
DECRETO que otorga diversas facilidades fiscales en materia de contribuciones federales y que adiciona los Reglamentos del Código Fiscal de la Federación y de la Ley del Impuesto al Activo.

Publicado en el Diario Oficial de la Federación el 4 de octubre de 1993

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

CARLOS SALINAS DE GORTARI, Presidente Constitucional de los Estados Unidos Mexicanos, en ejercicio de la facultad que al Ejecutivo Federal confiere la fracción l del artículo 89 de la Constitución Política de los Estados Unidos Mexicanos y con fundamento en lo dispuesto por el artículo 39 del Código Fiscal de la Federación, y

CONSIDERANDO

Que el Pacto para la Estabilidad, la Competitividad y el Empleo establece como una de sus prioridades el crecimiento de la planta productiva del país y el fomento del empleo.

Que dadas las circunstancias de liquidez de las empresas se ha considerado conveniente se les autorice efectuar el pago a plazos de sus impuestos federales y accesorios adeudados, incluyendo los que debieron haberse pagado en los últimos seis meses del año de 1992 y el primer semestre del ejercicio en curso a fin de permitir que continúen desarrollando sus actividades productivas en forma normal.

Que en el caso de contribuyentes de pequeña y mediana capacidad administrativa, que hayan obtenido ingresos en el ejercicio inmediato anterior de hasta 2.1 millones de nuevos pesos en el impuesto sobre la renta y que opten por el pago en parcialidades conforme a lo establecido en el presente Decreto, el Ejecutivo Federal, a fin de evitar que se afecte la actividad de estos contribuyentes, considera adecuado eximirlos del pago de los gastos de ejecución que se deriven de garantizar el crédito fiscal mediante el embargo en la vía administrativa, cuando opten por esta forma de garantizar dicho crédito.

Que en la actualidad se determinan los gastos de ejecución por cada uno de los actos de requerimiento, embargo y remate de los bienes del contribuyente en el procedimiento administrativo de ejecución. Tomando en cuenta que el Código Fiscal de la Federación prevé que los actos de requerimiento y embargo se lleven a cabo en una misma diligencia, resulta conveniente establecer, en beneficio del contribuyente, que por ambos actos se efectúe un sólo cobro por concepto de gastos de ejecución.

Que en la actualidad se determinan los gastos de ejecución que tienen que cubrir los contribuyentes aplicando el 2% por cada uno de los conceptos de pago que correspondan a determinado año. Para aligerar el costo que implican estos gastos es conveniente precisar que el % de dichos gastos se deberá calcular sobre la totalidad del crédito omitido y no por cada uno de los conceptos que lo integran.

Que la Ley del Impuesto al Activo establece que no se causa el gravamen cuando los contribuyentes se encuentren en período preoperativo, por lo que en el caso de contribuyentes dedicados a la hotelería, resulta necesario adicionar la disposición reglamentaria que precisa los períodos preoperativos para establecer que se considera como período preoperativo el plazo que transcurra desde el inicio de la construcción del inmueble hasta el momento en que se obtengan ingresos por la prestación del servicio de hotelería. Asimismo, en virtud de las características únicas de este sector de contribuyentes, es conveniente precisar que las nuevas unidades hoteleras que se construyan se considerarán en período preoperativo hasta que se obtengan ingresos por la prestación de los servicios de hotelería en dichas unidades, he tenido a bien expedir el siguiente

DECRETO QUE OTORGA DIVERSAS FACILIDADES FISCALES EN MATERIA DE CONTRIBUCIONES FEDERALES Y QUE ADICIONA LOS REGLAMENTOS DEL CODIGO FISCAL DE LA FEDERACION Y DE LA LEY DEL IMPUESTO AL ACTIVO

ARTICULO PRIMERO.- Los contribuyentes que hayan omitido el pago de impuestos federales y sus accesorios, a su cargo o en su carácter de retenedores, a excepción de los que debieron haberse pagado en los tres meses anteriores al mes en que se ejerza la opción prevista en este artículo, podrán realizar el pago de los mismos hasta en 36 parcialidades mensuales y sucesivas, de conformidad con lo dispuesto por el artículo 66 del Código Fiscal de la Federación y el presente artículo, para lo cual estarán a lo siguiente:

I.- Presentarán aviso ante la Administración de Recaudación que corresponda, dentro de los diez días hábiles siguientes a aquél en que hubieran pagado la primera parcialidad, comunicando el ejercicio de la opción a que se refiere este artículo, así como el periodo en el cual se causaron las contribuciones, el monto del adeudo fiscal que se pagará y el número de parcialidades elegidas, anexando a dicho aviso copia de la declaración mediante la que realizaron el pago de la primera parcialidad antes mencionada, debidamente sellada por institución de crédito autorizada.

Se considerará otorgada la autorización para efectuar el pago de adeudos fiscales en parcialidades desde la fecha de presentación del aviso a que se refiere el párrafo anterior, quedando los contribuyentes liberados de la obligación de presentar el informe a que se refiere el primer párrafo del artículo 59 del Reglamento del Código Fiscal de la Federación.

II.- Determinarán el monto del adeudo fiscal que se opta por pagar en parcialidades actualizando los impuestos omitidos y sus accesorios, a partir de los meses en que se debieron haber pagado hasta aquél en que se presente la declaración de pago de la primera parcialidad a que se refiere la fracción de este artículo. Cada parcialidad se actualizará' y causará recargos en los términos del artículo 66 del Código Fiscal de la Federación. Para tal efecto, la Administración de Recaudación correspondiente enviará al contribuyente la documentación con la cantidad que deberá pagar desde la segunda parcialidad hasta la penúltima a fin de que efectúe los pagos respectivos.

Los contribuyentes que hayan optado por cubrir sus adeudos fiscales en un plazo menor a 36 mensualidades, podrán con posterioridad, recalcular sus pagos pendientes de realizar para efectuarlos en un plazo mayor al originalmente elegido, sin que dicho plazo en su conjunto exceda de 36 meses, para lo cual, deberán presentar aviso a la Administración de Recaudación ante la que se efectuó el trámite para el pago en parcialidades, en el que comunicarán el nuevo número de parcialidades elegidas y el monto insoluto del adeudo fiscal a esa fecha, anexando a dicho aviso copia de la declaración en la que realizaron el pago de la primera parcialidad que haya resultado conforme al nuevo plazo elegido en los términos de este párrafo, debidamente sellada por institución de crédito autorizada. La citada Administración enviará al contribuyente la documentación con la cantidad que deberá pagar en el nuevo periodo elegido a fin de que efectúe los pagos que correspondan hasta la penúltima parcialidad.

Los contribuyentes deberán concurrir ante la Administración de Recaudación para que ésta determine el importe de la última parcialidad. Dicho importe contendrá el ajuste del adeudo fiscal por la actualización prevista en el artículo 17-A del Código Fiscal de la Federación y por la fluctuación de la tasa de recargos aplicable durante el periodo comprendido desde la fecha en que se ejerció la opción y hasta la fecha del último pago.

III.- Garantizarán el crédito fiscal que opten por pagar en parcialidades únicamente mediante fianza o embargo en la vía administrativa, en los términos que mediante reglas de carácter general establezca la Secretaría de Hacienda y Crédito Público.

Los contribuyentes que, en términos de la Ley del Impuesto sobre la Renta efectúen pagos provisionales trimestrales de dicho impuesto y opten por efectuar el pago en parcialidades en los términos de este Artículo, quedarán eximidos del pago de los gastos de ejecución que se causen con motivo del embargo en la vía administrativa a que se refieren las fracciones l a 111 del artículo 150 del Código Fiscal de la Federación, cuando garanticen el crédito fiscal mediante dicho embargo.

Los contribuyentes a que se refieren las fracciones II del artículo 58 y l del artículo 76 del Código Fiscal de la Federación, también podrán acogerse a lo dispuesto en el presente artículo.

La opción para efectuar pagos en parcialidades en los términos de este artículo, sólo se podrá ejercer una vez en cada año de calendario.

Los contribuyentes que opten por cubrir sus adeudos fiscales correspondientes a pagos provisionales de algún impuesto en los términos de este artículo considerarán como impuesto efectivamente pagado en la declaración del ejercicio, el monto del impuesto por el que se ejerció la opción del pago en parcialidades, siempre que cubran sus adeudos en los términos de este Artículo. El saldo a favor que, en su caso, resulte en la declaración del ejercicio antes mencionada sólo se podrá compensar contra la última parcialidad a cargo del contribuyente y, en su caso, solicitar la devolución del remanente una vez efectuada la compensación sobre dicha parcialidad

La Secretaría de Hacienda y Crédito Público, mediante reglas de carácter general, establecerá los criterios y las facilidades administrativas que se requieran para la aplicación de lo previsto en este Artículo.

ARTICULO SEGUNDO.- Se adicionan los artículos 74-B y 74-C, al Reglamento del Código Fiscal de la Federación, para quedar como sigue:

"ARTICULO 74-B.- Cuando el requerimiento y el embargo a que se refiere el artículo 150 del Código Fiscal de la Federación, se lleven a cabo en una misma diligencia se efectuará un solo cobro por concepto de gastos de ejecución.

"ARTICULO 74-C.- Las autoridades fiscales, para la determinación del monto de los gastos de ejecución a que se refiere el artículo 150 del Código Fiscal de la Federación, considerarán como un solo crédito la totalidad de los adeudos que se determinen en una resolución, así como la totalidad de los adeudos por los que se solicite, en un mismo acto, el pago en parcialidades, aun cuando provengan de diferentes contribuciones
o correspondan a años distintos."

ARTICULO TERCERO.- Se adiciona el artículo 16 del Reglamento de la Ley del Impuesto al Activo con un segundo, tercer, cuarto y quinto párrafos, pasando el actual segundo a ser sexto párrafo, para quedar como sigue:

"ARTICULO 16.-...

Los contribuyentes dedicados a la prestación de servicios de hotelería podrán considerar como ejercicio de inicio de actividades aquél en el que, por primera vez, obtengan ingresos por la prestación de dichos servicios.

Los contribuyentes a que se refiere el párrafo anterior que hubieran iniciado la prestación de sus servicios de hotelería y realicen con posterioridad obras de expansión, que consistan en la construcción de uno o más edificios o unidades hoteleras distintas a las ya existentes y en operación, podrán calcular el impuesto al activo sin considerar en el valor de su activo los promedios de los activos y pasivos correspondientes a los edificios o unidades hoteleras en construcción, mientras no inicien la obtención de ingresos por la prestación de servicios de hotelería respecto de los nuevos edificios o unidades hoteleras; debiendo incluir dichos conceptos en el cálculo del impuesto a partir del primer ejercicio en que se obtengan los ingresos correspondientes.

En el caso en que transcurran cinco años contados a partir de que se inicie la construcción de la unidad hotelera y no se hubieren obtenido ingresos por la prestación de los servicios de hotelería, el contribuyente pagará el impuesto que se hubiera causado de no haber aplicado lo dispuesto en los dos párrafos que anteceden, así como los accesorios que correspondan.

Para los efectos de este artículo se considerará como unidad hotelera aquella en que se prestan servicios de alojamiento en habitación mediante la remuneración respectiva, siempre que el contribuyente se encuentre inscrito en el registro que lleva la autoridad competente para los prestadores de los servicios de hotelería o turísticos del sistema de tiempo compartido.

TRANSITORIOS

PRIMERO.- El presente Decreto entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación.

SEGUNDO.- La opción establecida en el ARTICULO PRIMERO de este Decreto se podrá ejercer a más tardar el 31 de diciembre de 1994, salvo en los casos a que se refiere el artículo siguiente.

TERCERO.- Los contribuyentes que hayan venido cubriendo sus adeudos fiscales en parcialidades conforme a lo dispuesto por el artículo 66 del Código Fiscal de la Federación con anterioridad a la entrada en vigor del presente Decreto, inclusive cuando hayan incumplido con el pago de tres o más parcialidades, podrán por una sola vez, efectuar el pago del saldo insoluto de su adeudo fiscal hasta en treinta y seis nuevas parcialidades mensuales y sucesivas, de acuerdo con lo dispuesto en el ARTICULO PRIMERO de este Decreto, siempre que presenten aviso ante la Administración de Recaudación que corresponda a más tardar el 30 de noviembre de 1993 y cumplan con los demás requisitos que establece el artículo citado.

Dado en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los tres días del mes de octubre de mil novecientos noventa y tres.- Carlos Salinas de Gortari.- Rúbrica.- El Secretario de Hacienda y Crédito Público, Pedro Aspe.- Rúbrica.

PAGE
3 de 3

