, escuchando a la Secretaría de Economía
y 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;

XII.- Organizar y dirigir los servicios aduanales y de inspección, así como la Unidad de
Apoyo para la Inspección Fiscal y Aduanera;

XIII.- Representar el interés de la Federación en controversias fiscales;

XIV.- Proyectar y calcular los egresos del Gobierno Federal y de la administración
pública paraestatal, haciéndolos compatibles con la disponibilidad de recursos y en
atención a 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. Llevar a cabo las tramitaciones y registros que requiera el control y la evaluación
del ejercicio del gasto público federal y de los programas y presupuestos de egresos,
así como presidir las instancias de coordinación que establezca el Ejecutivo Federal
para dar seguimiento al gasto público y sus resultados;

XVIII.- Formular la Cuenta Anual de la Hacienda Pública Federal;
XIX. Coordinar, conjuntamente con la Secretaría de la Función Pública, la evaluación
que permita Conocer los resultados de la aplicación de los recursos públicos federales,
así como concertar con las dependencias y entidades de la administración pública
federal y validar los indicadores estratégicos, en los términos de las disposiciones
aplicables;

XX.- Fijar los lineamientos que se deben seguir en la elaboración de la documentación
necesaria para la formulación del Informe Presidencial e integrar dicha
documentación;

XXI.- Opinar, previamente a su expedición, sobre los proyectos de normas y
lineamientos en materia de adquisiciones, arrendamientos y desincorporación de
activos, servicios y ejecución de obras públicas de la Administración Pública Federal;

XXII.- (Se deroga).

XXIII.- Vigilar el cumplimiento de las obligaciones derivadas de las disposiciones en
materia de
Planeación nacional, así como de programación, presupuestación, contabilidad y
evaluación;

XXIV. Ejercer el control presupuestal de los servicios personales y establecer normas y
lineamientos en materia de control del gasto en ese rubro, y

XXV.- Los demás que le atribuyan expresamente las leyes y reglamentos.

1.3.- Las contribuciones y la económica privada, nacional e internacional.

En México no encontramos concepto de tributo en ninguna ley. El articulo 2º del

Código Fiscal de la Federación usa la palabra contribución, pero no define a esta. Sin

embargo estimamos que en el derecho mexicano contribución y tributo son sinónimos.

Y establece que son contribuciones o tributos.

a) Los impuestos;

b) Las aportaciones de seguridad social;

c) Las contribuciones de mejoras;

d) Los derechos.

Para el Maestro Sergio Francisco de la Garza, los tributos o contribuciones, son las

prestaciones en dinero o en especie que el Estado exige en ejercicio de su poder de

imperio con el objeto de obtener recursos para el cumplimiento de sus fines.

Así mismo, Giuliani Fonrougue, define tributo como una prestación obligatoria,

comúnmente en dinero exigida por el Estado en virtud de su poder de imperio y que

da lugar a las relaciones jurídicas de derecho.

El Código Tributario Nacional del Brasil da la siguiente definición:

 Articulo 3º Tributo es toda prestación pecuniaria obligatoria, en moneda o cuyo valor

puede expresarse en ella, que no constituye sanción de un hecho ilícito, instituida en la

ley y cobrada mediante actividad administrativa plenamente vinculada.

ECONOMÍA PÚBLICA Y PRIVADA (SEMEJANZAS Y DIFERENCIAS)

1. SEMEJANZAS. Existen grandes puntos de contacto entre ellas, porque se

norman por principios generales que son aplicables por igual a una y otra; en

efecto, tanto en la economía pública como en la privada existe una relación de

interdependencia entre los ingresos y los gastos, y tanto en una como en otra,

debe procurarse obtener la mayor utilidad posible de la inversión que se haga; es

decir, que los gastos deben realizarse dentro de las más estrictas normas de
aprovechamiento de las cantidades invertidas y de honestidad.

2. DIFERENCIAS: La economía pública obtiene sus ingresos fundamentalmente de
los impuestos. La economía privada obtiene sus ingresos del esfuerzo personal

de los individuos, de la explotación de su capital o de la combinación de ambas.

En la economía pública, la inversión principal se realiza en primer lugar en provecho,

no del Estado mismo, sino de sus miembros y, en segundo lugar, la inversión tiene por

objeto principalmente la prestación de servicios públicos generales, por lo que no hay

una relación visible y precisa entre la necesidad individual de los miembros del Estado
y la satisfacción que proporciona la inversión hecha por la Entidad pública: Defensa

Nacional, Seguridad Pública, Alumbrado Público, Pavimentación de Calles, Creación de
Jardines, etc. En la economía privada, las inversiones se realizan para obtener la

satisfacción de determinadas necesidades concretas, de modo que existe una relación

visible y precisa entre el gasto hecho y la satisfacción lograda.

La economía pública no necesita ahorrar para hacer ahorrar para hacer frente a

situaciones imprevistas, pues el Estado está siempre en la posibilidad de obtener

ingresos extraordinarios, ya sea a través de impuestos que tengan ese carácter o bien

por la emisión de empréstitos. La economía privada necesita ahorrar para hacer frente

a situaciones imprevistas.

1.4.- Derecho Fiscal, Financiero y Tributario.

Derecho Fiscal.

El extinto Tribunal Fiscal de la Federación dicto su famosa tesis jurisprudencia del 16

de noviembre de 1937 en la que se sostiene que debe atribuirse el carácter de fiscal a

cualquier ingreso del erario, a toda prestación pecuniaria a favor del Estado, sin que

interese distinguir si el deudor es una particular, persona física o moral, algún

establecimiento publico que tiene en cierto aspecto funciones estatales, o algún ente

público, ya sea entidad federativa u organismo municipal. Es decir, lo que da el

carácter de fiscal a un crédito es la circunstancia de que el sujeto activo de el, sea el

poder publico y no afecte el sujeto pasivo para precisar el carácter de la prestación

adecuada; el sujeto activo y no el pasivo proporciona el criterio necesario para precisar

si la relación jurídica es fiscal.

Nosotros estamos de acuerdo con la tesis más amplia del TF.F. que identifica como

materia fiscal la que se refiere a todos los ingresos del Estado, cualquiera que sea su

naturaleza. Dentro de ellos, se encuentran los productos o precios, que

tradicionalmente son los ingresos que percibe el Estado en sus actividades que no son

de derecho público o por la explotación de sus bienes patrimoniales, últimamente

restringidos a los del dominio público. Entre ellos se ubican los rendimientos de las

empresas paraestatales.

Derecho Financiero.

El derecho financiero es el conjunto de normas jurídicas que regulan la actividad

financiera del Estado en sus tres momentos, a saber; en el establecimiento de tributos

y obtención de diversas clases de recursos, en la gestión o manejo de sus bienes

patrimoniales y en la erogación de recursos para los gastos públicos, así como las

relaciones jurídicas que en el ejercicio de dicha actividad se establecen entre los

diversos órganos del Estado o entre dichos órganos y los particulares, ya sean

deudores o acreedores del Estado.

Derecho Tributario.

Ya hemos visto que el derecho Tributario es el conjunto de normas jurídicas que se

refieren al establecimiento de los tributos, esto es, a los impuestos, derechos y

contribuciones especiales, a las relaciones jurídicas principales y accesorias que se

establecen entre la administración y los particulares con motivo de su nacimiento,

cumplimiento o incumplimiento, a los procedimientos oficiosos o contenciosos que

pueden surgir y a las sanciones establecidas por su violación.

Derecho Tributario Sustantivo:

Se llama Derecho Tributario sustantivo o Material al conjunto de normas jurídicas que

disciplinan el nacimiento, efectos y extinción de la obligación tributaria y los supuestos

que originan la misma, esto es, la relación jurídica sustantiva principal, así como las

relaciones jurídicas accesorias que lógicamente se vinculan con el tributo. En otras

palabras, el derecho tributario sustantivo regula la relación que en anverso tiene el

carácter de obligación tributaria.

