

ANÁLISIS TÉCNICO PRELIMINAR

No. Expediente: 026-1PO3-20

I.- DATOS DE IDENTIFICACIÓN DE LA INICIATIVA

1. Nombre de la Iniciativa.	Que reforma, adiciona y deroga diversas disposiciones de la Ley del Impuesto sobre la Renta, de la Ley del Impuesto al Valor Agregado, de la Ley del Impuesto sobre Producción y Servicios y del Código Fiscal de la Federación.
2. Tema de la Iniciativa.	Ingresos y Hacienda.
3. Nombre de quien presenta la Iniciativa.	Ejecutivo Federal.
4. Grupo Parlamentario del Partido Político al que pertenece.	
5. Fecha de presentación ante el Pleno de la Cámara de Diputados.	09 de septiembre de 2020.
6. Fecha de publicación en la Gaceta Parlamentaria.	08 de septiembre de 2020.
7. Turno a Comisión.	Hacienda y Crédito Público.

II.- SINOPSIS

Realizar las adecuaciones normativas en el sentido de no crear nuevos impuestos, así como de combatir frontalmente la corrupción y la impunidad, incluyendo propuestas que se desarrollan dentro de los siguientes ejes: simplificación administrativa y seguridad jurídica, modernización, gestión tributaria, eficiencia recaudatoria, combate a la corrupción y la impunidad, así como evasión y elusión fiscales.

III.- ANÁLISIS DE CONSTITUCIONALIDAD

El derecho de iniciativa se fundamenta en la fracción II del artículo 71 y la facultad del Congreso de la Unión para legislar en la materia se sustenta en la fracción XXIX-Q del artículo 73, ambos de la Constitución Política de los Estados Unidos Mexicanos.

IV.- ANÁLISIS DE TÉCNICA LEGISLATIVA

La iniciativa cumple en general con los requisitos formales que se exigen en la práctica parlamentaria y que de conformidad con el artículo 78 del Reglamento de la Cámara de Diputados, son los siguientes:

Encabezado o título de la propuesta; Planteamiento del problema que la iniciativa pretenda resolver; Problemática desde la perspectiva de género, en su caso; Argumentos que la sustenten; Fundamento legal; Denominación del proyecto de ley o decreto; Ordenamientos a modificar; Texto normativo propuesto; Artículos transitorios; Lugar; Fecha, y Nombre y rúbrica del iniciador.

V.- CUADRO COMPARATIVO DEL TEXTO VIGENTE Y DEL TEXTO QUE SE PROPONE

TEXTO VIGENTE	TEXTO QUE SE PROPONE
<p align="center">LEY DEL IMPUESTO SOBRE LA RENTA</p> <p>Artículo 27. Las deducciones autorizadas en este Título deberán reunir los siguientes requisitos:</p> <p>I. ...</p> <p>a) a e) ...</p> <p>f) <i>A programas de escuela empresa.</i></p>	<p align="center">DECRETO POR EL QUE SE REFORMAN, ADICIONAN Y DEROGAN DIVERSAS DISPOSICIONES DE LA LEY DEL IMPUESTO SOBRE LA RENTA, DE LA LEY DEL IMPUESTO AL VALOR AGREGADO, DE LA LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCIÓN Y SERVICIOS Y DEL CÓDIGO FISCAL DE LA FEDERACIÓN</p> <p align="center">LEY DEL IMPUESTO SOBRE LA RENTA</p> <p>Artículo Primero. Se reforman los artículos 79, fracciones VIII, XI, XVII, XIX, XX y segundo párrafo; 82, fracciones IV, V, segundo y tercer párrafos, y VI; y 182, tercer párrafo; se adicionan los artículos 80, con un octavo párrafo; 82, fracción V, con un cuarto párrafo, y 82-Quáter, y se derogan los artículos 27, fracción I, inciso f); 82-Ter; 84, y 151, fracción III, inciso f), de la Ley del Impuesto sobre la Renta, para quedar como sigue:</p> <p>Artículo 27. ...</p> <p>I. ...</p> <p>a) a e) ...</p> <p>f) Se deroga.</p>

...

...

...

II. a XXII. ...

Artículo 79. No son contribuyentes del impuesto sobre la renta, las siguientes personas morales:

I. a VII. ...

VIII. Organismos que conforme a la Ley agrupen a las sociedades cooperativas, ya sea de productores o de consumidores.

IX. y X. ...

XI. Sociedades o asociaciones de carácter civil dedicadas a la investigación científica o tecnológica que se encuentren inscritas en el Registro Nacional de Instituciones Científicas y Tecnológicas.

XII. a XVI. ...

...

...

...

II. a XXII. ...

Artículo 79. ...

I. a VII. ...

VIII. Organismos que conforme a la Ley agrupen a las sociedades cooperativas, ya sea de productores o de consumidores, **así como los organismos cooperativos de integración y representación a que se refiere la Ley General de Sociedades Cooperativas.**

IX. y X. ...

XI. Sociedades o asociaciones de carácter civil **sin fines de lucro y autorizadas para recibir donativos deducibles en los términos de esta Ley**, dedicadas a la investigación científica o tecnológica que se encuentren inscritas en el Registro Nacional de Instituciones Científicas y Tecnológicas.

XII. a XVI. ...

XVII. Asociaciones o sociedades civiles que otorguen becas, a que se refiere el artículo 83 de esta Ley.

XVIII. ...

XIX. Las sociedades o asociaciones civiles, organizadas sin fines de lucro que se constituyan y funcionen en forma exclusiva para la realización de actividades de investigación o preservación de la flora o fauna silvestre, terrestre o acuática, dentro de las áreas geográficas definidas que señale el Servicio de Administración Tributaria mediante reglas de carácter general, así como aquellas que se constituyan y funcionen en forma exclusiva para promover entre la población la prevención y control de la contaminación del agua, del aire y del suelo, la protección al ambiente y la preservación y restauración del equilibrio ecológico.

XX. Las asociaciones y sociedades civiles, sin fines de lucro, que comprueben que se dedican exclusivamente a la reproducción de especies en protección y peligro de extinción y a la conservación de su hábitat, siempre que además de cumplir con las reglas de carácter general que emita el Servicio de Administración Tributaria, se obtenga opinión previa de la Secretaría de Medio Ambiente y Recursos Naturales.

XVII. Asociaciones o sociedades civiles, **organizadas sin fines de lucro y autorizadas para recibir donativos deducibles en los términos de esta Ley**, que otorguen becas, a que se refiere el artículo 83 de esta Ley.

XVIII. ...

XIX. Las sociedades o asociaciones civiles, organizadas sin fines de lucro **y autorizadas para recibir donativos deducibles en los términos de esta Ley**, que se constituyan y funcionen en forma exclusiva para la realización de actividades de investigación o preservación de la flora o fauna silvestre, terrestre o acuática, dentro de las áreas geográficas definidas que señale el Servicio de Administración Tributaria mediante reglas de carácter general, así como aquellas que se constituyan y funcionen en forma exclusiva para promover entre la población la prevención y control de la contaminación del agua, del aire y del suelo, la protección al ambiente y la preservación y restauración del equilibrio ecológico.

XX. Las asociaciones y sociedades civiles, sin fines de lucro **y autorizadas para recibir donativos deducibles en los términos de esta Ley**, que comprueben que se dedican exclusivamente a la reproducción de especies en protección y peligro de extinción y a la conservación de su hábitat, siempre que además de cumplir con las reglas de carácter general que emita el Servicio de Administración Tributaria, se obtenga opinión previa de la Secretaría de Medio Ambiente y Recursos Naturales.

XXI. a XXVI. ...

XXI. a XXVI. ...

Las personas morales a que se refieren las fracciones V, VI, VII, IX, X, XI, XIII, XVI, XVII, XVIII, XIX, XX, XXIV y XXV de este artículo, así como las personas morales y fideicomisos autorizados para recibir donativos deducibles de impuestos, y los fondos de inversión a que se refiere este Título, considerarán remanente distribuible, aun cuando no lo hayan entregado en efectivo o en bienes a sus integrantes o socios, el importe de las omisiones de ingresos o las compras no realizadas e indebidamente registradas; las erogaciones que efectúen y no sean deducibles en los términos del Título IV de esta Ley, *salvo cuando dicha circunstancia se deba a que éstas no reúnen los requisitos de la fracción IV del artículo 147 de la misma*; los préstamos que hagan a sus socios o integrantes, o a los cónyuges, ascendientes o descendientes en línea recta de dichos socios o integrantes salvo en el caso de préstamos a los socios o integrantes de las sociedades cooperativas de ahorro y préstamo a que se refiere la fracción XIII de este artículo. Tratándose de préstamos que en los términos de este párrafo se consideren remanente distribuible, su importe se disminuirá de los remanentes distribuibles que la persona moral distribuya a sus socios o integrantes.

...

Artículo 80. Las personas morales a que se refiere el artículo anterior determinarán el remanente distribuible de un año de calendario correspondiente a sus integrantes o accionistas, disminuyendo de los ingresos obtenidos en ese periodo, a excepción de los señalados en el artículo 93 de esta Ley y de

Las personas morales a que se refieren las fracciones V, VI, VII, IX, X, XI, XIII, XVI, XVII, XVIII, XIX, XX, XXIV y XXV de este artículo, así como las personas morales y fideicomisos autorizados para recibir donativos deducibles de impuestos, y los fondos de inversión a que se refiere este Título, considerarán remanente distribuible, aun cuando no lo hayan entregado en efectivo o en bienes a sus integrantes o socios, el importe de las omisiones de ingresos o las compras no realizadas e indebidamente registradas; las erogaciones que efectúen y no sean deducibles en los términos del Título IV de esta Ley; los préstamos que hagan a sus socios o integrantes, o a los cónyuges, ascendientes o descendientes en línea recta de dichos socios o integrantes salvo en el caso de préstamos a los socios o integrantes de las sociedades cooperativas de ahorro y préstamo a que se refiere la fracción XIII de este artículo. Tratándose de préstamos que en los términos de este párrafo se consideren remanente distribuible, su importe se disminuirá de los remanentes distribuibles que la persona moral distribuya a sus socios o integrantes.

...

Artículo 80. ...

aquéllos por los que se haya pagado el impuesto definitivo, las deducciones autorizadas, de conformidad con el Título IV de la presente Ley.

...

...

...

...

...

...

No tiene correlativo

Artículo 82. Las personas morales con fines no lucrativos a que se

...

...

...

...

...

...

En el caso de que las personas a que se refiere el párrafo anterior obtengan ingresos por actividades distintas a los fines para los que fueron autorizados para recibir donativos en un porcentaje mayor al 50% del total de los ingresos del ejercicio fiscal, perderán la autorización correspondiente, lo cual determinará mediante resolución emitida y notificada por la autoridad fiscal. Si dentro de los doce meses siguientes a la pérdida de la autorización para recibir donativos deducibles del impuesto sobre la renta no se obtiene nuevamente dicha autorización, deberán destinar todo su patrimonio a otra donataria autorizada para recibir donativos deducibles.

Artículo 82. ...

refieren las fracciones VI, X, XI, XII, XIX, XX y XXV del artículo 79 de esta Ley, deberán cumplir con lo siguiente para ser consideradas como instituciones autorizadas para recibir donativos deducibles en los términos de esta Ley

I. a III. ...

IV. Que destinen sus activos exclusivamente a los fines propios de su objeto social, no pudiendo otorgar beneficios sobre el remanente distribuible a persona física alguna o a sus integrantes personas físicas o morales, salvo que se trate, en este último caso, de alguna de las personas morales o fideicomisos autorizados para recibir donativos deducibles de impuestos o se trate de la remuneración de servicios efectivamente recibidos

V. ...

En los casos de revocación de la autorización o cuando su vigencia haya concluido y no se haya obtenido nuevamente o renovado la misma dentro de los doce meses siguientes a la fecha en que *surta efectos la notificación correspondiente*, se deberá *acreditar que los donativos recibidos fueron utilizados para los fines propios de su objeto social. Respecto de los donativos que no fueron destinados para esos fines, los deberán destinar a otras entidades autorizadas para recibir donativos deducibles.*

Las personas morales a que se refiere el párrafo anterior *que*

I. a III. ...

IV. Que destinen sus activos exclusivamente a los fines propios de su objeto social, **por el cual hayan sido autorizadas para recibir donativos deducibles del impuesto sobre la renta**, no pudiendo otorgar beneficios sobre el remanente distribuible a persona física alguna o a sus integrantes personas físicas o morales, salvo que se trate, en este último caso, de alguna de las personas morales o fideicomisos autorizados para recibir donativos deducibles de impuestos o se trate de la remuneración de servicios efectivamente recibidos.

V. ...

En los casos de revocación de la autorización o cuando su vigencia haya concluido y no se haya obtenido nuevamente o renovado la misma, dentro de los doce meses siguientes a la fecha en que **ocurran dichos eventos**, se deberá **destinar la totalidad de su patrimonio a otras entidades autorizadas para recibir donativos deducibles del impuesto sobre la renta quienes deberán emitir el comprobante fiscal correspondiente por concepto de donativo, el cual no será deducible para efectos del impuesto sobre la renta.**

Las personas morales a que se refiere el párrafo anterior

continúen realizando sus actividades como instituciones organizadas sin fines de lucro, mantendrán los activos que integran su patrimonio para realizar dichas actividades y tributarán en los términos y condiciones establecidos en este Título para las no donatarias. Los recursos que se deban destinar a otras donatarias autorizadas deberán ser transmitidos dentro de los 6 meses siguientes contados a partir de que concluyó el plazo para obtener nuevamente la autorización cuando fue revocada o la renovación de la misma en el caso de conclusión de su vigencia.

No tiene correlativo

VI. Mantener a disposición del público en general la información relativa a la autorización para recibir donativos, al uso y destino que se haya dado a los donativos recibidos, así como al cumplimiento de sus obligaciones fiscales, y en su caso, la información a que se refiere la fracción II de este artículo, por el plazo y en los términos que mediante reglas de carácter general fije el Servicio de Administración Tributaria.

En los casos en que a las personas morales con fines no lucrativos

tributarán en los términos y condiciones establecidos en el Título II de esta Ley. Los recursos que se deban destinar a otras donatarias autorizadas deberán ser transmitidos dentro del plazo de 6 meses contados a partir de que concluyó el plazo para obtener nuevamente la autorización cuando fue revocada o de la conclusión de la vigencia de la autorización.

Lo dispuesto en el párrafo anterior también será aplicable en caso de que a una donataria autorizada se le apruebe su solicitud de cancelación de su autorización, quien deberá destinar todo su patrimonio a otra donataria autorizada para recibir donativos deducibles del impuesto sobre la renta y ésta última deberá emitir el comprobante fiscal correspondiente por concepto de donativo, el cual no será deducible para efectos del impuesto sobre la renta.

VI. Mantener a disposición del público en general la información relativa a la autorización para recibir donativos, al uso y destino que se haya dado a los donativos recibidos **y su patrimonio**, así como al cumplimiento de sus obligaciones fiscales, y en su caso, la información a que se refiere la fracción II de este artículo, por el plazo y en los términos que mediante reglas de carácter general fije el Servicio de Administración Tributaria.

En los casos en que a las personas morales con fines no lucrativos o a los fideicomisos se les haya revocado o no se les haya renovado la autorización para recibir donativos derivado del

o a los fideicomisos se les haya revocado o no se les haya renovado la autorización para recibir donativos derivado del incumplimiento de la obligación de poner a disposición del público en general la información *relativa al uso o destino de los donativos recibidos a que se refiere el párrafo anterior, sólo estarán en posibilidad de obtener una nueva autorización si cumplen con la citada obligación omitida, previamente a la obtención de la nueva autorización.*

VII. a IX. ...

...

...

...

...

...

...

Artículo 82-Ter. *Las instituciones autorizadas para recibir donativos deducibles en términos del artículo 82 de esta Ley, podrán optar por sujetarse a un proceso de certificación de*

incumplimiento de la obligación de poner a disposición del público en general la información **a que se refiere el párrafo anterior, deberán cumplir con la obligación a que se refiere dicho párrafo dentro del mes siguiente a aquel en que surtió efectos la notificación de la revocación o a aquél en el que se haya publicado la no renovación de la autorización, a través de los medios y formatos establecidos en las disposiciones de carácter general que para tal efecto emita la autoridad fiscal, y solo estarán en posibilidad de obtener una nueva autorización una vez que cumplan con la obligación omitida.**

VII. a IX. ...

...

...

...

...

...

...

Artículo 82-Ter. Se deroga.

cumplimiento de obligaciones fiscales, de transparencia y de evaluación de impacto social. El Servicio de Administración Tributaria establecerá, mediante reglas de carácter general, facilidades administrativas para los contribuyentes que obtengan la certificación a que se refiere este párrafo.

El proceso de certificación a que se refiere el párrafo anterior estará a cargo de instituciones especializadas en la materia, las cuales deberán contar con la autorización del Servicio de Administración Tributaria, quien establecerá, mediante reglas de carácter general, los requisitos y obligaciones que deberán cumplir las citadas instituciones para obtener y conservar la autorización correspondiente, así como los elementos que deberán medir y observar durante el proceso de certificación.

El Servicio de Administración Tributaria publicará en su página de Internet la lista de las instituciones especializadas autorizadas, así como de las donatarias autorizadas que cuenten con la certificación prevista en este artículo.

No tiene correlativo

Artículo 82-Quáter. Para los efectos del párrafo cuarto del artículo 82 de esta Ley, se estará a lo siguiente:

A. Son causales de revocación de la autorización para recibir donativos deducibles las cuales darán inicio al procedimiento de revocación:

I. Destinar su activo a fines distintos del objeto social por el que obtuvieron la autorización correspondiente, conforme a la fracción I del artículo 82 de esta Ley.

II. No expedir el comprobante fiscal que ampare los

No tiene correlativo

donativos recibidos o expedir comprobantes fiscales de donativos deducibles para amparar cualquier otra operación distinta de la donación.

III. Cuando con motivo del ejercicio de las facultades de comprobación o de los expedientes, documentos o bases de datos del Servicio de Administración Tributaria o aquellas a las que tenga acceso o tenga en su poder dicho órgano administrativo desconcentrado, se conozca la actualización de cualquier hecho que constituya incumplimiento a las obligaciones o requisitos que establezcan las disposiciones fiscales a cargo de las donatarias autorizadas.

IV. Estar incluida en la lista a que se refiere el cuarto párrafo del artículo 69-B del Código Fiscal de la Federación.

V. Si el o los representantes legales, socios o asociados o cualquier integrante del Consejo Directivo o de Administración de una organización civil o fideicomiso que haya sido revocada su autorización dentro de los últimos cinco años, forman parte de las organizaciones civiles y fideicomisos autorizados para recibir donativos deducibles durante la vigencia de la misma.

VI. Encontrarse en el supuesto establecido en el último párrafo del artículo 80 de esta Ley.

Las organizaciones civiles y fideicomisos cuya autorización para recibir donativos deducibles para efectos del impuesto sobre la renta haya sido revocada por las causales a que se refieren las fracciones I a V de este apartado, no podrán

No tiene correlativo

obtener nuevamente la autorización para recibir donativos deducibles, hasta en tanto no corrijan el motivo por el cual fueron revocadas o en su caso paguen el impuesto sobre la renta correspondiente.

En el caso de que las organizaciones civiles y fideicomisos cuya autorización para recibir donativos deducibles para efectos del impuesto sobre la renta hayan sido revocadas en una ocasión por la causal a que se refiere la fracción VI de este apartado, no podrán obtener nuevamente la autorización y deberán destinar todo su patrimonio a otra donataria autorizada para recibir donativos deducibles del impuesto sobre la renta.

B. El Servicio de Administración Tributaria realizará el procedimiento de revocación de la autorización para recibir donativos deducibles del impuesto sobre la renta conforme a lo siguiente:

I. Emitirá oficio a través del cual dé a conocer a la donataria autorizada la causal de revocación que se configure conforme al apartado anterior, otorgándole un plazo de diez días hábiles siguientes a aquél en el que surta efectos la notificación de dicho oficio, a fin de que manifieste ante la autoridad fiscal lo que a su derecho convenga, aportando la documentación e información que considere pertinente para desvirtuar la misma.

Se admitirá toda clase de pruebas, excepto la testimonial y la confesional a cargo de las autoridades. Las pruebas se

No tiene correlativo

Artículo 84. *Los programas de escuela empresa establecidos por instituciones que cuenten con autorización de la autoridad fiscal, serán contribuyentes de este impuesto y la institución que establezca el programa será responsable solidaria con la misma.*

Los programas mencionados podrán obtener autorización para constituirse como empresas independientes, en cuyo caso considerarán ese momento como el de inicio de actividades.

El Servicio de Administración Tributaria, mediante reglas de carácter general, establecerá las obligaciones formales y la forma en que se efectuarán los pagos provisionales, en tanto dichas empresas se consideren dentro de los programas de escuela empresa.

valorarán en los términos del artículo 130 del Código Fiscal de la Federación.

II. Agotado el plazo a que se refiere la fracción anterior, la autoridad fiscal emitirá la resolución correspondiente en un plazo que no excederá de tres meses, contados a partir del día siguiente a aquél en que se agotó el referido plazo.

III. La resolución señalada en la fracción que antecede se notificará de conformidad con las disposiciones fiscales aplicables.

Artículo 84. Se deroga.

Los programas de escuela empresa a que se refiere este artículo, podrán obtener autorización para recibir donativos deducibles del impuesto sobre la renta, siempre que cumplan con los requisitos a que se refiere el artículo 82 de esta Ley, salvo lo dispuesto en la fracción I del mismo artículo.

Artículo 151. Las personas físicas residentes en el país que obtengan ingresos de los señalados en este Título, para calcular su impuesto anual, podrán hacer, además de las deducciones autorizadas en cada Capítulo de esta Ley que les correspondan, las siguientes deducciones personales:

I. y II. ...

III. Los donativos no onerosos ni remunerativos, que satisfagan los requisitos previstos en esta Ley y en las reglas generales que para el efecto establezca el Servicio de Administración Tributaria y que se otorguen en los siguientes casos:

a) a e) ...

f) A programas de escuela empresa.

...

...

...

Artículo 151. ...

I. y II. ...

III. ...

a) a e) ...

f) Se deroga.

...

...

...

...

IV. a VIII. ...

...

IV. a VIII. ...

...

...

...

...

Artículo 182. Para los efectos del artículo 181 de esta Ley, se considerará que las empresas que llevan a cabo operaciones de maquila cumplen con lo dispuesto en los artículos 179 y 180 de la Ley y que las personas residentes en el extranjero para las cuales actúan no tienen establecimiento permanente en el país, cuando las empresas maquiladoras determinen su utilidad fiscal como la cantidad mayor que resulte de aplicar lo siguiente:

I. y II. ...

...

La persona residente en el país podrá obtener una resolución particular en los términos del artículo 34-A del Código Fiscal de la Federación en la que se confirme que se cumple con los artículos 179 y 180 de esta Ley. *Dicha resolución particular no será necesaria para satisfacer los requerimientos de este artículo.*

...

...

...

...

Artículo 182. ...

...

La persona residente en el país podrá obtener una resolución particular en los términos del artículo 34-A del Código Fiscal de la Federación en la que se confirme que se cumple con los artículos 179 y 180 de esta Ley.

...

<p>...</p> <p>...</p>	<p>...</p>
	<p>DISPOSICIONES TRANSITORIAS DE LA LEY DEL IMPUESTO SOBRE LA RENTA</p> <p>Artículo Segundo. En relación con las modificaciones a las que se refiere el artículo Primero de este Decreto, cuando a la fecha de su entrada en vigor las personas morales mencionadas en las fracciones XI, XVII, XIX y XX del artículo 79 de la Ley del Impuesto sobre la Renta, no cuenten con autorización para recibir donativos deducibles, a partir de esa fecha deberán tributar en los términos del Título II de la citada Ley. No obstante, deberán determinar el remanente distribuible generado al 31 de diciembre de 2020 en los términos del Título III de la Ley del Impuesto sobre la Renta vigente hasta esta última fecha, y sus socios e integrantes acumularán el remanente que las personas morales mencionadas les entreguen en efectivo o en bienes.</p>
<p>LEY DEL IMPUESTO AL VALOR AGREGADO</p>	<p>LEY DEL IMPUESTO AL VALOR AGREGADO</p> <p>Artículo Tercero. Se reforma el artículo 15, fracción XIV; se adicionan los artículos 18-D, con un tercer párrafo; 18-H BIS; 18-H TER; 18-H QUÁTER; 18-H QUINTUS, y 18-J, fracciones I, con un segundo párrafo, II, inciso a), con un segundo párrafo, y III, con un cuarto párrafo, y se deroga el artículo 18-B, fracción II, segundo párrafo, de la Ley del Impuesto al Valor Agregado, para quedar como sigue:</p>

Artículo 15.- No se pagará el impuesto por la prestación de los siguientes servicios:

I. a XIII. ...

XIV.- Los servicios profesionales de medicina, cuando su prestación requiera título de médico conforme a las leyes, siempre que sean prestados por personas físicas, ya sea individualmente o por conducto de sociedades civiles.

XV. y XVI. ...

Artículo 18-B.- Para los efectos de lo dispuesto en el cuarto párrafo del artículo 16 de la presente Ley, se consideran únicamente los servicios digitales que a continuación se mencionan, cuando éstos se proporcionen mediante aplicaciones o contenidos en formato digital a través de Internet u otra red, fundamentalmente automatizados, pudiendo o no requerir una intervención humana mínima, siempre que por los servicios mencionados se cobre una contraprestación:

II. Los de intermediación entre terceros que sean oferentes de bienes o servicios y los demandantes de los mismos.

Artículo 15.- ...

I. a XIII. ...

XIV. Los servicios profesionales de medicina, cuando su prestación requiera título de médico conforme a las leyes, siempre que sean prestados por personas físicas, ya sea individualmente o por conducto de sociedades civiles **o instituciones de asistencia o beneficencia privada autorizadas por las leyes de la materia.**

XV. y XVI. ...

Artículo 18-B.- ...

I. ...

II. ...

No se aplicará lo dispuesto en esta fracción, cuando se trate de servicios de intermediación que tengan por objeto la enajenación de bienes muebles usados.

III. y IV. ...

Artículo 18-D.- Los residentes en el extranjero sin establecimiento en México que proporcionen servicios digitales a receptores ubicados en territorio nacional, para los efectos de esta Ley, únicamente deberán cumplir con las obligaciones siguientes:

I. a VII. ...

...

No tiene correlativo

Segundo párrafo. Se deroga.

III. y IV. ...

Artículo 18-D.- ...

...

No estarán obligados a cumplir las obligaciones previstas en este artículo, los residentes en el extranjero sin establecimiento en México que presten los servicios digitales previstos en el artículo 18-B, fracciones I, III y IV, a través de las personas a que se refiere la fracción II de dicho artículo, siempre que estas últimas les efectúen la retención del impuesto al valor agregado en los términos del artículo 18-J, fracción II, inciso a), segundo párrafo, de esta Ley.

Artículo 18-H BIS.- El incumplimiento de las obligaciones a que se refieren las fracciones I, VI y VII del artículo 18-D de esta Ley por los residentes en el extranjero sin establecimiento en México que proporcionen los servicios digitales previstos en el artículo 18-B del presente ordenamiento a receptores ubicados en territorio nacional,

No tiene correlativo

dará lugar a que se bloquee temporalmente el acceso al servicio digital del prestador de los servicios digitales que incumplió con las obligaciones mencionadas, bloqueo que se realizará por conducto de los concesionarios de una red pública de telecomunicaciones en México, hasta el momento en que dicho residente cumpla con las obligaciones omitidas.

La sanción a que se refiere el párrafo anterior, también se aplicará cuando el residente en el extranjero omita realizar el pago del impuesto o el entero de las retenciones que, en su caso, deba realizar, así como la presentación de las declaraciones de pago e informativas a que se refieren los artículos 18-D, fracción IV, y 18-J, fracciones II, inciso b) y III de esta Ley durante tres meses consecutivos o durante dos periodos trimestrales consecutivos, tratándose de la declaración informativa a que se refiere la fracción III del artículo 18-D citado.

Adicionalmente, cuando se presenten los supuestos a que se refiere el párrafo anterior, se cancelará la inscripción en el Registro Federal de Contribuyentes a que se refiere el artículo 18-D, fracción I, de esta Ley y se dará de baja de la lista referida en dicha disposición, tanto en la página de Internet del Servicio de Administración Tributaria como en el Diario Oficial de la Federación.

Las sanciones a que se refiere el presente artículo son independientes de las correspondientes a la omisión en el pago del impuesto, en el entero de las retenciones y en la presentación de las declaraciones de pago e informativas,

No tiene correlativo

conforme a lo establecido en el artículo 18-G de esta Ley.

Artículo 18-H TER.- Para los efectos de lo dispuesto en el artículo 18-H BIS de esta Ley, en forma previa al bloqueo mencionado en el artículo citado, el Servicio de Administración Tributaria dará a conocer al contribuyente la resolución en que determine el incumplimiento de las obligaciones de que se trate.

Tratándose del incumplimiento de las obligaciones a que se refieren las fracciones I, VI y VII del artículo 18-D, la resolución se dará a conocer mediante publicación en el Diario Oficial de la Federación y, tratándose de las establecidas en los artículos 18-D, fracciones III y IV, y 18-J, fracciones II, inciso b) y III de esta Ley, la resolución se notificará al representante legal del residente en el extranjero sin establecimiento en México, con el objeto de que los contribuyentes puedan manifestar ante la autoridad fiscal lo que a su derecho convenga y aportar la documentación e información que consideren pertinente para desvirtuar los hechos que dieron lugar a la determinación mencionada, en un plazo de quince días contados a partir del día siguiente a la publicación o notificación correspondiente, según se trate.

Los contribuyentes podrán solicitar, a través de los medios que para tal efecto autorice el Servicio de Administración Tributaria mediante reglas de carácter general, por única ocasión, una prórroga de cinco días al plazo previsto en el párrafo anterior, para aportar la documentación e información respectiva, siempre y cuando la solicitud de

No tiene correlativo

prórroga se efectúe dentro de dicho plazo. La prórroga solicitada en estos términos se entenderá concedida sin necesidad de que exista pronunciamiento por parte de la autoridad y se comenzará a computar a partir del día siguiente al del vencimiento del plazo previsto en el párrafo anterior.

En la manifestación a que se refiere el segundo párrafo de este artículo, el contribuyente deberá señalar un domicilio para recibir notificaciones dentro del territorio nacional o un correo electrónico para el mismo fin.

Transcurrido el plazo a que se refiere el segundo párrafo del presente artículo y, en su caso, el plazo previsto en el tercer párrafo del mismo, la autoridad, en un plazo que no excederá de quince días, valorará la documentación, información o manifestaciones que se hayan hecho valer y notificará su resolución a los contribuyentes en el domicilio o correo electrónico que hayan señalado al presentar su escrito de aclaraciones. En su defecto, la notificación se realizará mediante publicación en el Diario Oficial de la Federación.

Dentro de los primeros cinco días del plazo a que se refiere el párrafo anterior, la autoridad podrá requerir documentación e información adicional al contribuyente, misma que deberá proporcionarse dentro del plazo de cinco días posteriores al en que surta efectos la notificación del requerimiento. En este caso, el referido plazo de quince días se suspenderá a partir de que surta efectos la notificación del requerimiento y se reanudará el día siguiente al en que venza el referido plazo

No tiene correlativo

de cinco días.

Una vez transcurrido el plazo a que se refiere el párrafo anterior, sin que el contribuyente haya acreditado el cumplimiento de las obligaciones fiscales previstas en los artículos 18-D, fracciones I, III, IV, VI y VII, y 18-J, fracciones II, inciso b) y III, de esta Ley, según se trate, se ordenará el bloqueo temporal del acceso al servicio digital, el cual se levantará una vez que se cumpla con las obligaciones omitidas.

Artículo 18-H QUÁTER.- Para los efectos de lo dispuesto en los artículos 18-H BIS y 18-H TER de esta Ley, el bloqueo temporal deberá ser ordenado a los concesionarios de una red pública de telecomunicaciones en México, mediante resolución debidamente fundada y motivada, emitida por funcionario público con cargo de administrador general de conformidad con lo previsto en el Reglamento Interior del Servicio de Administración Tributaria. Con independencia de lo anterior, dicho órgano desconcentrado podrá solicitar el auxilio de cualquier autoridad competente para llevar a cabo el bloqueo temporal a que se refiere el presente artículo.

El concesionario de la red pública de telecomunicaciones en México de que se trate, contará con un plazo de cinco días a partir del día siguiente a aquél en que haya surtido efectos la notificación de la resolución en la que se ordene el bloqueo temporal del acceso al servicio digital, para realizar el bloqueo temporal correspondiente.

El concesionario de la red pública de telecomunicaciones en

No tiene correlativo

Artículo 18-J.- Los residentes en el extranjero sin establecimiento en México que proporcionen los servicios a que se refiere la fracción II del artículo 18-B de la presente Ley, que operen como

México de que se trate, deberá informar del cumplimiento de dicho bloqueo temporal a la autoridad fiscal a más tardar al quinto día siguiente a aquél en que lo haya realizado.

Artículo 18-H QUINTUS.- Para los efectos de lo dispuesto en los artículos 18-H BIS, 18-H TER y 18-H QUÁTER, el Servicio de Administración Tributaria dará a conocer en su página de Internet y en el Diario Oficial de la Federación el nombre del proveedor y la fecha a partir de la cual se deberá realizar el bloqueo temporal del acceso al servicio digital, a efecto de que los receptores de los servicios en territorio nacional se abstengan de contratar servicios futuros.

Cuando el contribuyente cumpla con las obligaciones que dieron lugar al bloqueo temporal del acceso al servicio digital, el Servicio de Administración Tributaria, mediante resolución, emitirá la orden de desbloqueo al concesionario de una red pública de telecomunicaciones en México que corresponda, para que en un plazo máximo de cinco días se cumplimente. Dicha orden deberá ser emitida por el administrador general que haya ordenado el bloqueo temporal. Asimismo, dicho órgano desconcentrado deberá reincorporar al contribuyente en el Registro Federal de Contribuyentes e incluirlo en la lista a que se refiere el artículo 18-D, fracción I, de esta Ley.

Artículo 18-J.- ...

intermediarios en actividades realizadas por terceros, afectas al pago del impuesto establecido en esta Ley, además de las obligaciones establecidas en la Sección I del presente Capítulo, estarán obligados a lo siguiente:

I. Publicar en su página de Internet, aplicación, plataforma o cualquier otro medio similar, en forma expresa y por separado, el impuesto al valor agregado correspondiente al precio en que se ofertan los bienes o servicios por los enajenantes, prestadores de servicios u otorgantes del uso o goce temporal de bienes, en los que operan como intermediarios.

II. ...

a) ...

I. ...

Las personas a las que se refiere este artículo podrán optar por publicar en su página de Internet, aplicación, plataforma o cualquier otro medio similar, el precio en que se oferten los bienes o servicios por los enajenantes, prestadores de servicios u otorgantes del uso o goce temporal de bienes, en los que operan como intermediarios, sin manifestar el impuesto al valor agregado en forma expresa y por separado, siempre y cuando dichos precios incluyan el impuesto al valor agregado y los publiquen con la leyenda “IVA incluido”.

II. ...

a) ...

Tratándose de residentes en el extranjero sin establecimiento en México, ya sea personas físicas o morales, que presten los servicios digitales previstos en el artículo 18-B, fracciones I, III y IV de esta Ley, deberán retener el 100% del impuesto al valor agregado cobrado. En este caso, además, cuando el receptor lo solicite, deberán emitir y enviar vía electrónica a

<p style="text-align: center;">No tiene correlativo</p> <p>b) a d) ...</p> <p>...</p> <p>III. ...</p> <p style="text-align: center;">No tiene correlativo</p>	<p>los receptores de los mencionados servicios digitales en territorio nacional los comprobantes a que se refiere la fracción V del artículo 18-D de esta Ley, ya sea a nombre de la persona a quien le hagan la retención o a nombre propio.</p> <p>b) a d) ...</p> <p>...</p> <p>III. ...</p> <p>...</p> <p>...</p> <p>No se tendrá obligación de proporcionar la información a que se refiere esta fracción, tratándose de residentes en el extranjero sin establecimiento en México que presten los servicios digitales previstos en el artículo 18-B, fracciones I, III y IV de esta Ley, a las que se les efectúe la retención en los términos de la fracción II, inciso a), segundo párrafo, de este artículo.</p>
<p style="text-align: center;">LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCIÓN Y SERVICIOS</p>	<p style="text-align: center;">LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCIÓN Y SERVICIOS</p> <p>Artículo Cuarto. Se adiciona el artículo 2o.-B a la Ley del</p>

Artículo 2o.-B.- *(Se deroga)*

Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

Artículo 2o.-B.- La Secretaría de Hacienda y Crédito Público, mediante acuerdos que se publicarán en el Diario Oficial de la Federación, establecerá cuotas complementarias del impuesto especial sobre producción y servicios a las establecidas en el artículo 2o., fracción I, inciso D), de la presente Ley, considerando entre otros factores, la evolución observada de las referencias internacionales y el tipo de cambio, como a continuación se establece:

I. Las cuotas complementarias serán igual a las diferencias absolutas observadas entre los precios base actualizados por inflación de las gasolinas y el diésel y los precios referentes de dichos combustibles. Dichas diferencias serán las que correspondan al penúltimo día previo a su entrada en vigor, y conforme a los datos que se deben considerar para determinar los precios base de las gasolinas y el diésel y los precios referentes de dichos combustibles, correspondientes al periodo comprendido entre el penúltimo día mencionado y los seis días anteriores. Las cuotas complementarias se determinarán conforme a lo siguiente:

a) Los precios base de las gasolinas y el diésel se determinarán de conformidad con la fórmula siguiente:

$$P_{base\ x, t} = PCREx \times \pi_{G, t-1} \text{ pesos por litro}$$

Donde:

$PCREx$ = El promedio ponderado por volumen de los precios al mayoreo publicados el 30 de noviembre de 2018 en la página de internet de la Comisión Reguladora de Energía (CRE) para todas las regiones del país, dicho promedio se expresará en pesos por litro, para el combustible x .

$\pi G,-1$ = Factor de actualización correspondiente al periodo comprendido desde el 1 de diciembre de 2018 hasta la fecha del cálculo del precio base. Dicho factor PRESIDENCIA DE LA REPUBLICA

se obtendrá dividiendo el Índice Nacional de Precios al Consumidor (INPC) correspondiente a la más reciente publicación quincenal del Instituto Nacional de Estadística y Geografía (INEGI) dentro del periodo entre el citado índice correspondiente a la segunda quincena de noviembre de 2018.

x = Se refiere a la gasolina menor a 91 octanos o a la gasolina mayor o igual a 91 octanos o al diésel.

b) Los precios referentes de las gasolinas y el diésel se determinarán de conformidad con la fórmula siguiente:

$$Prefx,t = Prx,t-2 + ACx,t-2 + Logx,t-2 + Margen Mayoreox + IEPSx + Otrosx,t$$

Donde:

$Prefx,$ = Precio referente del combustible x para el periodo t , expresado en pesos por litro.

x = Se refiere a la gasolina menor a 91 octanos o a la gasolina

mayor o igual a 91 octanos o al diésel.

t = Se refiere al periodo de tiempo para el que se estiman los precios referentes de los combustibles x .

$Prx,t-2$ = Precio de referencia para cada uno de los combustibles x , determinado como las cotizaciones medias publicadas dos días previos para el que se calcula el precio referente del combustible x , el cual será el periodo $t - 2$. Las cotizaciones medias se calcularán como el promedio aritmético de las cotizaciones alta y baja disponibles para cada día. En el caso de que en algún día no fuera publicada, ya sea la cotización alta o la cotización baja, la cotización que se haya publicado se considerará como la cotización media.

Cuando no se hayan publicado las cotizaciones se tomarán en cuenta las últimas cotizaciones obtenidas.

Se considerarán las siguientes cotizaciones:

1. Gasolina menor a 91 octanos.- El promedio de las cotizaciones medias del precio spot de la referencia para la gasolina Unleaded 87, USGC, Houston, Waterborne, publicada por Platts US MarketScan, en US\$/galón.
2. Gasolina mayor o igual a 91 octanos.- El promedio de las cotizaciones medias del precio spot de la referencia para la gasolina Unleaded 93, USGC, Houston, Waterborne, publicada por Platts US MarketScan, en US\$/galón.
3. Diésel.- El promedio de las cotizaciones medias del

precio spot de la referencia para el diésel Ultra Low Sulfur Diesel (ULSD), USGC, Houston, publicada por Platts US MarketScan, en USc\$/galón.

$ACx,t-2$ = Ajuste por Calidad que corresponda al combustible x para el periodo $t - 2$ aplicable a los precios de referencia, el cual considera ajustes por octano y presión de vapor para las gasolinas y por número de cetano y azufre para el diésel, conforme a las especificaciones correspondientes, expresado en USc\$/galón.

El $Prx,-2$ y el $ACx,t-2$, se convertirán a US\$/litro considerando un factor de conversión de 1 galón = 3.7854 litros y 100 USc\$ = 1 US\$.

$Logx,t-2$ = Logística que aplica al combustible x para el periodo $t - 2$, determinado como la suma del Costo de Logística y Almacenamiento (CL) y Costo de Distribución (CD) para cada tipo de combustible y para el periodo $t - 2$, en donde:

CL = Costo de logística y almacenamiento, el cual considera los costos de transporte e importación del combustible x desde el punto de envío de acuerdo al precio de referencia hasta los puntos de internación al territorio nacional, y que incluyen fletes marítimos o terrestres, ajustes e inspecciones por carga y descarga, servicios portuarios y aduanas, así como los costos de transporte en territorio nacional del punto de internación hasta el punto de venta al mayoreo, incluyendo los costos de almacenamiento, en US\$/barril. El CL se convertirá a US\$/l considerando que 1 barril = 158.9873 litros.

CD = Costos de distribución de Pemex en el punto de venta al mayoreo y considera costos de transporte a los expendios autorizados al público y, en su caso, del distribuidor, en \$/l.

La suma del precio de referencia, el ajuste de calidad y los costos de logística y almacenamiento que se determine para cada uno de los combustibles será convertido a pesos por litro, considerando el mismo periodo aplicable a los precios de referencia del tipo de cambio de venta del dólar de los Estados Unidos de América que emite el Banco de México y publica en el Diario Oficial de la Federación, expresado al diezmilésimo.

Margen Mayoreox = Es el valor del margen comercial para los expendedores al mayoreo. Este margen será calculado por la Secretaría de Hacienda y Crédito Público con base en referencias internacionales y la regulación aplicable.

IEPSx = Cuotas del impuesto especial sobre producción y servicios establecidas en el artículo 2o., fracción I, inciso D), de la presente Ley, en \$/l.

Otrosx,t = Incluye las cuotas del impuesto especial sobre producción y servicios aplicables a los combustibles *x* en el periodo *t*, establecidas en el artículo 2o., fracción I, inciso H), numerales 3 y 5 de la presente Ley, así como las cuotas establecidas en el artículo 2o.-A de esta Ley, y el impuesto al valor agregado.

II. Las cuotas aplicables a los combustibles establecidas en el artículo 2o., fracción I, inciso D), de la presente Ley se

ajustarán con las cuotas complementarias determinadas conforme a la fracción I anterior, con base en lo siguiente:

a) Cuando los precios referentes de las gasolinas y el diésel sean superiores a los precios base, las cuotas complementarias se restarán a las cuotas establecidas en el artículo 2o., fracción I, inciso D), de esta Ley, según corresponda, y el resultado será la cuota aplicable en términos del citado artículo, según se trate.

La disminución de la cuota a que se refiere este inciso tendrá como límite las cuotas establecidas en el artículo 2o., fracción I, inciso D), de la presente Ley, según corresponda.

b) Cuando los precios referentes de las gasolinas y el diésel sean inferiores a los precios base, las cuotas complementarias se sumarán a las cuotas establecidas en el artículo 2o., fracción I, inciso D), de esta Ley, según corresponda, y el resultado será la cuota aplicable en términos del citado artículo, según se trate.

Las cuotas complementarias y las cuotas aplicables se darán a conocer semanalmente mediante el acuerdo correspondiente, en el cual se establecerá el período de vigencia de dichas cuotas. La publicación en el Diario Oficial de la Federación deberá realizarse con anticipación a la entrada en vigor de las cuotas citadas para el periodo que se trate. Hasta en tanto se haga la publicación de nuevas cuotas complementarias y cuotas aplicables, se continuarán aplicando aquéllas que se hayan dado a conocer por última vez.

	<p>Para el caso de los combustibles no fósiles, las cuotas complementarias aplicables serán las mismas que apliquen a la gasolina mayor o igual a 91 octanos.</p>
	<p>DISPOSICIONES TRANSITORIAS DE LA LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCIÓN Y SERVICIOS</p> <p>Artículo Quinto. El artículo 2o.-B de la Ley del Impuesto Especial sobre Producción y Servicios entrará en vigor al día siguiente de la publicación del presente Decreto en el Diario Oficial de la Federación. No obstante, el establecimiento de las cuotas complementarias y su aplicación se llevará a cabo a partir de 2021 cuando se actualicen los supuestos previstos en el inciso a) de la fracción II de dicho artículo.</p> <p>Posteriormente, una vez que se cumpla el período de aplicación de las cuotas complementarias determinadas conforme al inciso anteriormente citado, se aplicarán las cuotas que correspondan de conformidad con los supuestos previstos en los incisos a) o b) de la fracción mencionada.</p> <p>En caso de que durante 2021 no se actualice el supuesto a que se refiere el párrafo anterior, el establecimiento de las cuotas complementarias y su aplicación se llevará a cabo en el año en que ello ocurra.</p>

CÓDIGO FISCAL DE LA FEDERACIÓN

CÓDIGO FISCAL DE LA FEDERACIÓN

Artículo Sexto. Se **reforman** los artículos 50.-A, séptimo párrafo; 14, segundo párrafo; 16-C, fracción I; 17-F, segundo párrafo; 17-H, sexto párrafo; 17-H Bis, segundo párrafo; 17-K, fracción I, y segundo párrafo; 18-A, tercer párrafo; 22-B; 22D, primer párrafo, fracciones IV y VI; 26, fracciones X, inciso i) y XII; 27, apartado B, fracciones II y VI; 29, primer párrafo, y segundo párrafo, fracción V; 29-A, fracciones IV, segundo párrafo, V, primer párrafo y VII, inciso b), y segundo párrafo; 30, tercer y actual quinto párrafos; 32-B Bis, fracciones IV y V; 32-D, fracción VII, y quinto párrafo; 33, fracción I, primer párrafo, incisos a) y b); 40, fracción III; 40-A; 42, fracción V, segundo párrafo; 45, primer párrafo; 49, fracciones I, III, IV y V; 52-A, primer párrafo, y fracciones I, inciso b) y segundo párrafo de la fracción, y III, quinto párrafo, inciso f); 53, primer párrafo y segundo párrafo, inciso c), segundo párrafo; 53-B, cuarto párrafo; 69, primer párrafo; 69-B Bis, primer párrafo, segundo párrafo, fracción VI, cuarto y actuales sexto y décimo primer párrafos; 69-C, segundo párrafo; 69-F; 69-H, primer párrafo; 75, actual fracción VI; 92, décimo párrafo; 133-A, tercer párrafo; 137, primero y segundo párrafos; 139; 141, fracción V; 143, tercer párrafo, incisos a), b), primero y segundo párrafos, c), y cuarto párrafo del artículo; 160, primer párrafo; 176; 177; 183, primer y cuarto párrafos; 185, primer párrafo; 186, primer párrafo; 188-Bis, primer párrafo; 191, cuarto párrafo, y 196A, tercer párrafo; se **adicionan** los artículos 13, con un tercer párrafo; 14-B, con un quinto párrafo, pasando los actuales quinto a octavo párrafos a ser sexto a noveno párrafos; 17-H, con las fracciones XI y XII; 17-H Bis, con un octavo párrafo; 22, con un

Artículo 5o.-A. Los actos jurídicos que carezcan de una razón de negocios y que generen un beneficio fiscal directo o indirecto, tendrán los efectos fiscales que correspondan a los que se habrían realizado para la obtención del beneficio económico razonablemente esperado por el contribuyente.

...

...

quinto párrafo, pasando los actuales quinto a décimo octavo párrafos a ser sexto a décimo noveno párrafos; 26, con una fracción XIX; 27, apartado C, con una fracción XII, y apartado D, con una fracción IX; 30, con un cuarto a séptimo párrafos, pasando los actuales cuarto a noveno párrafos a ser octavo a décimo tercero párrafos; 33, fracción I, con un inciso i), y con una fracción IV; 44, fracción III, con un tercer párrafo; 69-B Bis, con un quinto párrafo, pasando los actuales quinto a décimo primer párrafos a ser sexto a décimo segundo párrafos; 69-C, con un tercer párrafo; 75, con una fracción V, pasando las actuales fracciones V y VI a ser fracciones VI y VII; 90-A; 103, con una fracción XXI; 123, con un tercer párrafo, pasando los actuales tercero a sexto párrafos a ser cuarto a séptimo párrafos; 143, con un sexto párrafo; 160, con un segundo, tercero y cuarto párrafos, pasando los actuales segundo a cuarto párrafos a ser quinto a séptimo párrafos, y 188-Bis, con un segundo párrafo, pasando los actuales segundo y tercer párrafos a ser tercero y cuarto párrafos, y se **derogan** los artículos 17-H Bis, fracciones IV y X; 76, décimo párrafo, y 191, séptimo párrafo, del Código Fiscal de la Federación, para quedar como sigue:

Artículo 5o.-A. ...

...

...

...

...

...

La expresión razón de negocios será aplicable con independencia de las leyes que regulen el beneficio económico razonablemente esperado por el contribuyente. Los efectos *fiscales generados en términos del presente artículo en ningún caso generarán consecuencias en materia penal.*

Artículo 13.- La práctica de diligencias por las autoridades fiscales deberá efectuarse en días y horas hábiles, que son las comprendidas entre las 7:30 y las 18:00 horas. Una diligencia de notificación iniciada en horas hábiles podrá concluirse en hora inhábil sin afectar su validez. Tratándose de la verificación de bienes y de mercancías en transporte, se considerarán hábiles todos los días del año y las 24 horas del día.

...

...

...

...

La expresión razón de negocios será aplicable con independencia de las leyes que regulen el beneficio económico razonablemente esperado por el contribuyente. Los efectos **que las autoridades fiscales otorguen a los actos jurídicos de los contribuyentes con motivo de la aplicación del presente artículo, se limitarán a la determinación de las contribuciones, sus accesorios y multas correspondientes, sin perjuicio de las investigaciones y la responsabilidad penal que pudieran originarse con relación a la comisión de los delitos previstos en este Código.**

Artículo 13. ...

...

El buzón tributario se regirá conforme al horario de la Zona Centro de México, de conformidad con la Ley del Sistema de

No tiene correlativo

Artículo 14.- Se entiende por enajenación de bienes:

I. a IX. ...

Se entiende que se efectúan enajenaciones a plazo con pago diferido o en parcialidades, cuando se efectúen con clientes que sean público en general, se difiera más del 35% del precio para después del sexto mes y el plazo pactado exceda de doce meses. Se consideran operaciones efectuadas con el público en general cuando por las mismas se expidan los comprobantes fiscales simplificados a que se refiere este Código.

...

...

Artículo 14-B.- Para los efectos de lo dispuesto en el artículo 14, fracción IX, de este Código, se considerará que no hay enajenación en los siguientes casos:

I. y II. ...

Horario en los Estados Unidos Mexicanos y el Decreto por el que se establece el Horario Estacional que se aplicará en los Estados Unidos Mexicanos.

Artículo 14. ...

Se entiende que se efectúan enajenaciones a plazo con pago diferido o en parcialidades cuando se **expidan comprobantes fiscales en términos del artículo 29-A, fracción IV, segundo párrafo de este Código, incluso cuando se efectúen con clientes que sean público en general**, se difiera más del 35% del precio para después del sexto mes y el plazo pactado exceda de doce meses. Se consideran operaciones efectuadas con el público en general cuando por las mismas se expidan los comprobantes fiscales simplificados a que se refiere este Código.

...

...

Artículo 14-B. ...

...

...

No tiene correlativo

...

...

...

...

Artículo 16-C.- Para los efectos de lo dispuesto en el artículo 16-A de este Código, se consideran como mercados reconocidos:

No tiene correlativo

...

Tratándose de escisión de sociedades, tampoco será aplicable lo dispuesto en este artículo cuando, como consecuencia de la transmisión de la totalidad o parte de los activos, pasivos y capital, surja en el capital contable de la sociedad escidente, escindida o escindidas un concepto o partida, cualquiera que sea el nombre con el que se le denomine, cuyo importe no se encontraba registrado o reconocido en cualquiera de las cuentas del capital contable del estado de posición financiera preparado, presentado y aprobado en la asamblea general de socios o accionistas que acordó la escisión de la sociedad de que se trate.

...

...

...

...

Artículo 16-C. ...

Las sociedades anónimas que obtengan concesión de la Secretaría de Hacienda y Crédito Público para actuar como bolsa de valores en los términos de la Ley del Mercado de Valores, así como el Mercado Mexicano de Derivados.

I. a III. ...

Artículo 17-F.- El Servicio de Administración Tributaria podrá proporcionar los siguientes servicios de certificación de firmas electrónicas avanzadas:

I. a VI. ...

Los particulares que acuerden el uso de la firma electrónica avanzada como medio de autenticación o firmado de documentos digitales, podrán solicitar al Servicio de Administración Tributaria que preste el servicio de verificación y autenticación de los certificados de firmas electrónicas avanzadas. Los requisitos para otorgar la prestación de dicho servicio se establecerán mediante reglas de carácter general que emita dicho órgano administrativo desconcentrado.

Artículo 17-H.- Los certificados que emita el Servicio de Administración Tributaria quedarán sin efectos cuando:

I. a X. ...

No tiene correlativo

I. y III. ...

Artículo 17-F. ...

Los particulares que determinen el uso de la firma electrónica avanzada como medio de autenticación o firmado de documentos digitales, podrán solicitar al Servicio de Administración Tributaria que preste el servicio de verificación y autenticación de los certificados de firmas electrónicas avanzadas, así como el de la verificación de identidad de los usuarios. Los requisitos para otorgar la prestación de dicho servicio se establecerán mediante reglas de carácter general que emita dicho órgano administrativo desconcentrado.

Artículo 17-H. ...

I. a X. ...

XI. Detecten que el contribuyente emisor de comprobantes fiscales no desvirtuó la presunción de la inexistencia de las operaciones amparadas en tales comprobantes y, por tanto, se encuentra definitivamente en dicha situación, en términos del artículo 69-B, cuarto párrafo, de este Código.

XII. Detecten que se trata de contribuyentes que no

...

...

...

...

Los contribuyentes a quienes se les haya dejado sin efectos el certificado de sello digital podrán llevar a cabo el procedimiento que, mediante reglas de carácter general, determine el Servicio de Administración Tributaria para subsanar las irregularidades detectadas, en el cual podrán aportar las pruebas que a su derecho convenga, a fin de obtener un nuevo certificado. La autoridad fiscal *deberá emitir* la resolución sobre dicho procedimiento en un plazo máximo de *tres* días, contado a partir del día siguiente a aquel en que se reciba la solicitud correspondiente.

...

Artículo 17-H Bis. Tratándose de certificados de sello digital para la expedición de comprobantes fiscales digitales por Internet,

desvirtuaron la presunción de transmitir indebidamente pérdidas fiscales y, por tanto, se encuentren en el listado a que se refiere el noveno párrafo del artículo 69-B Bis de este Código.

...

...

...

...

Los contribuyentes a quienes se les haya dejado sin efectos el certificado de sello digital podrán llevar a cabo el procedimiento que, mediante reglas de carácter general, determine el Servicio de Administración Tributaria para subsanar las irregularidades detectadas, en el cual podrán aportar las pruebas que a su derecho convenga y, en su caso, obtener un nuevo certificado. La autoridad fiscal **dará a conocer** la resolución sobre dicho procedimiento **a través de buzón tributario**, en un plazo máximo de diez días, contado a partir del día siguiente a aquel en que se reciba la solicitud correspondiente.

...

Artículo 17-H Bis. ...

previo a que se dejen sin efectos los referidos certificados, las autoridades fiscales podrán restringir temporalmente el uso de los mismos cuando:

I. a III. ...

IV. *Detecten que el contribuyente emisor de comprobantes fiscales no desvirtuó la presunción de la inexistencia de las operaciones amparadas en tales comprobantes y, por tanto, se encuentra definitivamente en dicha situación, en términos del artículo 69-B, cuarto párrafo de este Código.*

V. a IX. ...

X. *Detecten que se trata de contribuyentes que no desvirtuaron la presunción de transmitir indebidamente pérdidas fiscales y, por tanto, se encuentren en el listado a que se refiere el octavo párrafo del artículo 69-B Bis de este Código.*

Los contribuyentes a quienes se les haya restringido temporalmente el uso del certificado de sello digital para la expedición de comprobantes fiscales digitales por Internet podrán presentar la solicitud de aclaración a través del procedimiento que, mediante reglas de carácter general, determine el Servicio de Administración Tributaria para subsanar las irregularidades detectadas, o bien, para desvirtuar las causas que motivaron la aplicación de tal medida, en el cual podrán aportar las pruebas que a su derecho convenga, a fin de que, al día siguiente al de la solicitud se restablezca el uso de dicho certificado. La autoridad fiscal deberá emitir la resolución sobre dicho procedimiento en un

I. a III. ...

IV. Se deroga.

V. a IX. ...

X. Se deroga.

Los contribuyentes a quienes se les haya restringido temporalmente el uso del certificado de sello digital para la expedición de comprobantes fiscales digitales por Internet podrán presentar, **en un plazo no mayor a cuarenta días hábiles**, la solicitud de aclaración a través del procedimiento que, mediante reglas de carácter general, determine el Servicio de Administración Tributaria para subsanar las irregularidades detectadas, o bien, para desvirtuar las causas que motivaron la aplicación de tal medida, en el cual podrán aportar las pruebas que a su derecho convenga, a fin de que, al día siguiente al de la solicitud se restablezca el uso de dicho certificado. La autoridad fiscal deberá emitir la resolución sobre dicho procedimiento en un plazo máximo de diez días, contado a partir del día siguiente a

plazo máximo de diez días, contado a partir del día siguiente a aquél en que se reciba la solicitud correspondiente; hasta en tanto se emita la resolución correspondiente, la autoridad fiscal permitirá el uso del certificado de sello digital para la expedición de comprobantes fiscales digitales por Internet. La resolución a que se refiere este párrafo se dará a conocer al contribuyente a través del buzón tributario.

...

...

...

...

...

No tiene correlativo

No tiene correlativo

Artículo 17-K. Las personas físicas y morales inscritas en el

aquél en que se reciba la solicitud correspondiente; hasta en tanto se emita la resolución correspondiente, la autoridad fiscal permitirá el uso del certificado de sello digital para la expedición de comprobantes fiscales digitales por Internet. La resolución a que se refiere este párrafo se dará a conocer al contribuyente a través del buzón tributario.

...

...

...

...

...

Asimismo, cuando se venza el plazo de cuarenta días hábiles a que se refiere el segundo párrafo de este artículo, sin que el contribuyente haya presentado la solicitud de aclaración a través del procedimiento que, mediante reglas de carácter general, determine el Servicio de Administración Tributaria para subsanar las irregularidades detectadas, o bien, para desvirtuar las causas que motivaron la aplicación de tal medida, las autoridades fiscales procederán a dejar sin efectos los certificados de sello digital.

Artículo 17-K. ...

registro federal de contribuyentes tendrán asignado un buzón tributario, consistente en un sistema de comunicación electrónico ubicado en la página de Internet del Servicio de Administración Tributaria, a través del cual:

I. La autoridad fiscal realizará la notificación de cualquier acto o resolución administrativa que emita, en documentos digitales, incluyendo cualquiera que pueda ser recurrido.

II. ...

Las personas físicas y morales que tengan asignado un buzón tributario deberán consultarlo dentro de los tres días siguientes a aquél en que reciban un aviso electrónico enviado por el Servicio de Administración Tributaria *mediante* los mecanismos de comunicación que el contribuyente *elija de entre* los que se den a conocer mediante reglas de carácter general. La autoridad enviará por única ocasión, mediante el mecanismo elegido, un aviso de confirmación que servirá para corroborar la autenticidad y correcto funcionamiento de éste.

...

...

Artículo 18-A. Las promociones que se presenten ante las autoridades fiscales en las que se formulen consultas o solicitudes de autorización o régimen en los términos de los artículos 34, 34-A y 36 Bis de este Código, para las que no haya forma oficial,

I. La autoridad fiscal realizará la notificación de cualquier acto o resolución administrativa que emita, en documentos digitales, incluyendo cualquiera que pueda ser recurrido **y podrá enviar mensajes de interés.**

II. ...

Las personas físicas y morales que tengan asignado un buzón tributario deberán consultarlo dentro de los tres días siguientes a aquél en que reciban un aviso electrónico enviado por el Servicio de Administración Tributaria **a cualquiera** de los mecanismos de comunicación que el contribuyente **registre de** los que se den a conocer mediante reglas de carácter general. La autoridad enviará por única ocasión, mediante los mecanismos elegidos, un aviso de confirmación que servirá para corroborar la autenticidad y correcto funcionamiento de éste.

...

...

Artículo 18-A. ...

deberán cumplir, en adición a los requisitos establecidos en el artículo 18 de este Código, con lo siguiente:

I. a VIII. ...

...

Cuando no se cumplan los requisitos a que se refiere este artículo, se estará a lo dispuesto en el artículo 18, *último* párrafo de este Código.

Artículo 22.- Las autoridades fiscales devolverán las cantidades pagadas indebidamente y las que procedan conforme a las leyes fiscales. En el caso de contribuciones que se hubieran retenido, la devolución se efectuará a los contribuyentes a quienes se les hubiera retenido la contribución de que se trate. Tratándose de los impuestos indirectos, la devolución por pago de lo indebido se efectuará a las personas que hubieran pagado el impuesto trasladado a quien lo causó, siempre que no lo hayan acreditado; por lo tanto, quien trasladó el impuesto, ya sea en forma expresa y por separado o incluido en el precio, no tendrá derecho a solicitar su devolución. Tratándose de los impuestos indirectos pagados en la importación, procederá la devolución al contribuyente siempre y cuando la cantidad pagada no se hubiere acreditado.

...

...

...

...

Cuando no se cumplan los requisitos a que se refiere este artículo, se estará a lo dispuesto en el artículo 18, **sexto** párrafo de este Código.

Artículo 22. ...

...

...

...

No tiene correlativo

Se tendrá por no presentada la solicitud de devolución, en aquellos casos en los que el contribuyente, o bien, el domicilio manifestado por éste, se encuentren como no localizados ante el Registro Federal de Contribuyentes. Cuando se tenga por no presentada la solicitud, la misma no se considerará como gestión de cobro que interrumpa la prescripción de la obligación de devolver.

...

...

...

Artículo 22-B. Las autoridades fiscales efectuarán la devolución mediante depósito en la cuenta del contribuyente que la solicita, para lo cual, éste deberá proporcionar en la solicitud de devolución o en la declaración correspondiente el número de su cuenta en los términos señalados en el párrafo *sexto* del artículo 22 de este Código. Para estos efectos, los estados de cuenta que expidan las instituciones financieras serán considerados como comprobante del pago de la devolución respectiva. En los casos en los que el día que venza el plazo a que se refiere el precepto citado no sea posible efectuar el depósito por causas imputables a la institución financiera designada por el contribuyente, dicho plazo se suspenderá hasta en tanto pueda efectuarse el depósito. También se suspenderá el plazo mencionado cuando no sea posible efectuar el depósito en la cuenta proporcionada por el contribuyente por ser ésta inexistente o haberse cancelado o cuando el número de la cuenta proporcionado por el contribuyente sea erróneo, hasta en tanto el contribuyente proporcione un número de cuenta válido.

Artículo 22-D. Las facultades de comprobación, para verificar la procedencia de la devolución a que se refiere el *noveno* párrafo del artículo 22 de este Código, se realizarán mediante el ejercicio de las facultades establecidas en las fracciones II ó III del artículo

...

...

...

Artículo 22-B. Las autoridades fiscales efectuarán la devolución mediante depósito en la cuenta del contribuyente que la solicita, para lo cual, éste deberá proporcionar en la solicitud de devolución o en la declaración correspondiente el número de su cuenta en los términos señalados en el párrafo **séptimo** del artículo 22 de este Código. Para estos efectos, los estados de cuenta que expidan las instituciones financieras serán considerados como comprobante del pago de la devolución respectiva. En los casos en los que el día que venza el plazo a que se refiere el precepto citado no sea posible efectuar el depósito por causas imputables a la institución financiera designada por el contribuyente, dicho plazo se suspenderá hasta en tanto pueda efectuarse el depósito. También se suspenderá el plazo mencionado cuando no sea posible efectuar el depósito en la cuenta proporcionada por el contribuyente por ser ésta inexistente o haberse cancelado o cuando el número de la cuenta proporcionado por el contribuyente sea erróneo, hasta en tanto el contribuyente proporcione un número de cuenta válido.

Artículo 22-D. Las facultades de comprobación, para verificar la procedencia de la devolución a que se refiere el **décimo** párrafo del artículo 22 de este Código, se realizarán mediante el ejercicio de las facultades establecidas en las fracciones II o III del artículo 42 de este Código. La autoridad fiscal podrá ejercer las

42 de este Código. La autoridad fiscal podrá ejercer las facultades de comprobación a que se refiere este precepto por cada solicitud de devolución presentada por el contribuyente, aun cuando se encuentre referida a las mismas contribuciones, aprovechamientos y periodos, conforme a lo siguiente:

I. a III. ...

IV. Si existen varias solicitudes del mismo contribuyente respecto de una misma contribución, la autoridad fiscal podrá emitir una sola resolución.

V. ...

VI. Al término del plazo para el ejercicio de facultades de comprobación iniciadas a los contribuyentes, la autoridad deberá emitir la resolución que corresponda y deberá notificarlo al contribuyente dentro de un plazo no mayor a *diez* días hábiles siguientes. En caso de ser favorable la autoridad efectuará la devolución correspondiente dentro de los diez días siguientes a aquel en el que se notifique la resolución respectiva. En el caso de que la devolución se efectué fuera del plazo mencionado se pagarán los intereses que se calcularán conforme a lo dispuesto en el artículo 22-A de este Código.

Artículo 26.- Son responsables solidarios con los contribuyentes:

I. a IX. ...

facultades de comprobación a que se refiere este precepto por cada solicitud de devolución presentada por el contribuyente, aun cuando se encuentre referida a las mismas contribuciones, aprovechamientos y periodos, conforme a lo siguiente:

I. a III. ...

IV. Si existen varias solicitudes del mismo contribuyente respecto de una misma contribución, la autoridad fiscal **podrá ejercer facultades por cada una o la totalidad de solicitudes** y podrá emitir una sola resolución.

V. ...

VI. Al término del plazo para el ejercicio de facultades de comprobación iniciadas a los contribuyentes, la autoridad deberá emitir la resolución que corresponda y deberá notificarlo al contribuyente dentro de un plazo no mayor a **veinte** días hábiles siguientes. En caso de ser favorable la autoridad efectuará la devolución correspondiente dentro de los diez días siguientes a aquel en el que se notifique la resolución respectiva. En el caso de que la devolución se efectué fuera del plazo mencionado se pagarán los intereses que se calcularán conforme a lo dispuesto en el artículo 22-A de este Código.

Artículo 26. ...

I. a IX. ...

X. ...

X. ...

a) a h) ...

i) Se encuentre en el listado a que se refiere el artículo 69-B Bis, *octavo* párrafo de este Código, por haberse ubicado en definitiva en el supuesto de presunción de haber transmitido indebidamente pérdidas fiscales a que se refiere dicho artículo. Cuando la transmisión indebida de pérdidas fiscales sea consecuencia del supuesto a que se refiere la fracción III del mencionado artículo, también se considerarán responsables solidarios los socios o accionistas de la sociedad que adquirió y disminuyó indebidamente las pérdidas fiscales, siempre que con motivo de la reestructuración, escisión o fusión de sociedades, o bien, de cambio de socios o accionistas, la sociedad deje de formar parte del grupo al que perteneció.

...

...

...

XI. ...

XII. Las sociedades escindidas, por las contribuciones causadas en relación con la transmisión de los activos, pasivos y de capital transmitidos por la escidente, así como por las contribuciones causadas por esta última con anterioridad a la escisión, sin que la responsabilidad exceda del valor del capital de cada una de ellas al

a) a h) ...

i) Se encuentre en el listado a que se refiere el artículo 69-B Bis, **noveno** párrafo de este Código, por haberse ubicado en definitiva en el supuesto de presunción de haber transmitido indebidamente pérdidas fiscales a que se refiere dicho artículo. Cuando la transmisión indebida de pérdidas fiscales sea consecuencia del supuesto a que se refiere la fracción III del mencionado artículo, también se considerarán responsables solidarios los socios o accionistas de la sociedad que adquirió y disminuyó indebidamente las pérdidas fiscales, siempre que con motivo de la reestructuración, escisión o fusión de sociedades, o bien, de cambio de socios o accionistas, la sociedad deje de formar parte del grupo al que perteneció.

...

...

...

XI. ...

XII. Las sociedades escindidas, por las contribuciones causadas en relación con la transmisión de los activos, pasivos y de capital transmitidos por la escidente, así como por las contribuciones causadas por esta última con anterioridad a la escisión, sin que la responsabilidad exceda del valor del capital de cada una de ellas al momento de la escisión. **El límite de la responsabilidad no**

momento de la escisión.

XIII. a XVIII. ...

No tiene correlativo

será aplicable cuando, como consecuencia de la transmisión de la totalidad o parte de los activos, pasivos y capital, surja en el capital contable de la sociedad escidente, escindida o escindidas un concepto o partida, cualquiera que sea el nombre con el que se le denomine, cuyo importe no se encontraba registrado o reconocido en cualquiera de las cuentas del capital contable del estado de posición financiera preparado, presentado y aprobado en la asamblea general de socios o accionistas que acordó la escisión de la sociedad de que se trate.

XIII. a XVIII. ...

XIX. Las empresas residentes en México o los residentes en el extranjero que tengan un establecimiento permanente en el país que realicen operaciones con partes relacionadas residentes en el extranjero, respecto de las cuales exista control efectivo o que sean controladas efectivamente por las partes relacionadas residentes en el extranjero, en términos de lo dispuesto en el artículo 176 de la Ley del Impuesto sobre la Renta, cuando los residentes en el extranjero constituyan en virtud de dichas operaciones, un establecimiento permanente en México en términos de las disposiciones fiscales. Esta responsabilidad no excederá de las contribuciones que, con relación a tales operaciones hubiera causado dicho residente en el extranjero como establecimiento permanente en el país.

Para efectos de esta fracción, los supuestos para la determinación del control efectivo previstos en el artículo 176

No tiene correlativo

...

Artículo 27. En materia del Registro Federal de Contribuyentes, se estará a lo siguiente:

A. ...

B. ...

I. ...

II. Proporcionar la información relacionada con la identidad, domicilio y, en general, sobre la situación fiscal, mediante los avisos que se establecen en el Reglamento de este Código, así como señalar un correo electrónico y número telefónico, o bien, los medios de contacto que determine la autoridad fiscal a través de reglas de carácter general.

III. a V. ...

VI. Presentar un aviso en el registro federal de contribuyentes, a

de la Ley del Impuesto sobre la Renta, también serán aplicables para entidades en México controladas por un residente en el extranjero, sin perjuicio de la aplicación de las disposiciones contenidas en el Capítulo I del Título VI de dicha Ley.

...

Artículo 27. ...

A. ...

B. ...

I. ...

II. Proporcionar en el registro federal de contribuyentes, la información relacionada con la identidad, domicilio y, en general, sobre la situación fiscal, mediante los avisos que se establecen en el Reglamento de este Código, así como registrar y mantener actualizada una sola dirección de correo electrónico y un número telefónico del contribuyente, o bien, los medios de contacto que determine la autoridad fiscal a través de reglas de carácter general.

III. a V. ...

VI. Presentar un aviso en el registro federal de contribuyentes, a través del cual informen el nombre y la clave en el Registro

través del cual informen el nombre y la clave en el Registro Federal de Contribuyentes de los socios o accionistas, cada vez que se realice alguna modificación o incorporación respecto a estos, en términos de lo que establezca el *Reglamento de este Código*.

VII. a X. ...

C. ...

I. a XI. ...

No tiene correlativo

D. Casos especiales:

I. a VIII. ...

Federal de Contribuyentes de los socios, accionistas, **asociados y demás personas, cualquiera que sea el nombre con el que se les designe, que por su naturaleza formen parte de la estructura orgánica y que ostenten dicho carácter conforme a los estatutos o legislación bajo la cual se constituyen**, cada vez que se realice alguna modificación o incorporación respecto a estos, en términos de lo que establezca el **Servicio de Administración Tributaria mediante Reglas de Carácter General**.

VII. a X. ...

C. ...

I. a XI. ...

XII. Suspender o disminuir las obligaciones de los contribuyentes cuando se confirme en sus sistemas o con información proporcionada por otras autoridades o por terceros que no han realizado alguna actividad en los tres ejercicios previos.

D. ...

I. a VIII. ...

IX. Para efectos de la fracción II del apartado B del presente artículo, los contribuyentes que presenten el aviso de cancelación en el registro federal de contribuyentes por liquidación total del activo, por cese total de operaciones o

No tiene correlativo

No tiene correlativo

Artículo 29. Cuando las leyes fiscales establezcan la obligación de expedir comprobantes fiscales por los actos o actividades que realicen, por los ingresos que se perciban o por las retenciones de

por fusión de sociedades, deberán cumplir con los requisitos que establezca el Servicio de Administración Tributaria mediante reglas de carácter general, dentro de los cuales se encontrarán los siguientes:

- a) No estar sujeto al ejercicio de facultades de comprobación, ni tener créditos fiscales a su cargo.
- b) No encontrarse incluido en los listados a que se refieren los artículos 69, 69-B y 69-B Bis de este Código.
- c) Que el ingreso declarado, así como el impuesto retenido por el contribuyente, manifestados en las declaraciones de pagos provisionales, retenciones, definitivos o anuales, concuerden con los señalados en los comprobantes fiscales digitales por Internet, expedientes, documentos o bases de datos que lleven las autoridades fiscales, tengan en su poder o a las que tengan acceso.

El Servicio de Administración Tributaria establecerá mediante reglas de carácter general las facilidades para que los contribuyentes no estén obligados a presentar declaraciones periódicas o continúen con el cumplimiento de sus obligaciones formales, cuando se encuentre en trámite la cancelación en el Registro Federal de Contribuyentes.

Artículo 29. Cuando las leyes fiscales establezcan la obligación de expedir comprobantes fiscales por los actos o actividades que realicen, por los ingresos que se perciban o por las retenciones de contribuciones que efectúen, los contribuyentes deberán emitirlos

contribuciones que efectúen, los contribuyentes deberán emitirlos mediante documentos digitales a través de la página de Internet del Servicio de Administración Tributaria. Las personas que adquieran bienes, disfruten de su uso o goce temporal, reciban servicios o aquéllas a las que les hubieren retenido contribuciones deberán solicitar el comprobante fiscal digital por Internet respectivo.

...

I. a IV. ...

V. Una vez que *al comprobante fiscal digital por Internet se le incorpore el sello digital del Servicio de Administración Tributaria o, en su caso, del proveedor de certificación de comprobantes fiscales digitales*, deberán entregar o poner a disposición de sus clientes, a través de los medios electrónicos que disponga el citado órgano desconcentrado mediante reglas de carácter general, el archivo electrónico del comprobante fiscal digital por Internet y, cuando les sea solicitada por el cliente, su representación impresa, la cual únicamente presume la existencia de dicho comprobante fiscal.

VI. ...

...

mediante documentos digitales a través de la página de internet del Servicio de Administración Tributaria. Las personas que adquieran bienes, disfruten de su uso o goce temporal, reciban servicios, realicen pagos parciales o diferidos que liquidan saldos de comprobantes fiscales digitales por Internet, exporten mercancías que no sean objeto de enajenación o cuya enajenación sea a título gratuito, o aquéllas a las que les hubieren retenido contribuciones deberán solicitar el comprobante fiscal digital por Internet respectivo.

...

I. a IV. ...

V. Una vez que se incorpore el sello digital del Servicio de Administración Tributaria **al comprobante fiscal digital por Internet**, deberán entregar o poner a disposición de sus clientes, a través de los medios electrónicos que disponga el citado órgano desconcentrado mediante reglas de carácter general, el archivo electrónico del comprobante fiscal digital por Internet **de que se trate y**, cuando les sea solicitada por el cliente, su representación impresa, la cual únicamente presume la existencia de dicho comprobante fiscal.

VI. ...

...

...

...

Artículo 29-A. Los comprobantes fiscales digitales a que se refiere el artículo 29 de este Código, deberán contener los siguientes requisitos:

I. a III. ...

IV. La clave del registro federal de contribuyentes de la persona a favor de quien se expida.

Cuando no se cuente con la clave del registro federal de contribuyentes a que se refiere esta fracción, se señalará la clave genérica que establezca el Servicio de Administración Tributaria mediante reglas de carácter general. Tratándose de comprobantes fiscales que se utilicen para solicitar la devolución del impuesto al valor agregado a turistas extranjeros o que amparen ventas efectuadas a pasajeros internacionales que salgan del país vía aérea, terrestre o marítima, así como ventas en establecimientos autorizados para la exposición y ventas de mercancías extranjeras o nacionales a pasajeros que arriben al país en puertos aéreos internacionales, conjuntamente con la clave genérica que para tales efectos establezca el Servicio de Administración Tributaria mediante reglas de carácter general, deberán contener los datos de identificación del turista o pasajero y del medio de transporte en que éste salga o arribe al país, según sea el caso, además de cumplir con los requisitos que señale el Servicio de Administración Tributaria mediante reglas de carácter general.

Artículo 29-A. ...

I. a III. ...

IV. ...

Cuando no se cuente con la clave del registro federal de contribuyentes a que se refiere esta fracción, se señalará la clave genérica que establezca el Servicio de Administración Tributaria mediante reglas de carácter general, **considerándose la operación como celebrada con el público en general. El Servicio de Administración Tributaria podrá establecer facilidades o especificaciones mediante reglas de carácter general para la expedición de comprobantes fiscales digitales por Internet por operaciones celebradas con el público en general.** Tratándose de comprobantes fiscales digitales por Internet que se utilicen para solicitar la devolución del impuesto al valor agregado a turistas extranjeros o que amparen ventas efectuadas a pasajeros internacionales que salgan del país vía aérea, terrestre o marítima, así como ventas en establecimientos autorizados para la exposición y ventas de mercancías extranjeras o nacionales a pasajeros que arriben al país en puertos aéreos internacionales, conjuntamente con la clave genérica que para tales efectos establezca el Servicio de Administración Tributaria mediante reglas de carácter general, deberán contener los datos de identificación del turista o pasajero

V. La cantidad, unidad de medida y clase de los bienes o mercancías o descripción del servicio o del uso o goce que amparen.

...

VI. ...

VII. ...

a) ...

b) Cuando la contraprestación no se pague en una sola exhibición se emitirá un comprobante fiscal digital por Internet por el valor total de la operación en el momento en que ésta se realice y se expedirá un comprobante fiscal digital por Internet por cada uno de los pagos que se reciban posteriormente, en los términos que establezca el Servicio de Administración Tributaria mediante reglas de carácter general, los cuales deberán señalar el folio del comprobante fiscal digital por Internet emitido por el total *de la*

y del medio de transporte en que éste salga o arribe al país, según sea el caso, además de cumplir con los requisitos que señale el Servicio de Administración Tributaria mediante reglas de carácter general.

V. La cantidad, unidad de medida y clase de los bienes o mercancías o descripción del servicio o del uso o goce que amparen, **estos datos se asentarán en los comprobantes fiscales digitales por Internet usando los catálogos incluidos en las especificaciones tecnológicas a que se refiere la fracción VI del artículo 29 de este Código.**

...

VI. ...

VII. ...

a) ...

b) Cuando la contraprestación no se pague en una sola exhibición, **o pagándose en una sola exhibición, ésta se realice de manera diferida del momento en que se emite el comprobante fiscal digital por Internet que ampara el valor total de la operación,** se emitirá un comprobante fiscal digital por Internet por el valor total de la operación en el momento en que ésta se realice y se expedirá un comprobante fiscal digital por Internet por cada uno del resto de los pagos que se reciban, en los términos que establezca el Servicio de Administración

operación, señalando además, el valor total de la operación, y el monto de los impuestos retenidos, así como de los impuestos trasladados, desglosando cada una de las tasas del impuesto correspondiente, con las excepciones precisadas en el inciso anterior.

c) ...

VIII. y IX. ...

Los comprobantes fiscales digitales por Internet que se generen para efectos de amparar la retención de contribuciones deberán contener los requisitos que determine el Servicio de Administración Tributaria mediante reglas de carácter general.

...

...

...

Artículo 30. Las personas obligadas a llevar contabilidad deberán conservarla a disposición de las autoridades fiscales de conformidad con la fracción III del artículo 28 de este Código.

...

La documentación a que se refiere el párrafo anterior de este artículo y la contabilidad, deberán conservarse durante un plazo de

Tributaria mediante reglas de carácter general, los cuales deberán señalar el folio del comprobante fiscal digital por Internet emitido por el total de la operación.

c) ...

VIII. y IX. ...

Los comprobantes fiscales digitales por Internet, **incluyendo los** que se generen para efectos de amparar la retención de contribuciones deberán contener los requisitos que determine el Servicio de Administración Tributaria mediante reglas de carácter general.

...

...

...

Artículo 30. ...

...

La documentación a que se refiere el párrafo anterior de este artículo y la contabilidad, deberán conservarse durante un plazo de cinco años, contado a partir de la fecha en la que se

cinco años, contado a partir de la fecha en la que se presentaron o debieron haberse presentado las declaraciones con ellas relacionadas. Tratándose de la contabilidad y de la documentación correspondiente a actos cuyos efectos fiscales se prolonguen en el tiempo, el plazo de referencia comenzará a computarse a partir del día en el que se presente la declaración fiscal del último ejercicio en que se hayan producido dichos efectos. Cuando se trate de la documentación correspondiente a aquellos conceptos respecto de los cuales se hubiera promovido algún recurso o juicio, el plazo para conservarla se computará a partir de la fecha en la que quede firme la resolución que les ponga fin. Tratándose de las actas constitutivas de las personas morales, de los contratos de asociación en participación, de las actas en las que se haga constar el aumento o la disminución del capital social, la fusión o la escisión de sociedades, de las constancias que emitan o reciban las personas morales en los términos de la Ley del Impuesto sobre la Renta al distribuir dividendos o utilidades, de la información necesaria para determinar los ajustes a que se refieren los artículos 22 y 23 de la ley citada, así como de las declaraciones de pagos provisionales y del ejercicio, de las contribuciones federales, dicha documentación deberá conservarse por todo el tiempo en el que subsista la sociedad o contrato de que se trate.

presentaron o debieron haberse presentado las declaraciones con ellas relacionadas. Tratándose de la contabilidad y de la documentación correspondiente a actos cuyos efectos fiscales se prolonguen en el tiempo, el plazo de referencia comenzará a computarse a partir del día en el que se presente la declaración fiscal del último ejercicio en que se hayan producido dichos efectos. Cuando se trate de la documentación correspondiente a aquellos conceptos respecto de los cuales se hubiera promovido algún recurso o juicio, el plazo para conservarla se computará a partir de la fecha en la que quede firme la resolución que les ponga fin. Tratándose de las actas constitutivas de las personas morales, de los contratos de asociación en participación, de las actas en las que se haga constar el aumento o la disminución del capital social, la fusión o la escisión de sociedades, de las constancias que emitan o reciban las personas morales en los términos de la Ley del Impuesto sobre la Renta al distribuir dividendos o utilidades, de la documentación e información necesaria para determinar los ajustes a que se refieren los artículos 22 y 23 de la ley citada, **la información y documentación necesaria para implementar los acuerdos alcanzados como resultado de los procedimientos de resolución de controversias contenidos en los tratados para evitar la doble tributación**, así como de las declaraciones de pagos provisionales y del ejercicio, de las contribuciones federales, dicha documentación deberá conservarse por todo el tiempo en el que subsista la sociedad o contrato de que se trate.

Tratándose de las actas de asamblea en las que se haga constar el aumento de capital social, además se deberán conservar los estados de cuenta que expidan las instituciones

No tiene correlativo

financieras, en los casos en que el aumento de capital haya sido en numerario o bien, los avalúos correspondientes a que se refiere el artículo 116 de la Ley General de Sociedades Mercantiles en caso de que el aumento de capital haya sido en especie o con motivo de un superávit derivado de revaluación de bienes de activo fijo. Tratándose de aumentos por capitalización de reservas o de dividendos, adicionalmente se deberán conservar las actas de asamblea en las que consten dichos actos, así como los registros contables correspondientes. Tratándose de aumentos por capitalización de pasivos, adicionalmente se deberán conservar las actas de asamblea en las que consten dichos actos, así como el documento en el que se certifique la existencia contable del pasivo y el valor correspondiente del mismo. Dicha certificación deberá contener las características que para tal efecto emita el Servicio de Administración Tributaria mediante reglas de carácter general.

No tiene correlativo

Tratándose de las actas en las que se haga constar la disminución de capital social mediante reembolso a los socios, además se deberán conservar los estados de cuenta que expidan las instituciones financieras en los que conste dicha situación. Tratándose de las actas en las que se haga constar la disminución de capital social mediante liberación concedida a los socios, se deberán conservar las actas de suscripción, de liberación y de cancelación de las acciones, según corresponda.

Tratándose de las actas en las que se haga constar la fusión o

...

En el caso de que la autoridad fiscal esté ejerciendo facultades de comprobación respecto de ejercicios fiscales en los que se disminuyan pérdidas fiscales de ejercicios anteriores, o se reciban cantidades por concepto de préstamo, otorgado o recibido, independientemente del tipo de contrato utilizado, los contribuyentes deberán proporcionar la documentación que acredite el origen y procedencia de la pérdida fiscal o la documentación comprobatoria del préstamo, independientemente del ejercicio en el que se haya originado la pérdida o el préstamo. Lo anterior aplicará también en el caso de contratación de deudas con acreedores, o bien para la recuperación de créditos de deudores. El particular no estará obligado a proporcionar la documentación antes solicitada cuando con anterioridad al ejercicio de las facultades de comprobación, la autoridad fiscal haya ejercido dichas facultades en el ejercicio en el que se

escisión de sociedades, además se deberán conservar los estados de situación financiera, estados de variaciones en el capital contable y los papeles de trabajo de la determinación de la cuenta de utilidad fiscal neta y de la cuenta de aportación de capital, correspondientes al ejercicio inmediato anterior y posterior a aquél en que se haya realizado la fusión o la escisión.

Tratándose de las constancias que emitan o reciban las personas morales en los términos de la Ley del Impuesto sobre la Renta al distribuir dividendos o utilidades, además se deberán conservar los estados de cuenta que expidan las instituciones financieras en los que conste dicha situación.

...

En el caso de que la autoridad fiscal esté ejerciendo facultades de comprobación respecto de ejercicios fiscales en los que se disminuyan pérdidas fiscales de ejercicios anteriores, se **distribuyan o paguen dividendos o utilidades, se reduzca su capital o se reembolsen o envíen remesas de capital en términos de la Ley del Impuesto sobre la Renta** o se reciban cantidades por concepto de préstamo, otorgado o recibido, independientemente del tipo de contrato utilizado, los contribuyentes deberán proporcionar la documentación que acredite el origen y procedencia de la pérdida fiscal, la documentación comprobatoria del préstamo **o la documentación e información que soporte el saldo origen y los movimientos de la cuenta de utilidad fiscal neta, de la cuenta de capital de aportación o de cualquier otra cuenta fiscal o contable**

generaron las pérdidas fiscales de las que se solicita su comprobación, salvo que se trate de hechos no revisados.

...
...
...
...
...

Artículo 32-B Bis. Las personas morales y las figuras jurídicas, que sean instituciones financieras y sean residentes en México o residentes en el extranjero con sucursal en México, conforme al Estándar para el Intercambio Automático de Información sobre Cuentas Financieras en Materia Fiscal, a que se refiere la recomendación adoptada por el Consejo de la Organización para la Cooperación y el Desarrollo Económicos el 15 de julio de 2014, tal como se publicó después de la adopción de dicha recomendación o de la actualización más reciente, estarán

involucrada en los referidos actos, independientemente del ejercicio en el que se haya originado la pérdida, el préstamo, u **originado los movimientos de la cuenta de utilidad fiscal neta, de la cuenta de capital de aportación o de cualquier otra cuenta fiscal o contable involucrada.** Lo anterior aplicará también en el caso de contratación de deudas con acreedores, o bien para la recuperación de créditos de deudores. El particular no estará obligado a proporcionar la documentación antes solicitada cuando con anterioridad al ejercicio de las facultades de comprobación, la autoridad fiscal haya ejercido dichas facultades en el ejercicio en el que se generaron las pérdidas fiscales de las que se solicita su comprobación, salvo que se trate de hechos no revisados.

...
...
...
...
...

Artículo 32-B Bis. ...

obligadas a implementar efectivamente y a cumplir con dicho Estándar. Para estos efectos, estarán a lo siguiente:

II. a III. ...

IV. La información de las cuentas de alto valor y cuentas nuevas que sean reportables se presentará mediante declaración ante las autoridades fiscales anualmente a más tardar el 30 de *junio* y, por primera ocasión, a más tardar el 30 de junio de 2017.

V. La información de las cuentas de bajo valor y cuentas preexistentes de entidades que sean cuentas reportables se presentará mediante declaración ante las autoridades fiscales anualmente a más tardar el 30 de *junio* y, por primera ocasión, a más tardar el 30 de junio de 2018. Sin embargo, en el caso de que se identifiquen cuentas reportables entre las cuentas de bajo valor y cuentas preexistentes de entidades a más tardar el 31 de diciembre de 2016, la información correspondiente se presentará ante las autoridades fiscales, por primera ocasión, a más tardar el 30 de junio de 2017.

VI. a IX. ...

...

...

...

Artículo 32-D. Cualquier autoridad, ente público, entidad, órgano

I. a III. ...

IV. La información de las cuentas de alto valor y cuentas nuevas que sean reportables se presentará mediante declaración ante las autoridades fiscales anualmente a más tardar el 31 de agosto y, por primera ocasión, a más tardar el 30 de junio de 2017.

V. La información de las cuentas de bajo valor y cuentas preexistentes de entidades que sean cuentas reportables se presentará mediante declaración ante las autoridades fiscales anualmente a más tardar el 31 de agosto y, por primera ocasión, a más tardar el 30 de junio de 2018. Sin embargo, en el caso de que se identifiquen cuentas reportables entre las cuentas de bajo valor y cuentas preexistentes de entidades a más tardar el 31 de diciembre de 2016, la información correspondiente se presentará ante las autoridades fiscales, por primera ocasión, a más tardar el 30 de junio de 2017.

VI. a IX. ...

...

...

...

u organismo de los poderes Legislativo, Ejecutivo y Judicial, de la Federación, de las entidades federativas y de los municipios, órganos autónomos, partidos políticos, fideicomisos y fondos, así como cualquier persona física, moral o sindicato, que reciban y ejerzan recursos públicos federales, en ningún caso contratarán adquisiciones, arrendamientos, servicios u obra pública con las personas físicas, morales o entes jurídicos que:

II. a **VI.** ...

VII. No hayan desvirtuado la presunción de emitir comprobantes fiscales que amparan operaciones inexistentes o transmitir indebidamente pérdidas fiscales y, por tanto, se encuentren en los listados a que se refieren los artículos 69-B, cuarto párrafo o 69-B Bis, *octavo* párrafo de este Código.

VIII. ...

...

...

...

Los sujetos establecidos en el primer párrafo de este artículo que tengan a su cargo la aplicación de subsidios o estímulos deberán abstenerse de aplicarlos a las personas que se ubiquen en los supuestos previstos en las fracciones del presente artículo, salvo que tratándose de la fracción III, no tengan obligación de inscribirse en el Registro Federal de Contribuyentes. Asimismo,

Artículo 32-D. ...

I. a **VI.** ...

VII. No hayan desvirtuado la presunción de emitir comprobantes fiscales que amparan operaciones inexistentes o transmitir indebidamente pérdidas fiscales y, por tanto, se encuentren en los listados a que se refieren los artículos 69-B, cuarto párrafo o 69-B Bis, **noveno** párrafo de este Código.

VIII. ...

...

...

...

Los sujetos establecidos en el primer párrafo de este artículo que tengan a su cargo la aplicación de subsidios o estímulos deberán abstenerse de aplicarlos a las personas que se ubiquen en los supuestos previstos en las fracciones del presente artículo, salvo que tratándose de la fracción III, no tengan obligación de

deberán abstenerse de aplicar subsidios o estímulos a los contribuyentes que se ubiquen en los supuestos previstos en el cuarto párrafo del artículo 69-B *u* octavo párrafo del artículo 69-B Bis de este Código.

...

...

...

...

...

Artículo 33.- Las autoridades fiscales para el mejor cumplimiento de sus facultades, estarán a lo siguiente:

I.- Proporcionarán asistencia gratuita a los contribuyentes y para ello procurarán:

a).- Explicar las disposiciones fiscales utilizando en lo posible un lenguaje llano alejado de tecnicismos y en los casos en que sean de naturaleza compleja, *elaborar y distribuir folletos a los contribuyentes.*

inscribirse en el Registro Federal de Contribuyentes. Asimismo, deberán abstenerse de aplicar subsidios o estímulos a los contribuyentes que se ubiquen en los supuestos previstos en el cuarto párrafo del artículo 69B **o** **noveno** párrafo del artículo 69-B Bis de este Código.

...

...

...

...

...

Artículo 33. ...

I. Proporcionarán asistencia gratuita a los contribuyentes y ciudadanía, procurando:

a) Explicar las disposiciones fiscales, **así como informar sobre las posibles consecuencias en caso de no cumplir con las mismas**, utilizando en lo posible un lenguaje llano alejado de tecnicismos y en los casos en que sean de naturaleza compleja, **proporcionar material impreso o digital de apoyo. Así como, ejercer las acciones en materia de civismo fiscal y cultura contributiva para fomentar valores y principios para la promoción de la formalidad y del cumplimiento de las**

b) Mantener oficinas en diversos lugares del territorio nacional que se ocuparán de orientar y auxiliar a los contribuyentes en el cumplimiento de sus obligaciones fiscales, *incluso las que se realicen a través de medios electrónicos*, poniendo a su disposición el equipo para ello.

c) a h) ...

No tiene correlativo

No tiene correlativo

obligaciones fiscales.

b) Mantener oficinas en diversos lugares del territorio nacional que se ocuparán de orientar y auxiliar a los contribuyentes en el cumplimiento de sus obligaciones fiscales; **invitarlos a acudir a dichas oficinas con el objeto de poder orientarles en cuanto a la corrección de su situación fiscal para el correcto cumplimiento de sus obligaciones fiscales; orientarles y auxiliarles a través de medios electrónicos**, poniendo a su disposición el equipo para ello.

c) a h) ...

i) **Dar a conocer en forma periódica y en general para los contribuyentes de la Ley del Impuesto sobre la Renta, parámetros de referencia con respecto a la utilidad, conceptos deducibles o tasas efectivas de impuesto que presentan otras entidades o figuras jurídicas que obtienen ingresos, contraprestaciones o márgenes de utilidad por la realización de sus actividades con base en el sector económico o industria a la que pertenecen.**

La difusión de esta información se hará con la finalidad de medir riesgos impositivos. El Servicio de Administración Tributaria al amparo de programas de cumplimiento voluntario podrá informar al contribuyente, a su representante legal y en el caso de las personas morales, a sus órganos de dirección, cuando detecte supuestos de riesgo con base en los parámetros señalados en el párrafo anterior, sin que se considere que las autoridades fiscales inician el

<p>...</p> <p>II. y III. ...</p> <p>No tiene correlativo</p> <p>No tiene correlativo</p> <p>...</p> <p>...</p> <p>Artículo 40. Las autoridades fiscales podrán emplear las medidas de apremio que se indican a continuación, cuando los</p>	<p>ejercicio de sus facultades de comprobación. Dichos programas no son vinculantes y, se desarrollarán conforme a las reglas de carácter general que emita dicho órgano desconcentrado.</p> <p>...</p> <p>II. y III. ...</p> <p>IV. Promover el cumplimiento en materia de presentación de declaraciones, así como las correcciones a su situación fiscal mediante el envío de:</p> <p>a) Propuestas de pago o declaraciones prellenadas.</p> <p>b) Comunicados para promover el cumplimiento de sus obligaciones fiscales.</p> <p>c) Comunicados para informar sobre inconsistencias detectadas o comportamientos atípicos.</p> <p>El envío de los documentos señalados en los incisos anteriores, no se considerará inicio de facultades de comprobación.</p> <p>...</p> <p>...</p> <p>...</p> <p>Artículo 40. ...</p>
---	---

contribuyentes, los responsables solidarios o terceros relacionados con ellos, impidan de cualquier forma o por cualquier medio el inicio o desarrollo de sus facultades, observando estrictamente el siguiente orden:

II. y **II.** ...

III. Practicar el aseguramiento precautorio de los bienes o de la negociación del contribuyente o responsable solidario, respecto de los actos, solicitudes de información o requerimientos de documentación dirigidos a éstos, conforme a lo establecido en el artículo 40-A de este Código.

IV. ...

...

...

Artículo 40-A. El aseguramiento precautorio de los bienes o de la negociación de los contribuyentes o los responsables solidarios, a que se refiere la fracción III del artículo 40 de este Código, así como el levantamiento del mismo, en su caso, se realizará conforme a lo siguiente:

II. ...

I. y **II.** ...

III. Practicar el aseguramiento precautorio de los bienes o de la negociación de los contribuyentes, **responsables solidarios o terceros con ellos relacionados**, respecto de los actos, solicitudes de información o requerimientos de documentación dirigidos a éstos, conforme a lo establecido en el artículo 40-A de este Código.

IV. ...

...

...

Artículo 40-A. El aseguramiento precautorio de los bienes o de la negociación de los contribuyentes, **responsables solidarios o terceros con ellos relacionados**, a que se refiere la fracción III del artículo 40 de este Código, así como el levantamiento del mismo, en su caso, se realizará conforme a lo siguiente:

I. Se practicará una vez agotadas las medidas de apremio a que se refieren las fracciones I y II del artículo 40 de este ordenamiento, salvo en los casos siguientes:

II) Cuando no puedan iniciarse o desarrollarse las facultades de las autoridades fiscales derivado de que los contribuyentes, los responsables solidarios, no sean localizables en su domicilio fiscal; desocupen o abandonen el mismo sin presentar el aviso correspondiente; hayan desaparecido, o se ignore su domicilio.

b) ...

c) Cuando una vez iniciadas las facultades de comprobación, exista riesgo inminente de que los contribuyentes o los responsables solidarios oculten, enajenen o dilapiden sus bienes.

No tiene correlativo

II. ...

a) Cuando no puedan iniciarse o desarrollarse las facultades de las autoridades fiscales derivado de que los contribuyentes, los responsables solidarios **o terceros con ellos relacionados** no sean localizados en su domicilio fiscal; desocupen o abandonen el mismo sin presentar el aviso correspondiente; hayan desaparecido, o se ignore su domicilio.

b) Cuando las autoridades fiscales practiquen visitas a contribuyentes con locales, puestos fijos o semifijos en la vía pública y éstos no puedan demostrar que se encuentran inscritos en el registro federal de contribuyentes o, en su caso, no exhiban los comprobantes que amparen la legal posesión o propiedad de las mercancías que enajenen en dichos lugares.

c) Cuando una vez iniciadas las facultades de comprobación, exista riesgo inminente de que los contribuyentes, los responsables solidarios **o terceros con ellos relacionados**, oculten, enajenen o dilapiden sus bienes.

d) Cuando se detecten envases o recipientes que contengan bebidas alcohólicas que no tengan adheridos marbetes o precintos, o bien, **teniéndolos adheridos éstos sean falsos o se encuentren alterados, y cuando no se acredite la legal posesión de los marbetes o precintos que tenga en su poder el contribuyente.**

II. La autoridad practicará el aseguramiento precautorio hasta por el monto de la determinación provisional de adeudos fiscales

No tiene correlativo

La autoridad fiscal que practique el aseguramiento precautorio levantará acta circunstanciada en la que precise las razones por las cuales realiza dicho aseguramiento, *misma que se notificará al contribuyente en ese acto.*

III. El aseguramiento precautorio se sujetará al orden siguiente:

a) Bienes inmuebles, en este caso, el contribuyente o su representante legal deberá manifestar, bajo protesta de decir verdad, si dichos bienes reportan cualquier gravamen real, aseguramiento o embargo anterior; se encuentran en copropiedad, o pertenecen a sociedad conyugal alguna. Cuando la diligencia se entienda con un tercero, se deberá requerir a éste para que, bajo protesta de decir verdad, manifieste si tiene conocimiento de que el bien que pretende asegurarse es propiedad del contribuyente y, en su caso, proporcione la documentación con la que cuente para acreditar su dicho.

presuntos que ella misma realice, únicamente para estos efectos. Para lo anterior, se podrá utilizar cualquiera de los procedimientos establecidos en los artículos 56 y 57 de este Código.

El aseguramiento precautorio de los bienes o la negociación de los terceros relacionados con el contribuyente o responsable solidario se practicará hasta por la tercera parte del monto de las operaciones, actos o actividades que dicho tercero realizó con tal contribuyente o responsable solidario, o con el que la autoridad fiscal pretenda comprobar con las solicitudes de información o requerimientos de documentación dirigidos a éstos.

La autoridad fiscal que practique el aseguramiento precautorio levantará acta circunstanciada en la que precise las razones por las cuales realiza dicho aseguramiento, **entregando copia de la misma a la persona con quien se entienda la diligencia.**

III. El aseguramiento precautorio se sujetará al orden siguiente:

a) Depósitos bancarios, componentes de ahorro o inversión asociados a seguros de vida que no formen parte de la prima que haya de erogarse para el pago de dicho seguro, o cualquier otro depósito, componente, producto o instrumento de ahorro o inversión en moneda nacional o extranjera que se realicen en cualquier tipo de cuenta o contrato que tenga a su nombre el contribuyente en alguna de las entidades financieras o sociedades cooperativas de ahorro y préstamo, salvo los depósitos que una persona tenga en su cuenta

b) Cuentas por cobrar, acciones, bonos, cupones vencidos, valores mobiliarios y, en general, créditos de inmediato y fácil cobro a cargo de entidades o dependencias de la Federación, estados y municipios y de instituciones o empresas de reconocida solvencia.

No tiene correlativo

No tiene correlativo

individual de ahorro para el retiro hasta por el monto de las aportaciones que se hayan realizado de manera obligatoria conforme a la ley de la materia y las aportaciones voluntarias y complementarias hasta por un monto de 20 salarios mínimos elevados al año, tal como establece la Ley de los Sistemas de Ahorro para el Retiro.

b) Cuentas por cobrar, acciones, bonos, cupones vencidos, valores mobiliarios y, en general, créditos de inmediato y fácil cobro a cargo de entidades o dependencias de la Federación, estados y municipios y de instituciones o empresas de reconocida solvencia.

c) Dinero y metales preciosos.

d) Bienes inmuebles, en este caso, el contribuyente, el responsable solidario o tercero con ellos relacionado, o en su caso, el representante legal de cualquiera de ellos, según el aseguramiento de que se trate, deberá manifestar, bajo protesta de decir verdad, si dichos bienes reportan cualquier gravamen real, aseguramiento o embargo anterior; se encuentran en copropiedad, o pertenecen a sociedad conyugal alguna. Cuando la diligencia se entienda con un tercero, se deberá requerir a éste para que, bajo protesta de decir verdad, manifieste si tiene conocimiento de que el bien que pretende asegurarse es propiedad del contribuyente y, en su caso, proporcione la documentación con la que cuente para acreditar su dicho.

e) Los bienes muebles no comprendidos en las fracciones

c) Derechos de autor sobre obras literarias, artísticas o científicas; patentes de invención y registros de modelos de utilidad, diseños industriales, marcas y avisos comerciales.

d) Obras artísticas, colecciones científicas, joyas, medallas, armas, antigüedades, así como instrumentos de artes y oficios, indistintamente.

e) *Dinero y metales preciosos.*

f) *Depósitos bancarios, componentes de ahorro o inversión asociados a seguros de vida que no formen parte de la prima que haya de erogarse para el pago de dicho seguro, o cualquier otro depósito, componente, producto o instrumento de ahorro o inversión en moneda nacional o extranjera que se realicen en cualquier tipo de cuenta o contrato que tenga a su nombre el contribuyente en alguna de las entidades financieras o sociedades cooperativas de ahorro y préstamo, salvo los depósitos que una persona tenga en su cuenta individual de ahorro para el retiro hasta por el monto de las aportaciones que se hayan realizado de manera obligatoria conforme a la Ley de la materia y las aportaciones voluntarias y complementarias hasta por un monto de 20 salarios mínimos elevados al año, tal como establece la Ley de los Sistemas de Ahorro para el Retiro.*

anteriores.

f) La negociación del contribuyente.

g) Derechos de autor sobre obras literarias, artísticas o científicas; patentes de invención y registros de modelos de utilidad, diseños industriales, marcas y avisos comerciales.

h) Obras artísticas, colecciones científicas, joyas, medallas, armas, antigüedades, así como instrumentos de artes y oficios, indistintamente.

Cuando los contribuyentes, responsables solidarios o terceros

No tiene correlativo

No tiene correlativo

con ellos relacionados no cuenten con alguno de los bienes a asegurar conforme al orden de prelación establecido en esta fracción; manifiesten bajo protesta de decir verdad, no contar con alguno de ellos, o bien, no acrediten la propiedad de los mismos, dicha circunstancia se asentará en el acta circunstanciada referida en el tercer párrafo de la fracción II de este artículo, en estos casos, la autoridad fiscal podrá practicar el aseguramiento sobre cualquiera de los otros bienes, atendiendo al citado orden de prelación.

En el supuesto de que el valor del bien a asegurar conforme al orden establecido exceda del monto de la determinación provisional de adeudos fiscales presuntos efectuada por la autoridad, se podrá practicar el aseguramiento sobre el siguiente bien en el orden de prelación.

Cuando no puedan iniciarse o desarrollarse las facultades de las autoridades fiscales derivado de que los contribuyentes, los responsables solidarios o terceros con ellos relacionados no sean localizados en su domicilio fiscal, desocupen o abandonen el mismo sin presentar el aviso de cambio correspondiente al registro federal de contribuyentes, hayan desaparecido o se ignore dicho domicilio, o cuando éstos hubieren sido sancionados en dos o más ocasiones por la comisión de alguna de las infracciones a que se refiere la fracción I del artículo 85 de este Código, el aseguramiento se practicará sobre los bienes a que se refiere el inciso a) de esta fracción.

En los casos a que se refiere el párrafo anterior, cuando el

No tiene correlativo

IV. El aseguramiento de los bienes a que se refiere el inciso *f*) de la fracción III de este artículo, se realizará conforme a lo siguiente:

...

contribuyente, el responsable solidario o el tercero con ellos relacionado, no cuente con los bienes a que se refiere el inciso a) de esta fracción, el aseguramiento precautorio se podrá practicar indistintamente sobre cualquiera de los bienes señalados en la misma, sin necesidad de agotar el orden de prelación establecido.

Tratándose de los supuestos a que se refieren los incisos b) y d) de la fracción I de este artículo, el aseguramiento se practicará sobre las mercancías que se enajenen en dichos lugares, así como sobre los envases o recipientes que contengan las bebidas alcohólicas que no tengan adheridos marbetes o precintos, o bien, teniéndolos adheridos éstos sean falsos o se encuentren alterados y sobre los marbetes o precintos respecto de los cuales no se acredite su legal posesión o tenencia, según corresponda, sin que sea necesario establecer un monto de la determinación provisional de adeudos fiscales presuntos.

En los casos a que se refiere el párrafo anterior, se levantará acta circunstanciada en la que precise las razones por las cuales realiza dicho aseguramiento, misma que se entregará a la persona con quien se entienda la visita.

IV. El aseguramiento de los bienes a que se refiere el inciso a) de la fracción III de este artículo, se realizará conforme a lo siguiente:

La solicitud de aseguramiento precautorio se formulará mediante oficio dirigido a la Comisión Nacional Bancaria y de Valores, a

...

...

Una vez practicado el aseguramiento precautorio, la entidad financiera o sociedad cooperativa de ahorro y préstamo de que se trate, deberá informar a la autoridad fiscal que ordenó la medida a más tardar al tercer día siguiente a aquél en que lo haya realizado, las cantidades aseguradas en una o más cuentas o contratos del contribuyente, responsable solidario o tercero relacionado con ellos.

...

la Comisión Nacional de Seguros y Fianzas o a la Comisión Nacional del Sistema de Ahorro para el Retiro, según proceda, o bien, a la entidad financiera o sociedad cooperativa de ahorro y préstamo que corresponda.

Cuando la solicitud de aseguramiento se realice a través de las comisiones señaladas en el párrafo anterior, éstas contarán con un plazo de tres días para ordenar a la entidad financiera o sociedad cooperativa de ahorro y préstamo que corresponda, que practique el aseguramiento precautorio.

La entidad financiera o sociedad cooperativa de ahorro y préstamo que corresponda, contará con un plazo de tres días contado a partir de la recepción de la solicitud respectiva, ya sea a través de la comisión de que se trate, o bien, de la autoridad fiscal, según sea el caso, para practicar el aseguramiento precautorio.

La entidad financiera o sociedad cooperativa de ahorro y préstamo que corresponda, deberá informar a la comisión de que se trate, o bien, a la autoridad fiscal que ordenó la medida, que practicó el levantamiento del aseguramiento precautorio de los bienes a que se refiere el inciso a) de la fracción III de este artículo, a más tardar al tercer día siguiente a aquél en que lo haya realizado, informando el monto de las cantidades aseguradas al contribuyente, responsable solidario o tercero con ellos relacionado, así como el número de las cuentas o contratos sobre los que se haya practicado dicho aseguramiento.

No tiene correlativo

No tiene correlativo

En ningún caso procederá el aseguramiento precautorio de los depósitos bancarios, otros depósitos o seguros del contribuyente por un monto mayor al de la determinación provisional de adeudos fiscales presuntos que la autoridad fiscal realice para efectos del aseguramiento, ya sea que se practique sobre una sola cuenta o contrato o más de uno. Lo anterior, siempre y cuando previo al aseguramiento, la autoridad fiscal cuente con información de las cuentas o contratos y los saldos que existan en los mismos.

En los casos en que la entidad financiera o sociedad cooperativa de ahorro y préstamo que corresponda haya informado a la comisión de que se trate que llevó a cabo el citado aseguramiento precautorio, dicha comisión contará con un plazo de tres días para proporcionar a la autoridad fiscal que ordenó la medida, la información relativa al nombre, razón, o denominación social de la entidad financiera o sociedad cooperativa de ahorro y préstamo que lo haya practicado, al monto de las cantidades aseguradas al contribuyente, responsable solidario o tercero con ellos relacionado, así como al número de las cuentas o de los contratos sobre los que se haya practicado dicho aseguramiento. El plazo de tres días a que se refiere éste párrafo se contará a partir de la fecha en que la comisión de que se trate haya recibido dicha información por parte de la entidad financiera o sociedad cooperativa de ahorro y préstamo que corresponda.

Las entidades financieras y las sociedades cooperativas de ahorro y préstamo en ningún caso podrán negar al

V. *La autoridad fiscal notificará al contribuyente, responsable solidario o tercero relacionado con ellos, a más tardar el tercer día siguiente a aquél en que se haya practicado el aseguramiento, señalando la conducta que lo originó y, en su caso, el monto sobre el cual procedió el mismo. La notificación se hará personalmente o a través del buzón tributario al contribuyente, responsable solidario o tercero relacionado.*

No tiene correlativo

No tiene correlativo

contribuyente la información acerca de la autoridad fiscal que ordenó el aseguramiento.

V. Los bienes o la negociación de los contribuyentes, responsables solidarios o terceros con ellos relacionados, quedan asegurados desde el momento en que se practique el aseguramiento precautorio, incluso cuando posteriormente se ordenen, anoten o inscriban ante otras instituciones, organismos, registros o terceros.

VI. La autoridad fiscal notificará al contribuyente, responsable solidario o tercero con ellos relacionado que se llevó a cabo el aseguramiento precautorio de sus bienes o negociación, señalando la conducta que lo originó y, en su caso, el monto sobre el cual procedió el mismo. La notificación a que se refiere esta fracción, deberá efectuarse en términos de lo dispuesto en el artículo 134 de este Código, dentro de un plazo no mayor a veinte días contado a partir de la fecha en que el aseguramiento precautorio se haya llevado a cabo.

En el caso de los bienes a que se refiere el inciso a) de la fracción III de este artículo, el plazo para notificar el aseguramiento al contribuyente, responsable solidario o tercero con ellos relacionado, se computará a partir de la fecha en que la comisión de que se trate, o bien, la entidad financiera o sociedad cooperativa de ahorro y préstamo que corresponda, hayan proporcionado a la autoridad fiscal la información a que se refieren los párrafos quinto y séptimo

VI. Los bienes asegurados precautoriamente podrán, desde el momento en que se *notifique* el aseguramiento precautorio y hasta que el mismo se levante, dejarse en posesión del contribuyente, responsable solidario o tercero relacionado con ellos, siempre que para estos efectos actúe como depositario en los términos establecidos en el artículo 153 de este Código, salvo lo indicado en su segundo párrafo.

...

Lo establecido en esta fracción no será aplicable tratándose del aseguramiento que se practique sobre los bienes a que se refieren los incisos *e)* y *f)* de la fracción *III* de este artículo, *así como sobre las mercancías que se enajenen en los locales, puestos fijos o semifijos en la vía pública, cuando el contribuyente visitado no demuestre estar inscrito en el registro federal de contribuyentes, o bien, no exhiba los comprobantes que amparen la legal posesión o propiedad de dichas mercancías.*

de la fracción IV de este artículo.

VII. Los bienes asegurados precautoriamente podrán, desde el momento en que se **designen como tales en la diligencia por la que se practique** el aseguramiento precautorio y hasta que el mismo se levante, dejarse en posesión del contribuyente, responsable solidario o tercero relacionado con ellos, siempre que para estos efectos actúe como depositario en los términos establecidos en el artículo 153 de este Código, salvo lo indicado en su segundo párrafo.

El contribuyente, responsable solidario o tercero relacionado con ellos que actúe como depositario, deberá rendir cuentas mensuales a la autoridad fiscal competente respecto de los bienes que se encuentren bajo su custodia.

Lo establecido en esta fracción no será aplicable tratándose del aseguramiento que se practique sobre los bienes a que se refieren los incisos **b)** y **d)** de la fracción **I**, **ni a) y c) de la fracción III** de este artículo.

VIII. Cuando el ejercicio de facultades de comprobación no se concluya dentro de los plazos que establece este Código; se acredite fehacientemente que ha cesado la conducta que dio origen al aseguramiento precautorio, o bien exista orden de suspensión emitida por autoridad competente que el

No tiene correlativo

contribuyente haya obtenido, la autoridad deberá ordenar que se levante la medida a más tardar el tercer día siguiente a que ello suceda.

La autoridad fiscal notificará al contribuyente, responsable solidario o tercero con ellos relacionado, que se llevó a cabo el levantamiento del aseguramiento precautorio de sus bienes o negociación, en términos de lo dispuesto en el artículo 134 de este Código, dentro de un plazo no mayor a veinte días contado a partir de la fecha en que el aseguramiento precautorio se haya levantado.

En el caso de que se hayan asegurado los bienes a que se refiere el inciso a) de la fracción III de este artículo, el levantamiento del aseguramiento se realizará conforme a lo siguiente:

La solicitud para el levantamiento del aseguramiento precautorio se formulará mediante oficio dirigido a la Comisión Nacional Bancaria y de Valores, a la Comisión Nacional de Seguros y Fianzas o a la Comisión Nacional del Sistema de Ahorro para el Retiro, según proceda, o bien, a la entidad financiera o sociedad cooperativa de ahorro y préstamo que corresponda, dentro del plazo de tres días siguientes a aquél en que se actualice alguno de los supuestos a que se refiere el primer párrafo de esta fracción.

No tiene correlativo

Cuando la solicitud de levantamiento del aseguramiento se realice a través de las comisiones señaladas en el párrafo anterior, estas contarán con un plazo de tres días a partir de

No tiene correlativo

que surta efectos la notificación a las mismas, para ordenar a la entidad financiera o sociedad cooperativa de ahorro y préstamo que corresponda, que levante el aseguramiento precautorio.

La entidad financiera o sociedad cooperativa de ahorro y préstamo de que se trate, contará con un plazo de tres días a partir de la recepción de la solicitud respectiva, ya sea a través de la comisión que corresponda, o bien de la autoridad fiscal, según sea el caso, para levantar el aseguramiento precautorio.

La entidad financiera o sociedad cooperativa de ahorro y préstamo que corresponda deberá informar del cumplimiento de dicha medida a la comisión de que se trate, o bien, a la autoridad fiscal que ordenó levantar el aseguramiento precautorio de los bienes a que se refiere el inciso a) de la fracción III de este artículo, a más tardar al tercer día siguiente a aquél en que lo haya realizado.

En los casos en que la entidad financiera o sociedad cooperativa de ahorro y préstamo que corresponda haya informado a la comisión de que se trate que llevó a cabo el levantamiento del aseguramiento precautorio, dicha comisión contará con un plazo de tres días para informar a la autoridad fiscal sobre tal situación. El plazo de tres días a que se refiere éste párrafo se contará a partir de la fecha en que la comisión de que se trate haya recibido dicha información por parte de la entidad financiera o sociedad cooperativa de ahorro y préstamo que corresponda.

No tiene correlativo

El plazo para notificar el levantamiento del aseguramiento de los bienes a que se refiere el inciso a) de la fracción III de este artículo, al contribuyente, responsable solidario o tercero con ellos relacionado, se computará a partir de la fecha en que la comisión de que se trate, o bien, la entidad financiera o sociedad cooperativa de ahorro y préstamo que corresponda, hayan informado a la autoridad fiscal sobre el levantamiento del aseguramiento precautorio.

Cuando la autoridad constate que el aseguramiento precautorio se practicó por una cantidad mayor a la debida, únicamente ordenará su levantamiento hasta por el monto excedente, observando para ello lo dispuesto en los párrafos que anteceden.

Tratándose de los supuestos establecidos en los incisos b) y d) de la fracción I de este artículo, el aseguramiento precautorio quedará sin efectos cuando se acredite la inscripción al registro federal de contribuyentes o se acredite la legal posesión o propiedad de la mercancía; se acredite la autenticidad de los marbetes o precintos adheridos a los envases o botellas que contengan bebidas alcohólicas, o se acredite la legal posesión o tenencia de los marbetes o precintos asegurados, según corresponda.

Para la práctica del aseguramiento precautorio se observarán las disposiciones contenidas en la Sección II del Capítulo III del Título V de este Código, en aquello que no se oponga a lo previsto en este artículo.

Artículo 42. Las autoridades fiscales a fin de comprobar que los contribuyentes, los responsables solidarios, los terceros con ellos relacionados o los asesores fiscales han cumplido con las disposiciones fiscales y aduaneras y, en su caso, determinar las contribuciones omitidas o los créditos fiscales, así como para comprobar la comisión de delitos fiscales y para proporcionar información a otras autoridades fiscales, estarán facultadas para:

I. a IV. ...

V. Practicar visitas domiciliarias a los contribuyentes, a fin de verificar que cumplan con las siguientes obligaciones:

a) a f) ...

La visita domiciliaria que tenga por objeto verificar todos o cualquiera de las obligaciones referidas en los incisos anteriores, deberá realizarse conforme al procedimiento previsto en el artículo 49 de este Código y *demás formalidades que resulten aplicables*, en términos de la Ley Aduanera.

...

VI. a XI. ...

...

...

...

Artículo 42. ...

I. a IV. ...

V. ...

a) a f) ...

La visita domiciliaria que tenga por objeto verificar todos o cualquiera de las obligaciones referidas en los incisos anteriores, deberá realizarse conforme al procedimiento previsto en el artículo 49 de este Código y, **cuando corresponda**, con las disposiciones de la Ley Aduanera.

...

VI. a XI. ...

...

...

<p>...</p> <p>...</p> <p>...</p> <p>Artículo 44.- En los casos de visita en el domicilio fiscal, las autoridades fiscales, los visitados, responsables solidarios y los terceros estarán a lo siguiente:</p> <p>I. y II. ...</p> <p>III. ...</p> <p>...</p> <p style="text-align: center;">No tiene correlativo</p> <p>IV. ...</p> <p>Artículo 45. Los visitados, sus representantes o la persona con quien se entienda la visita en el domicilio fiscal, están obligados a</p>	<p>...</p> <p>...</p> <p>...</p> <p>...</p> <p>Artículo 44. ...</p> <p>I. y II. ...</p> <p>III. ...</p> <p>...</p> <p>Si al cierre del acta que se levante, el visitado o la persona con quien se entendió la diligencia o los testigos se niegan a firmar el acta, o el visitado o la persona con quien se entendió la diligencia se niegan a aceptar copia del acta, dicha circunstancia se asentará en la propia acta, sin que esto afecte la validez y valor probatorio de la misma; dándose por concluida la diligencia.</p> <p>IV. ...</p> <p>Artículo 45. Los visitados, sus representantes o la persona con</p>
---	---

permitir a los visitadores designados por las autoridades fiscales el acceso al lugar o lugares objeto de la misma, así como mantener a su disposición la contabilidad y demás papeles que acrediten el cumplimiento de las disposiciones fiscales de los que los visitadores podrán sacar copias para que previo cotejo con sus originales se certifiquen por éstos y sean anexados a las actas finales o parciales que levanten con motivo de la visita. También deberán permitir la verificación de bienes y mercancías, así como de los documentos, estados de cuentas bancarias, discos, cintas o cualquier otro medio procesable de almacenamiento de datos que tenga el contribuyente en los lugares visitados.

...

...

...

Artículo 49. Para los efectos de lo dispuesto por las fracciones V y XI del artículo 42 de este Código, las visitas domiciliarias se realizarán conforme a lo siguiente:

I. Se llevará a cabo en el domicilio fiscal, establecimientos, sucursales, locales, puestos fijos y semifijos en la vía pública, de los contribuyentes o asesores fiscales, siempre que se encuentren

quien se entienda la visita en el domicilio fiscal, están obligados a permitir a los visitadores designados por las autoridades fiscales el acceso al lugar o lugares objeto de la misma, así como mantener a su disposición la contabilidad y demás papeles que acrediten el cumplimiento de las disposiciones fiscales de los que los visitadores podrán sacar copias para que previo cotejo con sus originales se certifiquen por éstos y sean anexados a las actas finales o parciales que levanten con motivo de la visita. También deberán permitir la verificación de bienes y mercancías, así como de los documentos, estados de cuentas bancarias, discos, cintas o cualquier otro medio procesable de almacenamiento de datos que tenga el contribuyente en los lugares visitados; **las autoridades fiscales podrán utilizar herramientas tecnológicas para recabar imágenes o material que sirva como constancia de los bienes y activos que existen en el domicilio fiscal, los cuales quedarán protegidos en términos del artículo 69 de este Código.**

...

...

...

Artículo 49. ...

I. Se llevará a cabo en el domicilio fiscal, establecimientos, sucursales, locales, **oficinas, bodegas, almacenes,** puestos fijos

abiertos al público en general, donde se realicen enajenaciones, presten servicios o contraten el uso o goce temporal de bienes, así como en los lugares donde se almacenen las mercancías o en donde se realicen las actividades relacionadas con las concesiones o autorizaciones o de cualquier padrón o registro en materia aduanera, o donde presente sus servicios de asesoría fiscal a que se refieren los artículos 197 a 202 de este Código.

II. ...

III.- ...

IV.- ...

V.- Si al cierre del acta de visita domiciliaria el visitado o la persona con quien se entendió la diligencia o los testigos se niegan a firmar *el acta*, o el visitado o la persona con quien se entendió la

y semifijos en la vía pública, de los contribuyentes o asesores fiscales, siempre que se encuentren abiertos al público en general, donde se realicen enajenaciones, presten servicios o contraten el uso o goce temporal de bienes, **o donde se realicen actividades administrativas en relación con los mismos**, así como en los lugares donde se almacenen las mercancías o en donde se realicen las actividades relacionadas con las concesiones o autorizaciones o de cualquier padrón o registro en materia aduanera o donde presente sus servicios de asesoría fiscal a que se refieren los artículos 197 a 202 de este Código.

II. ...

III. Los visitadores se deberán identificar ante la persona con quien se entienda la diligencia, requiriéndola para que designe dos testigos; si éstos no son designados o los designados no aceptan servir como tales, los visitadores los designarán, haciendo constar esta situación en el acta o actas que levanten, sin que esta circunstancia invalide los resultados de la inspección.

IV. En toda visita domiciliaria se levantará acta o actas en las que se harán constar en forma circunstanciada los hechos u omisiones conocidos por los visitadores, en los términos de este Código y su Reglamento o, en su caso, las irregularidades detectadas durante la inspección.

V. Si al cierre de cada una de las actas de visita domiciliaria el visitado o la persona con quien se entendió la diligencia o los testigos se niegan a firmar **las mismas**, o el visitado o la persona

diligencia se niega a aceptar copia del acta, dicha circunstancia se asentará *en la propia acta*, sin que esto afecte la validez y valor probatorio de la misma; dándose por concluida la visita domiciliaria.

VI. ...

Artículo 52-A.- Cuando las autoridades fiscales en el ejercicio de sus facultades de comprobación revisen el dictamen y demás información a que se refiere este artículo y el Reglamento de este Código, estarán a lo siguiente:

I. Primeramente se requerirá al contador público que haya formulado el dictamen lo siguiente:

a) ...

b) La exhibición de los papeles de trabajo elaborados con motivo de la auditoría practicada, los cuales, en todo caso, se entiende que son propiedad del contador público.

c) ...

La revisión a que se refiere esta fracción se llevará a cabo con el contador público que haya formulado el dictamen. Esta revisión

con quien se entendió la diligencia se niega a aceptar copia del acta, dicha circunstancia se asentará **en cada una de ellas**, sin que esto afecte la validez y valor probatorio de las mismas; **debiendo continuarse con el procedimiento de visita, o bien**, dándose por concluida la visita domiciliaria.

VI. ...

Artículo 52-A. Cuando las autoridades fiscales en el ejercicio de sus facultades de comprobación **a que se refiere la fracción IV del artículo 42 de este Código**, revisen el dictamen y demás información a que se refiere este artículo y el Reglamento de este Código, deberán seguir el orden siguiente:

I. ...

a) ...

b) La exhibición de los papeles de trabajo elaborados con motivo de la auditoría practicada, los cuales, en todo caso, se entiende que son propiedad del contador público, **para lo cual, deberá comparecer ante la autoridad fiscal a fin de realizar aclaraciones que en ese acto se le soliciten, en relación con los mismos.**

c) ...

La revisión a que se refiere esta fracción se llevará a cabo **exclusivamente** con el contador público que haya formulado el

no deberá exceder de un plazo de seis meses contados a partir de que se notifique al contador público la solicitud *de información*.

...

II. ...

III. ...

...

...

...

a) a e) ...

f) El objeto de los actos de comprobación verse sobre contribuciones o aprovechamientos en materia de comercio exterior; clasificación arancelaria; cumplimiento de regulaciones o restricciones no arancelarias; la legal importación, estancia y tenencia de mercancías de procedencia extranjera en territorio nacional.

dictamen, **sin que sea procedente la representación legal**. Esta revisión no deberá exceder de un plazo de seis meses contados a partir de que se notifique al contador público la solicitud **de exhibición de los papeles de trabajo elaborados con motivo de la auditoría practicada**.

...

II. ...

III. ...

...

...

...

...

a) a e) ...

f) El objeto de los actos de comprobación verse sobre contribuciones o aprovechamientos en materia de comercio exterior; **incluyendo los aprovechamientos derivados de la autorización o concesión otorgada para la prestación de servicios de manejo, almacenaje y custodia de mercancías de comercio exterior**; clasificación arancelaria; cumplimiento de regulaciones o restricciones no arancelarias; la legal importación, estancia y tenencia de mercancías de procedencia extranjera en

g) a l) ...

...

Artículo 53.- En el caso de que con motivo de sus facultades de comprobación, las autoridades fiscales soliciten *éstos*, informes o documentos del contribuyente, responsable solidario o tercero, se estará a lo siguiente:

...

a) a b) ...

c) Quince días contados a partir del día siguiente a aquel en que surta efectos la notificación de la solicitud respectiva, en los demás casos.

Los plazos a que se refiere este *inciso*, se podrán ampliar por las autoridades fiscales por diez días más, cuando se trate de informes cuyo contenido sea difícil de proporcionar o de difícil obtención.

Artículo 53-B. Para los efectos de lo dispuesto en el artículo 42, fracción IX de este Código, las revisiones electrónicas se realizarán conforme a lo siguiente:

territorio nacional y **multas en materia de comercio exterior.**

g) a l) ...

...

Artículo 53. En el caso de que con motivo de sus facultades de comprobación, las autoridades fiscales soliciten informes o documentos del contribuyente, responsable solidario o tercero, se estará a lo siguiente:

...

a) a b) ...

c) ...

Los plazos a que se refiere este **artículo**, se podrán ampliar por las autoridades fiscales por diez días más, cuando se trate de informes cuyo contenido sea difícil de proporcionar o de difícil obtención.

Artículo 53-B. ...

I. a IV. ...

...

...

Las autoridades fiscales deberán concluir el procedimiento de revisión electrónica a que se refiere este artículo dentro de un plazo máximo de seis meses contados a partir de la notificación de la resolución provisional, excepto en materia de comercio exterior, en cuyo caso el plazo no podrá exceder de dos años. El plazo para concluir el procedimiento de revisión electrónica a que se refiere este párrafo se suspenderá en los casos señalados en las fracciones I, II, III, V, VI y VII y penúltimo párrafo del artículo 46-A de este Código.

Artículo 69. El personal oficial que intervenga en los diversos trámites relativos a la aplicación de las disposiciones tributarias estará obligado a guardar absoluta reserva en lo concerniente a las declaraciones y datos suministrados por los contribuyentes o por terceros con ellos relacionados, así como los obtenidos en el ejercicio de las facultades de comprobación. Dicha reserva no comprenderá los casos que señalen las leyes fiscales y aquellos en que deban suministrarse datos a los funcionarios encargados de la administración y de la defensa de los intereses fiscales federales, a las autoridades judiciales en procesos del orden penal o a los Tribunales competentes que conozcan de pensiones alimenticias o en el supuesto previsto en el artículo 63 de este Código. Dicha

...

...

Las autoridades fiscales deberán concluir el procedimiento de revisión electrónica a que se refiere este artículo dentro de un plazo máximo de seis meses contados a partir de la notificación de la resolución provisional, excepto en materia de comercio exterior, en cuyo caso el plazo no podrá exceder de dos años, **en aquellos casos en que se haya solicitado una compulsión internacional.** El plazo para concluir el procedimiento de revisión electrónica a que se refiere este párrafo se suspenderá en los casos señalados en las fracciones I, II, III, V y VI y penúltimo párrafo del artículo 46-A de este Código.

Artículo 69. El personal oficial que intervenga en los diversos trámites relativos a la aplicación de las disposiciones tributarias estará obligado a guardar absoluta reserva en lo concerniente a las declaraciones y datos suministrados por los contribuyentes o por terceros con ellos relacionados, así como los obtenidos en el ejercicio de las facultades de comprobación, **incluidas las imágenes y cualquier material recabado a través de herramientas tecnológicas.** Dicha reserva no comprenderá los casos que señalen las leyes fiscales y aquellos en que deban suministrarse datos a los funcionarios encargados de la administración y de la defensa de los intereses fiscales federales; **de igual forma, no será aplicable la reserva de la información antes referida, cuando la solicitud se realice para la**

reserva tampoco comprenderá la información relativa a los créditos fiscales firmes de los contribuyentes, que las autoridades fiscales proporcionen a las sociedades de información crediticia que obtengan autorización de la Secretaría de Hacienda y Crédito Público de conformidad con la Ley para Regular las Sociedades de Información Crediticia, ni la que se proporcione para efectos de la notificación por terceros a que se refiere el último párrafo del artículo 134 de este Código, ni la que se proporcione a un contribuyente para verificar la información contenida en los comprobantes fiscales digitales por Internet que se pretenda deducir o acreditar, expedidos a su nombre en los términos de este ordenamiento.

...
...
...
...
...
...
...
...

investigación de un hecho que la ley señale como delito, siempre y cuando la misma la efectúe el Ministerio Público y la Policía; a las autoridades judiciales en procesos del orden penal o a los Tribunales competentes que conozcan de pensiones alimenticias o en el supuesto previsto en el artículo 63 de este Código. Dicha reserva tampoco comprenderá la información relativa a los créditos fiscales firmes de los contribuyentes, que las autoridades fiscales proporcionen a las sociedades de información crediticia que obtengan autorización de la Secretaría de Hacienda y Crédito Público de conformidad con la Ley para Regular las Sociedades de Información Crediticia, ni la que se proporcione para efectos de la notificación por terceros a que se refiere el último párrafo del artículo 134 de este Código, ni la que se proporcione a un contribuyente para verificar la información contenida en los comprobantes fiscales digitales por Internet que se pretenda deducir o acreditar, expedidos a su nombre en los términos de este ordenamiento.

...
...
...
...
...
...
...

...

...

...

...

...

I. a IX. ...

...

Artículo 69-B Bis. La autoridad podrá presumir que se efectuó la transmisión indebida de las pérdidas fiscales, cuando del análisis de la información con que cuenta en sus bases de datos, identifique que el contribuyente que *tenga* derecho a la *disminución de esas pérdidas fiscales* fue parte de una reestructuración, escisión o fusión de sociedades, o bien, de un cambio de accionistas y, como consecuencia de ello, dicho contribuyente deje de formar parte del grupo al que perteneció.

...

I. a V. ...

VI. Obtenga pérdidas fiscales y se adviertan deducciones cuya contraprestación esté amparada con la suscripción de títulos de

...

...

...

...

...

...

Artículo 69-B Bis. La autoridad fiscal podrá presumir que se efectuó la transmisión indebida del derecho a disminuir pérdidas fiscales, cuando del análisis de la información con que cuenta en sus bases de datos, identifique que el contribuyente que **cuenta con ese** derecho fue parte de una reestructuración, escisión o fusión de sociedades, o bien, de un cambio de accionistas y, como consecuencia de ello, dicho contribuyente deje de formar parte del grupo al que perteneció.

...

I. a V. ...

VI. Obtenga pérdidas fiscales y se adviertan deducciones cuya contraprestación esté amparada con la suscripción de títulos de crédito o cualquier otra figura jurídica, y la obligación adquirida

crédito y la obligación adquirida se extinga mediante una forma de pago distinta a las previstas para efectos de las deducciones en la Ley del Impuesto sobre la Renta.

...

Para efectos de lo dispuesto en el primer párrafo de este artículo, la autoridad fiscal notificará al contribuyente que obtuvo la pérdida fiscal a través de su buzón tributario, con objeto de que en un plazo de veinte días manifieste lo que a su derecho convenga y aporte la documentación e información que considere pertinente para desvirtuar los hechos que llevaron a la autoridad a notificarlo.

...

se extinga mediante una forma de pago distinta a las previstas para efectos de las deducciones en la Ley del Impuesto sobre la Renta.

...

Para efectos de lo dispuesto en el primer párrafo de este artículo, la autoridad fiscal notificará al contribuyente que obtuvo la pérdida fiscal a través de su buzón tributario, con objeto de que en un plazo de veinte días manifieste lo que a su derecho convenga y aporte la documentación e información que considere pertinente para desvirtuar los hechos que llevaron a la autoridad a notificarlo. **Cuando el contribuyente realice las manifestaciones a que se refiere el presente párrafo, señalará la finalidad que tuvieron los actos jurídicos que dieron origen a la transmisión del derecho a la disminución de las pérdidas fiscales; a efecto de que la autoridad se encuentre en posibilidad de determinar que esa transmisión tuvo como objeto preponderante el desarrollo de su actividad empresarial y no la de obtener un beneficio fiscal.**

Los contribuyentes podrán solicitar a través de buzón tributario, por única ocasión, una prórroga de diez días al plazo previsto en el cuarto párrafo de este artículo para aportar la información y documentación a que se refiere el citado párrafo, siempre y cuando la solicitud de prórroga se efectúe dentro del plazo inicial de veinte días.

...

La autoridad fiscal valorará las pruebas y defensas hechas valer por el contribuyente en un plazo que no excederá de seis meses, contado a partir de que venza el plazo a que se refiere el cuarto párrafo del presente artículo y notificará a través de buzón tributario la resolución mediante la cual se señale si el contribuyente desvirtuó o no, los hechos que llevaron a la autoridad a notificarlo. La autoridad fiscal dentro de los primeros diez días del mencionado plazo de seis meses podrá requerir información adicional al contribuyente a fin de que se le proporcione a más tardar dentro de los diez días siguientes a aquel en que surta efectos la notificación del requerimiento de información.

...

...

...

...

Transcurrido el plazo a que se refiere el párrafo anterior, cuando el contribuyente no hubiere corregido su situación fiscal, la autoridad estará en posibilidad de ejercer sus facultades de comprobación en términos del artículo 42, fracción IX de este Código. Lo anterior, sin perjuicio de las sanciones que en su caso procedan en términos de este Código, así como *de las penas que impongan las autoridades judiciales cuando se incurra en responsabilidad penal.*

La autoridad fiscal valorará las pruebas y defensas hechas valer por el contribuyente en un plazo que no excederá de seis meses, contado a partir de que venza el plazo a que se refiere el cuarto párrafo del presente artículo **o, en su caso, el plazo de prórroga solicitado** y notificará a través de buzón tributario la resolución mediante la cual se señale si el contribuyente desvirtuó o no, los hechos que llevaron a la autoridad a notificarlo. La autoridad fiscal dentro de los primeros diez días del mencionado plazo de seis meses podrá requerir información adicional al contribuyente a fin de que se le proporcione a más tardar dentro de los diez días siguientes a aquel en que surta efectos la notificación del requerimiento de información.

...

...

...

...

Transcurrido el plazo a que se refiere el párrafo anterior, cuando el contribuyente no hubiere corregido su situación fiscal, la autoridad estará en posibilidad de ejercer sus facultades de comprobación en términos del artículo 42, fracción IX de este Código. Lo anterior, sin perjuicio de las sanciones que en su caso procedan en términos de este Código, así como **de considerar que la transmisión del derecho a la disminución de la pérdida fiscal en términos del presente artículo es un acto simulado para efecto de los delitos previstos en este Código.**

Artículo 69-C. Cuando los contribuyentes sean objeto del ejercicio de las facultades de comprobación a que se refiere el artículo 42, fracciones II, III o IX de este Código y no estén de acuerdo con los hechos u omisiones asentados en la última acta parcial, en el acta final, en el oficio de observaciones o en la resolución provisional, que puedan entrañar incumplimiento de las disposiciones fiscales, podrán optar por solicitar la adopción de un acuerdo conclusivo. Dicho acuerdo podrá versar sobre uno o varios de los hechos u omisiones consignados y será definitivo en cuanto al hecho u omisión sobre el que verse.

Sin perjuicio de lo dispuesto en el párrafo anterior, los contribuyentes podrán solicitar la adopción del acuerdo conclusivo en cualquier momento, a partir de que dé inicio el ejercicio de facultades de comprobación y hasta *antes de que se les notifique la resolución que determine el monto de las contribuciones omitidas*, siempre que la autoridad revisora ya haya hecho una calificación de hechos u omisiones.

Artículo 69-C. ...

Sin perjuicio de lo dispuesto en el párrafo anterior, los contribuyentes podrán solicitar la adopción del acuerdo conclusivo en cualquier momento, a partir de que dé inicio el ejercicio de facultades de comprobación y hasta **dentro de los quince días siguientes a aquél en que se haya levantado el acta final, notificado el oficio de observaciones o la resolución provisional, según sea el caso**, siempre que la autoridad revisora ya haya hecho una calificación de hechos u omisiones.

No procederá la solicitud de adopción de un acuerdo conclusivo en los casos siguientes:

I. Respecto a las facultades de comprobación que se ejercen para verificar la procedencia de la devolución de saldos a favor o pago de lo indebido, en términos de lo dispuesto en los artículos 22 y 22-D de este Código.

II. Respecto del ejercicio de facultades de comprobación a

No tiene correlativo

Artículo 69-F. El procedimiento de acuerdo conclusivo suspende los plazos a que se refieren los artículos 46-A, primer párrafo; 50, primer párrafo; 53-B y 67, *antepenúltimo* párrafo de este Código, a partir de que el contribuyente presente ante la Procuraduría de la Defensa del Contribuyente la solicitud de acuerdo conclusivo y hasta que se notifique a la autoridad revisora la conclusión del procedimiento previsto en este Capítulo.

Artículo 69-H. En contra de los acuerdos conclusivos alcanzados y suscritos por el contribuyente y la autoridad no procederá medio de defensa alguno; cuando los hechos u omisiones materia del acuerdo sirvan de fundamento a las resoluciones de la autoridad,

través de compulsas a terceros en términos de las fracciones II, III o IX del artículo 42 de este Código.

III. Respecto de actos derivados de la cumplimentación a resoluciones o sentencias.

IV. Cuando haya transcurrido el plazo de quince días siguientes a aquél en que se haya levantado el acta final, notificado el oficio de observaciones o la resolución provisional, según sea el caso.

V. Tratándose de contribuyentes que se ubiquen en los supuestos a que se refieren el segundo y cuarto párrafos, este último en su parte final, del artículo 69-B de este Código.

Artículo 69-F. El procedimiento de acuerdo conclusivo suspende los plazos a que se refieren los artículos 46-A, primer párrafo; 50, primer párrafo; 53-B y 67, **sexto** párrafo de este Código, a partir de que el contribuyente presente ante la Procuraduría de la Defensa del Contribuyente la solicitud de acuerdo conclusivo y hasta que se notifique a la autoridad revisora la conclusión del procedimiento previsto en este Capítulo.

Artículo 69-H. En contra de los acuerdos conclusivos alcanzados y suscritos por el contribuyente y la autoridad no procederá medio de defensa alguno **ni procedimiento de resolución de controversias contenido en un tratado para evitar la doble tributación**; cuando los hechos u omisiones

los mismos serán incontrovertibles. Los acuerdos de referencia sólo surtirán efectos entre las partes y en ningún caso generarán precedentes.

...

Artículo 75.- Dentro de los límites fijados por este Código, las autoridades fiscales al imponer multas por la comisión de las infracciones señaladas en las leyes fiscales, incluyendo las relacionadas con las contribuciones al comercio exterior, deberán fundar y motivar su resolución y tener en cuenta lo siguiente:

I. a IV. ...

No tiene correlativo

V. Cuando por un acto o una omisión se infrinjan diversas disposiciones fiscales de carácter formal a las que correspondan varias multas, sólo se aplicará la que corresponda a la infracción cuya multa sea mayor.

...

materia del acuerdo sirvan de fundamento a las resoluciones de la autoridad, los mismos serán incontrovertibles. Los acuerdos de referencia sólo surtirán efectos entre las partes y en ningún caso generarán precedentes.

...

Artículo 75. ...

I. a IV. ...

V. Asimismo, se considera agravante que los contribuyentes no den cumplimiento a lo dispuesto por los artículos 76, fracciones IX y XII, 76-A, 90, penúltimo párrafo, 110, fracción XI, 179, 180, 181 y 182 de la Ley del Impuesto sobre la Renta.

VI. ...

...

...

...

VI. En el caso de que la multa se pague dentro de los 45 días siguientes a la fecha en que surta efectos la notificación al infractor de la resolución por la cual se le imponga la sanción, la multa se reducirá en un 20% de su monto, sin necesidad de que la autoridad que la impuso dicte nueva resolución. Lo dispuesto en esta fracción no será aplicable tratándose de la materia aduanera, ni cuando se presente el supuesto de disminución de la multa previsto en el séptimo párrafo del artículo 76 de este ordenamiento, así como el supuesto previsto en el artículo 78, de este Código.

Artículo 76. Cuando la comisión de una o varias infracciones origine la omisión total o parcial en el pago de contribuciones incluyendo las retenidas o recaudadas, excepto tratándose de contribuciones al comercio exterior, y sea descubierta por las autoridades fiscales mediante el ejercicio de sus facultades, se aplicará una multa del 55% al 75% de las contribuciones omitidas.

...

...

...

...

...

VII. En el caso de que la multa se pague dentro de los 30 días siguientes a la fecha en que surta efectos la notificación al infractor de la resolución por la cual se le imponga la sanción, la multa se reducirá en un 20% de su monto, sin necesidad de que la autoridad que la impuso dicte nueva resolución. Lo dispuesto en esta fracción no será aplicable tratándose de la materia aduanera, ni cuando se presente el supuesto de disminución de la multa previsto en el séptimo párrafo del artículo 76 de este ordenamiento, así como el supuesto previsto en el artículo 78, de este Código.

Artículo 76. ...

...

...

...

...

...

...

...

...

...

Tratándose de la omisión en el pago de contribuciones debido al incumplimiento de las obligaciones previstas en los artículos 90, octavo párrafo y 179 de la Ley del Impuesto sobre la Renta, las multas serán un 50% menores de lo previsto en los párrafos primero, segundo y tercero de este artículo. En el caso de pérdidas, cuando se incumpla con lo previsto en los citados artículos, la multa será del 15% al 20% de la diferencia que resulte cuando las pérdidas fiscales declaradas sean mayores a las realmente sufridas. Lo previsto en este párrafo será aplicable, siempre que se haya cumplido con las obligaciones previstas en los artículos 76, fracción IX y 110, fracción XI de la Ley del Impuesto sobre la Renta.

...

No tiene correlativo

...

...

Décimo párrafo. (Se deroga).

...

Artículo 90-A. Se sancionará con una multa de \$500,000.00 a \$1'000,000.00 a los concesionarios de una red pública de telecomunicaciones en México que no cumplan, en un plazo máximo de cinco días, con la orden de bloquear el acceso al servicio digital del proveedor de dichos servicios prevista en el artículo 18-H QUÁTER, segundo párrafo, de la Ley del Impuesto al Valor Agregado. Igual sanción se aplicará cuando los concesionarios mencionados no lleven a cabo el desbloqueo en el plazo a que se refiere el artículo 18-H

Artículo 92.- La Secretaría de Hacienda y Crédito Público tendrá el carácter de víctima u ofendida en los procedimientos penales y juicios relacionados con delitos previstos en este Código. Los abogados hacendarios podrán actuar como asesores jurídicos dentro de dichos procedimientos.

...

I. a III. ...

...

...

...

...

...

...

...

QUINTUS, segundo párrafo, de la citada Ley.

Dicha sanción también se impondrá por cada mes de calendario que transcurra sin cumplir las mencionadas órdenes.

Artículo 92. ...

...

...

...

...

...

...

...

...

...

Se consideran mercancías los productos, artículos y cualesquier otros bienes, aun cuando las leyes los consideren inalienables o irreductibles a propiedad particular.

...

Artículo 103.- Se presume cometido el delito de contrabando cuando:

I. a XX. ...

...

...

Artículo 123.- El promovente deberá acompañar al escrito en que se interponga el recurso:

I. a IV. ...

...

No tiene correlativo

Se consideran mercancías los productos, artículos, **efectos** y cualesquier otros bienes, aun cuando las leyes los consideren inalienables o irreductibles a propiedad particular.

...

Artículo 103. ...

I. a XX. ...

XXI. Se omite retornar, transferir o cambiar de régimen aduanero, las mercancías importadas temporalmente en términos del artículo 108, fracción III, de la Ley Aduanera.

...

...

Artículo 123. ...

...

En caso de que los documentos se presenten en idioma distinto al español, deberán acompañarse de su respectiva traducción.

...

...

...

...

Artículo 133-A. Las autoridades fiscales que hayan emitido los actos o resoluciones recurridas, y cualesquiera otra autoridad relacionada, están obligadas a cumplir las resoluciones dictadas en el recurso de revocación, conforme a lo siguiente:

I. y II. ...

Los plazos para cumplimiento de la resolución que establece este artículo empezarán a correr a partir de que hayan transcurrido los *quince* días para impugnarla, salvo que el contribuyente demuestre haber interpuesto medio de defensa.

Artículo 137. Cuando la notificación se efectúe personalmente y el notificador no encuentre a quien deba notificar, le dejará citatorio en el domicilio *fiscal*, para que espere a una hora fija del día hábil posterior que se señale en el mismo, y en caso de que tampoco sea posible dejar el citatorio debido a que la persona que atiende se niega a recibirlo, o bien, nadie atendió la diligencia en el domicilio, la notificación se realizará conforme a lo señalado en el artículo 134, fracción III de este Código.

...

...

...

...

Artículo 133-A. ...

...

Los plazos para cumplimiento de la resolución que establece este artículo empezarán a correr a partir de que hayan transcurrido los **treinta** días para impugnarla, salvo que el contribuyente demuestre haber interpuesto medio de defensa.

Artículo 137. Cuando la notificación se efectúe personalmente y el notificador no encuentre a quien deba notificar, le dejará citatorio en el domicilio, **señalando el día y la hora en que se actúa, y que el objeto del mismo es para que el destinatario de la notificación espere en dicho lugar a una hora fija del día hábil posterior que se señale en el mismo; en caso de que en el domicilio no se encuentre alguna persona con quien pueda llevarse a cabo la diligencia o quien se encuentre se niegue a recibir el citatorio, éste se fijará en el acceso**

El citatorio a que se refiere este artículo será siempre para la espera antes señalada y, si la persona citada o su representante legal no esperaren, se practicará la diligencia con quien se encuentre en el domicilio o en su defecto con un vecino. En caso de que estos últimos se negasen a recibir la notificación, ésta se hará conforme a lo señalado en el artículo 134, fracción III de este Código.

...

...

Artículo 139. Las notificaciones por estrados se harán fijando durante *quince* días el documento que se pretenda notificar en un sitio abierto al público de las oficinas de la autoridad que efectúe la notificación y publicando además el documento citado, durante el mismo plazo, en la página electrónica que al efecto establezcan las autoridades fiscales; dicho plazo se contará a partir del día siguiente a aquél en que el documento fue fijado o publicado según corresponda; la autoridad dejará constancia de ello en el expediente respectivo. En estos casos, se tendrá como fecha de notificación la del *décimo sexto* día contado a partir del día

principal de dicho lugar y de ello, el notificador levantará una constancia y, en su caso, podrá utilizar herramientas tecnológicas para recabar imágenes o material que sirva como constancia de dicha diligencia, las cuales quedarán protegidas en términos del artículo 69 de este Código.

El día y hora de la cita, el notificador deberá constituirse en el domicilio del interesado, y deberá requerir nuevamente la presencia del destinatario y notificarlo, pero si la persona citada o su representante legal no acudiera a la cita, se practicará la diligencia con quien se encuentre en el domicilio o en su defecto con un vecino. En caso de que estos últimos se negasen a recibir la notificación, ésta se hará por cualquiera de los medios previstos en el artículo 134 de este Código.

...

...

Artículo 139. Las notificaciones por estrados se harán fijando durante **seis** días el documento que se pretenda notificar en un sitio abierto al público de las oficinas de la autoridad que efectúe la notificación y publicando el documento citado, durante el mismo plazo, en la página electrónica que al efecto establezcan las autoridades fiscales; dicho plazo se contará a partir del día siguiente a aquél en que el documento fue fijado o publicado según corresponda; la autoridad dejará constancia de ello en el expediente respectivo. En estos casos, se tendrá como fecha de notificación la del **séptimo** día contado a partir del día siguiente a aquél en el que se hubiera fijado o publicado el documento.

siguiente a aquél en el que se hubiera fijado o publicado el documento.

Artículo 141. Los contribuyentes podrán garantizar el interés fiscal, cuando se actualice alguno de los supuestos previstos en los artículos 74 y 142 de este Código, en alguna de las formas siguientes:

I. a IV. ...

V. Embargo en la vía administrativa

VI. ...

...

...

...

...

...

...

...

Artículo 141. ...

I. a IV. ...

V. Embargo en la vía administrativa **de bienes muebles tangibles e inmuebles, excepto predios rústicos, así como negociaciones.**

VI. ...

...

...

...

...

...

...

...

Artículo 143. ...

Artículo 143.- Las garantías constituidas para asegurar el interés fiscal a que se refieren las fracciones II, IV y V del Artículo 141 de este Código, se harán efectivas a través del procedimiento administrativo de ejecución.

...

...

a) La autoridad ejecutora requerirá de pago a la *afianzadora*, acompañando copia de los documentos que justifiquen el crédito garantizado y su exigibilidad. Para ello la *afianzadora* designará, en cada una de las regiones competencia de las Salas Regionales del Tribunal Federal de Justicia Fiscal y Administrativa, un apoderado para recibir requerimientos de pago y el domicilio para dicho efecto, debiendo informar de los cambios que se produzcan dentro de los quince días de anticipación a la fecha en que se pretenda surtan sus efectos. La citada información se incorporará en la póliza de fianza respectiva y los cambios se proporcionarán a la autoridad ejecutora.

b) Si no se paga dentro de los quince días siguientes a la fecha en que surta efectos la notificación del requerimiento, la propia ejecutora ordenará a la institución de crédito o casa de bolsa que mantenga en depósito los títulos o valores en los que la *afianzadora* tenga invertida sus reservas técnicas, que proceda a su venta a precio de mercado, hasta por el monto necesario para cubrir el principal y accesorios, los que entregará en pago a la

...

...

a) La autoridad ejecutora requerirá de pago a la **institución emisora de pólizas de fianza**, acompañando copia de los documentos que justifiquen el crédito garantizado y su exigibilidad. Para ello **la institución emisora de pólizas de fianza** designará, en cada una de las regiones competencia de las Salas Regionales del Tribunal Federal de Justicia Fiscal y Administrativa, un apoderado para recibir requerimientos de pago y el domicilio para dicho efecto, debiendo informar de los cambios que se produzcan dentro de los quince días de anticipación a la fecha en que se pretenda surtan sus efectos. La citada información se incorporará en la póliza de fianza respectiva y los cambios se proporcionarán a la autoridad ejecutora.

b) Si no se paga dentro de los quince días siguientes a la fecha en que surta efectos la notificación del requerimiento, la propia ejecutora ordenará a la institución de crédito o casa de bolsa que mantenga en depósito los títulos o valores en los que **la institución emisora de pólizas de fianza** tenga invertida sus reservas técnicas, que proceda a su venta a precio de mercado, hasta por el monto necesario para cubrir el principal y accesorios, los que entregará en pago a la autoridad ejecutora. La venta se

autoridad ejecutora. La venta se realizará en o fuera de bolsa, de acuerdo con la naturaleza de los títulos o valores.

Para estos efectos las instituciones de crédito y casas de bolsa, que mantengan títulos o valores en depósito por parte de las *afianzadoras*, deberán informar dicha situación a la autoridad fiscal. En los casos en que las instituciones de crédito o las casas de bolsa omitan cumplir con la obligación anterior, resultará improcedente la aceptación de las pólizas de fianza para garantizar créditos fiscales.

...

c) La autoridad ejecutora, informará a la *afianzadora* sobre la orden dirigida a las instituciones de crédito o las casas de bolsa, la cual podrá oponerse a la venta únicamente exhibiendo el comprobante de pago del importe establecido en la póliza.

Para los efectos del párrafo anterior, si la *afianzadora* exhibe el comprobante de pago del importe establecido en la póliza más sus accesorios, dentro del plazo establecido en el inciso b) de este artículo, la autoridad fiscal ordenará a la institución de crédito o a la casa de bolsa, suspender la venta de los títulos o valores.

...

realizará en o fuera de bolsa, de acuerdo con la naturaleza de los títulos o valores.

Para estos efectos, las instituciones de crédito y casas de bolsa que mantengan títulos o valores en depósito por parte de **las instituciones emisoras de pólizas de fianza**, deberán informar dicha situación a la autoridad fiscal. En los casos en que las instituciones de crédito o las casas de bolsa omitan cumplir con la obligación anterior, resultará improcedente la aceptación de las pólizas de fianza para garantizar créditos fiscales.

...

c) La autoridad ejecutora, informará a la **institución emisora de pólizas de fianza** sobre la orden dirigida a las instituciones de crédito o las casas de bolsa, la cual podrá oponerse a la venta únicamente exhibiendo el comprobante de pago del importe establecido en la póliza.

Para los efectos del párrafo anterior, si **la institución emisora de pólizas de fianza** exhibe el comprobante de pago del importe establecido en la póliza más sus accesorios, dentro del plazo establecido en el inciso b) de este artículo, la autoridad fiscal ordenará a la institución de crédito o a la casa de bolsa, suspender la venta de los títulos o valores.

...

Tratándose de cartas de crédito a favor de la Federación, otorgadas para garantizar obligaciones fiscales, al hacerse

No tiene correlativo

Artículo 160. El embargo de créditos será notificado directamente por la autoridad fiscal a los deudores del embargado, y se le requerirá con el objeto de *que no efectúen el pago de las cantidades respectivas a éste sino a la autoridad fiscal, apercibidos de doble pago en caso de desobediencia.*

No tiene correlativo

exigibles, se aplicará el procedimiento que señale el Reglamento de este Código.

Artículo 160. El embargo de créditos será notificado directamente por la autoridad fiscal a los deudores del embargado, y se les requerirá con el objeto de **que informen las características de la relación contractual con el contribuyente, apercibidos que de no comparecer en el término de tres días, se les impondrá una multa de conformidad con el artículo 91 de este Código; asimismo, se les requerirá para que no efectúen el pago de las cantidades respectivas a éste sino a la autoridad fiscal, apercibidos de doble pago en caso de desobediencia.**

Si se tratare de títulos a la orden o al portador, el embargo solo podrá practicarse mediante la obtención física de los mismos.

Si llegare a asegurarse el título mismo del crédito, se nombrará un depositario que lo conserve en guarda, quien tendrá la obligación de hacer todo lo necesario para que no se altere ni menoscabe el derecho que el título represente, y de intentar las acciones y recursos que la ley concede para hacer efectivo el crédito.

Una vez realizado el pago del crédito, por parte del deudor al embargado, la autoridad requerirá a éste para que, dentro de un plazo de tres días, entregue el comprobante fiscal digital

...

...

...

Artículo 176. El remate deberá ser convocado al día siguiente de haberse efectuado la notificación del avalúo, para que tenga verificativo dentro de los veinte días siguientes. La convocatoria se *hará* cuando menos diez días antes del inicio del período señalado para el remate y la misma se mantendrá en los lugares o medios en que se haya fijado o dado a conocer hasta la conclusión del remate.

La convocatoria se publicará en la página electrónica de las autoridades fiscales, en la cual se darán a conocer los bienes objeto del remate, el valor que servirá de base para su enajenación, así como los requisitos que deberán cumplir los postores para concurrir al mismo.

Artículo 177. Los acreedores que aparezcan del certificado de gravámenes correspondiente a los últimos diez años, el cual deberá obtenerse oportunamente, serán notificados personalmente

por Internet por el concepto que haya sido motivo del pago realizado, apercibido de que, si no lo hace, la autoridad ejecutora emitirá el documento correspondiente en su rebeldía.

...

...

...

Artículo 176. El remate deberá ser convocado al día siguiente de haberse efectuado la notificación del avalúo, para que tenga verificativo dentro de los veinte días siguientes. La convocatoria se **publicará en la página electrónica de las autoridades fiscales** cuando menos diez días antes del inicio del período señalado para el remate y la misma se mantendrá en los medios en que se haya fijado o dado a conocer hasta la conclusión de la subasta.

En la convocatoria se darán a conocer los bienes objeto del remate, el valor que servirá de base para su enajenación, así como los requisitos que deberán cumplir los postores para concurrir a la subasta.

Artículo 177. Los acreedores que aparezcan del certificado de gravámenes correspondiente a los últimos diez años, el cual deberá obtenerse oportunamente, serán notificados personalmente o por medio del buzón tributario del período de

o por medio del buzón tributario del período de remate señalado en la convocatoria y, en caso de no ser factible hacerlo por alguna de las causas a que se refiere la fracción IV del artículo 134 de este Código, se tendrán como notificados de la fecha en que se efectuará el remate, en aquélla en que la convocatoria se haya fijado en sitio visible en la oficina ejecutora, siempre que en dicha convocatoria se exprese el nombre de los acreedores.

Artículo 183.- En la página electrónica de *subastas* del Servicio de Administración Tributaria, se especificará el período *correspondiente a cada* remate, el registro de los postores y las posturas que se reciban, así como la fecha y hora de su recepción.

...

...

El Servicio de Administración Tributaria fincará el remate a favor de quien haya hecho la mejor postura. Cuando existan varios postores que hayan ofrecido una suma igual y dicha suma sea la postura más alta, se aceptará la primera postura que se haya recibido.

...

Artículo 185.- *Fincado el remate de bienes muebles se aplicará el depósito constituido.* Dentro de los tres días siguientes a la fecha del remate, el postor deberá enterar mediante transferencia

remate señalado en la convocatoria y, en caso de no ser factible hacerlo por alguna de las causas a que se refieren las fracciones **III y IV** del artículo 134 de este Código, se tendrán como notificados de la fecha en que se efectuará el remate, en aquélla en que la convocatoria haya sido publicada en la página electrónica de las autoridades fiscales siempre que en dicha convocatoria se exprese el nombre de los acreedores.

Artículo 183. En la página electrónica de **remates** del Servicio de Administración Tributaria, se especificará el período de remate, el registro de los postores y las posturas que se reciban, así como la fecha y hora de su recepción.

...

...

El Servicio de Administración Tributaria fincará el remate a favor de quien haya hecho la mejor postura **y efectuado el pago de la postura ofrecida, dentro de los plazos establecidos en los artículos 185 y 186 de este Código.** Cuando existan varios postores que hayan ofrecido una suma igual y dicha suma sea la postura más alta, se aceptará la primera postura que se haya recibido.

...

Artículo 185. Declarado ganador al oferente de la postura más alta, en caso de bienes muebles se aplicará el depósito constituido. Dentro de los tres días siguientes a la fecha del

electrónica de fondos efectuada conforme a las reglas de carácter general que al efecto expida el Servicio de Administración Tributaria, el saldo de la cantidad ofrecida de contado en su postura o la que resulte de las mejoras.

...

...

...

Artículo 186.- *Fincado el remate de bienes inmuebles o negociaciones se aplicará el depósito constituido.* Dentro de los diez días siguientes a la fecha del remate, el postor enterará mediante transferencia electrónica de fondos conforme a las reglas de carácter general que al efecto expida el Servicio de Administración Tributaria, el saldo de la cantidad ofrecida de contado en su postura o la que resulte de las mejoras.

...

...

Artículo 188-Bis.- En el caso en que los bienes rematados no puedan ser entregados al postor a cuyo favor se hubiera fincado el remate *en la fecha en que éste lo solicite, por existir impedimento jurídico debidamente* fundado para ello, aquél podrá, en un plazo de seis meses contado a partir de la fecha en que solicite la entrega

remate, el postor deberá enterar mediante transferencia electrónica de fondos o depósito bancario conforme a las reglas de carácter general que al efecto expida el Servicio de Administración Tributaria, el saldo de la cantidad ofrecida de contado en su postura o la que resulte de las mejoras.

...

...

...

Artículo 186. Declarado ganador al oferente de la postura más alta, en caso de bienes inmuebles o negociaciones se aplicará el depósito constituido. Dentro de los diez días siguientes a la fecha del remate, el postor enterará mediante transferencia electrónica de fondos o depósito bancario conforme a las reglas de carácter general que al efecto expida el Servicio de Administración Tributaria, el saldo de la cantidad ofrecida de contado en su postura o la que resulte de las mejoras.

...

...

Artículo 188-Bis. En el caso en que los bienes rematados no puedan ser entregados al postor a cuyo favor se hubiera fincado el remate **por existir impedimento jurídico debidamente** fundado para ello, aquél podrá, en un plazo de seis meses contado a partir de la fecha en que la autoridad informe sobre la

de los bienes, solicitar a la autoridad fiscal la entrega del monto pagado por la adquisición de dichos bienes.

La autoridad entregará la cantidad respectiva en un plazo de dos meses contado a partir de la fecha en que se efectúe la solicitud. Si dentro de este último plazo cesa la causa por la cual la autoridad fiscal se vio imposibilitada para efectuar la entrega de los bienes rematados, se procederá a la entrega de los mismos en lugar de entregar al postor las cantidades pagadas por esos bienes.

...

...

Artículo 191. Cuando no hubiera postores o no se hubieran presentado posturas legales, la autoridad se adjudicará el bien. En este caso el valor de la adjudicación será el 60% del valor de avalúo.

...

...

Cuando la traslación de bienes se deba inscribir en el Registro Público de la Propiedad, el acta de adjudicación debidamente firmada por la autoridad ejecutora tendrá el carácter de escritura pública y será el documento público que se considerará como testimonio de escritura para los efectos de inscripción en dicho

imposibilidad de la entrega de los bienes solicitar a la autoridad fiscal la entrega del monto pagado por la adquisición de dichos bienes.

La autoridad entregará la cantidad respectiva en un plazo de dos meses contado a partir de la fecha en que se efectúe la solicitud **a que se refiere el párrafo anterior.** Si dentro de este último plazo cesa la causa por la cual la autoridad fiscal se vio imposibilitada para efectuar la entrega de los bienes rematados, se procederá a la entrega de los mismos en lugar de entregar al postor la cantidad pagada por esos bienes.

...

...

Artículo 191. ...

...

...

Cuando la adjudicación de los bienes se deba inscribir en el Registro Público de la Propiedad, el acta de adjudicación debidamente firmada por la autoridad ejecutora tendrá el carácter de escritura pública y será el documento público que se considerará como testimonio de escritura para los efectos de

Registro.

...

...

Para los efectos del artículo 25 de la Ley del Servicio de Tesorería de la Federación, las adjudicaciones tendrán la naturaleza de dación en pago.

Artículo 196-A. Causarán abandono en favor del fisco federal los bienes, en los siguientes casos:

I. a IV. ...

...

Cuando los bienes hubieran causado abandono, las autoridades fiscales notificarán *personalmente, por medio del buzón tributario o por correo certificado con acuse de recibo a los propietarios de los mismos*, que ha transcurrido el plazo de abandono y que como consecuencia pasan a propiedad del fisco federal. En los casos en que no se hubiera señalado domicilio o el señalado no corresponda a la persona, la notificación se efectuará a través del buzón tributario.

...

inscripción en dicho Registro.

...

...

Séptimo párrafo. (Se deroga).

Artículo 196-A. ...

...

Cuando los bienes hubieran causado abandono, las autoridades fiscales notificarán **por cualquiera de las formas de notificación señaladas en el artículo 134 de este Código**, que ha transcurrido el plazo de abandono y que como consecuencia pasan a propiedad del fisco federal. En los casos en que no se hubiera señalado domicilio o el señalado no corresponda a la persona, la notificación se efectuará a través del buzón tributario o por estrados.

...

DISPOSICIONES TRANSITORIAS DEL CÓDIGO FISCAL DE LA FEDERACIÓN

Artículo Séptimo. En relación con las modificaciones a que se refiere el Artículo Sexto de este Decreto, se estará a lo siguiente:

I. Con relación a la reforma a la fracción VI del artículo 22-D del Código Fiscal de la Federación, en los procedimientos de devolución que se encuentren en trámite a la entrada en vigor del presente Decreto, y se les hayan iniciado facultades de comprobación para verificar su procedencia conforme al noveno párrafo del artículo 22 de este Código, la resolución deberá emitirse en el plazo previsto en la fracción VI del artículo 22-D del Código Fiscal de la Federación vigente con anterioridad a la entrada en vigor del presente Decreto.

II. Los procedimientos de aseguramiento precautorio de bienes o de la negociación de los contribuyentes o responsables solidarios y de levantamiento del mismo, que se encuentren pendientes de resolución a la entrada en vigor del presente Decreto, deberán substanciarse y resolverse en términos del artículo 40-A del Código Fiscal de la Federación vigente hasta el 31 de diciembre de 2020.

TRANSITORIO

Único. El presente Decreto entrará en vigor el 1 de enero de 2021.

JAHF

**DIRECCIÓN GENERAL DE APOYO PARLAMENTARIO
DIRECCIÓN DE APOYO A COMISIONES
SUBDIRECCIÓN DE APOYO TÉCNICO-JURÍDICO A COMISIONES**