
DECRETO por el que se tiene por satisfecha la obligación de los contribuyentes, retenedores y demás obligados, de presentar los avisos que se señalan; y por el que se reforma y adiciona el Reglamento del Código Fiscal de la Federación.

Publicado en el Diario Oficial de la Federación el 8 de julio de 1987

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

MIGUEL DE LA MADRID H., Presidente Constitucional de los Estados Unidos Mexicanos, en ejercicio de las facultades que al Ejecutivo Federal confiere el artículo 89, fracción I, de la Constitución Política de los Estados Unidos Mexicanos, y con fundamento en lo dispuesto por el artículo 39, fracción II, del Código Fiscal de la Federación, y

CONSIDERANDO

Que la simplificación de trámites y procedimientos administrativos es una medida importante e impostergable para reactivar, fomentar e impulsar la actividad económica y social del país, descentralizar la vida nacional, alcanzar grados razonables de productividad y eficiencia de la administración pública y atenuar uno de los factores que propician inconvenientes al interés público, el Ejecutivo Federal a mi cargo dispuso que las dependencias y entidades de la administración pública instrumenten acciones concretas para la simplificación administrativa de trámites y procedimientos que se realizan ante ellas, escuchando como un ejercicio democrático, a los sectores a los que sirven;

Que en el marco de este programa, la Secretaría de Hacienda y Crédito Público convocó a los órganos representativos del comercio, la industria y los servicios; a las organizaciones de trabajadores; a los colegios de profesionistas; a las universidades e instituciones de investigación; a las asociaciones de contribuyentes y a los ciudadanos en general, a que participaran en una Consulta Nacional sobre Simplificación Fiscal, aportando sus opiniones y sugerencias para la simplificación de las disposiciones fiscales y de los sistemas procedimientos y formularios de la administración tributaria;

Que la respuesta fue una amplia y comprometida participación, mediante más de doscientas cincuenta ponencias en el curso de las cinco reuniones nacionales y las tres reuniones regionales que se verificaron en las ciudades de México, Guadalajara, Monterrey, y Oaxaca, en las que se plantearon positivas aportaciones en relación con numerosos temas de la administración tributaria;

Que del estudio de las diversas propuestas planteadas en el foro de simplificación aludido, se desprenden medidas que serán instrumentadas una vez satisfechas las formalidades internas que requiere su adopción dentro de la brevedad de los plazos inherentes a su naturaleza;

Que los contribuyentes del impuesto sobre la renta tienen numerosas obligaciones formales de presentación de avisos en los que se informa a las autoridades sobre diversos hechos o circunstancias y que, en algunos casos, esa información es recibida también por dichas autoridades mediante otras fuentes como el procesamiento de datos o el ejercicio de sus facultades de comprobación, circunstancia por la que se estima que es posible sustituir aquéllas cuando los datos e informaciones respectivas hayan sido hechas del conocimiento de las propias autoridades fiscales;

Que el análisis de repetidas sugerencias relacionadas con la presentación de declaraciones y con las reglas en materia del Registro Federal de Contribuyentes, apunta la conveniencia de sustituir la obligación de presentar declaraciones periódicas en lapsos en los que el contribuyente no realice actividades que den lugar al pago de impuestos, por la de presentar el aviso correspondiente, para lo cual se hace necesario introducir la modificación a las disposiciones reglamentarias respectivas, para dar al mismo tiempo, mayor sencillez y claridad a las normas relativas al Registro Federal de Contribuyentes;

Que se han recibido también, algunas sugerencias encaminadas a ampliar y facilitar los medios de defensa de los contribuyentes, a través de procedimientos sencillos de comprobación del cumplimiento de las obligaciones formales relativas a la presentación de declaraciones, razón por la que se estima procedente que con la sola exhibición de los documentos que acrediten indubitablemente que se cumplió antes de la notificación de los requerimientos correspondientes, se proceda a la cancelación de éstos, e incluso de las multas respectivas, teniendo la solicitud de cancelación un carácter optativo en relación con los recursos administrativos que legalmente fueran procedentes;

Que la experiencia obtenida aconseja mantener abierta la comunicación entre los contribuyentes y las autoridades fiscales para la mejor comprensión de la problemática de la legislación y la administración tributaria, el oportuno conocimiento de dichas autoridades sobre posibles desviaciones a la normatividad en la tramitación de actos o procedimientos administrativos, el registro de la recurrencia de estos casos, y el auxilio a los interesados para la resolución de problemas individuales que confronten en la realización de trámites administrativos ante alguna autoridad fiscal, así como iniciar programas dirigidos a los cuerpos de la administración fiscal para informarles de los puntos de vista de los contribuyentes respecto de la cuestiones fiscales para procurar claridad en su regulación y prevenir carga excesiva en la operación administrativa;

Que los propósitos enunciados podrán alcanzarse con la institución de un Programa de Prevención y Resolución de Asuntos del Contribuyente que sistemáticamente mantenga la consulta formal con organismos representativos de los contribuyentes; haga llegar sus puntos de vista a las autoridades fiscales; observe la operación de los procedimientos administrativos que provoquen problemas reiterados, a fin de sugerir su corrección; coordine las acciones internas de simplificación administrativa realimentándose de la comunicación con los contribuyentes y los apoye en la resolución de problemas concretos en la gestión administrativa, sin interferir, por otra parte, con las funciones y competencia de las autoridades fiscales;

Que la ejecución de este programa no debe significar un crecimiento del aparato fiscal, sino una reasignación de tareas a servidores públicos, al frente de los cuales se designará un Síndico, responsable del cumplimiento de estas actividades y con facultades para actuar ante los distintos órganos de la administración fiscal, dependiendo directamente del Subsecretario de Ingresos de la Secretaría de Hacienda y Crédito Público;

Que el Ejecutivo Federal está facultado legalmente para dictar las medidas relacionadas con la administración, control, forma de pago y procedimientos señalados en las leyes fiscales, a fin de facilitar el cumplimiento de las obligaciones de los contribuyentes, sin variar las disposiciones relacionadas con el sujeto, objeto, base, tasa o tarifa de los gravámenes, infracciones o sanciones de las mismas; he tenido a bien expedir el siguiente

DECRETO

ARTICULO 1o.- Se tiene por satisfecha la obligación de los contribuyentes, retenedores y demás obligados, de presentar los avisos que a continuación se señalan, previstos en los preceptos de la Ley del Impuesto sobre la Renta y de su Reglamento que también se citan, en virtud de que la información respectiva se proporciona por otros medios;

Aviso

Precepto Legal

Aviso de la distribución de la

Art. 8o., párrafo tercero

utilidad o pérdida, así como

de modificaciones al contrato

en tratándose de asociación en

participación.

Aviso de la distribución de

Art. 9o., párrafo cuarto

las utilidades o pérdidas rela-

tivas o fideicomiso con activi-

dades empresariales.

Aviso para cambiar el procedi-

Arts.16, párrafo tercero,

mientos de enajenaciones

16 Bis, párrafo tercero, y

a plazo o en parcialidades

11 del Reglamento

o de arrendamiento financiero.

Aviso cuando el costo histórico

Artículo 29 Bis, párrafo

o predeterminado resulte supe-

segundo

rior al de mercado o reposición.

Aviso de opción para determinar

Artículo 34 Bis, párrafo

el costo en la extracción de mi-

primero

nerales preciosos.

Aviso de exclusión del costo de

Arts.39 Bis, último

los gastos sobre compras.

párrafo, y 41 del

Reglamento

Aviso de modificación del

Arts.41, párrafo tercero,

porcentaje de deducción sobre

41 Bis, párrafo tercero, y

inversiones.

43 del Reglamento

Aviso de deducción de saldo por

Art.46, fracción VII

construcciones, instalaciones o

mejoras en inmuebles propiedad

de terceros.

Aviso de contribuyentes que no

Art.51 Bis, último

cierran su ejercicio al 31 de

párrafo

diciembre para efectos de

deducción adicional.

Aviso de las personas morales

Art. 68 A, último

con fines no lucrativos sobre

párrafo

la opción de sus miembros al

pago del impuesto en forma

individual.

Aviso de pagos efectuados a

Art. 27 del Reglamento

comisionistas y mediadores,

residentes en el extranjero.

Aviso de deducciones sobre

Art.30, párrafo segundo

gastos y pagos sobre casas

del Reglamento

habitación que requieren de

autorización para la

deducción de las inversiones.

Aviso de la finalidad de fondos

Art.33, párrafo segundo

destinados a investigación y

del Reglamento

desarrollo tecnológico.

Aviso de avance de los

Art.33, párrafo segundo

programas de investigación y

Reglamento

desarrollo tecnológico.

Aviso de incremento de 1.5% a

Art.34 del Reglamento

los fondos para investigación

y desarrollo tecnológico.

Aviso para los contribuyentes

Art. 115-C, primer párrafo

menores que desean tributar

conforme al régimen general de

la ley.

Aviso del valor de mercado de

Art.115-C, párrafo quinto,

los bienes que un contribuyente

y 115-C Bis, párrafo

que deja de ser menor aporta

primero

para la constitución de una

Sociedad Mercantil.

Aviso de deducción efectuada por

Art.46, párrafo segundo

inversiones en casas habitación,

del Reglamento

aviones y embarcaciones que

requiere de autorización

específica.

Aviso de prórroga para la

Art. 47 del Reglamento

reinversión de las cantidades

recuperadas por seguros en

pérdida de bienes.

Aviso sobre retenciones a

Art.105, fracción I del

contribuyentes del Capítulo II,

Reglamento

del Título IV de la LISR.

Aviso de deducción por costo

Art.120, párrafo tercero

comprobable en la enajenación de

del Reglamento

títulos valor o partes sociales

adquiridos antes de 1976 de

personas no afectadas al impuesto

sobre la renta o a retención del

mismo gravamen.

Aviso del valuador sobre ajuste

Art.115, último párrafo

al costo en la enajenación de

del Reglamento

bienes.

Aviso sobre el procedimiento de

Art.136, fracción I del

retención a comisionistas.

Reglamento

Aviso de pagos efectuados en

Art. 170 del Reglamento

los términos del Artículo 154-A

de la LISR.

Aviso de las personas morales

Art.171, fracción IV del

con fines no lucrativos sobre

Reglamento

pagos efectuados a empresas de

espectáculos públicos con

ingresos exentos del impuesto

sobre la renta.

Aviso sobre estimación de

Art. 139, párrafo primero

ingreso mensual.

del Reglamento

Aviso de contribuyentes menores,

Art.139, párrafo tercero

informando del monto real de

del Reglamento

ingresos en enero de cada año.

Aviso sobre régimen de

Art. 140 del Reglamento

transición de contribuyentes

menores.

Aviso de reembolso del importe

Art. 143 del Reglamento

de acciones o partes sociales

por reducción de capital o por

liquidación.

Aviso de distribución de

Art. 143 del Reglamento

utilidades mediante la entrega

de acciones o aumento a las

partes sociales.

Aviso para cambiar opción de

Art.39 Bis, último

exclusión de gastos sobre

párrafo

compras del costo.

ARTICULO 2o.- Se tiene asimismo por satisfecha la obligación de los contribuyentes de presentar el aviso para acreditar el importe de estímulos fiscales previsto en el primer párrafo del artículo 25 del Código Fiscal de la Federación, mediante la exhibición de los certificados de promoción fiscal o de devolución de impuestos correspondientes.

ARTICULO 3o.- Para los efectos del último párrafo de los artículos 12 y 12 Bis de la Ley del Impuesto sobre la Renta, los contribuyentes deberán presentar las declaraciones de pago provisional aun cuando no haya cantidad a enterar, excepto cuando hubieren presentado el aviso de suspensión de actividades que previene el Reglamento del Código Fiscal de la Federación, y durante el primer ejercicio de actividades, siempre que en dicho ejercicio no perciban dividendos o utilidades pagados por otras sociedades mercantiles.

ARTICULO 4o.- Para los efectos del último párrafo del artículo 111 y del segundo párrafo del artículo 111 Bis de la Ley del Impuesto sobre la Renta, los contribuyentes personas físicas deberán presentar las declaraciones de pago provisional aun cuando no haya cantidad a enterar, excepto cuando hubieren presentado el aviso de suspensión de actividades que previene el Reglamento del Código Fiscal de la Federación, y durante el primer ejercicio de actividades, siempre que en dicho ejercicio no perciban dividendos o utilidades pagados por sociedades mercantiles.

ARTICULO 5o.- Se REFORMAN los artículos 14, fracción III; 21; y 28 del Reglamento del Código Fiscal de la Federación; y se ADICIONAN los artículos 4o., con un párrafo final; 8o., con un párrafo final; 44 Bis; y 44 Bis 1, este último en la Sección Primera del Capítulo III, al citado Reglamento del Código Fiscal de la Federación, para quedar como sigue:

"ARTICULO 4o.- ...

Si el avalúo debe realizarse en poblaciones donde no se cuente con los servicios de instituciones de crédito, de la Comisión de Avalúos de Bienes Nacionales, de corredor público o de instituciones o empresas dedicadas a la compraventa y subasta de bienes, podrá designarse a personas o instituciones versadas en la materia."

"ARTICULO 8o.- ...

Podrá hacerse el pago de créditos fiscales con cheques personales del contribuyente que cumplan con los requisitos que este artículo señala, por conducto de los notificadores ejecutores en el momento de realizarse cualquier diligencia del procedimiento administrativo de ejecución. En el acta respectiva se harán constar los datos de identificación y valor del cheque y el número del recibo oficial que se expida."

"ARTICULO 14.- ...

III.-Aumento o disminución de obligaciones, suspensión o reanudación de actividades."

"ARTICULO 21.- Se presentarán los avisos a que se refiere la fracción III del artículo 14 de este Reglamento, en los siguientes supuestos:

I.- De aumento, cuando:

a).- Se esté obligado a presentar declaraciones periódicas distintas de las que se venían presentando;

b).- Se opte por pagar el impuesto sobre la renta conforme a bases especiales de tributación.

II.- De disminución, cuando se deje de estar sujeto a cumplir con alguna o algunas obligaciones periódicas y se deba seguir presentando declaración por otros conceptos.

III.- De suspensión, cuando el contribuyente interrumpa las actividades por las cuales está obligado a presentar declaraciones periódicas, siempre y cuando no deba cumplir con otras obligaciones fiscales de pago, por sí mismo o por cuenta de terceros. En este último caso, el aviso que deberá presentar es el establecido en la fracción anterior.

No será necesario dar este aviso, cuando se tengan que presentar los avisos de liquidación, sucesión o de cancelación a que se refieren las fracciones IV y V del artículo 14 de este Reglamento.

Además deberá estarse a lo siguiente:

a).- Este aviso, durante su vigencia, libera al contribuyente de la obligación de presentar declaraciones periódicas, excepto cuando se trate de obligaciones pendientes.

Si durante la suspensión de actividades el contribuyente realiza actos accidentales que generen el pago de contribuciones, se presentará la declaración respectiva conforme a la ley, por ese solo hecho.

b).- Durante el período de suspensión de actividades, el contribuyente no queda relevado de dar los demás avisos previstos en este Reglamento.

c).- Los Contribuyentes que reanuden actividades, no podrán presentar dentro del mismo ejercicio fiscal nuevo aviso de suspensión.

d).- El aviso de suspensión a que se refiere esta disposición deberá presentarse ante la autoridad recaudadora correspondiente a más tardar en la fecha en que el contribuyente hubiere estado obligado a presentar declaración en caso de haber realizado actividades.

IV.- De reanudación, cuando se vuelva a estar obligado a presentar alguna de las declaraciones periódicas, debiendo presentarse conjuntamente con la primera de éstas.

El aviso de aumento o disminución de obligaciones fiscales deberá presentarse ante la autoridad recaudadora correspondiente, dentro del mes siguiente al día en que se realicen las situaciones jurídicas o de hecho que los motiven.

Cuando la disminución de obligaciones se origine debido a que ya no se tiene obligación de presentar la declaración anual que señala el Título IV de la Ley del Impuesto sobre la Renta, se presentará el aviso a que se refiere este artículo.

Para los efectos de las fracciones I y II de este artículo, se considera que no hay aumento o disminución de obligaciones fiscales cuando se modifiquen los formularios en que deban presentarse las declaraciones o cuando por disposición legal se modifiquen los plazos para efectuar pagos."

"ARTICULO 28.- Los contribuyentes que adopten el sistema de registro manual, deberán llevar sus libros diario, mayor y los que estén obligados a llevar por otras disposiciones fiscales, debidamente encuadernados, empastados y foliados, debiendo presentar los dos primeros mencionados ante la autoridad recaudadora correspondiente para su sellado y previamente a su utilización. Cuando se terminen dichos libros diario y mayor, deberán presentarse conjuntamente con los nuevos, a efecto de que estos últimos sean también sellados.

Los contribuyentes que conforme a las disposiciones fiscales lleven contabilidad simplificada, presentarán para su sellado ante la autoridad citada el libro de ingresos, egresos y de registro de inversiones y deducciones.

Cuando el contribuyente adopte los sistemas de registro mecánico o electrónico, las fojas que se destinen a formar los libros diario y/o mayor, deberán encuadernarse, empastarse y foliarse consecutivamente; dicha encuadernación podrá hacerse dentro de los tres meses siguientes al cierre del ejercicio, presentándose los libros de referencia para su sellado y control de folios ante la autoridad recaudadora correspondiente a más tardar a la fecha en que deba presentarse la declaración del ejercicio del impuesto sobre la renta, debiendo contener dichos libros el nombre, domicilio fiscal y clave del Registro Federal de Contribuyentes; tratándose del sistema de registro mecánico, las fojas que se destinen a formar el libro diario deberán presentarse para su sellado previamente a su utilización."

"ARTICULO 44 Bis.- Las autoridades fiscales cancelarán de plano los requerimientos que hayan formulado a los contribuyentes o retenedores exigiendo la presentación de avisos o de declaraciones para el pago de contribuciones presuntamente omitidas, así como las multas que se hubiesen impuesto con motivo de dichas supuestas omisiones, con la sola exhibición por los interesados del documento que acredite que el aviso o la declaración fueron presentados.

Si el documento respectivo se exhibe en el momento de la diligencia de notificación del requerimiento, el notificador ejecutor suspenderá la citada diligencia, tomará nota circunstanciada de dicho documento y dará cuenta al titular de la oficina requirente de la solicitud de cancelación. Dicho titular resolverá sobre la cancelación del requerimiento o de la multa, en su caso. Si el documento exhibido no fuere idóneo, se repetirá la diligencia en la forma que proceda."

"ARTICULO 44 Bis 1.- Para efectos del artículo 33 del Código Fiscal de la Federación y con el objeto de que las acciones de simplificación adquieran el carácter de conducta administrativa permanente, la Secretaría de Hacienda y Crédito Público llevará a cabo un Programa de Prevención y Resolución de Asuntos del Contribuyente, consistente en la ejecución sistemática y permanente de acciones para:

1.- Mantener consulta formal y sostenida con los organismos y asociaciones representativos de los contribuyentes.

2.- Conocer los puntos de vista de los contribuyentes respecto de las cuestiones fiscales, para procurar claridad en el diseño e instrumentación de los procedimientos administrativos.

3.- Investigar la operación de los procedimientos administrativos que originen problemas recurrentes, para sugerir las recomendaciones correctivas que correspondan.

4.- Proporcionar a los contribuyentes apoyo directo apoyo directo en la resolución de los asuntos individuales y específicos que confronten en la realización de trámites administrativos ante las autoridades fiscales.

5.- Coordinar las acciones internas de simplificación administrativa de la Subsecretaría de Ingresos.

La ejecución del programa se encomendará a un Síndico que actuará bajo las reglas que dicte la Secretaría de Hacienda y Crédito Público sin interferir en las funciones de la autoridad fiscal."

TRANSITORIOS

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

ARTICULO SEGUNDO.- Las reformas a los artículos 14 y 21 del Reglamento del Código Fiscal de la Federación entrarán en vigor el día 1o. de septiembre de 1987, debiendo publicarse previamente el Acuerdo que dé a conocer el formulario para los avisos de suspensión o reanudación de actividades a que dichos preceptos se refieren.

Dado en la residencia del Poder Ejecutivo Federal a los tres días del mes de julio de mil novecientos ochenta y siete.- Miguel de la Madrid H.- Rúbrica.- El Secretario de Hacienda y Crédito Público, Gustavo Petricioli.- Rúbrica.

PAGE
1 de 8

