50 (Segunda Sección)
DIARIO OFICIAL
Lunes 7 de diciembre de 2009
Lunes 7 de diciembre de 2009
DIARIO OFICIAL
(Segunda Sección) 1

SEGUNDA SECCION

SECRETARIA DE HACIENDA Y CREDITO PUBLICO

DECRETO por el que se reforman, adicionan y derogan diversas disposiciones de las Leyes del Impuesto sobre la Renta, del Impuesto a los Depósitos en Efectivo y del Impuesto al Valor Agregado, del Código Fiscal
de la Federación y del Decreto por el que se establecen las obligaciones que podrán denominarse en Unidades de Inversión; y reforma y adiciona diversas disposiciones del Código Fiscal de la Federación y de la Ley del Impuesto sobre la Renta, publicado el 1 de abril de 1995.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Presidencia
de la República.

FELIPE DE JESÚS CALDERÓN HINOJOSA, Presidente de los Estados Unidos Mexicanos, a sus habitantes sabed:

Que el Honorable Congreso de la Unión, se ha servido dirigirme el siguiente

DECRETO

"EL CONGRESO GENERAL DE LOS ESTADOS UNIDOS MEXICANOS, DECRETA:

SE REFORMAN, ADICIONAN Y DEROGAN DIVERSAS DISPOSICIONES DE LAS LEYES DEL IMPUESTO SOBRE LA RENTA, DEL IMPUESTO A LOS DEPÓSITOS EN EFECTIVO Y DEL IMPUESTO AL VALOR AGREGADO, DEL CÓDIGO FISCAL DE LA FEDERACIÓN Y DEL DECRETO POR EL QUE SE ESTABLECEN LAS OBLIGACIONES QUE PODRÁN DENOMINARSE EN UNIDADES DE INVERSIÓN; Y REFORMA Y ADICIONA DIVERSAS DISPOSICIONES DEL CÓDIGO FISCAL DE LA FEDERACIÓN Y DE LA LEY DEL IMPUESTO SOBRE LA RENTA, PUBLICADO EN EL DIARIO OFICIAL DE LA FEDERACIÓN EL 1 DE ABRIL DE 1995.

LEY DEL IMPUESTO SOBRE LA RENTA

ARTÍCULO PRIMERO. Se REFORMAN los artículos 8, tercer párrafo; 11, segundo párrafo; 31, fracciones I, inciso a) y III, sexto párrafo; 50, primer y actual segundo párrafos; 58, primer y el encabezado del actual segundo párrafos y fracción VI; 59; 64, tercer y actual sexto párrafos; 65, fracción I, cuarto párrafo; 81, octavo párrafo; 86, fracción VIII, primer párrafo; 93, sexto párrafo; 95, segundo párrafo; 96, segundo párrafo; 97, fracción III y tercer y quinto párrafos; 100; 101, tercer párrafo; 103; 104; 105; 109, fracciones XV, inciso a) y XXIII; 113, en su tarifa; 151, quinto párrafo; 154, tercer y cuarto párrafos; 158; 159; 160; 161; 168, encabezado del primer párrafo y fracciones III y IV, segundo, tercer, cuarto, quinto y sexto párrafos; 171, segundo, tercer y sexto párrafos; 172, fracción IV, quinto párrafo; 175, primer párrafo; 176, fracciones III, inciso a) y IV; 177, en su tarifa; 195, segundo, tercer y cuarto párrafos; 199, quinto párrafo; 218, encabezado del primer párrafo y fracción II; y 226; se ADICIONAN los artículos 50, con un segundo, tercer y cuarto párrafos pasando los actuales segundo, tercer y cuarto párrafos a ser quinto, sexto y séptimo párrafos; 58, con un segundo, tercer, cuarto, quinto, sexto, séptimo, noveno y décimo párrafos, pasando el actual segundo párrafo a ser octavo párrafo; 58-A; 58-B; 64 con un cuarto párrafo, pasando los actuales cuarto a octavo párrafos a ser quinto a noveno párrafos; 65, fracción II, con un segundo párrafo; 68, con un cuarto y quinto párrafos, pasando el actual cuarto párrafo a ser sexto párrafo; 70-A; 71-A; 72, fracciones I, con los incisos f), g), h), i), j) y k), con un segundo y tercer párrafos de la fracción, pasando los actuales segundo y tercer párrafos a ser cuarto y quinto párrafos y VI; 75, con un séptimo párrafo; 78, con un segundo, tercer, cuarto y quinto párrafos pasando el actual segundo párrafo a ser sexto párrafo; 86, fracción VI, con un segundo párrafo; 93, con un séptimo párrafo; 96, con una fracción III; 103-A; 133, fracción VII, con un segundo párrafo; 168, con un séptimo párrafo; 190, con un vigésimo quinto párrafo, y 195-A, y se DEROGAN los artículos 101, quinto y sexto párrafos; 169; 175, segundo párrafo, y 219, de la Ley del Impuesto sobre la Renta, para quedar como sigue:
“Artículo 8.

El sistema financiero, para los efectos de esta Ley, se compone por el Banco de México, las instituciones de crédito, de seguros y de fianzas, sociedades controladoras de grupos financieros, almacenes generales de depósito, administradoras de fondos para el retiro, arrendadoras financieras, uniones de crédito, sociedades financieras populares, sociedades de inversión de renta variable, sociedades de inversión en instrumentos de deuda, empresas de factoraje financiero, casas de bolsa, casas de cambio y sociedades financieras de objeto limitado, que sean residentes en México o en el extranjero. Asimismo, se considerarán integrantes del sistema financiero a las sociedades financieras de objeto múltiple a las que se refiere la Ley General de Organizaciones y Actividades Auxiliares del Crédito que tengan cuentas y documentos por cobrar derivados de las actividades que deben constituir su objeto social principal, conforme a lo dispuesto en dicha ley, que representen al menos el setenta por ciento de sus activos totales, o bien, que tengan ingresos derivados de dichas actividades y de la enajenación o administración de los créditos otorgados por ellas, que representen al menos el setenta por ciento de sus ingresos totales. Para los efectos de la determinación del porcentaje del setenta por ciento, no se considerarán los activos o ingresos que deriven de la enajenación a crédito de bienes o servicios de las propias sociedades, de las enajenaciones que se efectúen con cargo a tarjetas de crédito o financiamientos otorgados por terceros.
Artículo 11.

Tratándose de las personas morales que se dediquen exclusivamente a las actividades agrícolas, ganaderas, pesqueras o silvícolas, para calcular el impuesto que corresponda a dividendos o utilidades distribuidos, en lugar de lo dispuesto en el párrafo anterior, deberán multiplicar los dividendos o utilidades distribuidos por el factor de 1.2658 y considerar la tasa a que se refiere dicho párrafo con la reducción del 25.00% señalada en el penúltimo párrafo del artículo 81 de esta Ley.
Artículo 31.

I.

a)
A la Federación, entidades federativas o municipios, sus organismos descentralizados que tributen conforme al Título III de la presente Ley, así como a los organismos internacionales de los que México sea miembro de pleno derecho, siempre que los fines para los que dichos organismos fueron creados correspondan a las actividades por las que se puede obtener autorización para recibir donativos deducibles de impuestos.
III.

Los contribuyentes podrán optar por considerar como comprobante fiscal para los efectos de las deducciones autorizadas en este Título, los originales de los estados de cuenta en los que se consigne el pago mediante cheques; traspasos de cuenta en instituciones de crédito o casas de bolsa; tarjeta de crédito, de débito o de servicio, o monedero electrónico, siempre que se cumplan los requisitos que establece el artículo 29-C del Código Fiscal de la Federación.
Artículo 50. Las sociedades de inversión de capitales podrán optar por acumular las ganancias por enajenación de acciones, los intereses y el ajuste anual por inflación, hasta el ejercicio en el que distribuyan dividendos a sus accionistas.
Las sociedades de inversión de capitales podrán optar por acumular los conceptos señalados en el párrafo anterior, hasta el ejercicio en el que distribuyan dividendos a sus accionistas, siempre que en el ejercicio de inicio de operaciones mantengan en promedio invertido cuando menos el 20% de sus activos en acciones de empresas promovidas, que en el segundo ejercicio de operaciones mantengan en promedio invertido cuando menos el 60% de sus activos en las acciones señaladas, que en el tercer ejercicio de operaciones mantengan en promedio invertido como mínimo el 70% de los activos en las acciones referidas y que a partir del cuarto ejercicio de operaciones mantengan en promedio invertido como mínimo el 80% de los citados activos en acciones de las empresas señaladas. Las sociedades de inversión de capitales deberán actualizar las ganancias por enajenación de acciones y los intereses, desde el mes en el que los obtengan y hasta el mes en el que distribuyan dividendos a sus accionistas.
Las sociedades que ejerzan la opción mencionada en el primer párrafo de este artículo, deducirán el ajuste anual por inflación deducible, los intereses actualizados, así como las pérdidas actualizadas por enajenación de acciones, en el ejercicio en el que distribuyan dividendos. Los intereses deducibles y la pérdida por enajenación de acciones se actualizarán por el periodo comprendido desde el mes en el que los intereses se hubieren devengado o la pérdida hubiere ocurrido y hasta el último mes del ejercicio en el que
se deduzcan.
El promedio invertido a que se refiere el segundo párrafo de este artículo, en cada uno de los dos primeros ejercicios de operaciones, se obtendrá dividiendo la suma de las proporciones diarias invertidas del ejercicio, entre el número de días del ejercicio. A partir del tercer ejercicio de operaciones el promedio invertido se obtendrá dividiendo la suma de las proporciones diarias invertidas en el ejercicio de que se trate y las que correspondan al ejercicio inmediato anterior, entre el total de días que comprendan ambos ejercicios. La proporción diaria invertida se determinará dividiendo el saldo de la inversión en acciones de empresas promovidas en el día de que se trate, entre el saldo total de sus activos del mismo día.
Cuando las sociedades de inversión de capitales que hayan optado por acumular el ingreso en los términos señalados en el primer párrafo de este artículo distribuyan dividendos, en lugar de pagar el impuesto a que se refiere el artículo 11 de esta Ley, efectuarán un pago provisional que se calculará aplicando la tasa a que se refiere el artículo 10 de esta Ley sobre el monto total de la ganancia por enajenación de acciones, intereses y por el ajuste anual por inflación acumulable, sin deducción alguna. Dicho impuesto se enterará conjuntamente con el pago provisional correspondiente al mes en el que se distribuyan los dividendos señalados.
Artículo 58. Las instituciones que componen el sistema financiero que efectúen pagos por intereses, deberán calcular el impuesto sobre la renta el último día del mes de calendario de que se trate aplicando la tasa establecida en el artículo 10 de esta Ley sobre el monto de los intereses reales positivos devengados a favor del contribuyente durante dicho mes. La retención del impuesto sobre la renta se deberá efectuar el día siguiente a aquél en el que dicho impuesto se haya calculado. Esta retención se considerará como pago definitivo del impuesto sobre la renta y se enterará ante las oficinas autorizadas dentro de los tres días hábiles siguientes a aquél en el que se hubiese efectuado la misma. Las personas morales residentes en México deberán considerar la citada retención como pago provisional del impuesto sobre la renta, en tanto que los residentes en el extranjero estarán a lo dispuesto en el artículo 195 de la presente Ley por los ingresos por intereses que obtengan de fuente de riqueza ubicada en territorio nacional.
La retención a que se refiere este artículo, se efectuará sobre los fondos líquidos disponibles que existan en las cuentas o activos financieros del contribuyente de que se trate en el mes por el que se calcula el impuesto. Cuando no existan fondos líquidos disponibles en las cuentas o activos financieros o estos fondos no sean suficientes para efectuar la retención del impuesto sobre la renta, las instituciones integrantes del sistema financiero efectuarán la retención total o parcial del impuesto pendiente de retención que corresponda de manera inmediata, en el momento en el que por cualquier motivo existan fondos líquidos disponibles en las cuentas o activos financieros del contribuyente.
El impuesto pendiente de retención se actualizará conforme a lo establecido en el artículo 58-B de esta Ley, hasta el día en el que se lleve a cabo su pago.
Cuando se realice la cancelación, enajenación o traspaso de cuentas o activos financieros, las instituciones integrantes del sistema financiero deberán efectuar la retención del impuesto sobre la renta en el momento en el que se efectúe dicha cancelación, enajenación o traspaso, por los intereses reales positivos devengados derivados de la cantidad cancelada, enajenada o traspasada. Los títulos de crédito o valores que se traspasen se deberán valuar para efectos fiscales por la institución integrante del sistema financiero, sociedad, entidad o persona receptora de los mismos, al valor de mercado que la institución, sociedad, entidad o persona que efectuó el traspaso, valuó los citados títulos o valores.
Previamente a la cancelación o enajenación total de las cuentas o activos financieros del contribuyente, deberá pagarse en su totalidad el impuesto a que se refiere este artículo por dichas cuentas o activos financieros. Tratándose del traspaso total de activos financieros a otra institución, sociedad, entidad o persona; la institución integrante del sistema financiero que efectúa el traspaso deberá informar el monto del impuesto pendiente de retención del contribuyente a la fecha del traspaso a la institución, sociedad, entidad o persona receptora de los activos financieros de que se trate.
Para los efectos del párrafo anterior, en el caso del traspaso de activos financieros, la institución, sociedad, entidad o persona receptora de los activos financieros, será responsable solidaria por las omisiones en el pago del impuesto sobre la renta en el que pudiera incurrir el contribuyente por los activos traspasados. Cuando la información emitida por la institución integrante del sistema financiero que hubiese realizado el traspaso de los activos financieros sea incorrecta o incompleta, dicha institución será responsable solidaria por el monto del impuesto pendiente de retención que efectivamente se hubiese generado a la fecha
del traspaso.
Las instituciones que componen el sistema financiero deberán efectuar la retención a que se refiere el primer párrafo de este artículo, si durante el mes de que se trate, el contribuyente pretende efectuar un retiro que disminuya el saldo de sus cuentas o activos financieros a una cantidad inferior al impuesto sobre la renta que se hubiese generado en ese momento.
No se efectuará la retención a que se refiere el primer párrafo de este artículo, tratándose de:
VI.
Intereses que se paguen a las sociedades de inversión a que se refiere el artículo 103 de esta Ley.
Para los efectos de este Capítulo, del Capítulo VI del Título IV y del artículo 103-A de esta Ley, se consideran cuentas, entre otras, aquéllas que deriven de depósitos a la vista, depósitos de ahorro, depósitos retirables en días preestablecidos, y depósitos a plazo o con previo aviso, así como la subcuenta de aportaciones voluntarias y la subcuenta de aportaciones complementarias de retiro, a que se refiere la Ley de los Sistemas de Ahorro para el Retiro y se consideran activos financieros, entre otros, los títulos de crédito, valores, operaciones de reporto y préstamos de valores, así como las operaciones financieras derivadas de deuda, las sociedades de inversión cuyos rendimientos de la cartera total de inversión se consideren gravados para efectos de esta Ley, los planes personales de retiro, así como el componente de ahorro de las primas de los seguros de vida y de los seguros de pensiones a que se refieren las fracciones I y II del artículo 8 de la Ley General de Instituciones y Sociedades Mutualistas de Seguros.
El impuesto a que se refiere el primer párrafo de este artículo se podrá disminuir con el crédito fiscal a que se refiere el artículo 159 de esta Ley.
Artículo 58-A. Para los efectos del artículo 58 de la presente Ley, las instituciones que componen el sistema financiero, deberán calcular el monto de los intereses reales que se devenguen a favor de los contribuyentes a través de éstas, durante el mes de calendario que corresponda, conforme a lo siguiente:
I.
Determinarán el saldo inicial de las cuentas o de los activos financieros que generen intereses a favor de los contribuyentes que se consideren gravados para efectos de esta Ley, debiendo incluir en los saldos de las cuentas y de los activos financieros los intereses devengados no cobrados por el contribuyente. El saldo inicial será el saldo del último día del mes inmediato anterior a aquél por el que se realiza la retención en los términos del artículo 58 de esta Ley o el monto del primer depósito en la cuenta o activo financiero, el que sea más reciente. El saldo inicial en unidades de inversión se calculará dividiendo el monto de dicho saldo inicial entre el valor de la unidad de inversión del día en el que éste se hubiese determinado.
II.
Al saldo inicial en unidades de inversión, obtenido conforme a la fracción anterior, se le sumará el importe total en unidades de inversión de los depósitos realizados en las cuentas o activos financieros de que se trate, durante el mes que corresponda.

El importe total en unidades de inversión de los depósitos realizados en las cuentas o activos financieros de que se trate, durante el mes que corresponda, se calculará sumando el monto de los depósitos realizados en el mes, dividiendo el monto de cada depósito, entre el valor de la unidad de inversión del día en el que el depósito se hubiese efectuado.
III.
Determinarán el saldo final en unidades de inversión de las cuentas o de los activos financieros que generen intereses que se consideren gravados para efectos de esta Ley, el último día del mes de que se trate o, en su caso, en el momento de su cancelación, enajenación o traspaso, debiendo incluir en el saldo de las cuentas y de los activos financieros, los intereses devengados no cobrados por el contribuyente.

El saldo final en unidades de inversión de las cuentas o de los activos financieros se obtendrá dividiendo el monto del saldo final de las cuentas o activos financieros, entre el valor de la unidad de inversión del último día del mes que corresponda o del día de la cancelación, enajenación o traspaso de las cuentas o de los activos financieros, según se trate.

Para determinar el saldo final de los títulos de crédito y valores, colocados entre el gran público inversionista, éstos deberán valuarse a precios de mercado en los casos en los que para los mismos exista un mercado secundario reconocido o a su valor de adquisición cuando no exista dicho mercado. En todos los casos se deberá incluir el monto de los intereses devengados no cobrados al último día del mes por el que se efectúa el cálculo de los intereses a que se refiere este artículo o a la fecha de la cancelación, enajenación o traspaso de la cuenta o del activo financiero
que corresponda.
IV.
Al saldo final en unidades de inversión obtenido conforme a la fracción anterior, se deberá adicionar el importe total en unidades de inversión de los retiros realizados en la cuenta o activo financiero de que se trate, durante el mes que corresponda.

El importe total en unidades de inversión de los retiros realizados en la cuenta o activo financiero de que se trate, durante el mes que corresponda, se obtendrá de la suma de los retiros realizados durante el mes de que se trate, dividiendo el monto de cada retiro, entre el valor de la unidad de inversión del día en el que éste se hubiese realizado.
V.
Para calcular el monto de los intereses reales devengados a favor del contribuyente en el mes que corresponda, las instituciones que componen el sistema financiero, deberán restar al resultado obtenido conforme al primer párrafo de la fracción anterior, el resultado obtenido de acuerdo al primer párrafo de la fracción II de este artículo. El resultado que se obtenga deberá multiplicarse por el valor de la unidad de inversión del último día del mes de que se trate o, en su caso, del día de la cancelación, enajenación o traspaso de la cuenta o activo financiero que corresponda.
Para los efectos de este artículo se entenderá como depósito cualquier entrega en dinero o en bienes que realice el contribuyente a la cuenta o activo financiero de que se trate y se considerará como retiro la entrega que en dinero o en bienes realice la institución integrante del sistema financiero al contribuyente proveniente de la cuenta o activo financiero que corresponda.
También se consideran depósitos los recursos obtenidos por la enajenación de títulos de crédito o valores que esta Ley considera exentos, así como los intereses cobrados provenientes de títulos o valores exentos en los términos de la misma Ley y el monto de los dividendos efectivamente percibidos por el contribuyente.
Se consideran retiros el monto de los recursos destinados a la compra de títulos de crédito o valores cuya enajenación se considere como ingreso exento para el contribuyente.
No se consideran retiros las comisiones que cobren las instituciones que componen el sistema financiero a los contribuyentes por las cuentas o activos financieros que generen intereses gravados para efectos de esta Ley. Estas comisiones se deberán disminuir del saldo final de la cuenta o activo financiero que las hubiese generado. Para estos efectos, se consideran comisiones las que define como tales el artículo 3, fracción IV de la Ley para la Transparencia y Ordenamiento de los Servicios Financieros.
En el caso de las sociedades de inversión a que se refiere la Ley de Sociedades de Inversión se entenderán como saldos inicial y final, el valor de las acciones de la sociedad de inversión propiedad del contribuyente, al inicio y al final del periodo por el que se calcula el monto de los intereses reales devengados determinados conforme a la fracción V de este artículo. Asimismo, se entenderán como depósitos o retiros el valor de las compras o ventas, respectivamente, de las acciones de la sociedad de inversión de que se trate que realice el contribuyente en la fecha en la que efectivamente éstas sean liquidadas.
El Servicio de Administración Tributaria mediante reglas de carácter general podrá emitir un procedimiento de cálculo simplificado para que las sociedades de inversión determinen el monto de los intereses reales devengados, conforme a lo dispuesto en este artículo.
Tratándose de cuentas denominadas en moneda extranjera, la conversión de los saldos, de los depósitos y de los retiros, se efectuará considerando el tipo de cambio para solventar obligaciones en moneda extranjera pagaderas en la República Mexicana que al efecto publique en el Diario Oficial de la Federación el Banco de México, correspondiente al segundo día hábil anterior al día en el que se calculen los saldos inicial o final, se efectúen los depósitos o los retiros, se cancelen, enajenen o traspasen las cuentas o activos financieros, según se trate. Los días en los que el Banco de México no publique dicho tipo de cambio se deberá utilizar el último tipo de cambio publicado con anterioridad al segundo día hábil a aquél en el que se calculen los saldos antes referidos o se efectúen los depósitos, retiros o se cancelen, enajenen o traspasen las cuentas o los activos financieros.
Artículo 58-B. Para los efectos de lo dispuesto en el tercer párrafo del artículo 58 de esta Ley, cuando exista impuesto sobre la renta pendiente de retención, las instituciones que componen el sistema financiero deberán actualizar el monto del referido impuesto que tenga cada uno de sus clientes con dicha institución, al día en el que se lleve a cabo el pago de éste.
El monto del impuesto sobre la renta pendiente de retención se actualizará multiplicando dicho monto por el factor de actualización. El factor de actualización será la multiplicación de los factores diarios de la tasa de interés, desde el día en el que se debió efectuar la retención correspondiente y hasta el día en el que ésta
se realice.
El factor diario de la tasa de interés se calculará sumando a la unidad el cociente que resulte de dividir entre trescientos sesenta, la tasa de interés ponderada de fondeo de títulos bancarios que para el día de que se trate publique el Banco de México a través de su página de Internet, multiplicada por el número de días que existan desde el día al que corresponda la tasa y hasta el siguiente día en el que se publique nuevamente dicha tasa. Cuando la tasa de interés a la que se refiere este párrafo no se publique por el Banco de México, se tomará la última tasa publicada durante los días naturales que transcurran hasta que se publique nuevamente dicha tasa de interés.
La tasa de interés ponderada de fondeo de títulos bancarios a que se refiere el presente artículo, es aquélla que se obtiene de sumar el producto resultante de multiplicar el monto de las operaciones con pagarés bancarios, con aceptaciones bancarias y con certificados de depósito, ya sea en directo o en operaciones de reporto, con plazo a vencimiento de un día hábil, realizadas entre instituciones que componen el sistema financiero el día por el cual se calcula la referida tasa, por la tasa de interés de cada una de dichas operaciones. El resultado obtenido, se divide entre la suma del monto total de las referidas operaciones que se hubiesen realizado ese mismo día.
Se excluyen del cálculo descrito en el párrafo anterior, aquellas operaciones realizadas entre instituciones que pertenecen a un mismo grupo financiero y aquéllas que se lleven a cabo con la clientela de
dichas instituciones.
El Servicio de Administración Tributaria podrá emitir reglas de carácter general que simplifiquen
la determinación del factor de actualización a que se refiere el presente artículo con base en los índices sobre la tasa de interés ponderada de títulos bancarios publicados por el Banco de México en el Diario Oficial de
la Federación.
Por el monto pendiente de retención por concepto de impuesto sobre la renta a que se refiere el presente artículo no se pagará la actualización ni los recargos a que se refiere el Código Fiscal de la Federación, desde el día en el que se debió efectuar la retención correspondiente y hasta el día en el que ésta efectivamente
se realice.
Si las instituciones integrantes del sistema financiero realizan la retención del impuesto sobre la renta a que se refiere el primer párrafo del artículo 58 de esta Ley, pero no efectúan el entero de dicho impuesto,
la institución de que se trate, será responsable por el pago del impuesto, debiendo pagar las actualizaciones
y recargos correspondientes conforme al Código Fiscal de la Federación.
Artículo 59. Las instituciones que componen el sistema financiero, tendrán, además de las obligaciones establecidas en otros artículos de esta Ley, las siguientes:
I.
Presentar ante el Servicio de Administración Tributaria, a más tardar el día 15 de febrero de cada año, información sobre el nombre, Registro Federal de Contribuyentes, domicilio del contribuyente de que se trate, el impuesto pendiente de retención a que se refiere el artículo 58 de esta Ley o, en su caso, el monto del crédito fiscal del artículo 159 de la misma Ley, al 31 de diciembre del año inmediato anterior, así como el impuesto que se hubiese retenido conforme al artículo 58 de la presente Ley y el monto de los intereses reales devengados a que se refiere el artículo 58-A de la Ley del Impuesto sobre la Renta, correspondientes al ejercicio inmediato anterior; todo esto con independencia de lo establecido en los artículos 192 y 295 de la Ley del Mercado de Valores, 117 de la Ley de Instituciones de Crédito, 55 de la Ley de Sociedades de Inversión, 34 de la Ley de Ahorro y Crédito Popular y 140 de la Ley General de Instituciones y Sociedades Mutualistas de Seguros.

Las autoridades fiscales proveerán las medidas necesarias para garantizar la confidencialidad de la información que se deba presentar en los términos de esta fracción. Dicha información deberá presentarse encriptada en los términos que establezca el Servicio de Administración Tributaria mediante reglas de carácter general y con las medidas de seguridad que previamente acuerden las instituciones integrantes del sistema financiero y el Servicio de Administración Tributaria.
II.
Informar mensualmente a las personas a quienes les administran sus cuentas o activos financieros, a través de sus estados de cuenta, el importe de los intereses reales devengados a su favor a través de dichas instituciones, calculados conforme al artículo 58-A de esta Ley, aun cuando éstos sean negativos y, en su caso, el monto de las retenciones efectuadas, el crédito fiscal a que se refiere el artículo 159 de este ordenamiento, así como el monto pendiente de retención por concepto del impuesto sobre la renta.
III.
Conservar, de conformidad con lo previsto en el Código Fiscal de la Federación, la información relacionada con las constancias y los estados de cuenta, a que se refiere este artículo.
Artículo 64.

Una vez ejercida la opción de consolidación, la sociedad controladora deberá continuar pagando su impuesto sobre el resultado fiscal consolidado por un periodo no menor de cinco ejercicios contados a partir de aquél en el que se empezó a ejercer la opción citada, y hasta en tanto no presente ante el Servicio de Administración Tributaria aviso para dejar de consolidar, o bien, cuando la sociedad controladora deje de cumplir alguno de los requisitos establecidos en este Capítulo, o deba desconsolidar en los términos de los artículos 70, cuarto párrafo, o 71, octavo, décimo quinto y décimo sexto párrafos, de esta Ley. El plazo anterior no se reinicia con motivo de una reestructuración corporativa.
Para que surta efectos el aviso para dejar de consolidar, éste deberá presentarse ante el Servicio de Administración Tributaria, acompañado de la documentación siguiente:
I.
Copia de los estados financieros dictaminados para efectos fiscales de las sociedades controladora y controladas, del ejercicio inmediato anterior a aquél en que se pretende dejar de determinar el resultado fiscal consolidado o la pérdida fiscal consolidada.

Cuando los estados financieros dictaminados a que se refiere el párrafo anterior, no se hayan presentado por encontrarse dentro del plazo establecido en la Ley para su presentación, deberán presentarse ante la autoridad fiscal correspondiente dentro de los cinco días posteriores a la fecha en que la sociedad controladora deba presentar ante la autoridad fiscal competente, dichos estados financieros dictaminados.
II.
Cálculo del impuesto derivado de la desconsolidación que con motivo de la determinación del resultado fiscal consolidado determine a su cargo o de las cantidades que resulten a su favor. Este cálculo deberá ser dictaminado por contador público registrado en los términos del Código Fiscal de la Federación.
III.
Copia de los estados financieros dictaminados para efectos fiscales con todos los anexos a que se refiere el Código Fiscal de la Federación y su Reglamento, correspondientes al ejercicio en el que deje de consolidar, la sociedad controladora y cada una de sus sociedades controladas. Dicha información se deberá presentar dentro de los cinco días posteriores a la fecha en que la sociedad controladora deba presentar dichos estados financieros dictaminados.
El impuesto sobre la renta que se hubiera diferido con motivo de la consolidación fiscal se enterará, ante las oficinas autorizadas, cuando se enajenen acciones de una sociedad controlada a personas ajenas al grupo, varíe la participación accionaria en una sociedad controlada, se desincorpore una sociedad controlada o se desconsolide el grupo, en los términos de este Capítulo. Asimismo, en cada ejercicio fiscal, se deberá enterar ante las oficinas autorizadas, el impuesto diferido a que se refiere el artículo 70-A de esta Ley.
Artículo 65.

I.

La autorización a que se refiere esta fracción será personal del contribuyente y no podrá ser transmitida a otra persona, salvo que se cuente con autorización del Servicio de Administración Tributaria y se cumpla con los requisitos que mediante reglas de carácter general dicte el mismo. La trasmisión de la autorización señalada en este párrafo no implica el reinicio del cómputo del plazo que establece el tercer párrafo del artículo 64 de esta Ley. Para los efectos de la determinación del impuesto diferido a que se refiere el artículo 70-A de la presente Ley, la sociedad controladora que reciba la autorización deberá considerar los ejercicios fiscales por los que consolidó la sociedad controladora que le trasmitió la autorización.
II.

En el dictamen de estados financieros a que se refiere el párrafo anterior, el contador público de acuerdo con las pruebas selectivas que lleve a cabo en los términos del Código Fiscal de la Federación, su Reglamento y las reglas de carácter general que emita el Servicio de Administración Tributaria, deberá revisar y emitir opinión sobre los conceptos establecidos en el artículo 72, fracciones I, incisos c), f), g), h), i), j) y k) y VI de esta Ley.
Artículo 68.

Lo dispuesto en los dos párrafos anteriores no procederá respecto de las pérdidas fiscales o las pérdidas en enajenación de acciones que se hayan considerado en la determinación y pago del impuesto diferido a que se refiere el artículo 70-A de esta Ley.
También podrán restarse contra la utilidad fiscal consolidada o sumarse a la pérdida fiscal consolidada, según se trate, las pérdidas fiscales o las pérdidas en enajenación de acciones obtenidas por las sociedades controladas y controladora, en el ejercicio fiscal en el que sean disminuidas de su utilidad fiscal por dichas sociedades a nivel individual o de las ganancias que por enajenación de acciones obtenga, según corresponda y hasta por el monto de la misma, siempre que las citadas pérdidas se hubieran considerado en la determinación y pago del impuesto diferido a que se refiere el artículo 70-A de esta Ley en algún ejercicio fiscal anterior a aquél en el que se disminuyan a nivel individual dichas pérdidas.
Artículo 70-A. Las sociedades controladoras deberán enterar, en cada ejercicio fiscal, el impuesto sobre la renta actualizado que hubieran diferido con motivo de la consolidación fiscal generado en el sexto ejercicio fiscal anterior a aquél en el que se deba efectuar el entero y que no se hubiera pagado al 31 de diciembre del ejercicio inmediato anterior a aquél en el que se deba efectuar el pago.
Para los efectos del párrafo anterior, las sociedades controladoras aplicarán el procedimiento previsto por el artículo 71 de esta Ley o podrán optar por lo establecido en el artículo 71-A de la propia Ley. El procedimiento que se elija conforme a este párrafo deberá aplicarse por un plazo mínimo de cinco ejercicios fiscales contados a partir de aquél en el que se empiece a ejercer la opción citada.
El impuesto sobre la renta diferido a pagar será la suma del impuesto determinado conforme a los artículos 71 ó 71-A y 78, párrafos segundo o tercero, de esta Ley.
El impuesto diferido que resulte conforme a lo previsto en este artículo, deberá enterarse en la misma fecha en que deba presentarse la declaración de consolidación del ejercicio fiscal inmediato anterior a aquél en el que se deba pagar el impuesto diferido y se actualizará desde el mes en que se debió haber pagado el impuesto de no haber consolidado, correspondiente al sexto ejercicio fiscal anterior a aquél en que se deba pagar el impuesto, y hasta la fecha de presentación de la declaración antes señalada.
Cuando la sociedad controladora haya optado por aplicar lo dispuesto en el tercer párrafo del artículo 78 de esta Ley para calcular el impuesto a que se refiere el segundo párrafo del mencionado artículo, dicho impuesto no se incluirá para la actualización prevista en el párrafo anterior.
El impuesto diferido que se determine conforme al tercer párrafo de este artículo se deberá enterar en cinco ejercicios fiscales conforme a lo siguiente:
I.
25% en el ejercicio fiscal en el que se deba efectuar el pago del impuesto diferido.
II.
25% en el segundo ejercicio fiscal.
III.
20% en el tercer ejercicio fiscal.
IV.
15% en el cuarto ejercicio fiscal.
V.
15% en el quinto ejercicio fiscal.
Los enteros a que se refieren las fracciones II a V de este artículo, se actualizarán con el factor
de actualización que corresponda al periodo comprendido desde el mes en el que se efectuó el pago a que se refiere la fracción I de este artículo y hasta el mes inmediato anterior a aquél en el que se realice el entero
de la parcialidad de que se trate.
Cuando la sociedad controladora no cumpla con su obligación de enterar el impuesto diferido a que se refiere este artículo en los plazos previstos, el Servicio de Administración Tributaria determinará el impuesto omitido y sus accesorios conforme a lo siguiente:
a)
Si la omisión corresponde al entero de la fracción I de este artículo, se deberá pagar la totalidad del impuesto diferido sin poder aplicar el beneficio que se establece en la fracción II, considerando
los recargos sobre el monto actualizado por el periodo comprendido desde la fecha en que se debió realizar el pago y hasta el mes en que el mismo se efectúe.
b)
Si la omisión corresponde al entero de las fracciones II, III, IV o V de este artículo, se deberá pagar la totalidad del remanente del impuesto diferido actualizado pendiente de pago y los recargos, correspondientes al periodo comprendido desde la fecha en que se debió realizar el pago de la fracción I y hasta el mes en que efectivamente se efectúe el mismo.
Lo dispuesto en el párrafo anterior será aplicable con independencia de las sanciones que correspondan de conformidad con el Código Fiscal de la Federación.
Los efectos que resulten de la desincorporación a que se refiere el segundo párrafo del artículo 71 de esta Ley, no se considerarán si los mismos ya fueron reconocidos en la determinación y pago del impuesto sobre la renta a que se refiere el presente artículo.
Artículo 71-A. La sociedad controladora que haya optado por el procedimiento previsto por este artículo para determinar el impuesto diferido a que se refiere el artículo 70-A de esta Ley, estará a lo siguiente:
I.
Considerará el monto de las pérdidas fiscales de las sociedades controladas y de la sociedad controladora, así como las pérdidas provenientes de la enajenación de acciones a que se refiere el primer párrafo del inciso e), fracción I, del artículo 68 de esta Ley, que hubieran sido generadas y disminuidas en la determinación del resultado fiscal consolidado o la pérdida fiscal consolidada del sexto ejercicio fiscal anterior a aquél en que se deba pagar el impuesto, y que la sociedad o sociedades que la generaron no hubieran podido disminuir al 31 de diciembre del ejercicio inmediato anterior a aquél en que deba efectuarse el pago del impuesto diferido.

Las pérdidas a que se refiere esta fracción se considerarán en la participación consolidable del ejercicio inmediato anterior a aquél en el que se deba realizar el entero del impuesto diferido.
II.
La sociedad controladora comparará los saldos del registro de la cuenta de utilidad fiscal neta consolidada del sexto ejercicio fiscal anterior a aquél en que se deba pagar el impuesto, y de la sociedad controladora y de las controladas, para lo cual estará a lo siguiente:
a)
Comparará el saldo del registro de la cuenta de utilidad fiscal neta de las sociedades controladas y de la controladora en la participación que corresponda al cierre del ejercicio inmediato anterior a aquél al que corresponda el pago del impuesto diferido, con el registro de la cuenta de utilidad fiscal neta consolidada, a la misma fecha.

El saldo del registro de la cuenta fiscal neta consolidada se podrá incrementar con la cantidad que resulte de disminuir al monto de las pérdidas señaladas en la fracción anterior, el impuesto sobre la renta que se haya determinado y que se pague en los términos del último párrafo de este artículo, siempre y cuando correspondan a aquellas pérdidas que se disminuyeron
de conformidad con el artículo 68, quinto párrafo de esta Ley.
b)
En caso de que el saldo del registro de la cuenta de utilidad fiscal neta consolidada sea superior al de las sociedades controladas y de la controladora, sólo se disminuirá del primero el saldo del segundo registro.
c)
Cuando el saldo del registro de la cuenta de utilidad fiscal neta consolidada sea inferior al de las sociedades controladas y de la controladora, se considerará utilidad la diferencia entre ambos saldos y se multiplicará por el factor de 1.3889.
d)
El saldo del registro de la cuenta de utilidad fiscal neta consolidada se disminuirá con el saldo del registro de la misma cuenta correspondiente a las sociedades controladas y a la controladora, hasta llevarla a cero.

A la cantidad que se obtenga conforme al inciso c) se le aplicará la tasa prevista en el artículo 10, para determinar el impuesto diferido determinado y que se pague en cada sexto ejercicio fiscal, mismo que podrá acreditarse contra aquél que se determine por las comparaciones de los saldos de los registros de las cuentas de utilidad fiscal neta en los ejercicios siguientes a aquél en que se haya determinado su pago, hasta por el monto del impuesto determinado en el ejercicio que corresponda, en la medida en que la base sobre la que se calcula el impuesto diferido incluya aquélla sobre la que se haya pagado el impuesto en el ejercicio o ejercicios anteriores.
Se determinará el impuesto aplicando la tasa prevista en el artículo 10 de esta Ley al monto obtenido en la fracción I anterior, al resultado se le sumará el impuesto determinado de conformidad con el párrafo segundo de la fracción II anterior, así como el impuesto que resulte en los términos del artículo 78 de esta Ley.
La cantidad que resulte será el impuesto sobre la renta diferido y se estará a lo dispuesto en el artículo
70-A de esta Ley.
Artículo 72.

I.

f)
Del monto total del impuesto sobre la renta diferido por cada ejercicio fiscal, que se hubiera generado con motivo de la consolidación fiscal.
g)
Del monto del impuesto sobre la renta diferido enterado en cada ejercicio fiscal, señalando el ejercicio en que éste se generó.
h)
Del saldo del impuesto sobre la renta diferido pendiente de enterar, por cada ejercicio fiscal.
i)
De la cuenta de utilidad fiscal neta consolidada correspondiente al impuesto diferido, por cada ejercicio fiscal.
j)
De la cuenta de utilidad fiscal neta de las sociedades controladas y de la controladora correspondiente al impuesto diferido, por cada ejercicio fiscal.
k)
De las pérdidas de las sociedades controladas y de la controladora, correspondientes al impuesto diferido, por cada ejercicio fiscal.

Los registros a que se refieren los incisos f), g), h), i), j) y k) de esta fracción se deberán llevar por los ejercicios fiscales por los que se esté obligado a conservar la contabilidad. Los montos a que se refieren los mencionados incisos f) y h), deberán actualizarse desde el ejercicio en que se debió haber pagado el impuesto correspondiente al sexto ejercicio fiscal anterior de no haber consolidado y hasta el último mes del ejercicio de que se trate.

Las cuentas de utilidad fiscal neta consolidada y de las sociedades controladas y de la controladora, que se incorporen a los registros a que se refieren los incisos i) y j) de esta fracción se determinarán conforme a la mecánica establecida en los artículos 69 y 88 de esta Ley.
VI.
En el dictamen fiscal las sociedades controladoras deberán revelar la siguiente información respecto del cálculo del impuesto diferido que les corresponda enterar conforme al artículo 70-A de esta Ley:
a)
La determinación del impuesto sobre la renta diferido que deban enterar.
b)
El importe de las pérdidas fiscales pendientes de amortizar, por cada sociedad controlada y por la controladora al 31 de diciembre del ejercicio por el que calcula el impuesto diferido.
c)
El saldo de la cuenta de utilidad fiscal neta de las sociedades controladas y de la controladora, así como los que correspondan a la cuenta de utilidad fiscal neta consolidada.
d)
Por cada empresa del grupo, el importe de los dividendos distribuidos a sociedades del mismo grupo que no provengan de cuenta de utilidad fiscal neta por los que se calcule el impuesto diferido.
e)
El porcentaje de participación accionaria y/o consolidable, según corresponda, de la sociedad controladora respecto de cada una de las sociedades controladas por las que calcule el impuesto diferido.

La sociedad controladora que no cumpla con la obligación a que se refiere esta fracción deberá desconsolidar a todas sus sociedades controladas en los términos del artículo 71 de esta Ley y enterar la totalidad del impuesto sobre la renta diferido, incluso aquél que corresponda a la sociedad controladora, pendiente de pago por todo el periodo en que se consolidó el resultado fiscal, con los recargos calculados por el periodo transcurrido desde el mes en que se debió haber efectuado el pago del impuesto de cada ejercicio de no haber consolidado en los términos de este Capítulo y hasta que el mismo se realice.
Artículo 75.

Lo dispuesto en este artículo no será aplicable a las modificaciones a las utilidades o las pérdidas fiscales de las controladas de ejercicios anteriores, a las pérdidas fiscales de ejercicios anteriores pendientes de disminuir a que se refiere el segundo párrafo del inciso b) de la fracción I del artículo 68 de esta Ley y a las pérdidas que provengan de la enajenación de acciones de sociedades controladas a que se refiere el inciso e) de la fracción I del artículo 68 de la misma Ley, siempre que en ejercicios anteriores a aquel en el que se haya dado la variación en la participación accionaria de la sociedad controladora en el capital social de alguna de sus sociedades controladas, los conceptos antes citados se hayan considerado para la determinación y pago del impuesto diferido previsto por el artículo 70-A de esta Ley.
Artículo 78.

El impuesto por los dividendos o utilidades que las sociedades que consolidan se hubieran pagado entre sí en el sexto ejercicio fiscal anterior a aquél en el que se deba efectuar el pago, y que no se hubiera pagado al 31 de diciembre del ejercicio inmediato anterior a aquél en el que se deba efectuar el pago del impuesto diferido de conformidad con el artículo 70-A de esta Ley, se calculará aplicando la tasa del artículo 10 de esta Ley vigente en el ejercicio fiscal en que dichos dividendos fueron pagados o dichas utilidades fueron distribuidas conforme a la mecánica que se establece en el primer párrafo del artículo 11 de esta Ley.
La sociedad controladora podrá optar por calcular el pago del impuesto sobre la renta diferido por los dividendos o utilidades a que se refiere el párrafo anterior, aplicando la tasa del artículo 10 de esta Ley vigente en el ejercicio fiscal en que se deba efectuar el pago del impuesto diferido, conforme a la mecánica que se establece en el primer párrafo del artículo 11 de esta Ley. Para tal efecto, los dividendos o utilidades se actualizarán desde el mes en que se pagaron o distribuyeron y hasta el mes en que deba pagarse el impuesto diferido de conformidad con el artículo 70-A de esta Ley.
La opción que se elija conforme a los dos párrafos anteriores deberá aplicarse por un plazo mínimo de cinco ejercicios fiscales, contados a partir de aquél en que se empiece a ejercer la citada opción.
Una vez pagado el impuesto diferido a que se refiere este artículo, el saldo de la cuenta de utilidad fiscal neta consolidada a que se refiere la fracción II del artículo 71-A de esta Ley, se incrementará con el monto de los dividendos o utilidades de que se trate.
Artículo 81.

Los contribuyentes de este Capítulo que se dediquen exclusivamente a las actividades agrícolas, ganaderas, pesqueras o silvícolas, reducirán el impuesto determinado conforme a la fracción II de este artículo en un 25.00%.
Artículo 86.

VI.

Tratándose de contribuyentes que emitan sus comprobantes fiscales digitales a través de la página de Internet del Servicio de Administración Tributaria y se encuentren obligados a dictaminar sus estados financieros o hayan optado por hacerlo conforme a lo previsto en el cuarto párrafo del artículo 32-A del Código Fiscal de la Federación, se entenderá presentada la declaración a que se refiere el párrafo anterior cuando presenten el dictamen respectivo en los plazos establecidos por el citado Código.
VIII.
Presentarán a más tardar el día 15 de febrero de cada año la información de las operaciones efectuadas en el año de calendario inmediato anterior con clientes y proveedores mediante la forma oficial que para tal fin expidan las autoridades fiscales. Para estos efectos, los contribuyentes no se encuentran obligados a proporcionar la información de clientes y proveedores con los que en el ejercicio de que se trate hubiesen realizado operaciones por montos inferiores a $50,000.00 ni cuando emitan sus comprobantes fiscales digitales a través de la página de Internet del Servicio de Administración Tributaria.
Artículo 93.

En el caso de que las personas morales a que se refiere este Título enajenen bienes distintos de su activo fijo o presten servicios a personas distintas de sus miembros o socios, deberán determinar el impuesto que corresponda a la utilidad por los ingresos derivados de las actividades mencionadas, en los términos del Título II de esta Ley, a la tasa prevista en el artículo 10 de la misma, siempre que dichos ingresos excedan del 5% de los ingresos totales de la persona moral en el ejercicio de que se trate.
Las personas morales y fideicomisos autorizados para recibir donativos deducibles de impuestos podrán obtener ingresos por actividades distintas a los fines para los que fueron autorizados para recibir dichos donativos, siempre que no excedan del 10% de sus ingresos totales en el ejercicio de que se trate. No se consideran ingresos por actividades distintas a los referidos fines los que reciban por donativos; apoyos o estímulos proporcionados por la Federación, las entidades federativas, o municipios; enajenación de bienes de su activo fijo o intangible; cuotas de sus integrantes; intereses; derechos patrimoniales derivados de la propiedad intelectual; uso o goce temporal de bienes inmuebles, o rendimientos obtenidos de acciones u otros títulos de crédito, colocados entre el gran público inversionista en los términos que mediante reglas de carácter general establezca el Servicio de Administración Tributaria. En el caso de que sus ingresos no relacionados con los fines para los que fueron autorizadas para recibir dichos donativos excedan del límite señalado, las citadas personas morales deberán determinar el impuesto que corresponda a dicho excedente, de conformidad con lo establecido en el párrafo anterior.
Artículo 95.

Las personas morales a que se refieren las fracciones V, VI, VII, IX, X, XI, XIII, XVI, XVII, XVIII, XIX y XX de este artículo, así como las personas morales y fideicomisos autorizados para recibir donativos deducibles de impuestos, y las sociedades 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 172 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 96.

III.
Los establecidos en el artículo 97 de esta Ley, salvo lo dispuesto en la fracción I del mismo.
Los requisitos a los que se refieren las fracciones I y II de este artículo, deberán constar en la escritura constitutiva de la persona moral de que se trate con el carácter de irrevocable.
Artículo 97.

III.
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.
En todos los casos, las donatarias autorizadas deberán cumplir con los requisitos de control administrativo y de transparencia, que al efecto establezcan el Reglamento de esta Ley y las reglas de carácter general que al efecto emita el Servicio de Administración Tributaria.
Para los efectos del párrafo anterior, tratándose de las personas a las que se refieren los artículos 95, fracciones VI y XII, 96 y 99 de esta Ley, salvo las instituciones de asistencia o de beneficencia autorizadas por las leyes de la materia, a las que se les revoque o no se les renueve la autorización, a partir de que surta sus efectos la notificación de la resolución correspondiente y con motivo de ésta, podrán entregar donativos a donatarias autorizadas sin que les sea aplicable el límite establecido por el artículo 31, fracción I, último párrafo de esta Ley durante el ejercicio en el que se les revoque o no se les renueve la autorización.
Artículo 100. Para los efectos de los artículos 93 y 103 de esta Ley, las sociedades de inversión de renta variable que distribuyan dividendos deberán llevar una cuenta de dividendos netos.
La cuenta a que se refiere este artículo se integrará con los dividendos percibidos de otras personas morales residentes en México y se disminuirá con el importe de los dividendos pagados a sus accionistas, provenientes de dicha cuenta. Para los efectos de este artículo, no se incluirán los dividendos en acciones o los reinvertidos en la suscripción o aumento de capital de la misma persona que los distribuye, dentro de los treinta días siguientes a su distribución. El saldo de la cuenta prevista en este artículo se actualizará en los términos del artículo 88 de esta Ley.
Las sociedades de inversión de renta variable a que se refiere la Ley de Sociedades de Inversión que en el ejercicio fiscal perciban dividendos por su cartera accionaria, deberán calcular el monto de los dividendos que le corresponda a cada uno de sus accionistas, de acuerdo a su inversión, conforme a lo siguiente:
I.
Calcularán los dividendos por acción, dividiendo los dividendos percibidos en el día de que se trate, entre el número de sus acciones en circulación al final de ese día.
II.
Determinarán los dividendos por cada accionista, multiplicando el resultado obtenido conforme a la fracción I de este artículo, por el número de acciones propiedad de cada accionista al final del día de que se trate.
III.
Calcularán los dividendos totales en el ejercicio a favor de cada accionista, sumando los dividendos por accionista, calculados conforme a la fracción anterior, correspondientes a cada uno de los días del ejercicio en el que dicho accionista haya tenido acciones de la sociedad de que se trate.
Las personas que llevan a cabo la distribución de acciones de sociedades de inversión de renta variable deberán proporcionar la información correspondiente a los accionistas personas físicas de las sociedades de inversión que hubiesen percibido dividendos, determinando el monto de los dividendos brutos acumulables y el impuesto sobre la renta acreditable para cada accionista persona física, conforme se establece en el primer párrafo del artículo 165 de esta Ley, en la proporción que corresponda a cada uno de sus accionistas personas físicas. Dicha información se consignará en la constancia a que se refiere el artículo 105
de esta Ley.
Artículo 101.

Las personas a que se refieren las fracciones V a XIX del artículo 95 de esta Ley, así como las personas morales o fideicomisos autorizados para recibir donativos deducibles de impuestos y las sociedades de inversión a que se refiere este Título, presentarán declaración anual en la que informarán a las autoridades fiscales de los ingresos obtenidos y de las erogaciones efectuadas. Dicha declaración deberá presentarse a más tardar el día 15 de febrero de cada año.
Quinto párrafo. (Se deroga).
Sexto párrafo. (Se deroga).
Artículo 103. Las sociedades de inversión en instrumentos de deuda y las sociedades de inversión de renta variable, a que se refiere la Ley de Sociedades de Inversión, no serán contribuyentes del impuesto
sobre la renta y sus accionistas aplicarán a los rendimientos de estas sociedades el régimen que les corresponda de acuerdo a la presente Ley a sus componentes de intereses, dividendos y de ganancia por enajenación de acciones.
Las sociedades de inversión referidas en el párrafo anterior, calcularán el rendimiento de sus accionistas en el ejercicio fiscal de que se trate, a partir de una asignación diaria por accionista de los ingresos gravables devengados a favor de dichos accionistas.
Las personas que llevan a cabo la distribución de acciones de sociedades de inversión deberán retener y enterar el impuesto sobre la renta correspondiente a los accionistas de las sociedades de inversión de que se trate, conforme se establece en el primer párrafo del artículo 58 de esta Ley, observando para ello lo dispuesto en el artículo 103-A de este ordenamiento. Las personas que paguen intereses a las referidas sociedades quedarán relevadas de efectuar la retención a que se refiere el citado artículo 58.
Las personas que llevan a cabo la distribución de acciones de sociedades de inversión deberán acreditar a favor de los accionistas personas físicas de las sociedades de inversión a que se refiere este artículo, el crédito fiscal que se determine conforme al artículo 159 de esta Ley, en los términos de dicha disposición.
Artículo 103-A. Para los efectos del artículo 103 de esta Ley, las personas que llevan a cabo la distribución de acciones de las sociedades de inversión en instrumentos de deuda y de las sociedades de inversión de renta variable, determinarán el impuesto a que se refiere el artículo 58 de esta Ley, por acción para cada tipo de contribuyente.
Las personas a que se refiere el párrafo anterior deberán calcular el monto de los intereses reales devengados de la sociedad de inversión de que se trate correspondiente a cada tipo de contribuyente persona física, persona moral y persona moral con fines no lucrativos, conforme se establece en el artículo 58-A de la presente Ley. Para tal efecto, se deberán considerar como saldos inicial y final, el valor total de las acciones en circulación para cada tipo de contribuyente al inicio y al final del día de que se trate, así como los depósitos o retiros que hubiese efectuado la sociedad de inversión de que se trate durante el día que corresponda, se entenderán como depósitos o retiros aquéllos considerados como tales en el artículo 58-A de esta Ley.
El impuesto diario por acción se calculará dividiendo el monto del impuesto que corresponda a cada tipo de accionista, entre el número de acciones en circulación para cada tipo de contribuyente correspondientes al día inmediato anterior.
Las personas que llevan a cabo la distribución de las acciones de las sociedades de inversión determinarán el impuesto correspondiente a cada accionista multiplicando el impuesto por acción, por el número de acciones de cada accionista correspondientes al día inmediato anterior. El impuesto mensual para cada accionista será la suma de los montos diarios del impuesto durante el mes de que se trate.
Las personas que llevan a cabo la distribución de acciones de sociedades de inversión deberán enterar el impuesto correspondiente en los términos del primer párrafo del artículo 58 de esta Ley.
En el caso de que los accionistas de las sociedades de inversión hubiesen obtenido intereses reales negativos, éstos tendrán derecho a aplicar el crédito fiscal a que se refiere el artículo 159 de la presente Ley, debiendo calcularse un crédito fiscal por acción correspondiente a cada tipo de accionista. El crédito fiscal por accionista se determinará multiplicando el crédito fiscal por acción, por el número de acciones propiedad de cada accionista correspondiente al día inmediato anterior.
El Servicio de Administración Tributaria mediante reglas de carácter general podrá emitir un procedimiento de cálculo simplificado para que las sociedades de inversión determinen el monto de los intereses reales devengados por acción, conforme a lo dispuesto por este artículo.
Artículo 104. Las sociedades de inversión de deuda y las sociedades de inversión de renta variable, además de calcular los intereses reales devengados diarios, conforme se establece en el artículo 103-A de esta Ley, determinarán la ganancia por la enajenación de su cartera accionaria gravada y la variación en la valuación de dicha cartera, netas de gastos, conforme a lo siguiente:
I.
Determinarán diariamente, en la parte que corresponda a sus accionistas personas físicas, personas morales, personas morales con fines no lucrativos y residentes en el extranjero, la ganancia por la enajenación de su cartera accionaria gravada conforme lo establecido en la presente
Ley y la variación en la valuación de dicha parte de la cartera, al final de cada día.
II.
Dividirán el valor de la cartera accionaria gravada por tipo de contribuyente, entre el valor de la cartera total, ambos valuados al final de cada día.
III.
El resultado obtenido conforme a la fracción anterior, se multiplicará por el importe de los gastos administrativos deducibles diarios de la cartera total. Del resultado obtenido se deberán determinar los gastos administrativos deducibles para cada tipo de contribuyente de acuerdo a la participación que éstos tengan en la sociedad de inversión de que se trate.
IV.
Para obtener la ganancia por la enajenación de su cartera accionaria gravada y la variación en la valuación de dicha cartera, netas de gastos, para los accionistas personas físicas, personas morales, personas morales con fines no lucrativos y residentes en el extranjero, la sociedad de que se trate restará del resultado obtenido conforme a la fracción I de este artículo, la parte de los gastos administrativos que le corresponda a su cartera accionaria gravada por tipo de contribuyente, calculados conforme a la fracción anterior.
V.
La ganancia por la enajenación de la cartera accionaria gravada y la variación en la valuación de dicha cartera, netas de gastos, por acción, se obtendrán de dividir el resultado obtenido conforme a la fracción anterior, entre el número de acciones en circulación al final de cada día de la sociedad de inversión de que se trate, en la parte que corresponda a sus accionistas personas físicas, personas morales, personas morales con fines no lucrativos y residentes en el extranjero.
VI.
La ganancia por la enajenación de la cartera accionaria gravada y la variación en la valuación de dicha cartera, netas de gastos, correspondientes a cada accionista, se calcularán multiplicando el resultado obtenido conforme a la fracción anterior, por el número de acciones en poder de cada accionista al final de cada día.
Las personas físicas y los residentes en el extranjero, estarán exentos por los ingresos derivados de la ganancia por la enajenación de la cartera accionaria y la variación en la valuación de dicha cartera,
de la sociedad de inversión de que se trate, siempre que las citadas acciones sean de aquéllas por cuya enajenación se encuentren exentos los contribuyentes antes citados, conforme a lo señalado por los artículos 109, fracción XXVI y 190, décimo tercer párrafo de esta Ley, respectivamente. En este caso no serán deducibles los gastos administrativos derivados de la enajenación o valuación de la cartera accionaria que se considere exenta para efectos de esta Ley.
Las personas físicas y morales, deberán considerar como ingresos acumulables el monto determinado conforme a la fracción VI de este artículo. Tratándose de residentes en el extranjero la sociedad de inversión de que se trate deberá efectuar la retención del impuesto sobre la renta conforme se señala en el artículo 190 de esta Ley.
La mecánica establecida en este artículo será aplicable para cualquier otro tipo de ingresos que obtengan las sociedades de inversión de deuda o las sociedades de inversión de renta variable, distintos a intereses, dividendos o ganancias por enajenación de acciones.
Artículo 105. Las sociedades de inversión en instrumentos de deuda y las sociedades de inversión de renta variable a que se refiere el artículo 103 de esta Ley, a través de las personas que llevan a cabo la distribución de sus acciones, deberán proporcionar mensualmente a los accionistas de la sociedad de inversión de que se trate, el estado de cuenta con la información que se señala en la fracción II del artículo 59 de esta Ley.
Las personas que llevan a cabo la distribución de acciones de las sociedades de inversión deberán proporcionar a los accionistas de las sociedades de inversión, a más tardar el día 15 de febrero de cada año, una constancia que contenga información del año inmediato anterior respecto a la ganancia o pérdida derivada de la enajenación de acciones de su cartera accionaria gravada y de la variación en la valuación de dicha cartera al último día de su inversión o del ejercicio, según corresponda. Asimismo, la citada constancia deberá contener el monto de los dividendos brutos acumulables y el impuesto sobre la renta acreditable para cada accionista, así como el monto de cualquier otro tipo de ingresos que pudiesen obtener los accionistas a través de la sociedad de inversión de que se trate.
Las sociedades operadoras de las sociedades de inversión y las personas que llevan a cabo la distribución de acciones de sociedades de inversión, serán responsables solidarias por las omisiones en el pago de impuestos en las que pudieran incurrir los accionistas de dichas sociedades, cuando la información contenida en los estados de cuenta o en la constancia a que se refiere este artículo sea incorrecta o incompleta o cuando la legislación fiscal así lo señale.
Las personas que llevan a cabo la distribución de acciones de las sociedades de inversión, además de presentar ante el Servicio de Administración Tributaria la información a que se refiere la fracción I del artículo 59 de esta Ley, también deberán presentar ante el citado órgano, a más tardar el día 15 de febrero de cada año, la información relativa a la constancia mencionada en el segundo párrafo de este artículo, incluyendo además el nombre, Registro Federal de Contribuyentes y domicilio del contribuyente de que se trate. Lo anterior con independencia de lo establecido en el artículo 55 de la Ley de Sociedades de Inversión.
Las autoridades fiscales proveerán las medidas necesarias para garantizar la confidencialidad de la información que se deba presentar en los términos de este artículo. Dicha información deberá presentarse encriptada en los términos que establezca el Servicio de Administración Tributaria mediante reglas de carácter general y con las medidas de seguridad que previamente acuerden las personas que llevan a cabo la distribución de acciones de sociedades de inversión y el Servicio de Administración Tributaria.
Artículo 109.

XV.

a)
La casa habitación del contribuyente, siempre que el monto de la contraprestación obtenida no exceda de un millón quinientas mil unidades de inversión y la transmisión se formalice ante fedatario público. Por el excedente se determinará la ganancia y se calcularán el impuesto anual y el pago provisional en los términos del Capítulo IV de este Título, considerando las deducciones en la proporción que resulte de dividir el excedente entre el monto de la contraprestación obtenida. El cálculo y entero del impuesto que corresponda al pago provisional se realizará por el fedatario público conforme a dicho Capítulo.

La exención prevista en este inciso será aplicable siempre que durante los cinco años inmediatos anteriores a la fecha de enajenación de que se trate el contribuyente no hubiere enajenado otra casa habitación por la que hubiera obtenido la exención prevista en este inciso y manifieste, bajo protesta de decir verdad, dichas circunstancias ante el fedatario público ante quien se protocolice la operación.

El límite establecido en el primer párrafo de este inciso no será aplicable cuando el enajenante demuestre haber residido en su casa habitación durante los cinco años inmediatos anteriores a la fecha de su enajenación, en los términos del Reglamento de esta Ley.

El fedatario público deberá consultar al Servicio de Administración Tributaria a través de la página de Internet de dicho órgano desconcentrado y de conformidad con las reglas de carácter general que al efecto emita este último, si previamente el contribuyente ha enajenado alguna casa habitación durante los cinco años anteriores a la fecha de la enajenación de que se trate, por la que hubiera obtenido la exención prevista en este inciso y dará aviso al citado órgano desconcentrado de dicha enajenación, indicando el monto de la contraprestación y, en su caso, del impuesto retenido.
XXIII. Los retiros efectuados de la subcuenta de retiro, cesantía en edad avanzada y vejez de la cuenta individual abierta en los términos de la Ley del Seguro Social, por concepto de ayuda para gastos de matrimonio y por desempleo. También tendrá este tratamiento, el traspaso de los recursos de la cuenta individual entre administradoras de fondos para el retiro, entre instituciones de crédito o entre ambas, así como entre dichas administradoras e instituciones de seguros autorizadas para operar los seguros de pensiones derivados de las leyes de seguridad social, con el único fin de contratar una renta vitalicia y seguro de sobrevivencia conforme a las leyes de seguridad social y a la Ley de los Sistemas de Ahorro para el Retiro.
Artículo 113.

	Tarifa

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre el excedente del límite inferior

	$
	$
	$
	%

	0.01
	496.07
	0.00
	1.92

	496.08
	4,210.41
	9.52
	6.40

	4,210.42
	7,399.42
	247.23
	10.88

	7,399.43
	8,601.50
	594.24
	16.00

	8,601.51
	10,298.35
	786.55
	17.92

	10,298.36
	20,770.29
	1,090.62
	19.94

	20,770.30
	32,736.83
	3,178.30
	21.95

	32,736.84
	En adelante
	5,805.20
	28.00

Artículo 133.

VII.

En el caso de que los contribuyentes emitan sus comprobantes fiscales digitales a través de la página de Internet del Servicio de Administración Tributaria, no tendrán obligación de presentar
la información señalada en la fracción VIII del artículo 86 de esta Ley.
Artículo 151.

Tratándose de acciones, el costo promedio por acción se calculará conforme a lo dispuesto por el artículo 24 de esta Ley; en el caso de enajenación de acciones de sociedades de inversión a que se refiere el artículo 103 del citado ordenamiento, se estará a lo dispuesto por dicho precepto.
Artículo 154.

En operaciones consignadas en escrituras públicas, el pago provisional se hará mediante declaración que se presentará dentro de los quince días siguientes a aquél en que se firme la escritura o minuta. Los notarios, corredores, jueces y demás fedatarios, que por disposición legal tengan funciones notariales, calcularán el impuesto bajo su responsabilidad y lo enterarán en las oficinas autorizadas; así mismo deberán proporcionar al contribuyente que efectúe la operación correspondiente, conforme a las reglas de carácter general que emita el Servicio de Administración Tributaria, la información relativa a la determinación de dicho cálculo. Dichos fedatarios, en el mes de febrero de cada año, deberán presentar ante las oficinas autorizadas, la información que al efecto establezca el Código Fiscal de la Federación respecto de las operaciones realizadas en el ejercicio inmediato anterior.
Tratándose de la enajenación de otros bienes, el pago provisional será por el monto que resulte de aplicar la tasa del 20% sobre el monto total de la operación, y será retenido por el adquirente si éste es residente en el país o residente en el extranjero con establecimiento permanente en México, excepto en los casos en los que el enajenante manifieste por escrito al adquirente que efectuará un pago provisional menor y siempre que se cumpla con los requisitos que señale el Reglamento de esta Ley. En el caso de que el adquirente no sea residente en el país o sea residente en el extranjero sin establecimiento permanente en México, el enajenante enterará el impuesto correspondiente mediante declaración que presentará ante las oficinas autorizadas dentro de los quince días siguientes a aquél en que se obtenga el ingreso. Tratándose de la enajenación de acciones de las sociedades de inversión a que se refiere el artículo 103 de esta Ley, se estará a lo dispuesto en dicho precepto. En el caso de enajenación de acciones a través de la Bolsa Mexicana de Valores concesionada en los términos de la Ley del Mercado de Valores, se estará a lo dispuesto en el artículo 60
de esta Ley.
Artículo 158. Se consideran ingresos por intereses para los efectos de este Capítulo, los establecidos en el artículo 9o. de esta Ley y los demás que conforme a la misma tengan el tratamiento de interés.
Se considerarán intereses, para los efectos de este Capítulo, a los rendimientos de las aportaciones voluntarias, depositadas en la subcuenta de aportaciones voluntarias de la cuenta individual abierta en los términos de la Ley de los Sistemas de Ahorro para el Retiro o en la cuenta individual del sistema de ahorro para el retiro en los términos de la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, así como los de las aportaciones complementarias depositadas en la subcuenta de aportaciones complementarias de retiro, en los términos de la Ley de los Sistemas de Ahorro para el Retiro.
Para los efectos del párrafo anterior, las sociedades de inversión especializadas de fondos para el retiro calcularán, para cada uno de sus inversionistas, el interés real devengado proveniente de la subcuenta de aportaciones voluntarias o de la subcuenta de aportaciones complementarias de retiro, según corresponda, conforme a los artículos 58-A ó 103-A de esta Ley. Las administradoras de fondos para el retiro deberán realizar la retención del impuesto sobre la renta por los intereses reales positivos devengados a favor de los inversionistas, conforme se establece en el primer párrafo del artículo 58 de la presente Ley.
Los inversionistas antes señalados podrán realizar retiros de la subcuenta de aportaciones voluntarias o de la subcuenta de aportaciones complementarias de retiro, sin que ello implique no cumplir con los requisitos de permanencia establecidos en la Ley de los Sistemas de Ahorro para el Retiro, siempre que dicho retiro se utilice para cubrir la totalidad del monto del impuesto sobre la renta a que se refiere el párrafo anterior y además se cumplan los requisitos que establezca la Comisión Nacional del Sistema de Ahorro para el Retiro.
Artículo 159. Son ingresos de este Capítulo, los intereses reales positivos devengados en el ejercicio a través de las instituciones que componen el sistema financiero, las cuales deberán efectuar la retención a que se refiere el primer párrafo del artículo 58 de esta Ley. Esta retención tendrá el carácter de pago definitivo del impuesto sobre la renta conforme se señala en dicho artículo 58.
Para los efectos del párrafo anterior, se consideran intereses reales el monto determinado conforme a la fracción V del artículo 58-A de esta Ley.
Cuando el monto de los intereses reales sea negativo, éste podrá considerarse como pérdida. Esta pérdida multiplicada por la tasa establecida en el artículo 10 de esta Ley dará lugar a un crédito fiscal que las instituciones que componen el sistema financiero podrán acreditar contra las retenciones futuras que deban efectuarle al contribuyente de que se trate conforme al primer párrafo del artículo 58 de la misma Ley. La parte del crédito fiscal que no se hubiese acreditado en el ejercicio, se podrá aplicar, en los diez ejercicios siguientes hasta agotarlo, actualizado conforme al artículo 58-B de esta Ley.
Cuando se cancelen, enajenen totalmente o traspasen totalmente las cuentas o los activos financieros que un contribuyente tenga en una institución integrante del sistema financiero, se podrá utilizar el monto del crédito fiscal pendiente de aplicar en las retenciones futuras que sobre los intereses reales positivos devengados le realice otra institución integrante del sistema financiero al contribuyente. Para ello, la institución que determinó el crédito fiscal deberá entregar constancia al contribuyente y a la institución que vaya a realizar la retención antes señalada, en la que se establezca el mes en el que se originó el crédito fiscal, así como el monto actualizado del crédito fiscal pendiente de aplicar hasta la fecha de la cancelación, enajenación total o traspaso total de las cuentas o de los activos financieros de que se trate.
Las instituciones que componen el sistema financiero serán responsables solidarias por las omisiones en el pago de impuestos en las que pudieran incurrir las personas físicas, cuando la información contenida en las constancias a que se refiere el párrafo anterior sea incorrecta o incompleta.
Artículo 160. Para los efectos de este Capítulo, se consideran ingresos los intereses reales positivos devengados a través de sociedades que no se consideren integrantes del sistema financiero en los términos de esta Ley o los que se deriven de títulos valor que no sean colocados entre el gran público inversionista a través de bolsa de valores autorizada o en mercados de amplia bursatilidad. El monto de los intereses reales se determinará conforme al artículo 58-A de este ordenamiento, por dichos ingresos se pagará el impuesto sobre la renta de forma mensual aplicando la tasa señalada en el artículo 10 de esta Ley. Este impuesto tendrá el carácter de pago definitivo.
Cuando no se hubiese efectuado el pago del impuesto por los intereses reales positivos devengados a que se refiere el párrafo anterior, el impuesto pendiente a declarar por dichos intereses deberá cubrirse con la actualización y recargos previstos en el Código Fiscal de la Federación, hasta la fecha en la que éstos sean pagados.
El impuesto sobre la renta por los ingresos por intereses a que se refiere este artículo, se podrá disminuir con un crédito fiscal que se determinará conforme a lo establecido en el artículo 159 de esta Ley por los intereses reales negativos devengados generados a través de las sociedades o títulos antes señalados, siempre que el contribuyente de que se trate se encuentre al corriente con las obligaciones fiscales establecidas en el presente artículo.
Tratándose de créditos o títulos valor que se consideren incobrables y por los cuales se hubiese pagado el impuesto a que se refiere este artículo, el contribuyente de que se trate podrá considerar como crédito fiscal el monto del impuesto efectivamente pagado por los intereses reales positivos devengados provenientes de dichos créditos o títulos, debiéndose sumar al crédito fiscal determinado conforme al párrafo anterior. En el caso de que el contribuyente tenga un crédito fiscal pendiente de aplicar derivado de un crédito o título considerado como incobrable, no podrá aplicarse en el futuro dicho crédito contra el impuesto sobre la renta por los intereses reales positivos devengados a su favor.
Se consideran créditos o títulos incobrables, cuando por éstos se consuma el plazo de prescripción que corresponda o cuando exista notoria imposibilidad práctica de cobro. Para estos efectos, se deberá considerar lo establecido en el artículo 31, fracción XVI de esta Ley.
Artículo 161. Quienes obtengan los ingresos a que se refiere este Capítulo, además de las obligaciones establecidas en otros artículos de esta Ley, tendrán las siguientes:
I.
Solicitar su inscripción en el Registro Federal de Contribuyentes.
II.
Conservar, de conformidad con lo previsto en el Código Fiscal de la Federación, la documentación relacionada con los ingresos, el crédito fiscal a que se refiere el artículo 159 de esta Ley, las retenciones y el pago del impuesto correspondiente a sus ingresos por intereses.
Quienes paguen los intereses a que se refiere este Capítulo, aun cuando no sean instituciones integrantes del sistema financiero, deberán proporcionar al Servicio de Administración Tributaria la información a que se refiere la fracción I del artículo 59 de esta Ley. Asimismo, respecto a las personas a quienes les paguen intereses, les deberán informar mensualmente el monto de los intereses reales devengados, aun cuando éstos sean negativos.
Artículo 168. Tratándose de los intereses a que se refiere este Capítulo, se estará a lo siguiente:
III.
Serán ingresos por intereses los percibidos en efectivo, en bienes o en servicios que provengan de créditos o de préstamos otorgados a residentes en México.
IV.
Serán ingresos por intereses los que provengan de depósitos efectuados en el extranjero o de créditos o préstamos otorgados a residentes en el extranjero.
El impuesto sobre la renta por los intereses percibidos en los términos de este artículo, se calculará mensualmente conforme éstos se devenguen. Para estos efectos, se consideran ingresos los intereses reales positivos devengados. El monto de los intereses reales devengados se determinará conforme al artículo 58-A de este ordenamiento, por dichos ingresos se pagará el impuesto sobre la renta de forma mensual aplicando la tasa señalada en el artículo 10 de esta Ley. Para los efectos del artículo 58-A de esta Ley, el contribuyente también considerará como retiro cualquier pago en servicios que realice el deudor del crédito o préstamo de que se trate. El impuesto a que se refiere este párrafo tendrá el carácter de pago definitivo.
Cuando no se hubiese efectuado el pago del impuesto de los intereses reales positivos devengados a que se refiere el párrafo anterior, el impuesto pendiente a declarar por dichos intereses deberá cubrirse con la actualización y recargos previstos en el Código Fiscal de la Federación, hasta la fecha en la que éstos sean pagados.
El impuesto sobre la renta de los ingresos por intereses a que se refiere este artículo, se podrá disminuir con un crédito fiscal que se determinará conforme a lo establecido en el artículo 159 de esta Ley por los intereses reales negativos devengados generados conforme a este artículo, siempre que el contribuyente se encuentre al corriente con las obligaciones fiscales establecidas en el presente artículo.
Tratándose de créditos o préstamos que se consideren incobrables y por los cuales se hubiese pagado el impuesto a que se refiere este artículo, el contribuyente de que se trate podrá considerar como crédito fiscal el monto del impuesto efectivamente pagado por los intereses reales positivos devengados provenientes de dichos créditos o préstamos, debiéndose sumar al crédito fiscal determinado conforme al párrafo anterior. En el caso de que el contribuyente tenga un crédito fiscal pendiente de aplicar derivado de un crédito o préstamo considerado como incobrable, no podrá aplicarse en el futuro dicho crédito contra el impuesto sobre la renta por los intereses reales positivos devengados a su favor.
Lo dispuesto en el párrafo anterior, será también aplicable para los acreedores a que se refiere la fracción II de este artículo, considerando para estos efectos el perdón total o parcial de la deuda, según corresponda.
Se consideran como créditos o préstamos incobrables, cuando por éstos se consuma el plazo de prescripción que corresponda o cuando exista notoria imposibilidad práctica de cobro. Para estos efectos, se deberá considerar lo establecido en el artículo 31, fracción XVI de esta Ley.
Artículo 169. (Se deroga).
Artículo 171.

Las casas de bolsa o las instituciones de crédito que intervengan en las operaciones financieras derivadas de capital a que se refiere el artículo 16-A del Código Fiscal de la Federación o, en su defecto, las personas que efectúen los pagos a que se refiere este artículo, deberán retener como pago provisional el monto que se obtenga de aplicar la tasa del 25% sobre la ganancia acumulable que resulte de las operaciones efectuadas durante el mes, disminuidas de las pérdidas deducibles, en su caso, de las demás operaciones realizadas durante el mes por la persona física con la misma institución o persona. Estas instituciones o personas deberán proporcionar al contribuyente constancia de la retención efectuada y enterarán el impuesto retenido mensualmente, a más tardar el día 17 del mes siguiente a aquél en el que se efectuó la retención, de conformidad con el artículo 113 de esta Ley. Tratándose de operaciones financieras derivadas de deuda la retención del impuesto sobre la renta se deberá efectuar conforme al primer párrafo del artículo 58 de esta Ley, pudiendo acreditarse, en su caso, el crédito fiscal a que se refiere el artículo 159 de la presente Ley.
Cuando existan pérdidas en las operaciones financieras derivadas de capital a las que se refiere el párrafo anterior, éstas podrán ser disminuidas de las ganancias en los meses siguientes que le queden al ejercicio, sin actualización, hasta agotarlas, siempre que no hayan sido disminuidas anteriormente.
Las ganancias que obtenga el contribuyente en operaciones financieras derivadas de capital deberán acumularse en su declaración anual, pudiendo disminuirlas con las pérdidas generadas en dichas operaciones por el ejercicio que corresponda y hasta por el importe de las ganancias. Contra el impuesto que resulte a su cargo podrán acreditar el impuesto que se les hubiera retenido en el ejercicio. Lo dispuesto en este párrafo también será aplicable respecto de las operaciones financieras a que se refiere el artículo 23 de esta Ley, excepto tratándose de aquéllas operaciones financieras derivadas de deuda por las que se hubiese efectuado la retención conforme al primer párrafo del artículo 58 de esta Ley.
Artículo 172.

IV.

Los contribuyentes podrán optar por considerar como comprobante fiscal para los efectos de las deducciones autorizadas en este Título, los originales de los estados de cuenta en los que se consigne el pago mediante cheques, traspasos de cuenta en instituciones de crédito o casas de bolsa, tarjeta de crédito, de débito o de servicio, o monedero electrónico, siempre que se cumplan los requisitos que establece el artículo 29-C del Código Fiscal de la Federación.
Artículo 175. Las personas físicas que obtengan ingresos en un año de calendario, a excepción de los exentos y de aquéllos por los que se haya pagado impuesto definitivo, están obligadas a pagar su impuesto anual mediante declaración que presentarán en el mes de abril del año siguiente, ante las oficinas autorizadas. Tratándose de los contribuyentes que emitan sus comprobantes fiscales digitales a través de la página de Internet del Servicio de Administración Tributaria y se encuentren obligados a dictaminar sus estados financieros o hayan optado por hacerlo conforme a lo previsto en el cuarto párrafo del artículo 32-A del Código Fiscal de la Federación, la declaración a que se refiere este párrafo se entenderá presentada cuando presenten el dictamen correspondiente en los plazos establecidos por el citado Código.
Segundo párrafo (Se deroga).
Artículo 176.

III.

a)
A la Federación, a las entidades federativas o los municipios, a sus organismos descentralizados que tributen conforme al Título III de la presente Ley, así como a los organismos internacionales de los que México sea miembro de pleno derecho, siempre que los fines para los que fueron creados, correspondan a las actividades por las que se puede obtener autorización para recibir donativos deducibles de impuestos.
IV.
Los intereses reales efectivamente pagados en el ejercicio por créditos hipotecarios destinados a la adquisición de su casa habitación contratados con las instituciones integrantes del sistema financiero, siempre que el monto total de los créditos otorgados por dicho inmueble no exceda de un millón quinientas mil unidades de inversión. Para estos efectos, se determinarán los intereses reales conforme a lo siguiente:
a)
El saldo inicial en unidades de inversión se determinará dividiendo el saldo insoluto del crédito hipotecario de que se trate al 31 de diciembre del ejercicio inmediato anterior a aquél por el que se efectúa la deducción o del monto original del crédito hipotecario, según corresponda, entre el valor de la unidad de inversión del citado 31 de diciembre o del día en el que se otorgó el referido crédito, según se trate.
b)
El saldo final en unidades de inversión se determinará dividiendo el saldo insoluto al 31 de diciembre del ejercicio por el que se efectúa la deducción a la que se refiere esta fracción o de la fecha en la que se hubiese amortizado totalmente el crédito hipotecario, el que sea más reciente, entre el valor de la unidad de inversión del referido 31 de diciembre o de la fecha en la que se hubiese amortizado totalmente dicho crédito, según se trate.
c)
Al resultado obtenido conforme al inciso inmediato anterior se le sumarán los pagos por amortización de capital, intereses y comisiones, en unidades de inversión, efectuados en el ejercicio fiscal que corresponda.

Los pagos por amortización de capital, intereses y comisiones, en unidades de inversión, se obtendrán, dividiendo el monto de cada uno de dichos conceptos, entre el valor de la unidad de inversión del día en el que éstos se pagaron.
d)
Los intereses reales derivados de créditos hipotecarios se obtendrán de restar al resultado obtenido conforme al primer párrafo del inciso c) inmediato anterior, el resultado determinado conforme al inciso a) de esta fracción. El resultado que se obtenga deberá multiplicarse por el valor de la unidad de inversión del 31 de diciembre del ejercicio por el que se efectúe la deducción conforme a esta fracción o del día en el que se amortiza totalmente el crédito hipotecario, según corresponda.
Artículo 177.

	Tarifa

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre el excedente del límite inferior

	$
	$
	$
	%

	0.01
	5,952.84
	0.00
	1.92

	5,952.85
	50,524.92
	114.24
	6.40

	50,524.93
	88,793.04
	2,966.76
	10.88

	88,793.05
	103,218.00
	7,130.88
	16.00

	103,218.01
	123,580.20
	9,438.60
	17.92

	123,580.21
	249,243.48
	13,087.44
	19.94

	249,243.49
	392,841.96
	38,139.60
	21.95

	392,841.97
	En adelante
	69,662.40
	28.00

Artículo 190.

Las entidades de financiamiento residentes en el extranjero en las que participe en su capital social el Gobierno Federal, a través de la Secretaría de Hacienda y Crédito Público o el Banco de México, podrán pagar el impuesto sobre la renta que se cause por la enajenación de acciones o títulos valor a que se refiere este artículo, con base en la ganancia determinada en los términos del sexto párrafo de este artículo, siempre que se cumpla con lo previsto en este precepto.
Artículo 195.

Se consideran intereses, cualquiera que sea el nombre con que se les designe, a los rendimientos de créditos de cualquier clase, con o sin garantía hipotecaria y con derecho o no a participar en los beneficios; los rendimientos de la deuda pública, de los bonos u obligaciones, incluyendo primas y premios asimilados a los rendimientos de tales valores, los premios pagados en el préstamo de valores, descuentos por la colocación de títulos valor, bonos, u obligaciones, de las comisiones o pagos que se efectúen con motivo de la apertura o garantía de créditos, aun cuando éstos sean contingentes, de los pagos que se realizan a un tercero con motivo de apertura o garantía de créditos aun cuando éstos sean contingentes, de los pagos que se realizan a un tercero con motivo de la aceptación de un aval, del otorgamiento de una garantía o de la responsabilidad de cualquier clase, de la ganancia que se derive de la enajenación de los títulos colocados entre el gran público inversionista a que se refiere el artículo 9o. de esta Ley, así como la ganancia en la enajenación de acciones de las sociedades de inversión en instrumentos de deuda y de las sociedades de inversión de renta variable, a que se refiere la Ley de Sociedades de Inversión, de los ajustes a los actos por los que se deriven ingresos a los que se refiere este artículo que se realicen mediante la aplicación de índices, factores o de cualquier otra forma, inclusive de los ajustes que se realicen al principal por el hecho de que los créditos u operaciones estén denominados en unidades de inversión. Asimismo, se considera interés la ganancia derivada de la enajenación efectuada por un residente en el extranjero, de créditos a cargo de un residente en México o de un residente en el extranjero con establecimiento permanente en el país, cuando sean adquiridos por un residente en México o un residente en el extranjero con establecimiento permanente en el país.
La ganancia proveniente de la enajenación de acciones de las sociedades de inversión en instrumentos de deuda y de las sociedades de inversión de renta variable, a que se refiere el párrafo anterior, se calculará conforme se establece en el artículo 195-A de esta Ley.
Tratándose de ingresos que perciban los residentes en el extranjero distintos a intereses provenientes de las sociedades de inversión en instrumentos de deuda o de las sociedades de inversión de renta variable a que se refiere la Ley de Sociedades de Inversión, estarán a lo dispuesto en el artículo 104 de esta Ley.
Artículo 195-A. Para los efectos del artículo 195, tercer párrafo de esta Ley, las personas que llevan a cabo la distribución de acciones de sociedades de inversión determinarán la ganancia que obtengan los residentes en el extranjero por la enajenación de acciones de las sociedades de inversión en instrumentos de deuda y de las sociedades de inversión de renta variable, conforme a lo siguiente:
I.
Determinarán diariamente, al final de cada día, la proporción de la cartera de inversión de instrumentos de deuda que conforme a esta Ley estén gravados para los residentes en el extranjero, respecto de los instrumentos de deuda correspondientes a este tipo de accionistas.
II.
Calcularán el costo promedio ponderado de adquisición de las acciones de la sociedad de inversión de que se trate, conforme a lo siguiente:
a)
El costo promedio ponderado de la primera compra de acciones será el precio de la primera compra de acciones realizada por el inversionista multiplicado por la proporción a que se refiere la fracción I de este artículo correspondiente al día inmediato anterior a aquél en el que se efectuó la compra de dichas acciones.
b)
El costo promedio ponderado de adquisición se recalculará con cada adquisición de acciones posterior a la primera compra, conforme a lo siguiente:
1)
Se multiplicará el número de acciones adquiridas, por su precio de compra y por la proporción a que se refiere la fracción I de este artículo correspondiente al día inmediato anterior a aquél en el que se adquieran las acciones.
2)
Se multiplicará el número de acciones propiedad del contribuyente, correspondiente al día inmediato anterior a aquél en el que se realice una nueva adquisición de acciones, por el costo promedio ponderado de adquisición que se tenga a dicho día inmediato anterior.
3)
Se sumarán los valores obtenidos conforme los incisos 1) y 2) anteriores.
4)
El resultado obtenido de conformidad con el inciso 3) anterior, se dividirá entre el número total de acciones propiedad del contribuyente, al final del día en el que se hubiese realizado una nueva adquisición de acciones, obteniendo con esto el costo promedio ponderado de adquisición de las acciones de la sociedad de que se trate.
III.
Para determinar la ganancia por intereses objeto de este impuesto, se deberá multiplicar el precio de venta de las acciones de la sociedad de inversión de que se trate, por la proporción determinada conforme a la fracción I de este artículo correspondiente al día inmediato anterior a aquél en el que se efectúe la enajenación de las acciones.
IV.
La ganancia por la enajenación de acciones se determinará multiplicando el número de acciones enajenadas por la diferencia entre el precio de venta calculado conforme a la fracción anterior y el costo promedio ponderado de adquisición calculado conforme a la fracción II de este artículo.
Al resultado obtenido conforme a la fracción IV de este artículo se le deberá aplicar la tasa de retención que corresponda conforme al artículo 195 de esta Ley. Dicha retención tendrá el carácter de pago definitivo del impuesto sobre la renta.
Artículo 199.

En el caso de operaciones financieras derivadas de deuda, liquidables en efectivo, el impuesto se calculará aplicando a la ganancia obtenida en dichas operaciones, sin actualización alguna, la tasa que corresponda de acuerdo con el segundo párrafo de este artículo al beneficiario efectivo de la operación.
Artículo 218. Los contribuyentes a que se refiere el Título IV de esta Ley, que efectúen depósitos en las cuentas personales especiales para el ahorro, realicen pagos de primas de contratos de seguro que tengan como base planes de pensiones relacionados con la edad, jubilación o retiro que al efecto autorice el Servicio de Administración Tributaria mediante disposiciones de carácter general, o bien, adquieran acciones de las sociedades de inversión que sean identificables en los términos que también señale el referido órgano desconcentrado mediante disposiciones de carácter general, podrán restar el importe de dichos depósitos, pagos o adquisiciones, de la cantidad a la que se le aplicaría la tarifa del artículo 177 de esta Ley de no haber efectuado las operaciones mencionadas, correspondiente al ejercicio en el que éstos se efectuaron o al ejercicio inmediato anterior, cuando se efectúen antes de que se presente la declaración respectiva, de conformidad con las reglas que a continuación se señalan:
II.
Las cantidades que se depositen en las cuentas personales, se paguen por los contratos de seguros, o se inviertan en acciones de las sociedades de inversión, a que se refiere este artículo, así como las reservas, sumas o cualquier cantidad que obtengan por concepto de dividendos, enajenación de las acciones de las sociedades de inversión, indemnizaciones o préstamos que deriven de esas cuentas, de los contratos respectivos o de las acciones de las sociedades de inversión, deberán considerarse, como ingresos acumulables del contribuyente en su declaración correspondiente al año de calendario en que sean recibidas o retiradas de su cuenta personal especial para el ahorro, del contrato de seguro de que se trate o de la sociedad de inversión de la que se hayan adquirido las acciones. En ningún caso la tasa aplicable a las cantidades acumulables en los términos de esta fracción será mayor que la tasa del impuesto que hubiera correspondido al contribuyente en el año en que se efectuaron los depósitos, los pagos de la prima o la adquisición de las acciones,
de no haberlos recibido.

Tratándose de intereses derivados de la cuenta personal especial para el ahorro, del contrato de seguro o de la sociedad de inversión de la que se hayan adquirido las acciones, la institución de que se trate deberá realizar la retención a la que se refiere el primer párrafo del artículo 58 de esta Ley.
Artículo 219. (Se deroga).
Artículo 226. Se otorga un estímulo fiscal a los contribuyentes del impuesto sobre la renta, consistente en aplicar un crédito fiscal equivalente al monto que, en el ejercicio fiscal de que se trate, aporten a proyectos de inversión en la producción cinematográfica nacional, contra el impuesto sobre la renta o el impuesto al activo que tengan a su cargo en el ejercicio en el que se determine el crédito. Este crédito fiscal no será acumulable para efectos del impuesto sobre la renta. En ningún caso, el estímulo podrá exceder del 10% del impuesto sobre la renta a su cargo en el ejercicio inmediato anterior al de su aplicación.
Cuando dicho crédito sea mayor al impuesto sobre la renta o al impuesto al activo que tengan a su cargo en el ejercicio en el que se aplique el estímulo, los contribuyentes podrán acreditar la diferencia que resulte contra el impuesto sobre la renta o el impuesto al activo que tengan a su cargo en los diez ejercicios siguientes hasta agotarla.
Para los efectos de este artículo, se considerarán como proyectos de inversión en la producción cinematográfica nacional, las inversiones en territorio nacional, destinadas específicamente a la realización de una película cinematográfica a través de un proceso en el que se conjugan la creación y realización cinematográfica, así como los recursos humanos, materiales y financieros necesarios para dicho objeto.
Para la aplicación del estímulo fiscal a que se refiere el presente artículo, se estará a lo siguiente:
I.
Se creará un Comité Interinstitucional que estará formado por un representante del Consejo Nacional para la Cultura y las Artes, uno del Instituto Mexicano de Cinematografía y uno de la Secretaría de Hacienda y Crédito Público, quien presidirá el Comité y tendrá voto de calidad.
II.
El monto total del estímulo a distribuir entre los aspirantes del beneficio, no excederá de 500 millones de pesos por cada ejercicio fiscal ni de 20 millones de pesos por cada contribuyente y proyecto de inversión en la producción cinematográfica nacional.
III.
El Comité Interinstitucional publicará a más tardar el último día de febrero de cada ejercicio fiscal, el monto del estímulo distribuido durante el ejercicio anterior, así como los contribuyentes beneficiados y los proyectos por los cuales fueron merecedores de este beneficio.
IV.
Los contribuyentes deberán cumplir lo dispuesto en las reglas generales que para el otorgamiento del estímulo publique el Comité Interinstitucional.”
DISPOSICIONES DE VIGENCIA TEMPORAL DE LA LEY DEL IMPUESTO SOBRE LA RENTA
ARTÍCULO SEGUNDO. Para los efectos de lo dispuesto en la Ley del Impuesto sobre la Renta, se aplicarán las disposiciones siguientes:
I.
Para los ejercicios fiscales de 2010, 2011 y 2012, se estará a lo siguiente:
a)
Para los efectos del primer párrafo del artículo 10 de la Ley del Impuesto sobre la Renta, se aplicará la tasa del 30%.
b)
Cuando conforme a la Ley del Impuesto sobre la Renta se deba aplicar el factor de 1.3889 se aplicará el factor de 1.4286.
c)
Cuando conforme a la Ley del Impuesto sobre la Renta se deba aplicar el factor de 0.3889 se aplicará el factor de 0.4286.
d)
Cuando conforme a la Ley del Impuesto sobre la Renta se deba aplicar la reducción del 25.00% se aplicará la reducción del 30.00%.
e)
Para los efectos del artículo 113 de la Ley del Impuesto sobre la Renta, se calculará el impuesto correspondiente conforme a las disposiciones contenidas en dicho precepto, aplicando la siguiente:

	Tarifa

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre el excedente del límite inferior

	$
	$
	$
	%

	0.01
	496.07
	0.00
	1.92

	496.08
	4,210.41
	9.52
	6.40

	4,210.42
	7,399.42
	247.23
	10.88

	7,399.43
	8,601.50
	594.24
	16.00

	8,601.51
	10,298.35
	786.55
	17.92

	10,298.36
	20,770.29
	1,090.62
	21.36

	20,770.30
	32,736.83
	3,327.42
	23.52

	32,736.84
	En adelante
	6,141.95
	30.00

f)
Para los efectos del artículo 177 de la Ley del Impuesto sobre la Renta, se calculará el impuesto correspondiente conforme a las disposiciones contenidas en dicho precepto, aplicando la siguiente:

	Tarifa

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre el excedente del límite inferior

	$
	$
	$
	%

	0.01
	5,952.84
	0.00
	1.92

	5,952.85
	50,524.92
	114.24
	6.40

	50,524.93
	88,793.04
	2,966.76
	10.88

	88,793.05
	103,218.00
	7,130.88
	16.00

	103,218.01
	123,580.20
	9,438.60
	17.92

	123,580.21
	249,243.48
	13,087.44
	21.36

	249,243.49
	392,841.96
	39,929.04
	23.52

	392,841.97
	En adelante
	73,703.40
	30.00

II.
Para el ejercicio fiscal de 2013, se estará a lo siguiente:
a)
Para los efectos del primer párrafo del artículo 10 de la Ley del Impuesto sobre la Renta, se aplicará la tasa del 29%.
b)
Cuando conforme a la Ley del Impuesto sobre la Renta se deba aplicar el factor de 1.3889 se aplicará el factor de 1.4085.
c)
Cuando conforme a la Ley del Impuesto sobre la Renta se deba aplicar el factor de 0.3889 se aplicará el factor de 0.4085.
d)
Cuando conforme a la Ley del Impuesto sobre la Renta se deba aplicar la reducción del 25.00% se aplicará la reducción del 27.59%.
e)
Para los efectos del artículo 113 de la Ley del Impuesto sobre la Renta, se calculará el impuesto correspondiente conforme a las disposiciones contenidas en dicho precepto, aplicando la siguiente:

	Tarifa

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre el excedente del límite inferior

	$
	$
	$
	%

	0.01
	496.07
	0.00
	1.92

	496.08
	4,210.41
	9.52
	6.40

	4,210.42
	7,399.42
	247.23
	10.88

	7,399.43
	8,601.50
	594.24
	16.00

	8,601.51
	10,298.35
	786.55
	17.92

	10,298.36
	20,770.29
	1,090.62
	20.65

	20,770.30
	32,736.83
	3,253.07
	22.73

	32,736.84
	En adelante
	5,973.06
	29.00

f)
Para los efectos del artículo 177 de la Ley del Impuesto sobre la Renta, se calculará el impuesto correspondiente conforme a las disposiciones contenidas en dicho precepto, aplicando la siguiente:

	Tarifa

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre el excedente del límite inferior

	$
	$
	$
	%

	0.01
	5,952.84
	0.00
	1.92

	5,952.85
	50,524.92
	114.24
	6.40

	50,524.93
	88,793.04
	2,966.76
	10.88

	88,793.05
	103,218.00
	7,130.88
	16.00

	103,218.01
	123,580.20
	9,438.60
	17.92

	123,580.21
	249,243.48
	13,087.44
	20.65

	249,243.49
	392,841.96
	39,036.84
	22.73

	392,841.97
	En adelante
	71,676.72
	29.00

DISPOSICIÓN DE VIGENCIA ANUAL DE LA LEY DEL IMPUESTO SOBRE LA RENTA
ARTÍCULO TERCERO. Para los efectos de lo dispuesto en la fracción I, inciso a), numeral 2, del artículo 195 de la Ley del Impuesto sobre la Renta, durante el ejercicio fiscal de 2010, los intereses a que hace referencia dicha disposición podrán estar sujetos a una tasa del 4.9%, siempre que el beneficiario efectivo de esos intereses sea residente de un país con el que se encuentre en vigor un tratado para evitar la doble tributación celebrado con México y se cumplan con los requisitos previstos en dicho tratado para aplicar las tasas que en el mismo se prevean para este tipo de intereses.
DISPOSICIONES TRANSITORIAS DE LA LEY DEL IMPUESTO SOBRE LA RENTA
ARTÍCULO CUARTO. En relación con las modificaciones a que se refiere el Artículo Primero de este Decreto, se estará a lo siguiente:
I.
Las reformas y adiciones a los artículos 31, fracción III, sexto párrafo; 86, fracciones VI, segundo párrafo y VIII, primer párrafo; 133, fracción VII, segundo párrafo; 172, fracción IV, quinto párrafo, y 175, primer párrafo, de la Ley del Impuesto sobre la Renta, entrarán en vigor a partir del 1 de julio
de 2010.
II.
Las modificaciones a los artículos 50; 58; 58-A; 58-B; 59; 100; 103; 103-A; 104; 105; 151; 154, cuarto párrafo; 158; 159; 160; 161; 168; 169; 171; 175, actual segundo párrafo; 195, 195-A y 218 de la Ley del Impuesto sobre la Renta, en materia de intereses, entrarán en vigor el 1 de enero de 2011.
III.
La reforma y adición al artículo 93 de la Ley del Impuesto sobre la Renta, entrarán en vigor el 1 de mayo de 2010.
IV.
Para los efectos de los artículos 58, 159 y 160 de la Ley del Impuesto sobre la Renta, la retención y acumulación de los intereses devengados antes del 1 de enero de 2011 se efectuará conforme a las disposiciones establecidas en la Ley del Impuesto sobre la Renta vigente al 31 de diciembre de 2010.

Para los efectos del párrafo anterior, las instituciones que componen el sistema financiero deberán retener y enterar el impuesto aplicando la tasa que establezca el Congreso de la Unión para
el ejercicio fiscal de 2010 en la Ley de Ingresos de la Federación para dicho ejercicio fiscal, sobre el monto del capital que dé lugar al pago de los intereses, desde la fecha de inicio de la inversión o desde el día en el que el contribuyente hubiese cobrado por última vez intereses y hasta el 31 de diciembre de 2010. El entero se realizará de acuerdo al primer párrafo del artículo 58 de la Ley del Impuesto sobre la Renta vigente al 31 de diciembre de 2010. Las personas físicas deberán acumular a sus demás ingresos los intereses reales percibidos en el ejercicio de que se trate, conforme al artículo 159 de la Ley del Impuesto sobre la Renta vigente al 31 de diciembre de 2010.

Tratándose de intereses pagados por sociedades que no se consideren integrantes del sistema financiero, en los términos de la Ley del Impuesto sobre la Renta que deriven de títulos valor que no sean colocados entre el gran público inversionista a través de bolsa de valores autorizadas o mercados de amplia bursatilidad, los contribuyentes personas físicas acumularán los intereses devengados a su favor durante el ejercicio fiscal de 2010. En estos casos la retención se efectuará conforme al primer párrafo del artículo 160 de la Ley del Impuesto sobre la Renta vigente al 31 de diciembre del citado año.

Para los efectos de los artículos 58, 159 y 160 de la Ley del Impuesto sobre la Renta en vigor a partir del 1 de enero de 2011, las instituciones que componen el sistema financiero, así como las sociedades que paguen intereses, deberán considerar como saldo inicial al 1 de enero de 2011, el saldo que hubiese tenido la cuenta o activo financiero de que se trate, al 31 de diciembre de 2010.
V.
Para los efectos del artículo 59, fracción I de la Ley del Impuesto sobre la Renta, vigente hasta el 31 de diciembre de 2010, las instituciones que componen el sistema financiero, deberán presentar la información a que se refiere dicho precepto, correspondiente al ejercicio fiscal de 2010, mediante declaración anual que presentarán ante el Servicio de Administración Tributaria a más tardar el día 15 de febrero de 2011.

Para los efectos del artículo 59, fracción I de la Ley del Impuesto sobre la Renta, vigente a partir del 1 de enero de 2011, las instituciones que componen el sistema financiero, deberán presentar la información a que se refiere dicho precepto, correspondiente al ejercicio fiscal de 2011, mediante declaración anual que presentarán ante el Servicio de Administración Tributaria a más tardar el día 15 de febrero de 2012.
VI.
Durante el ejercicio fiscal de 2010 la sociedad controladora deberá enterar el impuesto sobre la renta diferido a que se refiere el artículo 70-A de la Ley del Impuesto sobre la Renta, correspondiente a los ejercicios fiscales anteriores a 2005, y que no hubiera sido pagado al 31 de diciembre de 2009. Para tal efecto, la sociedad controladora aplicará el procedimiento previsto en el artículo 71 de la citada Ley, o podrá optar por lo dispuesto en la fracción VIII de esta disposición transitoria.

El entero del impuesto diferido a que se refiere el párrafo anterior, se deberá efectuar en cinco ejercicios fiscales por la sociedad controladora conforme al esquema de pagos siguiente:
a)
25%, mediante declaración que se presente en el mes de junio del ejercicio fiscal de 2010.
b)
25%, en la misma fecha en que deba presentarse la declaración de consolidación del ejercicio fiscal de 2011.
c)
20%, en la misma fecha en que deba presentarse la declaración de consolidación del ejercicio fiscal de 2012.
d)
15%, en la misma fecha en que deba presentarse la declaración de consolidación del ejercicio fiscal de 2013.
e)
15%, en la misma fecha en que deba presentarse la declaración de consolidación el ejercicio fiscal de 2014.
VII.
Las sociedades controladoras que hubieran optado por aplicar la fracción VIII de este artículo, deberán efectuar el entero del impuesto sobre la renta a que se refiere el artículo 78, segundo párrafo de la Ley del Impuesto sobre la Renta, correspondiente a los ejercicios anteriores a 2005, que no hubiera sido pagado al 31 de diciembre de 2009, conforme a lo siguiente:
a)
Se pagará el impuesto sobre la renta diferido por las sociedades controladas que pagaron los dividendos o distribuyeron las utilidades, aplicando la tasa del artículo 10 de la Ley del Impuesto sobre la Renta vigente en la fecha en que se pagaron los dividendos o se distribuyeron las utilidades, conforme a la mecánica del primer párrafo del artículo 10-A u 11, de dicha Ley, según corresponda, actualizando el monto del impuesto desde el mes en que se pagaron los dividendos y hasta el mes inmediato anterior a aquél en que se deba pagar el impuesto diferido en los términos del artículo 70-A de la Ley del Impuesto sobre la Renta.
b)
La sociedad controladora podrá optar por calcular y pagar el impuesto sobre la renta diferido citado en el inciso anterior, aplicando la tasa del artículo 10 de la Ley del Impuesto sobre la Renta vigente en el ejercicio fiscal de 2010 sobre el monto de los dividendos o utilidades actualizados desde el mes en que se pagaron o se distribuyeron y hasta el mes en que deba pagarse el impuesto diferido en términos del artículo 70-A, de la Ley del Impuesto sobre la Renta. El monto de los dividendos o utilidades respecto de los que se aplique la tasa del artículo 10 de dicho ordenamiento se determinará conforme a la mecánica del primer párrafo del
artículo 11 de la mencionada Ley.

El saldo final del registro de la cuenta de utilidad fiscal neta consolidada al 31 de diciembre de 2004 a que se refiere el inciso b) de la fracción VIII de este artículo, se incrementará con el monto de los dividendos o utilidades de que se trate, siempre que se pague el impuesto sobre la renta que corresponda.

Para los efectos del mecanismo previsto en esta fracción y en el artículo 78 de la Ley del Impuesto sobre la Renta, no se considerarán los dividendos o utilidades en efectivo o en bienes pagados o distribuidos con anterioridad al 1 de enero de 1999 que no provinieron de las cuentas de utilidad fiscal neta y de utilidad fiscal neta reinvertida, para el entero del impuesto sobre la renta diferido durante el ejercicio fiscal de 2010, sin embargo dicho mecanismo será aplicable cuando se desconsolide el grupo.

Los dividendos o utilidades distribuidos en efectivo o en bienes, conforme al párrafo anterior, no incrementarán las referidas cuentas de las sociedades que los hayan recibido.
VIII.
Para el pago del impuesto diferido, la sociedad controladora para el ejercicio de 2004 y anteriores, estará a lo siguiente:
a)
Considerará los conceptos siguientes:
1.
El monto de las pérdidas fiscales de las sociedades controladas y de la sociedad controladora de ejercicios anteriores, así como las pérdidas provenientes de la enajenación de acciones a que se refería el inciso d) del artículo 57-E de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2001 y primer párrafo del inciso e), fracción I, del artículo 68 de dicha Ley vigente a partir de 2002, disminuidas en la determinación
del resultado fiscal consolidado o la pérdida fiscal consolidada de ejercicios anteriores, y que la sociedad o sociedades que las generaron no hubieran podido disminuir al 31 de diciembre de 2009.
2.
Las pérdidas fiscales de ejercicios anteriores, así como las pérdidas en enajenación de acciones correspondientes a las sociedades controladas y a la controladora, a que se refiere el numeral anterior, se considerarán en la participación consolidable del ejercicio inmediato anterior a aquél en el que se deba realizar el pago del impuesto diferido.
3.
Las pérdidas que provengan de la enajenación de acciones se actualizarán desde el mes en que ocurrieron y hasta el último mes del ejercicio de 2004. En el caso de las pérdidas fiscales pendientes de disminuir de las sociedades controladas y de la controladora, se actualizarán desde el primer mes de la segunda mitad del ejercicio en que ocurrieron y hasta el último mes del ejercicio de 2004.

A la cantidad que se obtenga conforme lo anterior, se le aplicará la tasa prevista en el artículo 10 de la Ley del Impuesto sobre la Renta.
b)
La sociedad controladora comparará los saldos del registro de la cuenta de utilidad fiscal neta consolidada al 31 de diciembre del ejercicio de 2004, y de la sociedad controladora y de las controladas, para lo cual estará a lo siguiente:
1.
Comparará el saldo del registro de la cuenta de utilidad fiscal neta de las sociedades controladas y de la controladora en la participación que corresponda al cierre del ejercicio inmediato anterior a aquél al que corresponda el pago del impuesto diferido, con el registro de la cuenta de utilidad fiscal neta consolidada a la misma fecha.

El saldo del registro de la cuenta fiscal neta consolidada se podrá incrementar con la cantidad que resulte de disminuir al monto de las pérdidas señaladas en el inciso a) de esta fracción, el impuesto sobre la renta que se haya determinado y que se pague en los términos de este inciso, numeral 1, cuarto párrafo, siempre y cuando correspondan a aquellas pérdidas que se disminuyeron de conformidad con el artículo 68, quinto párrafo de la Ley del Impuesto sobre la Renta.

En caso de que el registro de la cuenta de utilidad fiscal neta consolidada sea superior al de las sociedades controladas y de la controladora, sólo se disminuirá del primero de éstos el saldo del segundo registro.

Cuando el saldo del registro de la cuenta de utilidad fiscal neta consolidada sea inferior al de las sociedades controladas y de la controladora, se considerará utilidad fiscal la diferencia entre ambos saldos y se multiplicará por el factor de 1.3889, sobre la cual
la controladora determinará el impuesto que resulte de aplicar la tasa prevista en el artículo 10 de la Ley del Impuesto sobre la Renta.

El saldo del registro de la cuenta de utilidad fiscal neta consolidada se disminuirá con el saldo del registro de la misma cuenta correspondiente a las sociedades controladas y controladora, hasta llevarla a cero, considerando para estos efectos lo dispuesto en los numerales 3 y 4 de este inciso.

El registro de la cuenta de utilidad fiscal neta de las sociedades controladas y de la controladora y del consolidado al 31 de diciembre de 2004 será el monto de la cuenta de utilidad fiscal neta que hayan determinado dichas sociedades. Asimismo, el monto
del saldo inicial al 1 de enero de 2005 será de cero.
2.
La sociedad controladora comparará el saldo de la cuenta de utilidad fiscal neta reinvertida de las sociedades controladas y de la controladora en la participación que corresponda al cierre del ejercicio inmediato anterior a aquél al que corresponda el pago del impuesto diferido, con el de la cuenta de utilidad fiscal neta consolidada reinvertida. En caso de que este último sea superior al primero, sólo se disminuirá del saldo de la cuenta de utilidad fiscal neta consolidada reinvertida, el saldo de la misma cuenta correspondiente a las sociedades controladas y controladora. Cuando el saldo de la cuenta de utilidad fiscal neta consolidada reinvertida sea inferior al de las sociedades controladas y controladora, se considerará utilidad la diferencia entre ambos saldos multiplicada por el factor de 1.3889, sobre la cual la controladora pagará el impuesto sobre la renta que resulte de aplicar la tasa prevista en el artículo 10 de la Ley del Impuesto sobre la Renta y se disminuirá del saldo de la cuenta de utilidad fiscal neta consolidada reinvertida, el saldo de la misma cuenta correspondiente a las sociedades controladas y de la controladora, hasta llevarla a cero, considerando para estos efectos lo dispuesto en los numerales 3 y 4 de este inciso.
3.
En el caso de que en el numeral 1 de este inciso se determine utilidad por la que se deba pagar impuesto y en el numeral 2 anterior no se determine utilidad, la diferencia de los saldos de la cuenta de utilidad fiscal neta de las controladas y de la controladora y de la cuenta de utilidad fiscal neta consolidada, determinada en el citado numeral 1, se comparará con el saldo de la cuenta de utilidad fiscal neta consolidada reinvertida después de la disminución a la que se refiere el numeral 2 anterior. Si este último es mayor, se disminuirá el saldo de la cuenta de utilidad fiscal neta consolidada reinvertida con la diferencia antes señalada y la controladora no pagará el impuesto a que se refiere el numeral 1 de este inciso.

Cuando la diferencia señalada en el párrafo anterior sea mayor que el saldo de la cuenta de utilidad fiscal neta consolidada reinvertida, en lugar de lo señalado en el numeral 1 de este inciso, se considerará utilidad la nueva diferencia entre ambos, multiplicada por el factor de 1.3889 y la sociedad controladora pagará el impuesto sobre la renta que resulte de aplicar la tasa prevista en el artículo 10 de la Ley del Impuesto sobre la Renta y se disminuirá el saldo de la cuenta de utilidad fiscal neta consolidada reinvertida hasta llevarla a cero.
4.
Cuando conforme al numeral 2 de este inciso se determine utilidad por la que se deba pagar impuesto y en el numeral 1 de este inciso no se determine utilidad, la diferencia
de los saldos de la cuenta de utilidad fiscal neta reinvertida de las sociedades controladas y de la controladora y de la cuenta de utilidad fiscal neta consolidada reinvertida, determinada en el numeral 2 de este inciso, se comparará con el saldo de la cuenta de utilidad fiscal neta consolidada después de la disminución a que se refiere el mismo numeral 1 de este inciso. Si este último es mayor, se disminuirá el saldo de la cuenta de utilidad fiscal neta consolidada reinvertida con la diferencia antes señalada y la sociedad controladora no pagará el impuesto a que se refiere dicho numeral 2.

Cuando la diferencia señalada en el párrafo anterior sea mayor que el saldo de la cuenta de utilidad fiscal neta consolidada, en lugar de lo señalado en el numeral 2 de este inciso, se considerará utilidad la nueva diferencia entre ambos, multiplicada por el factor de 1.3889 y la controladora pagará el impuesto sobre la renta que resulte de aplicar la tasa prevista en el artículo 10 de la Ley del Impuesto sobre la Renta y se disminuirá el saldo de la cuenta de utilidad fiscal neta consolidada hasta llevarla a cero.

El impuesto a pagar será la suma del impuesto determinado conforme a los incisos a), último párrafo y b), numerales 1 ó 3 y 2 ó 4 de esta fracción.

Para la determinación y pago del impuesto diferido a que se refiere el inciso a) numeral 1 de esta fracción y las fracciones I y II del artículo 71-A de la Ley del Impuesto sobre la Renta, será aplicable el segundo párrafo de la fracción XXXII de las Disposiciones Transitorias de dicha Ley, en vigor a partir del 1 de enero de 2002, respecto de las pérdidas fiscales ocurridas con anterioridad al 1 de enero de 1999.

Asimismo, al saldo del registro de la cuenta de utilidad fiscal neta consolidada que se tenga al 31 de diciembre del ejercicio inmediato a aquél en que se deba efectuar el pago del impuesto diferido y que se haya considerado en las comparaciones previstas en el inciso b), numeral 1, de esta fracción y en la fracción II del artículo 71-A de la Ley del Impuesto sobre la Renta, se le podrá incrementar las pérdidas fiscales a que hace referencia el párrafo anterior, siempre que se hayan incorporado en el cálculo de la cuenta de utilidad fiscal neta consolidada que se tenga al ejercicio inmediato anterior a aquél en que se deba efectuar el pago del impuesto diferido.

Además estarán a lo dispuesto en el Artículo Tercero Transitorio, fracciones X, XIV, XV, XVI, XVII, XVIII, XIX y XX de las Disposiciones Transitorias del Decreto por el que se reforman, adicionan, derogan y establecen diversas disposiciones de Ley del Impuesto sobre la Renta y de la Ley del Impuesto al Activo y establece los Subsidios para el Empleo y para la Nivelación del Ingreso, publicado en el Diario Oficial de la Federación el 1 de diciembre de 2004.
IX.
Para los efectos de lo dispuesto por la fracción VIII de este artículo transitorio, las sociedades controladoras que hayan ejercido la opción contenida en el segundo párrafo de la fracción XXXIII del Artículo Segundo de las Disposiciones Transitorias de la Ley del Impuesto sobre la Renta, publicadas en el Diario Oficial de la Federación el 1 de enero de 2002, sumarán o restarán los conceptos especiales de consolidación, según corresponda que, en su caso, hubieran continuado determinando por las operaciones correspondientes a ejercicios fiscales anteriores al ejercicio fiscal de 2002. Dichos conceptos especiales de consolidación se considerarán como efectuados con terceros, desde la fecha en que se realizó la operación que los hizo calificar como conceptos especiales de consolidación, calculados en los términos del artículo 57-J de la Ley del Impuesto sobre la Renta y demás disposiciones aplicables vigentes hasta el 31 de diciembre de 2001. Al resultado que se obtenga de la suma o resta, se le aplicará la tasa prevista en el artículo 10 de la Ley del Impuesto sobre la Renta, con lo que se incrementará el impuesto sobre la renta diferido que deba pagarse en el sexto ejercicio fiscal.

Para los efectos de esta fracción, los conceptos especiales de consolidación se sumarán o restarán, según corresponda, en la participación consolidable del ejercicio inmediato anterior a aquél en que se deba realizar el entero del impuesto diferido.

Lo dispuesto en esta fracción no será aplicable a los conceptos especiales de consolidación determinados por operaciones correspondientes a ejercicios fiscales anteriores al 1 de enero
de 1999.

Los conceptos especiales de consolidación mencionados se actualizarán por el periodo comprendido desde el último mes del ejercicio fiscal en que se realizó la operación que dio lugar a dichos conceptos, tratándose de las operaciones a que se referían los artículos 57-F, fracción I y 57-G, fracciones I y II de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2001, y desde el último mes del periodo en que se efectuó la actualización en el caso de la deducción por la inversión de bienes objeto de las operaciones referidas y hasta el mes en que se presente
la declaración en la que se deba pagar el impuesto diferido.
X.
Para los efectos de lo dispuesto en el artículo 72, fracción VI de la Ley del Impuesto sobre la Renta, las sociedades controladoras que hubieran optado por continuar determinando los conceptos especiales de consolidación, por las operaciones correspondientes a ejercicios fiscales anteriores a 2002, deberán revelar en el dictamen fiscal el importe de los conceptos especiales de consolidación que correspondan a la sociedad controladora y a cada una de las sociedades por los que se calcule el impuesto diferido.

Las sociedades controladoras, deberán revelar en el dictamen el saldo del impuesto al activo pendiente de recuperar de la sociedad controladora y de cada una de las empresas controladas al ejercicio por el que se calcule el impuesto diferido.
XI.
Para los efectos de lo dispuesto en el artículo 72, fracción VI, incisos c) y d) de la Ley del Impuesto sobre la Renta, las sociedades controladoras deberán revelar en el dictamen fiscal a que se refiere dicho precepto, la información respecto de los saldos de la cuenta de utilidad fiscal neta reinvertida de las sociedades controladas y de la controladora, así como los que correspondan a la cuenta de utilidad fiscal neta consolidada reinvertida.

En el dictamen a que se refiere el párrafo anterior, también se deberá revelar el importe de los dividendos distribuidos a sociedades del mismo grupo que no provengan de la cuenta de utilidad fiscal neta reinvertida por los que se calcule el impuesto diferido.

Las cuentas de utilidad fiscal neta reinvertida a que se refiere esta fracción son las que tengan las sociedades controladas y la controladora de conformidad con las disposiciones vigentes de la Ley del Impuesto sobre la Renta hasta el 31 de diciembre de 2001.

En el dictamen de estados financieros a que se refiere el artículo 65, fracción II, segundo párrafo, de la Ley del Impuesto sobre la Renta, se deberá revisar y emitir opinión del impuesto sobre la renta diferido que se determine y calcule en los términos de las fracciones VI a XI de este artículo.
XII.
Para los efectos de los artículos 158 y 218 de la Ley del Impuesto sobre la Renta, la retención y acumulación de los intereses devengados antes del 1 de enero de 2011 se efectuará conforme a la Ley del Impuesto sobre la Renta vigente al 31 de diciembre de 2010.
XIII.
Para los efectos de lo dispuesto en el artículo 176, fracción IV de la Ley del Impuesto sobre la Renta, durante el ejercicio fiscal de 2010, en lugar de determinar el monto de los intereses reales efectivamente pagados en el ejercicio por créditos hipotecarios conforme al procedimiento establecido en el citado precepto, dicho monto se determinará aplicando en lo conducente lo dispuesto en el tercer párrafo del artículo 159 de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2010, por el periodo que corresponda.
XIV.
Para los efectos de lo dispuesto en el quinto párrafo del artículo 177 de la Ley del Impuesto sobre la Renta, el mes más antiguo del periodo que se considerará será el mes de diciembre de 2009. Lo dispuesto en esta fracción también será aplicable para los efectos de las fracciones I, incisos e) y f) y II, incisos e) y f), del Artículo Segundo de este Decreto.
XV.
Los contribuyentes que, con anterioridad a la entrada en vigor del presente Decreto, hubieran sido beneficiados con el estímulo fiscal previsto en el artículo 219 de la Ley del Impuesto sobre la Renta que se deroga conforme al Artículo Primero del presente Decreto, podrán aplicar el monto pendiente de acreditar del estímulo fiscal autorizado por ejercicios anteriores, hasta agotarlo, conforme a las disposiciones vigentes al 31 de diciembre de 2009.
LEY DEL IMPUESTO A LOS DEPÓSITOS EN EFECTIVO
ARTÍCULO QUINTO. Se REFORMAN los artículos 2, fracciones III, primer párrafo y VI; 3, primer párrafo; 4, fracción I, tercer y cuarto párrafos; 5; 12, fracción I, y 13, y se ADICIONA el artículo 12, con una fracción V, de la Ley del Impuesto a los Depósitos en Efectivo, para quedar como sigue:
“Artículo 2.

III.
Las personas físicas y morales, por los depósitos en efectivo que se realicen en sus cuentas, hasta por un monto acumulado de $15,000.00, en cada mes del ejercicio fiscal, salvo por las adquisiciones en efectivo de cheques de caja. Por el excedente de dicha cantidad se pagará el impuesto a los depósitos en efectivo en los términos de esta Ley.
VI.
Las personas físicas, con excepción de las que tributen en los términos del Título IV, Capítulo II, de la Ley del Impuesto sobre la Renta, por los depósitos en efectivo que se realicen en cuentas propias abiertas con motivo de los créditos que les hayan sido otorgados por las instituciones del sistema financiero, hasta por el monto adeudado a dichas instituciones.

Para los efectos del párrafo anterior, las personas físicas que tengan abiertas las cuentas a que se refiere dicho párrafo deberán proporcionar a la institución del sistema financiero de que se trate su clave en el Registro Federal de Contribuyentes, a efecto de que ésta verifique con el Servicio de Administración Tributaria, de conformidad con las reglas de carácter general que para tal efecto emita ese órgano desconcentrado, que dichas personas físicas no son contribuyentes que tributan en el Título IV, Capítulo II, de la Ley del Impuesto sobre la Renta.
Artículo 3. El impuesto a los depósitos en efectivo se calculará aplicando la tasa del 3% al importe total de los depósitos gravados por esta Ley.
Artículo 4.

I.

Tratándose de depósitos a plazo cuyo monto individual exceda de $15,000.00, el impuesto a los depósitos en efectivo se recaudará al momento en el que se realicen tales depósitos.

Cuando una persona realice varios depósitos a plazo en una misma institución del sistema financiero, cuyo monto acumulado exceda de $15,000.00 en un mes, dicha institución deberá recaudar el impuesto a los depósitos en efectivo indistintamente de cualquiera de las cuentas que tenga abiertas el contribuyente en ella. En el caso de que dicha persona no sea titular de otro tipo de cuenta en la institución que recibió los depósitos, ésta deberá recaudar el impuesto a los depósitos en efectivo, indistintamente, al vencimiento de cualquiera de los depósitos a plazo que haya realizado dicha persona.
Artículo 5. Si de la información a que se refiere la fracción VII del artículo 4 de esta Ley, se comprueba que existe un saldo a pagar de impuesto a los depósitos en efectivo por parte del contribuyente, las autoridades fiscales notificarán al contribuyente dicha circunstancia, otorgándole un plazo de 20 días hábiles, contados a partir del día siguiente a aquél en que surta efectos dicha notificación, para que manifieste por escrito lo que a su derecho convenga y, en su caso, presente los documentos y constancias que desvirtúen la existencia del saldo a cargo.
Transcurrido el plazo a que se refiere el párrafo anterior, cuando el contribuyente no logre desvirtuar la existencia del saldo a cargo por concepto de impuesto a los depósitos en efectivo o no haya ejercido el derecho a que se refiere el párrafo anterior, la autoridad determinará el crédito fiscal correspondiente y realizará el requerimiento de pago y cobro del mismo, más la actualización y recargos que correspondan desde que la cantidad no pudo ser recaudada y hasta que sea pagada.
Artículo 12.

I.
Persona moral, a la que la Ley del Impuesto sobre la Renta considera como tal.
V.
Instituciones del sistema financiero:
a)
A las que la Ley del Impuesto sobre la Renta considera como tales.
b)
A las que se consideren como sociedades cooperativas de ahorro y préstamo, conforme a las disposiciones aplicables.
c)
A las sociedades financieras comunitarias y los organismos de integración financiera rural a que se refiere la Ley de Ahorro y Crédito Popular.
d)
A las sociedades financieras de objeto múltiple.
e)
A las sociedades operadoras de sociedades de inversión.
f)
A las sociedades que presten servicios de distribución de acciones de sociedades de inversión.
Artículo 13. También se encontrarán obligadas al pago del impuesto establecido en esta Ley, las personas físicas y morales respecto de todos los depósitos en efectivo que se realicen en cuentas que tengan abiertas a su nombre en cualquier institución, independientemente de la razón o denominación social que adopte, que tenga por objeto realizar operaciones de ahorro y préstamo con sus socios o accionistas o captar fondos o recursos monetarios de sus socios o accionistas para su colocación entre éstos, las cuales deberán cumplir con todas las obligaciones a que se refiere la presente Ley.”
DISPOSICIONES TRANSITORIAS DE LA LEY DEL IMPUESTO A LOS DEPÓSITOS EN EFECTIVO
ARTÍCULO SEXTO. En relación con las modificaciones a que se refiere el Artículo Quinto de este Decreto, se estará a lo siguiente:
I.
Las modificaciones al artículo 2, fracción VI, de la Ley del Impuesto a los Depósitos en Efectivo, entrarán en vigor el 1 de julio de 2010.

Para los efectos del artículo 2, fracción VI, segundo párrafo de la Ley del Impuesto a los Depósitos en Efectivo, vigente a partir del 1 de julio de 2010, las personas físicas que al 31 de diciembre de 2009 tengan abiertas cuentas con motivo de los créditos que les hayan sido otorgados por las instituciones del sistema financiero deberán proporcionar a la institución del sistema financiero de que se trate, entre el 1 de enero y el 1 de julio de 2010, su clave de inscripción en el Registro Federal de Contribuyentes, a efecto de que dichas instituciones verifiquen con el Servicio de Administración Tributaria que las citadas personas físicas no son contribuyentes que tributan en el Título IV, Capítulo II, de la Ley del Impuesto sobre la Renta.

Cuando las personas físicas no proporcionen su clave de inscripción en el Registro Federal de Contribuyentes en los términos del párrafo anterior, se considerarán como contribuyentes que tributan en los términos del Título IV, Capítulo II, de la Ley del Impuesto sobre la Renta.
II.
Para los efectos del artículo 12, fracción V de la Ley del Impuesto a los Depósitos en Efectivo, también se entenderá por instituciones del sistema financiero:
a)
A las sociedades y asociaciones a que se refieren los Artículos Segundo y Tercero transitorios del artículo primero del Decreto por el que se expide la Ley para Regular las Actividades de las Sociedades Cooperativas de Ahorro y Préstamo y se reforman, adicionan y derogan diversas disposiciones de la Ley General de Sociedades Cooperativas, de la Ley de Ahorro y Crédito Popular, de la Ley de la Comisión Nacional Bancaria y de Valores y de la Ley de Instituciones de Crédito, publicado en el Diario Oficial de la Federación el 13 de agosto de 2009.
b)
A las sociedades y asociaciones a que se refieren los transitorios Primero y Segundo, segundo párrafo del artículo segundo del Decreto por el que se expide la Ley para Regular las Actividades de las Sociedades Cooperativas de Ahorro y Préstamo y se reforman, adicionan y derogan diversas disposiciones de la Ley General de Sociedades Cooperativas, de la Ley de Ahorro y Crédito Popular, de la Ley de la Comisión Nacional Bancaria y de Valores y de la Ley de Instituciones de Crédito, publicado en el Diario Oficial de la Federación el 13 de agosto de 2009.
LEY DEL IMPUESTO AL VALOR AGREGADO
ARTÍCULO SÉPTIMO. Se REFORMAN los artículos 1o., segundo párrafo; 1o.-C, fracciones IV, V, primer párrafo y VI, primer párrafo; 2o., primero, segundo y tercer párrafos; 2o.-A, fracción I, último párrafo; 5o., último párrafo; 15, fracción X, inciso b) segundo párrafo, y 32, fracción III, tercer párrafo, de la Ley del Impuesto al Valor Agregado, para quedar como sigue:
“Artículo 1o.-

El impuesto se calculará aplicando a los valores que señala esta Ley, la tasa del 16%. El impuesto al valor agregado en ningún caso se considerará que forma parte de dichos valores.
Artículo 1o.-C.-

IV.
Cuando los adquirentes cobren los documentos pendientes de cobro, ya sea en forma total o parcial, deberán manifestar el monto cobrado respecto del documento correspondiente en el estado de cuenta que emitan, con el cual los cedentes de los documentos deberán determinar el impuesto al valor agregado a su cargo, sin descontar de dicho valor el monto correspondiente al cargo financiero cobrado por el adquirente. Para tales efectos, el impuesto al valor agregado se calculará dividiendo la cantidad manifestada en el estado de cuenta como cobrada por el adquirente entre 1.16 ó 1.11, según se trate de documentos que deriven de operaciones afectas a la tasa del 16% o 11%, respectivamente. El resultado obtenido se restará a la cantidad manifestada en el estado de cuenta como cobrada y la diferencia será el impuesto al valor agregado causado a cargo del contribuyente que cedió los documentos pendientes de cobro.
V.
Cuando hayan transcurrido seis meses a partir de la fecha de exigibilidad del pago de los documentos pendientes de cobro, sin que las cantidades reflejadas en dichos documentos se hayan cobrado por los adquirentes o un tercero directamente al deudor original y no sean exigibles al cedente de los documentos pendientes de cobro, este último considerará causado el impuesto al valor agregado a su cargo, en el primer día del mes siguiente posterior al periodo a que se refiere este párrafo, el cual se calculará dividiendo el monto pagado por el adquirente en la adquisición del documento, sin descontar de dicho valor el monto correspondiente al cargo financiero cobrado por el adquirente, entre 1.16 ó 1.11, según se trate de documentos que deriven de operaciones afectas a la tasa del 16% o 11%, respectivamente. El resultado obtenido se restará del monto pagado por el adquirente en la adquisición de los citados documentos, sin descontar de dicho valor el monto correspondiente al cargo financiero, y la diferencia será el impuesto al valor agregado a cargo del contribuyente que cedió los documentos pendientes de cobro.
VI.
Tratándose de recuperaciones posteriores al sexto mes de la fecha de exigibilidad del pago de los documentos pendientes de cobro a que se refiere la fracción V anterior, de cantidades cuyo monto adicionado de las que se hubieran cobrado con anterioridad correspondientes al mismo documento sea mayor a la suma de las cantidades recibidas por el cedente como pago por la enajenación de los documentos pendientes de cobro, sin descontar el cargo financiero, e incluyendo los anticipos que, en su caso, haya recibido, el adquirente deberá reportar dichas recuperaciones en el estado de cuenta del mes en el que las cobre. El contribuyente calculará el impuesto al valor agregado a su cargo por el total de la cantidad cobrada por el adquirente, dividiendo el valor del cobro efectuado entre 1.16 ó 1.11, según se trate de documentos que deriven de operaciones afectas a la tasa del 16% o 11%, respectivamente. El resultado obtenido se restará del monto total cobrado y la diferencia será el impuesto al valor agregado a cargo del cedente.
Artículo 2o.- El impuesto se calculará aplicando la tasa del 11% a los valores que señala esta Ley, cuando los actos o actividades por los que se deba pagar el impuesto, se realicen por residentes en la región fronteriza, y siempre que la entrega material de los bienes o la prestación de servicios se lleve a cabo en la citada región fronteriza.
Tratándose de importación, se aplicará la tasa del 11% siempre que los bienes y servicios sean enajenados o prestados en la mencionada región fronteriza.
Tratándose de la enajenación de inmuebles en la región fronteriza, el impuesto al valor agregado se calculará aplicando al valor que señala esta Ley la tasa del 16%.
Artículo 2.-A.-

I.-

Se aplicará la tasa del 16% o del 11%, según corresponda, a la enajenación de los alimentos a que se refiere el presente artículo preparados para su consumo en el lugar o establecimiento en que se enajenen, inclusive cuando no cuenten con instalaciones para ser consumidos en los mismos, cuando sean para llevar o para entrega a domicilio.
Artículo 5.-

Cuando el impuesto al valor agregado en la importación se hubiera pagado a la tasa de 11%, dicho impuesto será acreditable en los términos de este artículo siempre que los bienes o servicios importados sean utilizados o enajenados en la región fronteriza.
Artículo 15.

X.

b)

No será aplicable lo dispuesto en el párrafo anterior, tratándose de créditos otorgados a contribuyentes que opten por pagar el impuesto en los términos del artículo 2o.-C de esta Ley, o a personas físicas que no desarrollen actividades empresariales, o no presten servicios personales independientes, o no otorguen el uso o goce temporal de bienes inmuebles. Tratándose de créditos otorgados a personas físicas que realicen las actividades mencionadas, no se pagará el impuesto cuando los mismos sean para la adquisición de bienes de inversión en dichas actividades o se trate de créditos refaccionarios, de habilitación o avío, siempre que dichas personas se encuentren inscritas en el Registro Federal de Contribuyentes.
Artículo 32.

III.

Cuando el pago de la contraprestación se haga en parcialidades, por el pago que de las mismas se haga con posterioridad a la fecha en la que se hubiera expedido el comprobante a que se refiere el párrafo anterior, los contribuyentes deberán expedir un comprobante por cada una de esas parcialidades, el cual deberá contener los requisitos previstos en las fracciones I, II, III, IV y VIII del artículo 29-A del Código Fiscal de la Federación, así como anotar el importe de la parcialidad que ampare, la forma como se realizó el pago de la parcialidad, el monto del impuesto trasladado, el monto del impuesto retenido, en su caso, y el número y fecha del documento que se hubiera expedido en los términos del párrafo anterior amparando la enajenación de bienes, el otorgamiento de su uso o goce temporal o la prestación del servicio de que se trate.

”
DISPOSICIONES TRANSITORIAS DE LA LEY DEL IMPUESTO AL VALOR AGREGADO
ARTÍCULO OCTAVO. En relación con las modificaciones a que se refiere el Artículo Séptimo de este Decreto, se estará a lo siguiente:
I.
La reforma al artículo 15, fracción X, inciso b), segundo párrafo de la Ley del Impuesto al Valor Agregado, entrará en vigor a partir del 1 de julio de 2010 y la reforma al artículo 32, fracción III, tercer párrafo del citado ordenamiento, entrará en vigor a partir del 1 de enero de 2011.
II.
Para los efectos del artículo 15, fracción X, inciso b), segundo párrafo, de la Ley del Impuesto al Valor Agregado, vigente a partir del 1 de julio de 2010, las personas físicas a que se refiere dicho precepto deberán proporcionar a la institución del sistema financiero de que se trate, entre el 1 de enero y el 1 de julio de 2010, su clave de inscripción en el Registro Federal de Contribuyentes, a efecto de que dichas instituciones verifiquen con el Servicio de Administración Tributaria que las citadas personas físicas se encuentran inscritas en el citado registro y que no son contribuyentes que optaron por pagar el impuesto al valor agregado en los términos del artículo 2o.-C de la Ley del Impuesto al Valor Agregado.

Cuando las personas físicas no proporcionen su clave de inscripción en el Registro Federal de Contribuyentes en los términos del párrafo anterior, se presumirá que no están inscritas en dicho registro o que optaron por pagar el impuesto al valor agregado en los términos del artículo 2o.-C de la Ley del Impuesto al Valor Agregado.
III.
Tratándose de la enajenación de bienes, de la prestación de servicios o del otorgamiento del uso o goce temporal de bienes, que se hayan celebrado con anterioridad a la fecha de la entrada en vigor del presente Decreto, las contraprestaciones correspondientes que se cobren con posterioridad a la fecha mencionada, estarán afectas al pago del impuesto al valor agregado de conformidad con las disposiciones vigentes en el momento de su cobro.

No obstante lo señalado en el párrafo anterior, los contribuyentes podrán acogerse a lo siguiente:
a.
Tratándose de la enajenación de bienes y de la prestación de servicios que con anterioridad a la fecha de la entrada en vigor del presente Decreto hayan estado afectas a una tasa del impuesto al valor agregado menor a la que deban aplicar con posterioridad a la fecha mencionada, se podrá calcular el impuesto al valor agregado aplicando la tasa que corresponda conforme a las disposiciones vigentes con anterioridad a la fecha de entrada en vigor del presente Decreto, siempre que los bienes o los servicios se hayan entregado o proporcionado antes de la fecha mencionada y el pago de las contraprestaciones respectivas se realice dentro de los diez días naturales inmediatos posteriores a dicha fecha.

Se exceptúa del tratamiento establecido en el párrafo anterior a las operaciones que se lleven a cabo entre contribuyentes que sean partes relacionadas de conformidad con lo dispuesto por el artículo 215 de la Ley del Impuesto sobre la Renta, sean o no residentes en México.
b.
Tratándose del otorgamiento del uso o goce temporal de bienes, lo dispuesto en el inciso anterior se podrá aplicar a las contraprestaciones que correspondan al periodo en el que la actividad mencionada estuvo afecta al pago del impuesto al valor agregado conforme a la tasa menor, siempre que los bienes se hayan entregado antes de la fecha de la entrada en vigor del presente Decreto y el pago de las contraprestaciones respectivas se realice dentro de los diez días naturales inmediatos posteriores a dicha fecha.
CÓDIGO FISCAL DE LA FEDERACIÓN
ARTÍCULO NOVENO. Se REFORMAN los artículos 17-A, cuarto, sexto y actual séptimo párrafos; 22, sexto párrafo; 29; 29-A, fracciones II, VIII y IX, y segundo y tercer párrafos; 29-C, encabezado del primer párrafo, segundo y séptimo párrafos; 32-A, fracción I, primer párrafo, y II; 32-B, encabezado y fracciones IV y VII; 32-E; 40, encabezado del primer párrafo y fracción III; 41; 42, fracción V, primer párrafo; 49, fracción I; 63, primer párrafo; 65; 69, primer párrafo; 70, cuarto párrafo; 80, fracción II; 81, encabezado y fracción X; 82, encabezado y fracción X; 84, fracciones IV y VI; 84-A, encabezado y fracción VII; 84-B, encabezado y fracción VII; 84-G; 84-H; 113, encabezado y fracción III; 143 segundo párrafo; 145, séptimo párrafo; 151, cuarto párrafo; 155, fracción I, y 156-Bis; se ADICIONAN los artículos 15-C; 17-A con un séptimo y noveno párrafos, pasando los actuales séptimo y octavo párrafos a ser octavo y décimo párrafos; 20-Ter; 29-C
con un tercer párrafo, pasando los actuales tercer y cuarto párrafos, a ser cuarto y quinto párrafos; 32, con un octavo párrafo; 40, con una fracción IV, y con un tercer párrafo, pasando el actual tercer párrafo a ser cuarto párrafo; 63, con un sexto párrafo; 81, con las fracciones XXXII, XXXIII, XXXIV y XXXV; 82, con las fracciones XXXII, XXXIII, XXXIV y XXXV; 84-A, con las fracciones VIII, IX y X; 84-B, con las fracciones VIII, IX y X; 84-I; 84-J; 84-K; 84-L; 109, primer párrafo con las fracciones VI, VII y VIII; 145-A, con un tercer párrafo, pasando el actual tercer párrafo a ser cuarto párrafo, y con un quinto y sexto párrafos, y 156-Ter, y se DEROGA el artículo 29-C, actual quinto párrafo, del Código Fiscal de la Federación, para quedar como sigue:
“Artículo 15-C. Para los efectos de este Código, se entenderá como entidad financiera a las instituciones de crédito, instituciones de seguros que ofrecen seguros de vida, administradoras de fondos para el retiro, uniones de crédito, casas de bolsa, sociedades financieras populares, sociedades de inversión en renta variable, sociedades de inversión en instrumentos de deuda, sociedades operadoras de sociedades de inversión y sociedades que presten servicios de distribución de acciones de sociedades de inversión.
Para ser consideradas como entidades financieras, las sociedades cooperativas de ahorro y préstamo autorizadas para operar en los términos de la Ley para Regular las Actividades de las Sociedades Cooperativas de Ahorro y Préstamo deberán cumplir con todas las obligaciones aplicables a las entidades financieras señaladas en el párrafo anterior.
Artículo 17-A.

Las cantidades actualizadas conservan la naturaleza jurídica que tenían antes de la actualización.
El monto de ésta, determinado en los pagos provisionales, definitivos y del ejercicio, no será deducible ni acreditable.
Las cantidades en moneda nacional que se establezcan en este Código, se actualizarán cuando el incremento porcentual acumulado del Índice Nacional de Precios al Consumidor desde el mes en que se actualizaron por última vez, exceda del 10%. Dicha actualización entrará en vigor a partir del 1 de enero del siguiente ejercicio a aquél en el que se haya dado dicho incremento. Para la actualización mencionada se considerará el período comprendido desde el último mes que se utilizó en el cálculo de la última actualización y hasta el último mes del ejercicio en el que se exceda el porcentaje citado. Para estos efectos, el factor de actualización se obtendrá dividiendo el Índice Nacional de Precios al Consumidor del mes inmediato anterior al más reciente del período entre el Índice Nacional de Precios al Consumidor correspondiente al último mes que se utilizó en el cálculo de la última actualización.
Tratándose de cantidades que se establezcan en este Código que no hayan estado sujetas a una actualización en los términos del párrafo anterior, para llevar a cabo su actualización, cuando así proceda en los términos de dicho párrafo, se utilizará el Índice Nacional de Precios al Consumidor correspondiente al mes de noviembre del ejercicio inmediato anterior a aquél en el que hayan entrado en vigor.
Para determinar el monto de las cantidades a que se refieren los párrafos sexto y séptimo de este artículo, se considerarán, inclusive, las fracciones de peso; no obstante lo anterior, dicho monto se ajustará para que las cantidades de 0.01 a 5.00 pesos en exceso de una decena, se ajusten a la decena inmediata anterior y de 5.01 a 9.99 pesos en exceso de una decena, se ajusten a la decena inmediata superior.
El Servicio de Administración Tributaria realizará las operaciones aritméticas previstas en este artículo y publicará el factor de actualización así como las cantidades actualizadas en el Diario Oficial de la Federación.
Artículo 20-Ter. El Banco de México publicará en el Diario Oficial de la Federación el valor, en moneda nacional, de la unidad de inversión, para cada día del mes. A más tardar el día 10 de cada mes el Banco de México deberá publicar el valor de la unidad de inversión correspondiente a los días 11 a 25 de dicho mes y a más tardar el día 25 de cada mes publicará el valor correspondiente a los días 26 de ese mes al 10 del mes inmediato siguiente.
El valor de la unidad de inversión se calculará conforme a la siguiente fórmula:
[image: image1.png]

Donde:
	d
	= Día del que se desea conocer el valor de la UDI.

	m
	= Mes del año a que corresponda d.

	UDId,m
	= Unidad de Inversión correspondiente al día d del mes m.

	UDId-1,m
	= Unidad de Inversión correspondiente al día inmediato anterior al día d del mes m.

	*
	= Operador de multiplicación.

	[image: image2.png]

	= Raíz enésima.

1. Para determinar el valor de la UDI para los días del 11 al 25 del mes m se utiliza:
	n
	= 15

	INPCq
	= Índice Nacional de Precios al Consumidor de la segunda quincena del mes inmediato anterior al mes m.

	INPCq-1
	= Índice Nacional de Precios al Consumidor de la primera quincena del mes inmediato anterior al mes m.

2. Para obtener el valor de la UDI para los días del 26 de cada mes al 10 del mes inmediato siguiente, se utiliza la siguiente formulación:
2.1. Para determinar el valor de la UDI para los días del 26 al último día del mes m se utiliza:
	n
	= Número de días naturales contados desde el 26 del mes m y hasta el día 10 del mes siguiente.

	INPCq
	= Índice Nacional de Precios al Consumidor de la primera quincena del mes m.

	INPCq-1
	= Índice Nacional de Precios al Consumidor de la segunda quincena del mes inmediato anterior al mes m.

2.2. Para determinar el valor de la UDI para los días del 1 al 10 del mes m se utiliza:
	n
	= Número de días naturales contados desde el 26 del mes inmediato anterior al mes m y hasta el día 10 del mes m.

	INPCq
	= Índice Nacional de Precios al Consumidor de la primera quincena del mes inmediato anterior al mes m.

	INPCq-1
	= Índice Nacional de Precios al Consumidor de la segunda quincena del mes antepasado al mes m.

Artículo 22.

Cuando se solicite la devolución, ésta deberá efectuarse dentro del plazo de cuarenta días siguientes a la fecha en que se presentó la solicitud ante la autoridad fiscal competente con todos los datos, incluyendo para el caso de depósito en cuenta, los datos de la institución integrante del sistema financiero y el número de cuenta para transferencias electrónicas del contribuyente en dicha institución financiera debidamente integrado de conformidad con las disposiciones del Banco de México, así como los demás informes y documentos que señale el Reglamento de este Código; tratándose de contribuyentes que dictaminen sus estados financieros por contador público autorizado en los términos del artículo 32-A de este Código, el plazo para que las autoridades fiscales efectúen la devolución será de veinticinco días; cuando el contribuyente emita sus comprobantes fiscales digitales a través de la página de Internet del Servicio de Administración Tributaria, el plazo para que las autoridades fiscales realicen la devolución será de veinte días. Las autoridades fiscales, para verificar la procedencia de la devolución, podrán requerir al contribuyente, en un plazo no mayor de veinte días posteriores a la presentación de la solicitud de devolución, los datos, informes o documentos adicionales que considere necesarios y que estén relacionados con la misma. Para tal efecto, las autoridades fiscales requerirán al promovente a fin de que en un plazo máximo de veinte días cumpla con lo solicitado, apercibido que de no hacerlo dentro de dicho plazo, se le tendrá por desistido de la solicitud de devolución correspondiente. Las autoridades fiscales sólo podrán efectuar un nuevo requerimiento, dentro de los diez días siguientes a la fecha en la que se haya cumplido el primer requerimiento, cuando se refiera a datos, informes o documentos que hayan sido aportados por el contribuyente al atender dicho requerimiento. Para el cumplimiento del segundo requerimiento, el contribuyente contará con un plazo de diez días y le será aplicable el apercibimiento a que se refiere este párrafo. Cuando la autoridad requiera al contribuyente los datos, informes o documentos, antes señalados, el período transcurrido entre la fecha en que se hubiera notificado el requerimiento de los mismos y la fecha en que éstos sean proporcionados en su totalidad por el contribuyente, no se computará en la determinación de los plazos para la devolución antes mencionados.
Artículo 29. Cuando las leyes fiscales establezcan la obligación de expedir comprobantes por las actividades que se realicen, los contribuyentes deberán emitirlos mediante documentos digitales a través de la página de Internet del Servicio de Administración Tributaria. Los comprobantes fiscales digitales deberán contener el sello digital del contribuyente que lo expida, el cual deberá estar amparado por un certificado expedido por el referido órgano desconcentrado, cuyo titular sea la persona física o moral que expida los comprobantes. Las personas que adquieran bienes, disfruten de su uso o goce, o usen servicios deberán solicitar el comprobante fiscal digital respectivo.
Los contribuyentes a que se refiere el párrafo anterior, deberán cumplir además con las obligaciones siguientes:
I.
Contar con un certificado de firma electrónica avanzada vigente.
II.
Tramitar ante el Servicio de Administración Tributaria el certificado para el uso de los sellos digitales.

Los contribuyentes podrán optar por el uso de uno o más certificados de sellos digitales que se utilizarán exclusivamente para la emisión de los comprobantes mediante documentos digitales.
El sello digital permitirá acreditar la autoría de los comprobantes fiscales digitales que emitan las personas físicas y morales. Los sellos digitales quedan sujetos a la misma regulación aplicable al uso de una firma electrónica avanzada.

Los contribuyentes podrán tramitar la obtención de un certificado de sello digital para ser utilizado por todos sus establecimientos o locales, o bien, tramitar la obtención de un certificado de sello digital
por cada uno de sus establecimientos. El Servicio de Administración Tributaria establecerá mediante reglas de carácter general los requisitos de control e identificación a que se sujetará el uso del sello digital de los contribuyentes.

La tramitación de un certificado de sello digital sólo podrá efectuarse mediante formato electrónico, que cuente con la firma electrónica avanzada de la persona solicitante.
III.
Cubrir, para los comprobantes que emita, los requisitos establecidos en el artículo 29-A de este Código, con excepción del previsto en la fracción VIII del citado precepto.

Tratándose de operaciones que se realicen con el público en general, los comprobantes fiscales digitales deberán contener el valor de la operación sin que se haga la separación expresa entre el valor de la contraprestación pactada y el monto de los impuestos que se trasladen y reunir los requisitos a que se refieren las fracciones I y III del artículo 29-A de este Código, así como
los requisitos previstos en las demás fracciones contenidas en este artículo.
IV.
Remitir al Servicio de Administración Tributaria, el comprobante respectivo a través de los mecanismos digitales que para tal efecto el Servicio de Administración Tributaria determine mediante reglas de carácter general y antes de su expedición, para que ese órgano desconcentrado proceda a:
a)
Validar el cumplimiento de los requisitos establecidos en la fracción III de este artículo.
b)
Asignar el folio del comprobante fiscal digital.
c)
Incorporar el sello digital del Servicio de Administración Tributaria.

El Servicio de Administración Tributaria podrá autorizar a proveedores de certificación de comprobantes fiscales digitales para que efectúen la validación, asignación de folio e incorporación del sello a que se refiere esta fracción.

Los proveedores de certificación de comprobantes fiscales digitales a que se refiere el párrafo anterior, deberán estar previamente autorizados por el Servicio de Administración Tributaria, cumpliendo con los requisitos que al efecto se establezcan en las reglas de carácter general por dicho órgano desconcentrado.

El Servicio de Administración Tributaria podrá revocar las autorizaciones emitidas a los proveedores a que se refiere esta fracción en cualquier momento, cuando incumplan con alguna
de las obligaciones establecidas en este artículo o en las disposiciones de carácter general que les sean aplicables.

Para los efectos del segundo párrafo de esta fracción, el Servicio de Administración Tributaria podrá proporcionar la información necesaria a los proveedores autorizados de certificación de comprobantes fiscales digitales.
V.
Proporcionar a sus clientes, la impresión del comprobante fiscal digital cuando así les sea solicitado. El Servicio de Administración Tributaria determinará mediante reglas de carácter general, las especificaciones que deberá reunir la impresión de los citados comprobantes.

Los contribuyentes deberán conservar y registrar en su contabilidad los comprobantes fiscales digitales que expidan.

Los comprobantes fiscales digitales deberán archivarse y registrarse en los términos que establezca el Servicio de Administración Tributaria.

Los comprobantes fiscales digitales, así como los archivos y registros electrónicos de los mismos se consideran parte de la contabilidad del contribuyente, quedando sujetos a lo dispuesto por el artículo 28 de este Código.
VI.
Cumplir con los requisitos que las leyes fiscales establezcan para el control de los pagos, ya sea en una sola exhibición o en parcialidades.
VII.
Cumplir con las especificaciones que en materia de informática, determine el Servicio de Administración Tributaria mediante reglas de carácter general.
Los contribuyentes que deduzcan o acrediten fiscalmente con base en los comprobantes fiscales digitales, incluso cuando dichos comprobantes consten en documento impreso, para comprobar su autenticidad, deberán consultar en la página de Internet del Servicio de Administración Tributaria si el número de folio que ampara el comprobante fiscal digital fue autorizado al emisor y si el certificado que ampare el sello digital se encuentra registrado en dicho órgano desconcentrado y no ha sido cancelado.
Los contribuyentes que mediante reglas de carácter general determine el Servicio de Administración Tributaria podrán emitir sus comprobantes fiscales digitales por medios propios o a través de proveedores de servicios, cumpliendo con los requisitos que al efecto establezca ese órgano desconcentrado.
Tratándose de operaciones cuyo monto no exceda de $2,000.00, los contribuyentes podrán emitir sus comprobantes fiscales en forma impresa por medios propios o a través de terceros, siempre y cuando reúnan los requisitos que se precisan en el artículo 29-A de este Código, con excepción del previsto en las fracciones II y IX del citado precepto.
Para emitir los comprobantes fiscales a que se refiere el párrafo anterior, los contribuyentes deberán solicitar la asignación de folios al Servicio de Administración Tributaria a través de su página de Internet, y cumplir con los requisitos que al efecto se establezcan mediante reglas de carácter general.
Los contribuyentes deberán proporcionar trimestralmente al Servicio de Administración Tributaria a través de medios electrónicos, la información correspondiente a los comprobantes fiscales que hayan expedido con los folios asignados conforme al párrafo anterior. El Servicio de Administración Tributaria mediante reglas de carácter general establecerá las especificaciones para cumplir con lo previsto en este párrafo. De no proporcionar la información señalada en este párrafo, no se autorizarán nuevos folios.
Para poder deducir o acreditar fiscalmente con base en los comprobantes a que se refiere el quinto párrafo de este artículo, quien los utilice deberá cerciorarse de que el nombre, denominación o razón social y clave de inscripción en el Registro Federal de Contribuyentes de quien aparece en los mismos son los correctos, así como comprobar la autenticidad del dispositivo de seguridad y la correspondencia con los datos del emisor del comprobante, en la página de Internet del Servicio de Administración Tributaria.
Los proveedores de los dispositivos de seguridad a que se refiere la fracción VIII del artículo 29-A de este Código deberán proporcionar al Servicio de Administración Tributaria la información relativa a las operaciones con sus clientes en los términos que fije dicho órgano desconcentrado mediante reglas de carácter general.
Los contribuyentes con local fijo están obligados a registrar el valor de los actos o actividades que realicen con el público en general, así como a expedir los comprobantes respectivos conforme a lo dispuesto en este Código, su Reglamento y en las reglas de carácter general que para esos efectos emita el Servicio de Administración Tributaria. Cuando el adquirente de los bienes o el usuario del servicio solicite comprobante que reúna los requisitos para efectuar deducciones o acreditamientos de contribuciones, deberán expedir dichos comprobantes además de los señalados en este párrafo.
Los comprobantes que se expidan conforme a este artículo deberán señalar en forma expresa si el pago de la contraprestación que ampara se hace en una sola exhibición o en parcialidades. Cuando la contraprestación se pague en una sola exhibición, en el comprobante que al efecto se expida se deberá indicar el importe total de la operación y, cuando así proceda en términos de las disposiciones fiscales, el monto de los impuestos que se trasladan, desglosados por tasas de impuesto. Si la contraprestación se paga en parcialidades, en el comprobante se deberá indicar, además del importe total de la operación, que el pago se realizará en parcialidades y, en su caso, el monto de la parcialidad que se cubre en ese momento y el monto que por concepto de impuestos se trasladan en dicha parcialidad, desglosados por tasas de impuesto.
Cuando el pago de la contraprestación se haga en parcialidades, los contribuyentes deberán expedir un comprobante por cada una de esas parcialidades, el cual deberá contener los requisitos previstos en las fracciones I, II, III, IV y, en su caso, VIII tratándose de comprobantes impresos o IX en el caso de comprobantes fiscales digitales, del artículo 29-A de este Código, anotando el importe y número de la parcialidad que ampara, la forma como se realizó el pago, el monto de los impuestos trasladados, desglosados por tasas de impuesto cuando así proceda y, en su caso, el número y fecha del comprobante que se hubiese expedido por el valor total de la operación de que se trate.
Cuando los comprobantes no reúnan algún requisito de los establecidos en este artículo o en el artículo 29-A de este Código no podrán deducirse o acreditarse fiscalmente.
Para los efectos de este artículo, se entiende por pago el acto por virtud del cual el deudor cumple o extingue bajo cualquier título alguna obligación.
Artículo 29-A.

II.
Contener el número de folio asignado por el Servicio de Administración Tributaria o por el proveedor de certificación de comprobantes fiscales digitales y el sello digital a que se refiere la fracción IV, incisos b) y c) del artículo 29 de este Código.
VIII.
Tener adherido un dispositivo de seguridad en los casos que se ejerza la opción prevista en el quinto párrafo del artículo 29 de este Código que cumpla con los requisitos y características que al efecto establezca el Servicio de Administración Tributaria, mediante reglas de carácter general.

Los dispositivos de seguridad a que se refiere el párrafo anterior deberán ser adquiridos con los proveedores que autorice el Servicio de Administración Tributaria.
IX.
El certificado de sello digital del contribuyente que lo expide.
Los dispositivos de seguridad referidos en la fracción VIII de este artículo que no hubieran sido utilizados por el contribuyente en un plazo de dos años contados a partir de la fecha en que se hubieran adquirido, deberán destruirse y los contribuyentes deberán dar aviso de ello al Servicio de Administración Tributaria, en los términos que éste establezca mediante reglas de carácter general.
Los contribuyentes que realicen operaciones con el público en general, respecto de dichas operaciones deberán expedir comprobantes simplificados en los términos que señale el Servicio de Administración Tributaria en reglas de carácter general que para estos efectos emita. Dichos contribuyentes quedarán liberados de esta obligación cuando las operaciones con el público en general se realicen con un monedero electrónico que reúna los requisitos de control que para tal efecto establezca el Servicio de Administración Tributaria mediante reglas de carácter general.
Artículo 29-C. En las transacciones de adquisiciones de bienes, del uso o goce temporal de bienes, o de la prestación de servicios en que se realice el pago mediante cheque nominativo para abono en cuenta del beneficiario, mediante traspasos de cuenta en entidades financieras o sociedades cooperativas de ahorro y préstamo, tarjeta de crédito, de débito o de servicio o mediante monedero electrónico, podrá utilizar como medio de comprobación para los efectos de las deducciones o acreditamientos autorizados en las leyes fiscales, el original del estado de cuenta de quien realice el pago citado, siempre que se cumpla lo siguiente:
El original del estado de cuenta que se expida en términos del primer párrafo de este artículo deberá contener la clave de inscripción en el Registro Federal de Contribuyentes de quien enajene los bienes, otorgue su uso o goce, o preste el servicio. En caso de que el estado de cuenta señale los datos a que
se refiere la fracción II de este artículo, no será necesario contar con el documento a que se refiere la citada fracción.

Se presumirá que el estado de cuenta es original cuando el mismo sea exhibido de forma impresa, o bien de manera electrónica.
Quinto párrafo (Se deroga)
Ante el incumplimiento de cualquiera de los requisitos establecidos en este artículo, o bien, en el caso
de que los datos contenidos en los estados de cuenta no correspondan con la información de los estados de cuenta proporcionados por las entidades financieras, las sociedades cooperativas de ahorro y préstamo o las personas morales autorizadas para emitir tarjetas de crédito, de débito o de servicio o monederos electrónicos que emitan los citados estados de cuenta, los mismos no serán considerados como comprobantes fiscales para los efectos de las deducciones o acreditamientos autorizados en las leyes fiscales.
Artículo 32.

Para los efectos de este artículo, una vez que las autoridades fiscales hayan iniciado el ejercicio de sus facultades de comprobación no tendrán efectos las declaraciones complementarias de ejercicios anteriores que presenten los contribuyentes revisados cuando éstas tengan alguna repercusión en el ejercicio que se esté revisando.
Artículo 32-A.

I.
Las que en el ejercicio inmediato anterior hayan obtenido ingresos acumulables superiores a $34,803,950.00, que el valor de su activo determinado en los términos del artículo 9o-A de la Ley del Impuesto sobre la Renta sea superior a $69,607,920.00 o que por lo menos trescientos de sus trabajadores les hayan prestado servicios en cada uno de los meses del ejercicio inmediato anterior.
II.
Las que estén autorizadas para recibir donativos deducibles en los términos de la Ley del Impuesto sobre la Renta. En este caso, el dictamen se realizará en forma simplificada de acuerdo con las reglas generales que al efecto expida la Secretaría de Hacienda y Crédito Público. Así como las que lleven al cabo programas de redondeo en ventas al público en general con la finalidad de utilizar u otorgar fondos, para sí o con terceros.
Artículo 32-B. Las entidades financieras y sociedades cooperativas de ahorro y préstamo tendrán las obligaciones siguientes:
IV.
Proporcionar directamente o por conducto de la Comisión Nacional Bancaria y de Valores, de la Comisión Nacional del Sistema de Ahorro para el Retiro o de la Comisión Nacional de Seguros y Fianzas, según corresponda, la información de los depósitos, servicios, fideicomisos o cualquier tipo de operaciones, que soliciten las autoridades fiscales a través del mismo conducto.

Para efectos del párrafo anterior, el Servicio de Administración Tributaria podrá solicitar directamente a las entidades financieras y sociedades cooperativas de ahorro y préstamo, la información mencionada en dicho párrafo cuando la petición que formule derive del ejercicio de las facultades de comprobación a que se refieren los artículos 22 y 42 de este Código, en relación con el cobro de créditos fiscales firmes o del procedimiento administrativo de ejecución.
VII.
Expedir los estados de cuenta cumpliendo con lo previsto en el artículo 29-C de este Código y en las reglas de carácter general que al efecto emita el Servicio de Administración Tributaria.
Artículo 32-E. Las personas morales autorizadas para emitir tarjetas de crédito, de débito o de servicio o monederos electrónicos, deberán expedir los estados de cuenta, en términos de las disposiciones aplicables, y de acuerdo con lo previsto en el artículo 29-C de este Código, y en las reglas de carácter general que al efecto emita el Servicio de Administración Tributaria.
En aquellos casos en los que las autoridades fiscales hayan iniciado el ejercicio de sus facultades de comprobación respecto de un contribuyente, éstas podrán optar por solicitar directamente a las entidades financieras, las sociedades cooperativas de ahorro y préstamo y las personas morales que emitan tarjetas de crédito, de débito o de servicio o monederos electrónicos, la información contenida en el estado de cuenta, siempre que dichas autoridades cuenten con la denominación de la institución o persona moral y especifique el número de cuenta y el nombre del cuentahabiente o usuario, para el efecto de verificar la información contenida en los mismos, de conformidad con las disposiciones aplicables.
El envío de la información señalada en el párrafo anterior será a través de los medios que establezca el Servicio de Administración Tributaria mediante disposiciones de carácter general.
Artículo 40. Cuando los contribuyentes, los responsables solidarios o terceros con ellos relacionados, se opongan, impidan u obstaculicen físicamente el inicio o desarrollo del ejercicio de las facultades de las autoridades fiscales, éstas podrán aplicar como medidas de apremio, las siguientes:
III.
Decretar el aseguramiento precautorio de los bienes o de la negociación del contribuyente.

Para los efectos de esta fracción, la autoridad que practique el aseguramiento precautorio deberá levantar acta circunstanciada en la que precise de qué manera el contribuyente se opuso, impidió u obstaculizó físicamente el inicio o desarrollo del ejercicio de las facultades de las autoridades fiscales, y deberá observar en todo momento las disposiciones contenidas en la Sección II del Capítulo III, Título V de este Código.
IV.
Solicitar a la autoridad competente se proceda por desobediencia a un mandato legítimo de autoridad competente.
El apoyo a que se refiere el párrafo anterior consistirá en efectuar las acciones necesarias para que las autoridades fiscales ingresen al domicilio fiscal, establecimientos, sucursales, locales, puestos fijos o semifijos, lugares en donde se almacenen mercancías y en general cualquier local o establecimiento que se utilicen para el desempeño de las actividades de los contribuyentes, para estar en posibilidad de iniciar el acto de fiscalización o continuar el mismo; así como en brindar la seguridad necesaria a los visitadores.
Artículo 41. Cuando las personas obligadas a presentar declaraciones, avisos y demás documentos no lo hagan dentro de los plazos señalados en las disposiciones fiscales, las autoridades fiscales exigirán la presentación del documento respectivo ante las oficinas correspondientes, procediendo de la siguiente forma:
I.
Imponer la multa que corresponda en los términos de este Código y requerir hasta en tres ocasiones la presentación del documento omitido otorgando al contribuyente un plazo de quince días para el cumplimiento de cada requerimiento. Si no se atienden los requerimientos se impondrán las multas correspondientes, que tratándose de declaraciones, será una multa por cada obligación omitida. La autoridad después del tercer requerimiento respecto de la misma obligación, podrá aplicar lo dispuesto en la siguiente fracción.
II.
Tratándose de la omisión en la presentación de una declaración periódica para el pago de contribuciones, una vez realizadas las acciones previstas en la fracción anterior, podrán hacer efectiva al contribuyente o al responsable solidario que haya incurrido en la omisión, una cantidad igual al monto mayor que hubiera determinado a su cargo en cualquiera de las seis últimas declaraciones de la contribución de que se trate. Esta cantidad a pagar no libera a los obligados de presentar la declaración omitida.

Cuando la omisión sea de una declaración de las que se conozca de manera fehaciente la cantidad a la que le es aplicable la tasa o cuota respectiva, la autoridad fiscal podrá hacer efectiva al contribuyente, una cantidad igual a la contribución que a éste corresponda determinar, sin que el pago lo libere de presentar la declaración omitida.

Si la declaración se presenta después de haberse notificado al contribuyente la cantidad determinada por la autoridad conforme a esta fracción, dicha cantidad se disminuirá del importe que se tenga que pagar con la declaración que se presente, debiendo cubrirse, en su caso, la diferencia que resulte entre la cantidad determinada por la autoridad y el importe a pagar en la declaración. En caso de que en la declaración resulte una cantidad menor a la determinada por la autoridad fiscal, la diferencia pagada por el contribuyente únicamente podrá ser compensada en declaraciones subsecuentes.

La determinación del crédito fiscal que realice la autoridad con motivo del incumplimiento en la presentación de declaraciones en los términos del presente artículo, podrá hacerse efectiva a través del procedimiento administrativo de ejecución a partir del tercer día siguiente a aquél en el que sea notificado el adeudo respectivo, en este caso el recurso de revocación sólo procederá contra el propio procedimiento administrativo de ejecución y en el mismo podrán hacerse valer agravios contra la resolución determinante del crédito fiscal.
En caso del incumplimiento a tres o más requerimientos respecto de la misma obligación, se pondrán los hechos en conocimiento de la autoridad competente, para que se proceda por desobediencia a mandato legítimo de autoridad competente.
Artículo 42.

V.
Practicar visitas domiciliarias a los contribuyentes, a fin de verificar el cumplimiento de las obligaciones fiscales en materia de la expedición de comprobantes fiscales y de la presentación
de solicitudes o avisos en materia del Registro Federal de Contribuyentes; el cumplimiento de obligaciones en materia aduanera derivadas de autorizaciones o concesiones o de cualquier padrón o registro establecidos en las disposiciones relativas a dicha materia; verificar que la operación de los sistemas y registros electrónicos, que estén obligados a llevar los contribuyentes, se realice conforme lo establecen las disposiciones fiscales; así como para solicitar la exhibición de la documentación o los comprobantes que amparen la legal propiedad, posesión, estancia, tenencia o importación de las mercancías, y verificar que los envases o recipientes que contengan bebidas alcohólicas cuenten con el marbete o precinto correspondiente o, en su caso, que los envases que contenían dichas bebidas hayan sido destruidos, de conformidad con el procedimiento previsto en el artículo 49
de este Código.
Artículo 49.

I.
Se llevará a cabo en el domicilio fiscal, establecimientos, sucursales, locales, puestos fijos y semifijos en la vía pública, de los contribuyentes, siempre que se encuentren 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.
Artículo 63. Los hechos que se conozcan con motivo del ejercicio de las facultades de comprobación previstas en este Código o en las leyes fiscales, o bien que consten en los expedientes, documentos o bases de datos que lleven, tengan acceso o en su poder las autoridades fiscales, así como aquéllos proporcionados por otras autoridades, podrán servir para motivar las resoluciones de la Secretaría de Hacienda y Crédito Público y de cualquier otra autoridad u organismo descentralizado competente en materia de contribuciones federales.
Las autoridades fiscales presumirán como cierta la información contenida en los comprobantes fiscales digitales, en los comprobantes fiscales en forma impresa con dispositivo de seguridad y en las bases de datos que lleven, o tengan en su poder o a las que tengan acceso.
Artículo 65. Las contribuciones omitidas que las autoridades fiscales determinen como consecuencia del ejercicio de sus facultades de comprobación, así como los demás créditos fiscales, deberán pagarse o garantizarse, junto con sus accesorios, dentro de los cuarenta y cinco días siguientes a aquél en que haya surtido efectos para su notificación, excepto tratándose de créditos fiscales determinados en términos del artículo 41, fracción II de este Código en cuyo caso el pago deberá de realizarse antes de que transcurra el plazo señalado en dicha fracción.
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 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 que pretendan deducir o acreditar, expedidos a su nombre en términos del artículo 29 de este ordenamiento.
Artículo 70.

Las multas que este Capítulo establece en por cientos o en cantidades determinadas entre una mínima y otra máxima, que se deban aplicar a los contribuyentes que tributen conforme al Título IV, Capítulo II, Sección III de la Ley del Impuesto sobre la Renta, se considerarán reducidas en un 50%, salvo que en el precepto en que se establezcan se señale expresamente una multa menor para estos contribuyentes.
Artículo 80.

II.
De $3,040.00 a $6,070.00, a la comprendida en la fracción III. Tratándose de contribuyentes que tributen conforme al Título IV, Capítulo II, Sección III de la Ley del Impuesto sobre la Renta, la multa será de $1,010.00 a $2,030.00.
Artículo 81. Son infracciones relacionadas con la obligación de pago de las contribuciones, así como de presentación de declaraciones, solicitudes, documentación, avisos, información o expedir constancias:
X.
No cumplir, en la forma y términos señalados, con lo establecido en la fracción IV del artículo 29 de este Código.
XXXII.
No proporcionar la información a que se refiere el séptimo párrafo del artículo 29 de este Código.
XXXIII.
No proporcionar la información a que se refiere el noveno párrafo del artículo 29 de este Código.
XXXIV.
No proporcionar los datos, informes o documentos solicitados por las autoridades fiscales conforme a lo previsto en el primer párrafo del artículo 42-A de este Código.
XXXV.
La omisión de destruir los dispositivos de seguridad no utilizados en términos del artículo 29-A de este Código; así como no presentar el aviso correspondiente al Servicio de Administración Tributaria una vez destruidos en términos de las disposiciones correspondientes.
Artículo 82. A quien cometa las infracciones relacionadas con la obligación de presentar declaraciones, solicitudes, documentación, avisos o información, así como de expedir constancias a que se refiere el artículo 81 de este Código, se impondrán las siguientes multas:
X.
De $8,000.00 a $15,000.00, para la establecida en la fracción X.
XXXII.
De $8,000.00 a $15,000.00, para la establecida en la fracción XXXII.
XXXIII.
De $8,000.00 a $15,000.00, para la establecida en la fracción XXXIII.
XXXIV.
De $15,000.00 a $25,000.00 por cada solicitud no atendida, para la señalada en la fracción XXXIV.
XXXV.
De $8,000.00 a $15,000.00 por cada dispositivo de seguridad que no se hubiere destruido o respecto de cuya destrucción no se hubiera presentado el aviso al Servicio de Administración Tributaria, para la establecida en la fracción XXXV.
Artículo 84.

IV.
De $12,070.00 a $69,000.00, a la señalada en la fracción VII. Tratándose de contribuyentes que tributen conforme al Título IV, Capítulo II, Sección III, de la Ley del Impuesto sobre la Renta, la multa será de $1,210.00 a $2,410.00. En el caso de reincidencia, las autoridades fiscales podrán, además, clausurar preventivamente el establecimiento del contribuyente por un plazo de 3 a 15 días. Para determinar dicho plazo, las autoridades fiscales tomarán en consideración lo previsto por el artículo 75 de este Código.
VI.
De $12,070.00 a $69,000.00, a la señalada en la fracción IX cuando se trate de la primera infracción. Tratándose de contribuyentes que tributen conforme al Título IV, Capítulo II, Sección III de la Ley del Impuesto sobre la Renta, la multa será de $1,210.00 a $2,410.00 por la primera infracción. En el caso de reincidencia, la sanción consistirá en la clausura preventiva del establecimiento del contribuyente por un plazo de 3 a 15 días. Para determinar dicho plazo, las autoridades fiscales tomarán en consideración lo previsto por el artículo 75 de este Código.
Artículo 84-A. Son infracciones en las que pueden incurrir las entidades financieras o sociedades cooperativas de ahorro y préstamo en relación a las obligaciones a que se refieren los artículos 32-B, 32-E y 156-Bis de este Código, las siguientes:
VII.
No expedir los estados de cuenta o no proporcionar la información conforme a lo previsto en el artículo 32-B de este Código.
VIII.
No realizar la inmovilización de depósitos a que se refiere el artículo 156-Bis de este Código.
IX.
No informar a la autoridad fiscal sobre la inmovilización de los depósitos a que se refiere el artículo 156-Bis de este Código en el plazo señalado por dicha autoridad.
X.
No proporcionar la información a que se refiere el artículo 32-E de este Código.
Artículo 84-B. A quien cometa las infracciones relacionadas con las entidades financieras o sociedades cooperativas de ahorro y préstamo a que se refiere el artículo 84-A de este Código, se le impondrán las siguientes multas:
VII.
De $70.00 a $140.00, por cada estado de cuenta no emitido en términos del artículo 32-B de este Código, y de $10,000.00 a $15,000.00 por no proporcionar la información, a las señaladas en la fracción VII.
VIII.
De $225,000.00 a $250,000.00, a las establecidas en la fracción VIII.
IX.
De $225,000.00 a $250,000.00, a las establecidas en la fracción IX.
X.
De $50,000.00 a $60,000.00, a la establecida en la fracción X.
Artículo 84-G. Se considera infracción en la que pueden incurrir las casas de bolsa, el no proporcionar la información a que se refiere el artículo 60 de la Ley del Impuesto sobre la Renta, respecto de contribuyentes que enajenen acciones con su intermediación.
Artículo 84-H. A la casa de bolsa que cometa la infracción a que se refiere el artículo 84-G de este Código se le impondrá una multa de $3,700.00 a $7,410.00 por cada informe no proporcionado.
Artículo 84-I. Se considera infracción en la que pueden incurrir las personas morales autorizadas para emitir tarjetas de crédito, de débito o de servicio o monederos electrónicos, en relación con las obligaciones a que se refiere el artículo 32-E de este Código, el no expedir los estados de cuenta cumpliendo con lo previsto en el artículo 29-C de este Código y en las reglas de carácter general que para tal efecto emita el Servicio de Administración Tributaria.
Artículo 84-J. A las personas morales que cometan la infracción a que se refiere el artículo 84-I de este Código, se les impondrá una multa de $70.00 a $140.00 por cada operación que no cumpla con los requisitos a que se refiere el artículo 32-E de este Código, asentada en un estado de cuenta.
Artículo 84-K. Se considera infracción en la que pueden incurrir las personas morales a que se refiere el artículo 84-I de este Código, el no proporcionar al Servicio de Administración Tributaria la información contenida en los estados de cuenta, a que se refiere el artículo 32-E de este Código.
Artículo 84-L. A las personas morales a que se refiere el artículo 84-I de este Código, que cometan la infracción a que se refiere el artículo 84-K de este Código se les impondrá una multa de $50,000.00 a $60,000.00, por no proporcionar la información del estado de cuenta que se haya requerido.
Artículo 109.

VI.
Comercialice los dispositivos de seguridad a que se refiere la fracción VIII del artículo 29-A de este Código. Se entiende que se comercializan los citados dispositivos cuando la autoridad encuentre dispositivos que contengan datos de identificación que no correspondan al contribuyente para el que fueron autorizados.
VII.
Darle efectos fiscales a los comprobantes cuyos dispositivos de seguridad no reúnan los requisitos de los artículos 29 y 29-A de este Código.
VIII.
Darle efectos fiscales a los comprobantes digitales cuando no reúnan los requisitos de los artículos 29 y 29-A de este Código.
Artículo 113. Se impondrá sanción de tres meses a seis años de prisión, al que:
III.
Fabrique, falsifique, reproduzca, enajene gratuita u onerosamente, distribuya, comercialice, transfiera, transmita, obtenga, guarde, conserve, reciba en depósito, introduzca a territorio nacional, sustraiga, use, oculte, destruya, modifique, altere, manipule o posea dispositivos de seguridad, sin haberlos adquirido en términos del artículo 29-A, fracción VIII de este Código.
Artículo 143.

Si la garantía consiste en depósito de dinero en alguna entidad financiera o sociedad cooperativa de ahorro y préstamo, una vez que el crédito fiscal quede firme se ordenará su aplicación por la autoridad fiscal.
Artículo 145.

Son aplicables al embargo precautorio a que se refiere este artículo, las disposiciones establecidas para el embargo y para la intervención en el procedimiento administrativo de ejecución que, conforme a su naturaleza, le sean aplicables.
Artículo 145-A.

El aseguramiento precautorio se practicará hasta por el monto de la determinación provisional de adeudos fiscales presuntos que, únicamente para estos efectos, la autoridad fiscal efectúe cuando el contribuyente se ubique en alguno de los supuestos establecidos en este artículo. Para determinar provisionalmente el adeudo fiscal, la autoridad podrá utilizar cualquiera de los procedimientos establecidos en los artículos 56 y 57 de este Código.
Los bienes o la negociación del contribuyente que sean asegurados conforme a lo dispuesto por este artículo podrán, desde el momento en que se notifique el aseguramiento y hasta que el mismo se levante, dejarse en posesión del contribuyente, siempre que para esos efectos se actúe como depositario de los mismos en los términos establecidos en el artículo 153 de este Código, con excepción de lo dispuesto en su segundo párrafo. En el caso de depósitos en entidades financieras o sociedades cooperativas de ahorro y préstamo u otros bienes, éstos también podrán dejarse en posesión del contribuyente, como parte de la negociación.
El contribuyente que actúe como depositario designado en los términos del párrafo anterior, deberá rendir cuentas mensuales a la autoridad fiscal competente respecto de los bienes que se encuentren bajo su custodia.
Artículo 151.

Si la exigibilidad se origina por cese de la prórroga o de la autorización para pagar en parcialidades o por error aritmético en las declaraciones, el deudor podrá efectuar el pago dentro de los seis días hábiles siguientes a la fecha en que surta sus efectos la notificación del requerimiento.
Artículo 155.

I.
Dinero, metales preciosos, 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 en moneda nacional o extranjera que se realicen en cualquier tipo de cuenta 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.
Artículo 156-Bis. La inmovilización que proceda como consecuencia del embargo de depósitos o seguros a que se refiere el artículo 155, fracción I del presente Código, así como la inmovilización de depósitos bancarios, seguros o cualquier otro depósito en moneda nacional o extranjera que se realice en cualquier tipo de cuenta que tenga a su nombre el contribuyente en las entidades financieras o sociedades cooperativas de ahorro y préstamo, o de inversiones y valores, derivado de créditos fiscales firmes, salvo los depósitos que una persona tenga en su cuenta individual de ahorro para el retiro, incluidas las aportaciones voluntarias que se hayan realizado hasta por el monto de las aportaciones que se hayan realizado conforme a la Ley de la materia, sólo se procederá hasta por el importe del crédito y sus accesorios o en su caso, hasta por el importe en que la garantía que haya ofrecido el contribuyente no alcance a cubrir los mismos. La autoridad fiscal que haya ordenado la inmovilización, girará oficio a la unidad administrativa competente de la Comisión Nacional Bancaria y de Valores, de la Comisión Nacional de Seguros y Fianzas o de la Comisión Nacional del Sistema de Ahorro para el Retiro, según proceda, o a la entidad financiera o sociedad cooperativa de ahorro y préstamo a la que corresponda la cuenta, a efecto de que esta última de inmediato la inmovilice y conserve los fondos depositados.
Al recibir la notificación del oficio mencionado en el párrafo anterior por parte del Servicio de Administración Tributaria o la instrucción que se dé por conducto de la Comisión Nacional Bancaria y de Valores, de la Comisión Nacional de Seguros y Fianzas o de la Comisión Nacional del Sistema de Ahorro para el Retiro, según corresponda, la entidad financiera o la sociedad cooperativa de ahorro y préstamo de que se trate deberá proceder a inmovilizar y conservar los fondos depositados, en cuyo caso, el Servicio de Administración Tributaria notificará al contribuyente de dicha inmovilización por los medios conducentes.
En caso de que en las cuentas de los depósitos o seguros a que se refiere el primer párrafo del presente artículo, no existan recursos suficientes para garantizar el crédito fiscal, la entidad financiera o la sociedad cooperativa de ahorro y préstamo de que se trate, deberá efectuar una búsqueda en su base de datos, a efecto de determinar si el contribuyente tiene otras cuentas con recursos suficientes para tal efecto. De ser el caso, la entidad o sociedad procederá de inmediato a inmovilizar y conservar los recursos depositados hasta por el monto del crédito fiscal. En caso de que se actualice este supuesto, la entidad o sociedad correspondiente deberá notificarlo al Servicio de Administración Tributaria, dentro del plazo de dos días hábiles contados a partir de la fecha de inmovilización, a fin de que dicha autoridad realice la notificación que proceda conforme al párrafo anterior.
La entidad financiera o la sociedad cooperativa de ahorro y préstamo deberá informar a la autoridad fiscal a que se refiere el primer párrafo de este artículo, el incremento de los depósitos por los intereses que se generen, en el mismo período y frecuencia con que lo haga al cuentahabiente.
Los fondos de la cuenta del contribuyente únicamente podrán transferirse al Fisco Federal una vez que el crédito fiscal relacionado quede firme, y hasta por el importe necesario para cubrirlo.
En tanto el crédito fiscal garantizado no quede firme, el contribuyente titular de las cuentas embargadas podrá ofrecer otra forma de garantía de acuerdo con el artículo 141 de este Código, en sustitución del embargo de las cuentas. La autoridad deberá resolver y notificar al contribuyente sobre la admisión o rechazo de la garantía ofrecida, o el requerimiento de requisitos adicionales, dentro de un plazo máximo de diez días. La autoridad tendrá la obligación de comunicar a la entidad financiera o la sociedad cooperativa de ahorro y préstamo el sentido de la resolución, enviándole copia de la misma, dentro del plazo de quince días siguientes a aquél en que haya notificado dicha resolución al contribuyente, si no lo hace durante el plazo señalado, la entidad o sociedad de que se trate levantará el embargo de la cuenta.
Artículo 156-Ter. Una vez que el crédito fiscal quede firme, la autoridad fiscal procederá como sigue:
I.
Si la autoridad fiscal tiene inmovilizadas cuentas en entidades financieras o sociedades cooperativas de ahorro y préstamo, o de inversiones y valores, y el contribuyente no ofreció otra forma de garantía del interés fiscal suficiente antes de que el crédito fiscal quedara firme, la autoridad fiscal ordenará a la entidad financiera o sociedad cooperativa la transferencia de los recursos hasta por el monto del crédito fiscal, o hasta por el importe en que la garantía que haya ofrecido el contribuyente no alcance a cubrir el mismo. La entidad financiera o la sociedad cooperativa de ahorro y préstamo deberán informar al Servicio de Administración Tributaria, dentro de los tres días posteriores a la orden de transferencia, el monto transferido y acompañar el comprobante que acredite el traspaso de fondos a la cuenta de la Tesorería de la Federación.
II.
Si cuando el crédito fiscal quede firme, el interés fiscal se encuentra garantizado en alguna forma distinta a las establecidas en las fracciones I y III del artículo 141 de este Código, la autoridad fiscal procederá a requerir al contribuyente para que efectúe el pago del crédito fiscal en el plazo de cinco días. En caso de no efectuarlo, la autoridad fiscal podrá, indistintamente, hacer efectiva la garantía ofrecida, o proceder al embargo de cuentas en entidades financieras o sociedades cooperativas de ahorro y préstamo, procediendo en los términos del párrafo anterior, a la transferencia de los recursos respectivos. En este caso, una vez que la entidad financiera o la sociedad cooperativa de ahorro y préstamo informe al Servicio de Administración Tributaria haber transferido los recursos a la Tesorería de la Federación suficientes para cubrir el crédito fiscal, la autoridad fiscal deberá proceder en un plazo máximo de tres días, a liberar la garantía otorgada por el contribuyente.
III.
Si cuando el crédito fiscal quede firme, el interés fiscal se encuentra garantizado en alguna de las formas establecidas en las fracciones I y III del artículo 141 de este Código, la autoridad fiscal procederá a hacer efectiva la garantía.
IV.
Si cuando el crédito fiscal quede firme, el interés fiscal no se encuentra garantizado la autoridad fiscal podrá proceder a la inmovilización de cuentas y la trasferencia de recursos en los términos de la fracción I de este artículo.
En cualesquiera de los casos indicados en este artículo, si al transferirse el importe al Fisco Federal el contribuyente considera que éste es superior al crédito fiscal, deberá demostrar tal hecho ante el Servicio de Administración Tributaria con prueba documental suficiente, para que dicha autoridad proceda a la devolución de la cantidad transferida en exceso en términos del artículo 22 de este Código en un plazo no mayor de veinte días. Si a juicio del Servicio de Administración Tributaria, las pruebas no son suficientes, se lo notificará al interesado haciéndole saber que puede hacer valer el recurso de revocación correspondiente.”
DISPOSICIONES TRANSITORIAS DEL CÓDIGO FISCAL DE LA FEDERACIÓN
ARTÍCULO DÉCIMO. En relación con las modificaciones a que se refiere el Artículo Noveno de este Decreto, se estará a lo siguiente:
I.
Las reformas a los artículos 22, sexto párrafo; 29; 29-A, fracciones II, VIII y IX, y segundo y tercer párrafos; 29-C, encabezado del primer párrafo, segundo y séptimo párrafos; 32-B, fracción VII; 32-E; 81, fracción X; 82, fracción X; 84-G, y 113, encabezado y fracción III; las adiciones de los artículos 29-C, tercer párrafo pasando los actuales tercero y cuarto párrafos a ser cuarto y quinto párrafos; 63, con un sexto párrafo; 81, con las fracciones XXXII, XXXIII y XXXV; 82, con las fracciones XXXII, XXXIII y XXXV; 84-A, con la fracción X; 84-B, con la fracción X; 84-I; 84-J; 84-K; 84-L, y 109, primer párrafo, con las fracciones VI, VII y VIII, y la derogación del artículo 29-C, actual quinto párrafo, del Código Fiscal de la Federación, entrarán en vigor a partir del 1 de enero de 2011.
II.
Los contribuyentes que a la fecha de entrada en vigor de la reforma al artículo 29 del Código Fiscal de la Federación, tengan comprobantes impresos en establecimientos autorizados por el Servicio de Administración Tributaria, podrán continuar utilizándolos hasta que se agote su vigencia, por lo que éstos podrán ser utilizados por el adquirente de los bienes o servicios que amparen, en la deducción o acreditamiento, a que tengan derecho conforme a las disposiciones fiscales. Transcurrido dicho plazo, sin que sean utilizados, los mismos deberán cancelarse de conformidad con lo dispuesto por el Reglamento del propio Código.
III.
Para los efectos de la fracción I de este Artículo, el Servicio de Administración Tributaria, mediante reglas de carácter general, podrá establecer facilidades administrativas en materia de comprobación fiscal a efecto de que los contribuyentes se encuentren en posibilidad de comprobar las operaciones que realicen en términos de las disposiciones fiscales cumpliendo con los artículos 29 y 29-A del Código Fiscal de la Federación.
IV.
Para los fines de lo establecido en el artículo 20-Ter del Código Fiscal de la Federación, a la entrada en vigor de la fracción III del artículo 59 de la Ley del Sistema Nacional de Información Estadística y Geográfica, el Instituto Nacional de Estadística y Geografía deberá proporcionar al Banco de México, los niveles del índice nacional de precios al consumidor de la primera quincena del mes el día 17 de ese mismo mes y la segunda quincena del mes el día 2 del mes inmediato siguiente.
Para los efectos del artículo 69 del Código Fiscal de la Federación, las autoridades fiscales deberán proporcionar a la Cámara de Diputados la información que les solicite por actividad económica, sin el nombre o dato alguno que permita la identificación individual del contribuyente. Lo anterior, en tanto se establezcan las instancias de la propia Cámara de Diputados que garanticen la confidencialidad de la información de los contribuyentes.”
DECRETO POR EL QUE SE ESTABLECEN LAS OBLIGACIONES QUE PODRÁN DENOMINARSE EN UNIDADES DE INVERSIÓN Y REFORMA Y ADICIONA DIVERSAS DISPOSICIONES DEL CÓDIGO FISCAL DE LA FEDERACIÓN Y DE LA LEY DEL IMPUESTO SOBRE LA RENTA

ARTÍCULO DÉCIMO PRIMERO. Se reforma el ARTÍCULO TERCERO del “Decreto por el que se establecen las obligaciones que podrán denominarse en Unidades de Inversión y reforma y adiciona diversas disposiciones del Código Fiscal de la Federación y de la Ley del Impuesto sobre la Renta”, publicado en el Diario Oficial de la Federación el 1 de abril de 1995, para quedar como sigue:
“ARTÍCULO TERCERO.- Las variaciones del valor de la Unidad de Inversión deberán corresponder a las del Índice Nacional de Precios al Consumidor, de conformidad con el procedimiento establecido en el artículo 20-Ter del Código Fiscal de la Federación.
El Banco de México calculará el valor de las unidades de inversión de acuerdo con el citado procedimiento. Dicho procedimiento deberá ajustarse a lo dispuesto por el artículo 20-Ter del Código Fiscal de la Federación.”
Transitorio
Único.- El presente Decreto entrará en vigor el 1 de enero de 2010.
México, D.F., a 5 de noviembre de 2009.- Dip. Francisco Javier Ramirez Acuña, Presidente.-
Sen. Carlos Navarrete Ruiz, Presidente.- Dip. Jaime Arturo Vazquez Aguilar, Secretario.- Sen. Adrián Rivera Pérez, Secretario.- Rúbricas."
En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a cuatro de diciembre de dos mil nueve.- Felipe de Jesús Calderón Hinojosa.- Rúbrica.- El Secretario de Gobernación, Lic. Fernando Francisco Gómez Mont Urueta.- Rúbrica.
