LEY DEL IMPUESTO SOBRE LA RENTA

Publicada en el Diario Oficial de la Federación el 1º de enero de 2002

TEXTO VIGENTE

Contiene la última reforma publicada en el DOF del 27-12-2006

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

VICENTE FOX QUESADA, 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:

Artículo Primero. Se expide la siguiente:

LEY DEL IMPUESTO SOBRE LA RENTA

TÍTULO I

DISPOSICIONES GENERALES

Artículo 1o. Las personas físicas y las morales, están obligadas al pago del impuesto sobre la renta en los siguientes casos:

I.
Las residentes en México, respecto de todos sus ingresos cualquiera que sea la ubicación de la fuente de riqueza de donde procedan.

II.
Los residentes en el extranjero que tengan un establecimiento permanente en el país, respecto de los ingresos atribuibles a dicho establecimiento permanente.

III.
Los residentes en el extranjero, respecto de los ingresos procedentes de fuentes de riqueza situadas en territorio nacional, cuando no tengan un establecimiento permanente en el país, o cuando teniéndolo, dichos ingresos no sean atribuibles a éste.

Artículo 2o. Para los efectos de esta Ley, se considera establecimiento permanente cualquier lugar de negocios en el que se desarrollen, parcial o totalmente, actividades empresariales o se presten servicios personales independientes. Se entenderá como establecimiento permanente, entre otros, las sucursales, agencias, oficinas, fábricas, talleres, instalaciones, minas, canteras o cualquier lugar de exploración, extracción o explotación de recursos naturales.

No obstante lo dispuesto en el párrafo anterior, cuando un residente en el extranjero actúe en el país a través de una persona física o moral, distinta de un agente independiente, se considerará que el residente en el extranjero tiene un establecimiento permanente en el país, en relación con todas las actividades que dicha persona física o moral realice para el residente en el extranjero, aun cuando no tenga en territorio nacional un lugar de negocios o para la prestación de servicios, si dicha persona ejerce poderes para celebrar contratos a nombre o por cuenta del residente en el extranjero tendientes a la realización de las actividades de éste en el país, que no sean de las mencionadas en el artículo 3o. de esta Ley.

En caso de que un residente en el extranjero realice actividades empresariales en el país, a través de un fideicomiso, se considerará como lugar de negocios de dicho residente, el lugar en que el fiduciario realice tales actividades y cumpla por cuenta del residente en el extranjero con las obligaciones fiscales derivadas de estas actividades.

Se considerará que existe establecimiento permanente de una empresa aseguradora residente en el extranjero, cuando ésta perciba ingresos por el cobro de primas dentro del territorio nacional u otorgue seguros contra riesgos situados en él, por medio de una persona distinta de un agente independiente, excepto en el caso del reaseguro.

De igual forma, se considerará que un residente en el extranjero tiene un establecimiento permanente en el país, cuando actúe en el territorio nacional a través de una persona física o moral que sea un agente independiente, si éste no actúa en el marco ordinario de su actividad. Para estos efectos, se considera que un agente independiente no actúa en el marco ordinario de sus actividades cuando se ubique en cualquiera de los siguientes supuestos:

I.
Tenga existencias de bienes o mercancías, con las que efectúe entregas por cuenta del residente en el extranjero.

II.
Asuma riesgos del residente en el extranjero.

III.
Actúe sujeto a instrucciones detalladas o al control general del residente en el extranjero.

IV.
Ejerza actividades que económicamente corresponden al residente en el extranjero y no a sus propias actividades.

V.
Perciba sus remuneraciones independientemente del resultado de sus actividades.

VI.
Efectúe operaciones con el residente en el extranjero utilizando precios o montos de contraprestaciones distintos de los que hubieran usado partes no relacionadas en operaciones comparables.

Tratándose de servicios de construcción de obra, demolición, instalación, mantenimiento o montaje en bienes inmuebles, o por actividades de proyección, inspección o supervisión relacionadas con ellos, se considerará que existe establecimiento permanente solamente cuando los mismos tengan una duración de más de 183 días naturales, consecutivos o no, en un periodo de doce meses.

Para los efectos del párrafo anterior, cuando el residente en el extranjero subcontrate con otras empresas los servicios relacionados con construcción de obras, demolición, instalaciones, mantenimiento o montajes en bienes inmuebles, o por actividades de proyección, inspección o supervisión relacionadas con ellos, los días utilizados por los subcontratistas en el desarrollo de estas actividades se adicionarán, en su caso, para el cómputo del plazo mencionado.

No se considerará que un residente en el extranjero tiene un establecimiento permanente en el país, derivado de las relaciones de carácter jurídico o económico que mantengan con empresas que lleven a cabo operaciones de maquila, que procesen habitualmente en el país, bienes o mercancías mantenidas en el país por el residente en el extranjero, utilizando activos proporcionados, directa o indirectamente, por el residente en el extranjero o cualquier empresa relacionada, siempre que México haya celebrado, con el país de residencia del residente en el extranjero, un tratado para evitar la doble imposición y se cumplan los requisitos del tratado, incluyendo los acuerdos amistosos celebrados de conformidad con el tratado en la forma en que hayan sido implementados por las partes del tratado, para que se considere que el residente en el extranjero no tiene establecimiento permanente en el país. Lo dispuesto en este párrafo, sólo será aplicable siempre que las empresas que lleven a cabo operaciones de maquila cumplan con lo señalado en el artículo 216-Bis de esta Ley.

Para los efectos de este artículo se entiende por operación de maquila la definida en los términos del Decreto para el Fomento y Operación de la Industria Maquiladora de Exportación.

Artículo 3o. No se considerará que constituye establecimiento permanente:

I.
La utilización o el mantenimiento de instalaciones con el único fin de almacenar o exhibir bienes o mercancías pertenecientes al residente en el extranjero.

II.
La conservación de existencias de bienes o de mercancías pertenecientes al residente en el extranjero con el único fin de almacenar o exhibir dichos bienes o mercancías o de que sean transformados por otra persona.

III.
La utilización de un lugar de negocios con el único fin de comprar bienes o mercancías para el residente en el extranjero.

IV.
La utilización de un lugar de negocios con el único fin de desarrollar actividades de naturaleza previa o auxiliar para las actividades del residente en el extranjero, ya sean de propaganda, de suministro de información, de investigación científica, de preparación para la colocación de préstamos, o de otras actividades similares.

V.
El depósito fiscal de bienes o de mercancías de un residente en el extranjero en un almacén general de depósito ni la entrega de los mismos para su importación al país.

Artículo 4o. Se considerarán ingresos atribuibles a un establecimiento permanente en el país, los provenientes de la actividad empresarial que desarrolle o los ingresos por honorarios y en general por la prestación de un servicio personal independiente, así como los que deriven de enajenaciones de mercancías o de bienes inmuebles en territorio nacional, efectuados por la oficina central de la persona, por otro establecimiento de ésta o directamente por el residente en el extranjero, según sea el caso. Sobre dichos ingresos se deberá pagar el impuesto en los términos de los Títulos II o IV de esta Ley, según corresponda.

También se consideran ingresos atribuibles a un establecimiento permanente en el país, los que obtenga la oficina central de la sociedad o cualquiera de sus establecimientos en el extranjero, en la proporción en que dicho establecimiento permanente haya participado en las erogaciones incurridas para su obtención.

Artículo 5o. Los beneficios de los tratados para evitar la doble tributación sólo serán aplicables a los contribuyentes que acrediten ser residentes en el país de que se trate y cumplan con las disposiciones del propio tratado y de las demás disposiciones de procedimiento contenidas en esta Ley, incluyendo las obligaciones de registro, de presentar dictámenes y de designar representante legal. En los casos en que los tratados para evitar la doble tributación establezcan tasas de retención inferiores a las señaladas en esta Ley, las tasas establecidas en dichos tratados se podrán aplicar directamente por el retenedor; en el caso de que el retenedor aplique tasas mayores a las señaladas en los tratados, el residente en el extranjero tendrá derecho a solicitar la devolución por la diferencia que corresponda.

Las constancias que expidan las autoridades extranjeras para acreditar la residencia surtirán efectos sin necesidad de legalización y solamente será necesario exhibir traducción autorizada cuando las autoridades fiscales así lo requieran.

Artículo 6o. Los residentes en México podrán acreditar, contra el impuesto que conforme a esta Ley les corresponda pagar, el impuesto sobre la renta que hayan pagado en el extranjero por los ingresos procedentes de fuente ubicada en el extranjero, siempre que se trate de ingresos por los que se esté obligado al pago del impuesto en los términos de esta Ley. El acreditamiento a que se refiere este párrafo sólo procederá siempre que el ingreso acumulado, percibido o devengado, incluya el impuesto sobre la renta pagado en el extranjero.

Tratándose de ingresos por dividendos o utilidades distribuidos por sociedades residentes en el extranjero a personas morales residentes en México, también se podrá acreditar el impuesto sobre la renta pagado por dichas sociedades en el monto proporcional que corresponda al dividendo o utilidad percibido por el residente en México. Quien efectúe el acreditamiento a que se refiere este párrafo considerará como ingreso acumulable, además del dividendo o utilidad percibido, el monto del impuesto sobre la renta pagado por la sociedad, correspondiente al dividendo o utilidad percibido por el residente en México. El acreditamiento a que se refiere este párrafo sólo procederá cuando la persona moral residente en México sea propietaria de cuando menos el diez por ciento del capital social de la sociedad residente en el extranjero, al menos durante los seis meses anteriores a la fecha en que se pague el dividendo o utilidad de que se trate.

Para los efectos del párrafo anterior, el monto proporcional del impuesto sobre la renta pagado en el extranjero por la sociedad residente en otro país correspondiente al ingreso acumulable por residentes en México, determinado conforme a dicho párrafo, se obtendrá dividiendo dicho ingreso entre el total de la utilidad obtenida por la sociedad residente en el extranjero que sirva para determinar el impuesto sobre la renta a su cargo y multiplicando el cociente obtenido por el impuesto pagado por la sociedad. Se acumulará el dividendo o utilidad percibido y el monto del impuesto sobre la renta pagado por la sociedad residente en el extranjero correspondiente al dividendo o utilidad percibido por la persona moral residente en México, aun en el supuesto de que el impuesto acreditable se limite en los términos del párrafo sexto de este artículo.

Adicionalmente a lo previsto en los párrafos anteriores, se podrá acreditar el impuesto sobre la renta pagado por la sociedad residente en el extranjero que distribuya dividendos a otra sociedad residente en el extranjero, si esta última, a su vez, distribuye dichos dividendos a la persona moral residente en México. Este acreditamiento se hará en la proporción que le corresponda del dividendo o utilidad percibido en forma indirecta. Dicha proporción se determinará multiplicando la proporción de la participación que en forma directa tenga el residente en México en la sociedad residente en el extranjero, por la proporción de participación en forma directa que tenga esta última sociedad en la sociedad en la que participe en forma indirecta el residente en México. Para que proceda dicho acreditamiento, la participación directa del residente en México en el capital social de la sociedad que le distribuye dividendos, deberá ser de cuando menos un diez por ciento y la sociedad residente en el extranjero en la que la persona moral residente en México tenga participación indirecta, deberá ser residente en un país con el que México tenga un acuerdo amplio de intercambio de información. Sólo procederá el acreditamiento previsto en este párrafo, en el monto proporcional que corresponda al dividendo o utilidad percibido en forma indirecta y siempre que la sociedad residente en el extranjero se encuentre en un segundo nivel corporativo. La proporción del impuesto sobre la renta acreditable que corresponda al dividendo o utilidad percibido en forma indirecta, se determinará en los términos del párrafo anterior.

Para efectuar el acreditamiento a que se refiere el párrafo anterior, será necesario que la sociedad residente en el extranjero en la que el residente en México tenga participación directa en su capital social, sea propietaria de cuando menos el diez por ciento del capital social de la sociedad residente en el extranjero en la que el residente en México tenga participación indirecta, debiendo ser esta última participación de cuando menos el cinco por ciento de su capital social. Los porcentajes de tenencia accionaria señalados en este párrafo y en el anterior, deberán haberse mantenido al menos durante los seis meses anteriores a la fecha en que se pague el dividendo o utilidad de que se trate. La persona moral residente en México que efectúe el acreditamiento, deberá considerar como ingreso acumulable, además del dividendo o utilidad percibido en forma indirecta a que se refiere el párrafo anterior, el monto del impuesto que corresponda al dividendo o utilidad percibido en forma indirecta, por el que se vaya a efectuar el acreditamiento.

Tratándose de personas morales, el monto del impuesto acreditable a que se refiere el primer párrafo de este artículo no excederá de la cantidad que resulte de aplicar la tasa a que se refiere el artículo 10 de esta Ley, a la utilidad fiscal que resulte conforme a las disposiciones aplicables de esta Ley por los ingresos percibidos en el ejercicio de fuente de riqueza ubicada en el extranjero. Para estos efectos, las deducciones que sean atribuibles exclusivamente a los ingresos de fuente de riqueza ubicada en el extranjero se considerarán al cien por ciento; las deducciones que sean atribuibles exclusivamente a los ingresos de fuente de riqueza ubicada en territorio nacional no deberán ser consideradas y, las deducciones que sean atribuibles parcialmente a ingresos de fuente de riqueza en territorio nacional y parcialmente a ingresos de fuente de riqueza en el extranjero, se considerarán en la misma proporción que represente el ingreso proveniente del extranjero de que se trate, respecto del ingreso total del contribuyente en el ejercicio. El monto del impuesto acreditable a que se refieren el segundo y cuarto párrafos de este artículo, no excederá de la cantidad que resulte de aplicar la tasa a que se refiere el artículo 10 de esta Ley a la utilidad determinada de acuerdo con las disposiciones aplicables en el país de residencia de la sociedad del extranjero de que se trate con cargo a la cual se distribuyó el dividendo o utilidad percibido.

Cuando la persona moral que en los términos del párrafo anterior tenga derecho a acreditar el impuesto sobre la renta pagado en el extranjero se escinda, el derecho al acreditamiento le corresponderá exclusivamente a la sociedad escindente. Cuando esta última desaparezca lo podrá transmitir a las sociedades escindidas en la proporción en que se divida el capital social con motivo de la escisión.

Cuando una sociedad controlada tenga derecho al acreditamiento del impuesto pagado en el extranjero, calculará el monto máximo del impuesto acreditable de conformidad con lo dispuesto en este artículo. La sociedad controladora podrá acreditar el monto máximo del impuesto acreditable, contra el impuesto que conforme a esta Ley le corresponde pagar, en la participación consolidable a que se refiere el tercer párrafo de la fracción I del artículo 68 de esta Ley. Tratándose del acreditamiento a que se refiere el párrafo segundo de este artículo, la sociedad controlada deberá considerar como ingreso acumulable, además del dividendo o utilidad percibido, el monto del impuesto sobre la renta pagado por la sociedad que le hizo la distribución, correspondiente al dividendo o utilidad percibido.

El impuesto pagado en el extranjero con anterioridad a la incorporación a la consolidación, se podrá acreditar en cada ejercicio hasta por el monto del impuesto que le correspondería a la sociedad controlada en cada ejercicio, como si no hubiera consolidación.

En el caso de las personas físicas, el monto del impuesto acreditable a que se refiere el primer párrafo de este artículo, no excederá de la cantidad que resulte de aplicar lo previsto en el Capítulo XI del Título IV de esta Ley a los ingresos percibidos en el ejercicio de fuente de riqueza ubicada en el extranjero, una vez efectuadas las deducciones autorizadas para dichos ingresos de conformidad con el capítulo que corresponda del Título IV antes citado. Para estos efectos, las deducciones que no sean atribuibles exclusivamente a los ingresos de fuente de riqueza ubicada en el extranjero deberán ser consideradas en la proporción antes mencionada.

En el caso de las personas físicas que determinen el impuesto correspondiente a sus ingresos por actividades empresariales en los términos del Capítulo II del Título IV de esta Ley, el monto del impuesto acreditable a que se refiere el primer párrafo de este artículo no excederá de la cantidad que resulte de aplicar al total de los ingresos del extranjero la tarifa establecida en el artículo 177 de esta Ley. Para estos efectos, las deducciones que no sean atribuibles exclusivamente a los ingresos de fuente de riqueza ubicada en el extranjero deberán ser consideradas en la proporción antes mencionada.

Las personas físicas residentes en México que estén sujetas al pago del impuesto en el extranjero en virtud de su nacionalidad o ciudadanía, podrán efectuar el acreditamiento a que se refiere este artículo hasta por una cantidad equivalente al impuesto que hubieran pagado en el extranjero de no haber tenido dicha condición.

Cuando el impuesto acreditable se encuentre dentro de los límites a que se refieren los párrafos que anteceden y no pueda acreditarse total o parcialmente, el acreditamiento podrá efectuarse en los diez ejercicios siguientes, hasta agotarlo. Para los efectos de este acreditamiento, se aplicarán, en lo conducente, las disposiciones sobre pérdidas del Capítulo V del Título II de esta Ley.

Para determinar el monto del impuesto pagado en el extranjero que pueda acreditarse en los términos de este artículo, se deberá efectuar la conversión cambiaria respectiva, considerando el tipo de cambio que resulte aplicable conforme a lo señalado en el tercer párrafo del artículo 20 del Código Fiscal de la Federación, a los ingresos procedentes de fuente ubicada en el extranjero a que corresponda el impuesto.

Los contribuyentes que hayan pagado en el extranjero impuesto sobre la renta en un monto que exceda al previsto en el tratado para evitar la doble tributación que, en su caso, sea aplicable al ingreso de que se trate, sólo podrán acreditar el excedente en los términos de este artículo una vez agotado el procedimiento de resolución de controversias contenido en ese mismo tratado.

No se tendrá derecho al acreditamiento del impuesto pagado en el extranjero, cuando su retención o pago esté condicionado a su acreditamiento en los términos de esta Ley.

Los contribuyentes deberán contar con la documentación comprobatoria del pago del impuesto en todos los casos. Cuando se trate de impuestos retenidos en países con los que México tenga celebrados acuerdos amplios de intercambio de información, bastará con una constancia de retención.

Artículo 7o. Cuando esta Ley prevenga el ajuste o la actualización de los valores de bienes o de operaciones, que por el transcurso del tiempo y con motivo de los cambios de precios en el país han variado, se estará a lo siguiente:

I.
Para calcular la modificación en el valor de los bienes o de las operaciones, en un periodo, se utilizará el factor de ajuste que corresponda conforme a lo siguiente:

a)
Cuando el periodo sea de un mes, se utilizará el factor de ajuste mensual que se obtendrá restando la unidad del cociente que resulte de dividir el Índice Nacional de Precios al Consumidor del mes de que se trate, entre el mencionado índice del mes inmediato anterior.

b)
Cuando el periodo sea mayor de un mes se utilizará el factor de ajuste que se obtendrá restando la unidad del cociente que resulte de dividir el Índice Nacional de Precios al Consumidor del mes más reciente del periodo, entre el citado índice correspondiente al mes más antiguo de dicho periodo.

II.
Para determinar el valor de un bien o de una operación al término de un periodo, se utilizará el factor de actualización que se obtendrá dividiendo el Índice Nacional de Precios al Consumidor del mes más reciente del periodo, entre el citado índice correspondiente al mes más antiguo de dicho periodo.

Artículo 8o. Cuando en esta Ley se haga mención a persona moral, se entienden comprendidas, entre otras, las sociedades mercantiles, los organismos descentralizados que realicen preponderantemente actividades empresariales, las instituciones de crédito, las sociedades y asociaciones civiles y la asociación en participación cuando a través de ella se realicen actividades empresariales en México.

En los casos en los que se haga referencia a acciones, se entenderán incluidos los certificados de aportación patrimonial emitidos por las sociedades nacionales de crédito, las partes sociales, las participaciones en asociaciones civiles y los certificados de participación ordinarios emitidos con base en fideicomisos sobre acciones que sean autorizados conforme a la legislación aplicable en materia de inversión extranjera; asimismo, cuando se haga referencia a accionistas, quedarán comprendidos los titulares de los certificados a que se refiere este párrafo, de las partes sociales y de las participaciones señaladas. Tratándose de sociedades cuyo capital esté representado por partes sociales, cuando en esta Ley se haga referencia al costo comprobado de adquisición de acciones, se deberá considerar la parte alícuota que representen las partes sociales en el capital social de la sociedad de que se trate.

El sistema financiero, para los efectos de esta Ley, se compone por 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.

Tratándose de sociedades de objeto múltiple de nueva creación, el Servicio de Administración Tributaria mediante resolución particular en la que se considere el programa de cumplimiento que al efecto presente el contribuyente podrá establecer para los tres primeros ejercicios de dichas sociedades, un porcentaje menor al señalado en el párrafo anterior, para ser consideradas como integrantes del sistema financiero para los efectos de esta Ley.

Para los efectos de esta Ley, se considera previsión social, las erogaciones efectuadas por los patrones a favor de sus trabajadores que tengan por objeto satisfacer contingencias o necesidades presentes o futuras, así como el otorgar beneficios a favor de dichos trabajadores, tendientes a su superación física, social, económica o cultural, que les permitan el mejoramiento en su calidad de vida y en la de su familia.

Artículo 9o. Para los efectos de esta Ley, se consideran intereses, cualquiera que sea el nombre con que se les designe, a los rendimientos de créditos de cualquier clase. Se entiende que, entre otros, son intereses: los rendimientos de la deuda pública, de los bonos u obligaciones, incluyendo descuentos, primas y premios; los premios de reportos o de préstamos de valores; el monto de las comisiones que correspondan con motivo de apertura o garantía de créditos; el monto de las contraprestaciones correspondientes a la aceptación de un aval, del otorgamiento de una garantía o de la responsabilidad de cualquier clase, excepto cuando dichas contraprestaciones deban hacerse a instituciones de seguros o fianzas; la ganancia en la enajenación de bonos, valores y otros títulos de crédito, siempre que sean de los que se colocan entre el gran público inversionista, conforme a las reglas generales que al efecto expida el Servicio de Administración Tributaria.

En las operaciones de factoraje financiero, se considerará interés la ganancia derivada de los derechos de crédito adquiridos por empresas de factoraje financiero y sociedades financieras de objeto múltiple.

En los contratos de arrendamiento financiero, se considera interés la diferencia entre el total de pagos y el monto original de la inversión.

La cesión de derechos sobre los ingresos por otorgar el uso o goce temporal de inmuebles, se considerará como una operación de financiamiento; la cantidad que se obtenga por la cesión se tratará como préstamo, debiendo acumularse las rentas devengadas conforme al contrato, aun cuando éstas se cobren por el adquirente de los derechos. La contraprestación pagada por la cesión se tratará como crédito o deuda, según sea el caso, y la diferencia con las rentas tendrá el tratamiento de interés. El importe del crédito o deuda generará el ajuste anual por inflación en los términos del Capítulo III del Título II de esta Ley, el que será acumulable o deducible, según sea el caso, considerando para su cuantificación, la tasa de descuento que se haya tomado para la cesión del derecho, el total de las rentas que abarca la cesión, el valor que se pague por dichas rentas y el plazo que se hubiera determinado en el contrato, en los términos que establezca el Reglamento de esta Ley.

Cuando los créditos, deudas, operaciones o el importe de los pagos de los contratos de arrendamiento financiero, se ajusten mediante la aplicación de índices, factores o de cualquier otra forma, inclusive mediante el uso de unidades de inversión, se considerará el ajuste como parte del interés.

Se dará el tratamiento que esta Ley establece para los intereses, a las ganancias o pérdidas cambiarias, devengadas por la fluctuación de la moneda extranjera, incluyendo las correspondientes al principal y al interés mismo. La pérdida cambiaria no podrá exceder de la que resultaría de considerar el tipo de cambio para solventar obligaciones denominadas en moneda extranjera pagaderas en la República Mexicana establecido por el Banco de México, que al efecto se publique en el Diario Oficial de la Federación, correspondiente al día en que se sufra la pérdida.

Se dará el tratamiento establecido en esta Ley para los intereses, a la ganancia proveniente de la enajenación de las acciones de las sociedades de inversión en instrumentos de deuda a que se refiere la Ley de Sociedades de Inversión.

TÍTULO II

DE LAS PERSONAS MORALES DISPOSICIONES GENERALES

Artículo 10. Las personas morales deberán calcular el impuesto sobre la renta, aplicando al resultado fiscal obtenido en el ejercicio la tasa del 28%.

El impuesto que se haya determinado conforme al párrafo anterior, después de aplicar, en su caso, la reducción a que se refiere el penúltimo párrafo del artículo 81 de esta Ley, será el que se acreditará contra el impuesto al activo del mismo ejercicio, y será el causado para determinar la diferencia que se podrá acreditar adicionalmente contra el impuesto al activo, en los términos del artículo 9o. de la Ley del Impuesto al Activo.

El resultado fiscal del ejercicio se determinará como sigue:

I.
Se obtendrá la utilidad fiscal disminuyendo de la totalidad de los ingresos acumulables obtenidos en el ejercicio, las deducciones autorizadas por este Título. Al resultado obtenido se le disminuirá, en su caso, la participación de los trabajadores en las utilidades de las empresas pagada en el ejercicio, en los términos del artículo 123 de la Constitución Política de los Estados Unidos Mexicanos.

II.
A la utilidad fiscal del ejercicio se le disminuirán, en su caso, las pérdidas fiscales pendientes de aplicar de ejercicios anteriores.

El impuesto del ejercicio se pagará mediante declaración que presentarán ante las oficinas autorizadas, dentro de los tres meses siguientes a la fecha en la que termine el ejercicio fiscal.

Las personas morales que realicen exclusivamente actividades agrícolas, ganaderas, pesqueras o silvícolas, podrán aplicar lo dispuesto en el penúltimo párrafo del artículo 81 de esta Ley.

Artículo 11. Las personas morales que distribuyan dividendos o utilidades deberán calcular y enterar el impuesto que corresponda a los mismos, aplicando la tasa establecida en el artículo 10 de esta Ley. Para estos efectos, los dividendos o utilidades distribuidos se adicionarán con el impuesto sobre la renta que se deba pagar en los términos de este artículo. Para determinar el impuesto que se debe adicionar a los dividendos o utilidades, éstos se deberán multiplicar por el factor de 1.3889 y al resultado se le aplicará la tasa establecida en el citado artículo 10 de esta Ley. El impuesto correspondiente a las utilidades distribuidas a que se refiere el artículo 89 de esta Ley, se calculará en los términos de dicho precepto.

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 1.2346 y considerar la tasa a que se refiere dicho párrafo con la reducción del 32.14% señalada en el penúltimo párrafo del artículo 81 de esta Ley.

Tratándose de la distribución de dividendos o utilidades mediante el aumento de partes sociales o la entrega de acciones de la misma persona moral o cuando se reinviertan en la suscripción y pago del aumento de capital de la misma persona dentro de los 30 días naturales siguientes a su distribución, el dividendo o la utilidad se entenderá percibido en el año de calendario en el que se pague el reembolso por reducción de capital o por liquidación de la persona moral de que se trate, en los términos del artículo 89 de esta Ley.

No se estará obligado al pago del impuesto a que se refiere este artículo cuando los dividendos o utilidades provengan de la cuenta de utilidad fiscal neta que establece esta Ley.

El impuesto a que se refiere este artículo, se pagará además del impuesto del ejercicio a que se refiere el artículo 10 de esta Ley, tendrá el carácter de pago definitivo y se enterará ante las oficinas autorizadas, a más tardar el día 17 del mes inmediato siguiente a aquél en el que se pagaron los dividendos o utilidades.

Cuando los contribuyentes a que se refiere este artículo distribuyan dividendos o utilidades y como consecuencia de ello paguen el impuesto que establece este artículo, podrán acreditar dicho impuesto de acuerdo a lo siguiente:

I.
El acreditamiento únicamente podrá efectuarse contra el impuesto sobre la renta del ejercicio que resulte a cargo de la persona moral en el ejercicio en el que se pague el impuesto a que se refiere este artículo.

El monto del impuesto que no se pueda acreditar conforme al párrafo anterior, se podrá acreditar hasta en los dos ejercicios inmediatos siguientes contra el impuesto del ejercicio y contra los pagos provisionales de los mismos. Cuando el impuesto del ejercicio sea menor que el monto que se hubiese acreditado en los pagos provisionales, únicamente se considerará acreditable contra el impuesto del ejercicio un monto igual a este último.

Cuando el contribuyente no acredite en un ejercicio el impuesto a que se refiere el quinto párrafo de este artículo, pudiendo haberlo hecho conforme al mismo, perderá el derecho a hacerlo en los ejercicios posteriores hasta por la cantidad en la que pudo haberlo efectuado.

II.
Para los efectos del artículo 88 de esta Ley, en el ejercicio en el que acrediten el impuesto conforme a la fracción anterior, los contribuyentes deberán disminuir de la utilidad fiscal neta calculada en los términos de dicho precepto, la cantidad que resulte de dividir el impuesto acreditado entre el factor 0.3889.

Para los efectos de este artículo, no se considerarán dividendos o utilidades distribuidos, la participación de los trabajadores en las utilidades de las empresas.

Las personas morales que distribuyan los dividendos o utilidades a que se refiere el artículo 165 fracciones I y II de esta Ley, calcularán el impuesto sobre dichos dividendos o utilidades aplicando sobre los mismos la tasa establecida en el artículo 10 de esta Ley. Este impuesto tendrá el carácter de definitivo.

Artículo 12. Dentro del mes siguiente a la fecha en la que termine la liquidación de una sociedad, el liquidador deberá presentar la declaración final del ejercicio de liquidación; asimismo, el liquidador deberá presentar pagos provisionales mensuales a cuenta del impuesto del ejercicio de liquidación, a más tardar el día 17 del mes inmediato posterior a aquél, al que corresponda el pago, en los términos del artículo 14 de esta Ley, en tanto se lleve a cabo la liquidación total del activo. En dichos pagos provisionales no se considerarán los activos de establecimientos ubicados en el extranjero. Al término de cada año de calendario, el liquidador deberá presentar una declaración, a más tardar el día 17 del mes de enero del año siguiente, en donde determinará y enterará el impuesto correspondiente al periodo comprendido desde el inicio de la liquidación y hasta el último mes del año de que se trate y acreditará los pagos provisionales y anuales efectuados con anterioridad correspondientes al periodo antes señalado. La última declaración será la del ejercicio de liquidación, incluirá los activos de los establecimientos ubicados en el extranjero y se deberá presentar a más tardar el mes siguiente a aquél en el que termine la liquidación, aun cuando no hayan transcurrido doce meses desde la última declaración.

Para los efectos de esta Ley, se entenderá que una persona moral residente en México se liquida, cuando deje de ser residente en México en los términos del Código Fiscal de la Federación o conforme a lo previsto en un tratado para evitar la doble tributación en vigor celebrado por México. Para estos efectos, se considerarán enajenados todos los activos que la persona moral tenga en México y en el extranjero y como valor de los mismos, el de mercado a la fecha del cambio de residencia; cuando no se conozca dicho valor, se estará al avalúo que para tales efectos lleve a cabo la persona autorizada por las autoridades fiscales. El impuesto que se determine se deberá enterar dentro de los 15 días siguientes a aquél en el que suceda el cambio de residencia fiscal.

Para los efectos del párrafo anterior, se deberá nombrar un representante legal que reúna los requisitos establecidos en el artículo 208 de esta Ley. Dicho representante deberá conservar a disposición de las autoridades fiscales la documentación comprobatoria relacionada con el pago del impuesto por cuenta del contribuyente, durante el plazo establecido en el Código Fiscal de la Federación, contado a partir del día siguiente a aquél en que se hubiere presentado la declaración.

El representante legal que se nombre en los términos de este artículo, será responsable solidario por las contribuciones que deba pagar la persona moral residente en México que se liquida, salvo en el caso de que dicha persona moral presente un dictamen formulado por contador público registrado en el que se indique que el cálculo del impuesto se realizó de acuerdo con las disposiciones fiscales aplicables.

Artículo 13. Cuando se realicen actividades empresariales a través de un fideicomiso, la fiduciaria determinará en los términos del Título II de esta Ley, el resultado o la pérdida fiscal de dichas actividades en cada ejercicio y cumplirá por cuenta del conjunto de los fideicomisarios las obligaciones señaladas en esta Ley, incluso la de efectuar pagos provisionales.

Los fideicomisarios acumularán a sus demás ingresos del ejercicio, la parte del resultado fiscal de dicho ejercicio derivada de las actividades empresariales realizadas a través del fideicomiso que les corresponda, de acuerdo con lo estipulado en el contrato de fideicomiso y acreditarán en esa proporción el monto de los pagos provisionales efectuados por el fiduciario. La pérdida fiscal derivada de las actividades empresariales realizadas a través del fideicomiso sólo podrá ser disminuida de las utilidades fiscales de ejercicios posteriores derivadas de las actividades realizadas a través de ese mismo fideicomiso en los términos del Capítulo V del Título II de esta Ley.

Cuando haya pérdidas fiscales pendientes de disminuir al extinguirse el fideicomiso, el saldo actualizado de dichas pérdidas se distribuirá entre los fideicomisarios en la proporción que les corresponda conforme a lo pactado en el contrato de fideicomiso y podrán deducirlo en el ejercicio en que se extinga el fideicomiso hasta por el monto actualizado de sus aportaciones al fideicomiso que no recupere cada uno de los fideicomisarios en lo individual.

Para los efectos del párrafo anterior, la fiduciaria deberá llevar una cuenta de capital de aportación por cada uno de los fideicomisarios, de conformidad con lo dispuesto en el artículo 89 de esta Ley, en la que se registrarán las aportaciones en efectivo y en bienes que haga al fideicomiso cada uno de ellos.

Las entregas de efectivo o bienes provenientes del fideicomiso que la fiduciaria haga a los fideicomisarios se considerarán reembolsos de capital aportado hasta que se recupere dicho capital y disminuirán el saldo de cada una de las cuentas individuales de capital de aportación que lleve la fiduciaria por cada uno de los fideicomisarios hasta que se agote el saldo de cada una de dichas cuentas.

Para los efectos de determinar la utilidad o pérdida fiscal del ejercicio derivada de las actividades empresariales realizadas a través del fideicomiso, dentro de las deducciones se incluirá la que corresponda a los bienes aportados al fideicomiso por el fideicomitente cuando sea a su vez fideicomisario y no reciba contraprestación alguna en efectivo u otros bienes por ellos, considerando como costo de adquisición de los mismos el monto original de la inversión actualizado aún no deducido o el costo promedio por acción, según el bien de que se trate, que tenga el fideicomitente al momento de su aportación al fideicomiso y ese mismo costo de adquisición deberá registrarse en la contabilidad del fideicomiso y en la cuenta de capital de aportación de quien corresponda. El fideicomitente que aporte los bienes a que se refiere este párrafo no podrá efectuar la deducción de dichos bienes en la determinación de sus utilidades o pérdidas fiscales derivadas de sus demás actividades.

Cuando los bienes aportados al fideicomiso a los que se refiere el párrafo anterior se regresen a los fideicomitentes que los aportaron, los mismos se considerarán reintegrados al valor fiscal que tengan en la contabilidad del fideicomiso al momento en que sean regresados y en ese mismo valor se considerarán readquiridos por las personas que los aportaron.

Los pagos provisionales del impuesto sobre la renta correspondientes a las actividades empresariales realizadas a través del fideicomiso se calcularán de acuerdo con lo dispuesto por el artículo 14 de esta Ley. En el primer año de calendario de operaciones del fideicomiso o cuando no resulte coeficiente de utilidad conforme a lo anterior, se considerará como coeficiente de utilidad para los efectos de los pagos provisionales, el que corresponda en los términos del artículo 90 de esta Ley a la actividad preponderante que se realice mediante el fideicomiso. Para tales efectos, la fiduciaria presentará una declaración por sus propias actividades y otra por cada uno de los fideicomisos.

Cuando alguno de los fideicomisarios sea persona física residente en México, considerará como ingresos por actividades empresariales la parte del resultado o la utilidad fiscal derivada de las actividades empresariales realizadas a través del fideicomiso que le corresponda de acuerdo con lo pactado en el contrato.

Se considera que los residentes en el extranjero que sean fideicomisarios tienen establecimiento permanente en México por las actividades empresariales realizadas en el país a través del fideicomiso y deberán presentar su declaración anual del impuesto sobre la renta por la parte que les corresponda del resultado o la utilidad fiscal del ejercicio derivada de dichas actividades.

En los casos en que no se hayan designado fideicomisarios o éstos no puedan identificarse, se entenderá que las actividades empresariales realizadas a través del fideicomiso las realiza el fideicomitente.

Los fideicomisarios o, en su caso, el fideicomitente, responderán por el incumplimiento de las obligaciones que por su cuenta deba cumplir la fiduciaria.

Artículo 14. Los contribuyentes efectuarán pagos provisionales mensuales a cuenta del impuesto del ejercicio, a más tardar el día 17 del mes inmediato posterior a aquél al que corresponda el pago, conforme a las bases que a continuación se señalan:

I.
Se calculará el coeficiente de utilidad correspondiente al último ejercicio de doce meses por el que se hubiera o debió haberse presentado declaración. Para este efecto, se adicionará la utilidad fiscal o reducirá la pérdida fiscal del ejercicio por el que se calcule el coeficiente, según sea el caso con el importe de la deducción a que se refiere el artículo 220 de esta Ley. El resultado se dividirá entre los ingresos nominales del mismo ejercicio.

Las personas morales que distribuyan anticipos o rendimientos en los términos de la fracción II del artículo 110 de esta Ley, adicionarán a la utilidad fiscal o reducirán de la pérdida fiscal, según corresponda, el monto de los anticipos y rendimientos que, en su caso, hubieran distribuido a sus miembros en los términos de la fracción mencionada, en el ejercicio por el que se calcule el coeficiente.

Tratándose del segundo ejercicio fiscal, el primer pago provisional comprenderá el primero, el segundo y el tercer mes del ejercicio, y se considerará el coeficiente de utilidad fiscal del primer ejercicio, aun cuando no hubiera sido de doce meses.

Cuando en el último ejercicio de doce meses no resulte coeficiente de utilidad conforme a lo dispuesto en esta fracción, se aplicará el correspondiente al último ejercicio de doce meses por el que se tenga dicho coeficiente, sin que ese ejercicio sea anterior en más de cinco años a aquél por el que se deban efectuar los pagos provisionales.

Último párrafo (Se deroga).

II.
La utilidad fiscal para el pago provisional se determinará multiplicando el coeficiente de utilidad que corresponda conforme a la fracción anterior, por los ingresos nominales correspondientes al periodo comprendido desde el inicio del ejercicio y hasta el último día del mes al que se refiere el pago.

Las personas morales que distribuyan anticipos o rendimientos en los términos de la fracción II del artículo 110 de esta Ley, disminuirán la utilidad fiscal para el pago provisional que se obtenga conforme al párrafo anterior con el importe de los anticipos y rendimientos que las mismas distribuyan a sus miembros en los términos de la fracción mencionada, en el periodo comprendido desde el inicio del ejercicio y hasta el último día del mes al que se refiere el pago.

A la utilidad fiscal determinada conforme a esta fracción se le restará, en su caso, la pérdida fiscal de ejercicios anteriores pendiente de aplicar contra las utilidades fiscales, sin perjuicio de disminuir dicha pérdida de la utilidad fiscal del ejercicio.

Último párrafo (Se deroga).

III.
Los pagos provisionales serán las cantidades que resulten de aplicar la tasa establecida en el artículo 10 de esta Ley, sobre la utilidad fiscal que se determine en los términos de la fracción que antecede, pudiendo acreditarse contra el impuesto a pagar los pagos provisionales del mismo ejercicio efectuados con anterioridad. También podrá acreditarse contra dichos pagos provisionales la retención que se le hubiera efectuado al contribuyente en el periodo, en los términos del artículo 58 de la misma.

Tratándose del ejercicio de liquidación, para calcular los pagos provisionales mensuales correspondientes, se considerará como coeficiente de utilidad para los efectos de dichos pagos provisionales el que corresponda a la última declaración que al término de cada año de calendario el liquidador hubiera presentado o debió haber presentado en los términos del artículo 12 de esta Ley o el que corresponda de conformidad con lo dispuesto en el último párrafo de la fracción I de este artículo.

Los ingresos nominales a que se refiere este artículo serán los ingresos acumulables, excepto el ajuste anual por inflación acumulable. Tratándose de créditos o de operaciones denominados en unidades de inversión, se considerarán ingresos nominales para los efectos de este artículo, los intereses conforme se devenguen, incluyendo el ajuste que corresponda al principal por estar los créditos u operaciones denominados en dichas unidades.

Los contribuyentes que inicien operaciones con motivo de una fusión de sociedades en la que surja una nueva sociedad, efectuarán, en dicho ejercicio, pagos provisionales a partir del mes en el que ocurra la fusión. Para los efectos de lo anterior, el coeficiente de utilidad a que se refiere el primer párrafo de la fracción I de este artículo, se calculará considerando de manera conjunta las utilidades o las pérdidas fiscales, los ingresos y, en su caso, el importe de la deducción a que se refiere el artículo 220 de esta Ley, de las sociedades que se fusionan. En el caso de que las sociedades que se fusionan se encuentren en el primer ejercicio de operación, el coeficiente se calculará utilizando los conceptos señalados correspondientes a dicho ejercicio. Cuando no resulte coeficiente en los términos de este párrafo, se aplicará lo dispuesto en el último párrafo de la fracción I de este artículo, considerando lo señalado en este párrafo.

Los contribuyentes que inicien operaciones con motivo de la escisión de sociedades efectuarán pagos provisionales a partir del mes en el que ocurra la escisión, considerando, para ese ejercicio, el coeficiente de utilidad de la sociedad escindente en el mismo. El coeficiente a que se refiere este párrafo, también se utilizará para los efectos del último párrafo de la fracción I de este artículo. La sociedad escindente considerará como pagos provisionales efectivamente enterados con anterioridad a la escisión, la totalidad de dichos pagos que hubiera efectuado en el ejercicio en el que ocurrió la escisión y no se podrán asignar a las sociedades escindidas, aun cuando la sociedad escindente desaparezca.

Los contribuyentes deberán presentar las declaraciones de pagos provisionales siempre que haya impuesto a pagar, saldo a favor o cuando se trate de la primera declaración en la que no tengan impuesto a cargo. No deberán presentar declaraciones de pagos provisionales en el ejercicio de iniciación de operaciones, cuando hubieran presentado el aviso de suspensión de actividades que previene el Reglamento del Código Fiscal de la Federación ni en los casos en que no haya impuesto a cargo ni saldo a favor y no se trate de la primera declaración con esta característica.

Artículo 15. Los contribuyentes, para determinar los pagos provisionales a que se refiere el artículo 14 de esta Ley, estarán a lo siguiente:

I.
No se considerarán los ingresos de fuente de riqueza ubicada en el extranjero que hayan sido objeto de retención por concepto de impuesto sobre la renta ni los ingresos atribuibles a sus establecimientos ubicados en el extranjero que estén sujetos al pago del impuesto sobre la renta en el país donde se encuentren ubicados estos establecimientos.

II.
Los contribuyentes que estimen que el coeficiente de utilidad que deben aplicar para determinar los pagos provisionales es superior al coeficiente de utilidad del ejercicio al que correspondan dichos pagos, podrán, a partir del segundo semestre del ejercicio, solicitar autorización para disminuir el monto de los que les correspondan. Cuando con motivo de la autorización para disminuir los pagos provisionales resulte que los mismos se hubieran cubierto en cantidad menor a la que les hubiera correspondido en los términos del artículo 14 de esta Ley de haber tomado los datos relativos al coeficiente de utilidad de la declaración del ejercicio en el cual se disminuyó el pago, se cubrirán recargos por la diferencia entre los pagos autorizados y los que les hubieran correspondido.

Artículo 16. Para los efectos de la participación de los trabajadores en las utilidades de las empresas, la renta gravable a que se refiere el inciso e) de la fracción IX del artículo 123 de la Constitución Política de los Estados Unidos Mexicanos y el artículo 120 de la Ley Federal del Trabajo, se determinará conforme a lo siguiente:

I.
A los ingresos acumulables del ejercicio en los términos de esta Ley, excluido el ajuste anual por inflación acumulable a que se refiere el artículo 46 de la misma Ley, se les sumarán los siguientes conceptos correspondientes al mismo ejercicio:

a)
Los ingresos por concepto de dividendos o utilidades en acciones, o los que se reinviertan dentro de los 30 días siguientes a su distribución en la suscripción o pago de aumento de capital de la sociedad que los distribuyó.

b)
Tratándose de deudas o de créditos, en moneda extranjera, acumularán la utilidad que en su caso resulte de la fluctuación de dichas monedas, en el ejercicio en el que las deudas o los créditos sean exigibles conforme al plazo pactado originalmente, en los casos en que las deudas o créditos en moneda extranjera se paguen o se cobren con posterioridad a la fecha de su exigibilidad, las utilidades que se originen en ese lapso por la fluctuación de dichas monedas, serán acumulables en el ejercicio en que se efectúen el pago de la deuda o el cobro del crédito.

c)
La diferencia entre el monto de la enajenación de bienes de activo fijo y la ganancia acumulable por la enajenación de dichos bienes.

Para los efectos de esta fracción, no se considerará como interés la utilidad cambiaria.

II.
Al resultado que se obtenga conforme a la fracción anterior se le restarán los siguientes conceptos correspondientes al mismo ejercicio:

a)
El monto de las deducciones autorizadas por esta Ley, excepto las correspondientes a las inversiones y el ajuste anual por inflación deducible en los términos del artículo 46 de esta Ley.

b)
La cantidad que resulte de aplicar al monto original de las inversiones, los por cientos que para cada bien de que se trata determine el contribuyente, los que no podrán ser mayores a los señalados en los artículos 39, 40 o 41 de esta Ley. En el caso de enajenación de los bienes de activo fijo o cuando éstos dejen de ser útiles para obtener ingresos, se deducirá en el ejercicio en que esto ocurra, la parte del monto original aún no deducida conforme a este inciso.

c)
El valor nominal de los dividendos o utilidades que se reembolsen, siempre que los hubiera recibido el contribuyente en ejercicios anteriores mediante la entrega de acciones de la misma sociedad que los distribuyó o que los hubiera reinvertido dentro de los 30 días siguientes a su distribución, en la suscripción o pago de aumento de capital en dicha sociedad.

d)
Tratándose de deudas o de créditos, en moneda extranjera, deducirán las pérdidas que en su caso resulten de la fluctuación de dichas monedas en el ejercicio en que sean exigibles las citadas deudas o créditos, o por partes iguales, en cuatro ejercicios a partir de aquél en que se sufrió la pérdida.

La pérdida no podrá deducirse en los términos del párrafo anterior en el ejercicio en que se sufra, cuando resulte con motivo del cumplimiento anticipado de deudas concertadas originalmente a determinado plazo, o cuando por cualquier medio se reduzca éste o se aumente el monto de los pagos parciales. En este caso, la pérdida se deducirá tomando en cuenta las fechas en las que debió cumplirse la deuda en los plazos y montos originalmente convenidos.

En los casos en que las deudas o los créditos, en moneda extranjera, se paguen o se cobren con posterioridad a la fecha de su exigibilidad, las pérdidas que se originen en ese lapso por la fluctuación de dichas monedas serán deducibles en el ejercicio en que se efectúe el pago de la deuda o se cobre el crédito.

Para los efectos de esta fracción, no se considerará como interés la pérdida cambiaria.

Para determinar la renta gravable a que se refiere el inciso e) de la fracción IX del artículo 123 de la Constitución Política de los Estados Unidos Mexicanos, no se disminuirá la participación de los trabajadores en las utilidades de las empresas pagada en el ejercicio.

Artículo 16-Bis. Los contribuyentes sujetos a un procedimiento de concurso mercantil, podrán disminuir el monto de las deudas perdonadas conforme al convenio suscrito con sus acreedores reconocidos, en los términos establecidos en la Ley de Concursos Mercantiles, de las pérdidas pendientes de disminuir que tengan en el ejercicio en el que dichos acreedores les perdonen las deudas citadas. Cuando el monto de las deudas perdonadas sea mayor a las pérdidas fiscales pendientes de disminuir, la diferencia que resulte no se considerará como ingreso acumulable.

CAPÍTULO I

DE LOS INGRESOS

Artículo 17. Las personas morales residentes en el país, incluida la asociación en participación, acumularán la totalidad de los ingresos en efectivo, en bienes, en servicio, en crédito o de cualquier otro tipo, que obtengan en el ejercicio, inclusive los provenientes de sus establecimientos en el extranjero. El ajuste anual por inflación acumulable es el ingreso que obtienen los contribuyentes por la disminución real de sus deudas.

Para los efectos de este Título, no se consideran ingresos los que obtenga el contribuyente por aumento de capital, por pago de la pérdida por sus accionistas, por primas obtenidas por la colocación de acciones que emita la propia sociedad o por utilizar para valuar sus acciones el método de participación ni los que obtengan con motivo de la revaluación de sus activos y de su capital.

Las personas morales residentes en el extranjero, así como cualquier entidad que se considere como persona moral para efectos impositivos en su país, que tengan uno o varios establecimientos permanentes en el país, acumularán la totalidad de los ingresos atribuibles a los mismos. No se considerará ingreso atribuible a un establecimiento permanente la simple remesa que obtenga de la oficina central de la persona moral o de otro establecimiento de ésta.

No serán acumulables para los contribuyentes de este Título, los ingresos por dividendos o utilidades que perciban de otras personas morales residentes en México. Sin embargo, estos ingresos incrementarán la renta gravable a que se refiere el artículo 16 de esta Ley.

Artículo 18. Para los efectos del artículo 17 de esta Ley, se considera que los ingresos se obtienen, en aquellos casos no previstos en otros artículos de la misma, en las fechas que se señalan conforme a lo siguiente tratándose de:

I.
Enajenación de bienes o prestación de servicios, cuando se dé cualquiera de los siguientes supuestos, el que ocurra primero:

a)
Se expida el comprobante que ampare el precio o la contraprestación pactada.

b)
Se envíe o entregue materialmente el bien o cuando se preste el servicio.

c)
Se cobre o sea exigible total o parcialmente el precio o la contraprestación pactada, aun cuando provenga de anticipos.

Tratándose de los ingresos por la prestación de servicios personales independientes que obtengan las sociedades o asociaciones civiles y de ingresos por el servicio de suministro de agua potable para uso doméstico o de recolección de basura doméstica que obtengan los organismos descentralizados, los concesionarios, permisionarios o empresas autorizadas para proporcionar dichos servicios, se considera que los mismos se obtienen en el momento en que se cobre el precio o la contraprestación pactada.

II.
Otorgamiento del uso o goce temporal de bienes, cuando se cobren total o parcialmente las contraprestaciones, o cuando éstas sean exigibles a favor de quien efectúe dicho otorgamiento, o se expida el comprobante de pago que ampare el precio o la contraprestación pactada, lo que suceda primero.

III.
Obtención de ingresos provenientes de contratos de arrendamiento financiero, los contribuyentes podrán optar por considerar como ingreso obtenido en el ejercicio el total del precio pactado o la parte del precio exigible durante el mismo.

En el caso de enajenaciones a plazo en los términos del Código Fiscal de la Federación, los contribuyentes podrán optar por considerar como ingreso obtenido en el ejercicio el total del precio pactado, o bien, solamente la parte del precio cobrado durante el mismo.

La opción a que se refieren los dos párrafos anteriores, se deberá ejercer por la totalidad de las enajenaciones o contratos. La opción podrá cambiarse sin requisitos una sola vez; tratándose del segundo y posteriores cambios, deberán transcurrir cuando menos cinco años desde el último cambio; cuando el cambio se quiera realizar antes de que transcurra dicho plazo, se deberá cumplir con los requisitos que para tal efecto establezca el Reglamento de esta Ley.

Cuando el contribuyente hubiera optado por considerar como ingresos obtenidos en el ejercicio únicamente la parte del precio pactado exigible o cobrado en el mismo, según sea el caso, y enajene los documentos pendientes de cobro provenientes de contratos de arrendamiento financiero o de enajenaciones a plazo, o los dé en pago, deberá considerar la cantidad pendiente de acumular como ingreso obtenido en el ejercicio en el que realice la enajenación o la dación en pago.

En el caso de incumplimiento de los contratos de arrendamiento financiero o de los contratos de enajenaciones a plazo, respecto de los cuales se haya ejercido la opción de considerar como ingreso obtenido en el ejercicio únicamente la parte del precio exigible o cobrado durante el mismo, el arrendador o el enajenante, según sea el caso, considerará como ingreso obtenido en el ejercicio, las cantidades exigibles o cobradas en el mismo del arrendatario o comprador, disminuidas por las cantidades que ya hubiera devuelto conforme al contrato respectivo.

En los casos de contratos de arrendamiento financiero, se considerarán ingresos obtenidos en el ejercicio en el que sean exigibles, los que deriven de cualquiera de las opciones a que se refiere el artículo 15 del Código Fiscal de la Federación.

IV.
Ingresos derivados de deudas no cubiertas por el contribuyente, en el mes en el que se consume el plazo de prescripción o en el mes en el que se cumpla el plazo a que se refiere el párrafo segundo de la fracción XVI del artículo 31 de esta Ley.

Artículo 19. Los contribuyentes que celebren contratos de obra inmueble, considerarán acumulables los ingresos provenientes de dichos contratos, en la fecha en que las estimaciones por obra ejecutada sean autorizadas o aprobadas para que proceda su cobro, siempre y cuando el pago de dichas estimaciones tengan lugar dentro de los tres meses siguientes a su aprobación o autorización; de lo contrario, los ingresos provenientes de dichos contratos se considerarán acumulables hasta que sean efectivamente pagados. Los contribuyentes que celebren otros contratos de obra en los que se obliguen a ejecutar dicha obra conforme a un plano, diseño y presupuesto, considerarán que obtienen los ingresos en la fecha en la que las estimaciones por obra ejecutada sean autorizadas o aprobadas para que proceda su cobro, siempre y cuando el pago de dichas estimaciones tengan lugar dentro de los tres meses siguientes a su aprobación o autorización; de lo contrario, los ingresos provenientes de dichos contratos se considerarán acumulables hasta que sean efectivamente pagados, o en los casos en que no estén obligados a presentarlas o la periodicidad de su presentación sea mayor a tres meses, considerarán ingreso acumulable el avance trimestral en la ejecución o fabricación de los bienes a que se refiere la obra. Los ingresos acumulables por contratos de obra a que se refiere este párrafo, se disminuirán con la parte de los anticipos, depósitos, garantías o pagos por cualquier otro concepto, que se hubiera acumulado con anterioridad y que se amortice contra la estimación o el avance.

Los contribuyentes a que se refiere el párrafo anterior, considerarán ingresos acumulables, además de los señalados en el mismo, cualquier pago recibido en efectivo, en bienes o en servicios, ya sea por concepto de anticipos, depósitos o garantías del cumplimiento de cualquier obligación, o cualquier otro.

Artículo 20. Para los efectos de este Título, se consideran ingresos acumulables, además de los señalados en otros artículos de esta Ley, los siguientes:

I.
Los ingresos determinados, inclusive presuntivamente por las autoridades fiscales, en los casos en que proceda conforme a las leyes fiscales.

II.
La ganancia derivada de la transmisión de propiedad de bienes por pago en especie. En este caso, para determinar la ganancia se considerará como ingreso el valor que conforme al avalúo practicado por persona autorizada por las autoridades fiscales tenga el bien de que se trata en la fecha en la que se transfiera su propiedad por pago en especie, pudiendo disminuir de dicho ingreso las deducciones que para el caso de enajenación permite esta Ley, siempre que se cumplan con los requisitos que para ello se establecen en la misma y en las demás disposiciones fiscales. Tratándose de mercancías, así como de materias primas, productos semiterminados o terminados, se acumulará el total del ingreso y el valor del costo de lo vendido se determinará conforme a lo dispuesto en la Sección III, del Capítulo II del Título II de esta Ley.

III.
(Se deroga).
IV.
Los que provengan de construcciones, instalaciones o mejoras permanentes en bienes inmuebles, que de conformidad con los contratos por los que se otorgó su uso o goce queden a beneficio del propietario. Para estos efectos, el ingreso se considera obtenido al término del contrato y en el monto que a esa fecha tengan las inversiones conforme al avalúo que practique persona autorizada por las autoridades fiscales.

V.
La ganancia derivada de la enajenación de activos fijos y terrenos, títulos valor, acciones, partes sociales o certificados de aportación patrimonial emitidos por sociedades nacionales de crédito, así como la ganancia realizada que derive de la fusión o escisión de sociedades y la proveniente de reducción de capital o de liquidación de sociedades mercantiles residentes en el extranjero, en las que el contribuyente sea socio o accionista.

En los casos de reducción de capital o de liquidación, de sociedades mercantiles residentes en el extranjero, la ganancia se determinará conforme a lo dispuesto en la fracción V del artículo 167 de esta Ley.

En los casos de fusión o escisión de sociedades, no se considerará ingreso acumulable la ganancia derivada de dichos actos, cuando se cumplan los requisitos establecidos en el artículo 14-B del Código Fiscal de la Federación.

VI.
Los pagos que se perciban por recuperación de un crédito deducido por incobrable.

VII.
La cantidad que se recupere por seguros, fianzas o responsabilidades a cargo de terceros, tratándose de pérdidas de bienes del contribuyente.

VIII.
Las cantidades que el contribuyente obtenga como indemnización para resarcirlo de la disminución que en su productividad haya causado la muerte, accidente o enfermedad de técnicos o dirigentes.

IX.
Las cantidades que se perciban para efectuar gastos por cuenta de terceros, salvo que dichos gastos sean respaldados con documentación comprobatoria a nombre de aquél por cuenta de quien se efectúa el gasto.

X.
Los intereses devengados a favor en el ejercicio, sin ajuste alguno. En el caso de intereses moratorios, a partir del cuarto mes se acumularán únicamente los efectivamente cobrados. Para estos efectos, se considera que los ingresos por intereses moratorios que se perciban con posterioridad al tercer mes siguiente a aquél en el que el deudor incurrió en mora cubren, en primer término, los intereses moratorios devengados en los tres meses siguientes a aquél en el que el deudor incurrió en mora, hasta que el monto percibido exceda al monto de los intereses moratorios devengados acumulados correspondientes al último periodo citado.

Para los efectos del párrafo anterior, los intereses moratorios que se cobren se acumularán hasta el momento en el que los efectivamente cobrados excedan al monto de los moratorios acumulados en los primeros tres meses y hasta por el monto en que excedan.

XI.
El ajuste anual por inflación que resulte acumulable en los términos del artículo 46 de esta Ley.

Artículo 21. Para determinar la ganancia por la enajenación de terrenos, de títulos valor que representen la propiedad de bienes, excepto tratándose de mercancías, así como de materias primas, productos semiterminados o terminados, así como de otros títulos valor cuyos rendimientos no se consideran intereses en los términos del artículo 9o. de la misma, de piezas de oro o de plata que hubieran tenido el carácter de moneda nacional o extranjera y de las piezas denominadas onzas troy, los contribuyentes restarán del ingreso obtenido por su enajenación el monto original de la inversión, el cual se podrá ajustar multiplicándolo por el factor de actualización correspondiente al periodo comprendido desde el mes en el que se realizó la adquisición y hasta el mes inmediato anterior a aquél en el que se realice la enajenación.

El ajuste a que se refiere el párrafo anterior no es aplicable para determinar la ganancia por la enajenación de acciones y certificados de depósito de bienes o de mercancías.

En el caso de bienes adquiridos con motivo de fusión o escisión de sociedades, se considerará como monto original de la inversión el valor de su adquisición por la sociedad fusionada o escindente y como fecha de adquisición la que les hubiese correspondido a estas últimas.

Artículo 22. En el caso de operaciones financieras derivadas, se determinará la ganancia acumulable o la pérdida deducible, conforme a lo siguiente:

I.
Cuando una operación se liquide en efectivo, se considerará como ganancia o como pérdida, según sea el caso, la diferencia entre la cantidad final que se perciba o se entregue como consecuencia de la liquidación o, en su caso, del ejercicio de los derechos u obligaciones contenidas en la operación, y las cantidades previas que, en su caso, se hayan pagado o se hayan percibido conforme a lo pactado por celebrar dicha operación o por haber adquirido posteriormente los derechos o las obligaciones contenidas en la misma, según sea el caso.

II.
Cuando una operación se liquide en especie con la entrega de mercancías, títulos, valores o divisas, se considerará que los bienes objeto de la operación se enajenaron o se adquirieron, según sea el caso, al precio percibido o pagado en la liquidación, adicionado con la cantidad inicial que se haya pagado o que se haya percibido por la celebración de dicha operación o por haber adquirido posteriormente los derechos o las obligaciones consignadas en los títulos o contratos en los que conste la misma, según corresponda.

III.
Cuando los derechos u obligaciones consignadas en los títulos o contratos en los que conste una operación financiera derivada sean enajenados antes del vencimiento de la operación, se considerará como ganancia o como pérdida, según corresponda, la diferencia entre la cantidad que se perciba por la enajenación y la cantidad inicial que, en su caso, se haya pagado por su adquisición.

IV.
Cuando los derechos u obligaciones consignadas en los títulos o contratos en los que conste una operación financiera derivada no se ejerciten a su vencimiento o durante el plazo de su vigencia, se considerará como ganancia o como pérdida, según se trate, la cantidad inicial que, en su caso, se haya percibido o pagado por la celebración de dicha operación o por haber adquirido posteriormente los derechos y obligaciones contenidas en la misma, según sea el caso.

V.
Cuando lo que se adquiera sea el derecho o la obligación a realizar una operación financiera derivada, la ganancia o la pérdida se determinará en los términos de este artículo, en la fecha en que se liquide la operación sobre la cual se adquirió el derecho u obligación, adicionando, en su caso, a la cantidad inicial a que se refieren las fracciones anteriores, la cantidad que se hubiere pagado o percibido por adquirir el derecho u obligación a que se refiere esta fracción. Cuando no se ejercite el derecho u obligación a realizar la operación financiera derivada de que se trate en el plazo pactado, se estará a lo dispuesto en la fracción anterior.

VI.
Cuando el titular del derecho concedido en la operación ejerza el derecho y el obligado entregue acciones emitidas por él y que no hayan sido suscritas, acciones de tesorería, dicho obligado no acumulará el precio o la prima que hubiese percibido por celebrarla ni el ingreso que perciba por el ejercicio del derecho concedido, debiendo considerar ambos montos como aportaciones a su capital social.

VII.
En las operaciones financieras derivadas en las que se liquiden diferencias durante su vigencia, se considerará en cada liquidación como la ganancia o como pérdida, según corresponda, el monto de la diferencia liquidada. La cantidad que se hubiere percibido o la que se hubiera pagado por celebrar estas operaciones, por haber adquirido los derechos o las obligaciones consignadas en ellas o por haber adquirido el derecho o la obligación a celebrarlas, se sumará o se restará del monto de la última liquidación para determinar la ganancia o la pérdida correspondiente a la misma, actualizada por el periodo comprendido desde el mes en el que se pagó o se percibió y hasta el mes en el que se efectúe la última liquidación.

VIII.
La ganancia acumulable o la pérdida deducible de las operaciones financieras derivadas referidas al tipo de cambio de una divisa, se determinará al cierre de cada ejercicio, aun en el caso de que la operación no haya sido ejercida en virtud de que su fecha de vencimiento corresponde a un ejercicio posterior. Para estos efectos, la pérdida o la utilidad se determinará considerando el tipo de cambio del último día del ejercicio que se declara, que se publique en el Diario Oficial de la Federación.

Las cantidades acumuladas o deducidas en los términos de esta fracción, en los ejercicios anteriores a aquél en el que venza la operación de que se trate, se disminuirán o se adicionarán, respectivamente, del resultado neto que tenga la operación en la fecha de su vencimiento; el resultado así obtenido será la ganancia acumulable o la pérdida deducible, del ejercicio en que ocurra el vencimiento.

IX.
Tratándose de operaciones financieras derivadas por medio de las cuales una parte entregue recursos líquidos a otra y esta última, a su vez, garantice la responsabilidad de readquirir las mercancías, los títulos o las acciones, referidos en la operación, por un monto igual al entregado por la primera parte más un cargo proporcional, se considerará dicho cargo proporcional como interés a favor o a cargo, acumulable o deducible, según corresponda.

En las operaciones a que se refiere el párrafo anterior, en lo individual o en su conjunto, según sea el caso, no se considerarán enajenadas ni adquiridas las mercancías, los títulos o las acciones en cuestión, siempre y cuando se restituyan a la primera parte a más tardar al vencimiento de las mencionadas operaciones.

Las cantidades pagadas o percibidas por las operaciones descritas en esta fracción no se actualizarán. Las cantidades pagadas y las percibidas se considerarán créditos o deudas, según corresponda, para los efectos del artículo 46 de esta Ley.

Para los efectos de este artículo, se consideran cantidades iniciales, los montos pagados a favor de la contraparte de la operación financiera derivada por adquirir el derecho contenido en el contrato respectivo, sin que dicho pago genere interés alguno para la parte que la pague. Dichas cantidades se actualizarán por el periodo transcurrido entre el mes en el que se pagaron o se percibieron y aquél en el que la operación financiera derivada se liquide, llegue a su vencimiento, se ejerza el derecho u obligación consignada en la misma o se enajene el título en el que conste dicha operación, según sea el caso. La cantidad que se pague o se perciba por adquirir el derecho o la obligación a realizar una operación financiera derivada a que se refiere la fracción V anterior, se actualizará por el periodo transcurrido entre el mes en el que se pague o se perciba y aquél en el que se liquide o se ejerza el derecho u obligación consignada en la operación sobre la cual se adquirió el derecho u obligación.

Las cantidades que una de las partes deposite con la otra para realizar operaciones financieras derivadas, que representen un activo para la primera y un pasivo para la segunda, darán lugar al cálculo del ajuste anual por inflación, de acuerdo a lo establecido en el artículo 46 de esta Ley.

Se dará el tratamiento establecido en esta Ley para los intereses, a la ganancia o la pérdida proveniente de operaciones financieras derivadas de deuda.

Cuando durante la vigencia de una operación financiera derivada de deuda a que se refiere el artículo 16-A del Código Fiscal de la Federación, se liquiden diferencias entre los precios, del Índice Nacional de Precios al Consumidor o cualquier otro índice, o de las tasas de interés a los que se encuentran referidas dichas operaciones, se considerará como interés a favor o a cargo, según corresponda, el monto de cada diferencia y éstas serán el interés acumulable o deducible, respectivamente. Cuando en estas operaciones se hubiere percibido o pagado una cantidad por celebrarla o adquirir el derecho u obligación a participar en ella, esta cantidad se sumará o se restará, según se trate, del importe de la última liquidación para determinar el interés a favor o a cargo correspondiente a dicha liquidación, actualizando dicha cantidad por el periodo transcurrido entre el mes en el que se pague y el mes en el que ocurra esta última liquidación.

En las operaciones financieras derivadas de deuda en las que no se liquiden diferencias durante su vigencia, el interés acumulable o deducible será el que resulte como ganancia o como pérdida, de conformidad con este artículo.

Para los efectos de esta Ley, cuando una misma operación financiera derivada esté referida a varios bienes, a títulos o indicadores, que la hagan una operación de deuda y de capital, se estará a lo dispuesto en esta Ley para las operaciones financieras derivadas de deuda, por la totalidad de las cantidades pagadas o percibidas por la operación financiera de que se trate.

Artículo 23. Los ingresos percibidos por operaciones financieras referidas a un subyacente que no cotice en un mercado reconocido de acuerdo a lo establecido en el artículo 16-C del Código Fiscal de la Federación, incluyendo las cantidades iniciales que se perciban, se acumularán en el momento en que sean exigibles o cuando se ejerza la opción, lo que suceda primero. Las cantidades erogadas relacionadas directamente con dicha operación, sólo podrán ser deducidas al conocerse el resultado neto de la operación al momento de su liquidación o vencimiento, independientemente de que no se ejerzan los derechos u obligaciones consignados en los contratos realizados para los efectos de este tipo de operaciones.

En el momento de la liquidación o del vencimiento de cada operación, se deberán deducir las erogaciones autorizadas en esta Ley a que se refiere el párrafo anterior y determinar la ganancia acumulable o la pérdida deducible, según se trate, independientemente del momento de acumulación del ingreso a que se refiere el citado párrafo. Cuando las cantidades erogadas sean superiores a los ingresos percibidos, en términos del párrafo anterior, el resultado será la pérdida deducible. El resultado de restar a los ingresos percibidos las erogaciones en términos del párrafo anterior, será la ganancia acumulable.

Las personas morales que obtengan pérdida en términos del párrafo anterior y sean partes relacionadas de la persona que obtuvo la ganancia en la misma operación, sólo podrán deducir dicha pérdida hasta por un monto que no exceda de las ganancias que, en su caso, obtenga el mismo contribuyente que obtuvo la pérdida, en otras operaciones financieras derivadas cuyo subyacente no cotice en un mercado reconocido, obtenidas en el mismo ejercicio o en los cinco ejercicios siguientes. La parte de la pérdida que no se deduzca en un ejercicio, se actualizará por el periodo comprendido desde el último mes del ejercicio en el que ocurrió y hasta el último mes del ejercicio inmediato anterior al ejercicio en el que se deducirá. La parte de la pérdida actualizada que no se hubiera deducido en el ejercicio de que se trate, se actualizará por el periodo comprendido desde el mes en el que se actualizó por última vez y hasta el último mes del ejercicio inmediato anterior a aquél en el que se deducirá. Cuando el contribuyente no deduzca en un ejercicio la pérdida a que se refiere este artículo, pudiendo haberlo hecho conforme a lo dispuesto en este artículo, perderá el derecho a hacerlo en ejercicios posteriores, hasta por la cantidad en la que pudo haberlo efectuado.

Las personas físicas que obtengan pérdidas en operaciones financieras derivadas cuyo subyacente no cotice en un mercado reconocido, estarán a lo dispuesto en el último párrafo del artículo 171 de esta Ley.

Artículo 24. Para determinar la ganancia por enajenación de acciones cuyo periodo de tenencia haya sido superior a doce meses, los contribuyentes disminuirán del ingreso obtenido por acción, el costo promedio por acción de las acciones que enajenen, conforme a lo siguiente:

I. El costo promedio por acción, incluirá todas las acciones que el contribuyente tenga de la misma persona moral en la fecha de la enajenación, aun cuando no enajene todas ellas. Dicho costo se obtendrá dividiendo el monto original ajustado de las acciones entre el número total de acciones que tenga el contribuyente a la fecha de la enajenación.

II. Se obtendrá el monto original ajustado de las acciones conforme a lo siguiente:

a)
Se sumará al costo comprobado de adquisición actualizado de las acciones que tenga el contribuyente de la misma persona moral, la diferencia que resulte de restar al saldo de la cuenta de utilidad fiscal neta que en los términos del artículo 88 de esta Ley tenga la persona moral emisora a la fecha de la enajenación de las acciones, el saldo que tenía dicha cuenta a la fecha de adquisición, cuando el primero de los saldos sea mayor, en la parte que corresponda a las acciones que tenga el contribuyente adquiridas en la misma fecha.

Para determinar la diferencia a que se refiere el párrafo anterior, los saldos de la cuenta de utilidad fiscal neta que la persona moral emisora de las acciones que se enajenan hubiera tenido a las fechas de adquisición y de enajenación de las acciones, se deberán actualizar por el periodo comprendido desde el mes en el que se efectuó la última actualización previa a la fecha de la adquisición o de la enajenación, según se trate, y hasta el mes en el que se enajenen las acciones.

b)
Al resultado que se obtenga conforme al inciso a) que antecede, se le restarán, las pérdidas fiscales pendientes de disminuir, los reembolsos pagados, así como la diferencia a que se refiere el cuarto párrafo del artículo 88 de esta Ley, de la persona moral emisora de las acciones que se enajenan, actualizados.

Las pérdidas fiscales pendientes de disminuir a que se refiere el párrafo anterior, serán las que la persona moral de que se trate tenga a la fecha de enajenación, que correspondan al número de acciones que tenga el contribuyente a la fecha citada. Dichas pérdidas se actualizarán por el periodo comprendido desde el mes en el que se efectuó la última actualización y hasta el mes en el que se efectúe la enajenación de que se trate.

A las pérdidas fiscales pendientes de disminuir a que se refiere el párrafo anterior, no se les disminuirá el monto que de dichas pérdidas aplicó la persona moral para efectos de los pagos provisionales correspondientes a los meses del ejercicio de que se trate.

Los reembolsos pagados por la persona moral de que se trate, serán los que correspondan al número de acciones que tenga el contribuyente al mes en el que se efectúe la enajenación.

La diferencia a que se refiere el cuarto párrafo del artículo 88 de esta Ley, será la diferencia pendiente de disminuir que tenga la sociedad emisora a la fecha de la enajenación y que corresponda al número de acciones que tenga el contribuyente al mes en el que se efectúe la enajenación.

Las pérdidas fiscales pendientes de disminuir, los reembolsos y la diferencia, a que se refiere este inciso, de la persona moral de que se trate, se asignarán al contribuyente en la proporción que represente el número de acciones que tenga a la fecha de enajenación de las acciones de dicha persona moral, correspondientes al ejercicio en el que se obtuvo la pérdida, se pague el reembolso, o se determine la diferencia citada, según corresponda, respecto del total de acciones en circulación que tuvo la persona moral mencionada, en el ejercicio de que se trate.

Las pérdidas fiscales pendientes de disminuir, los reembolsos pagados y la diferencia, a que se refiere este inciso, obtenidas, pagados o determinadas, respectivamente, sólo se considerarán por el periodo comprendido desde el mes de adquisición de las acciones y hasta la fecha de su enajenación.

III. Al resultado obtenido conforme a la fracción anterior, se le adicionará el monto de las pérdidas fiscales que la persona moral emisora de las acciones haya obtenido en ejercicios anteriores a la fecha en la que el contribuyente adquirió las acciones de que se trate y que dicha persona moral haya disminuido de su utilidad fiscal durante el periodo comprendido desde el mes en el que el contribuyente adquirió dichas acciones y hasta el mes en el que las enajene.

Las pérdidas a que se refiere el párrafo anterior, se asignarán al contribuyente en la proporción que represente el número de acciones que tenga de dicha persona moral a la fecha de la enajenación, correspondientes al ejercicio en el que la citada persona moral disminuyó dichas pérdidas, respecto del total de acciones en circulación que tuvo la persona moral mencionada, en el ejercicio de que se trate.

Cuando el saldo de la cuenta de utilidad fiscal neta a la fecha de adquisición, adicionado del monto de los reembolsos pagados, de la diferencia pendiente de disminuir a que se refiere el cuarto párrafo del artículo 88 de esta Ley y de las pérdidas fiscales pendientes de disminuir, señalados en el inciso b) fracción II de este artículo, sea mayor que la suma del saldo de la cuenta de utilidad fiscal neta a la fecha de la enajenación adicionado de las pérdidas disminuidas a que se refiere el primer párrafo de esta fracción, la diferencia se disminuirá del costo comprobado de adquisición. Cuando dicha diferencia sea mayor que el costo comprobado de adquisición, las acciones de que se trata no tendrán costo promedio por acción para los efectos de este artículo; el excedente determinado conforme a este párrafo, considerado por acción, se deberá disminuir, actualizado desde el mes de la enajenación y hasta el mes en el que se disminuya, del costo promedio por acción que en los términos de este artículo se determine en la enajenación de acciones inmediata siguiente o siguientes que realice el contribuyente, aun cuando se trate de emisoras diferentes.

IV. La actualización del costo comprobado de adquisición de las acciones, se efectuará por el periodo comprendido desde el mes de su adquisición y hasta el mes en el que se enajenen las mismas. Las pérdidas y la diferencia pendiente de disminuir a que se refiere el cuarto párrafo del artículo 88 de esta Ley, se actualizarán desde el mes en el que se actualizaron por última vez y hasta el mes en el que se enajenen las acciones. Los reembolsos pagados se actualizarán por el periodo comprendido desde el mes en el que se pagaron y hasta el mes en el que se enajenen las acciones.

Para determinar la ganancia en la enajenación de acciones cuyo periodo de tenencia sea de doce meses o inferior, se considerará como monto original ajustado de las mismas, el costo comprobado de adquisición de las acciones disminuido de los reembolsos y de los dividendos o utilidades pagados, por la persona moral emisora de las acciones, correspondientes al periodo de tenencia de las acciones de que se trate, actualizados en los términos de la fracción IV de este artículo. Tratándose de los dividendos o utilidades pagados, se actualizarán por el periodo comprendido desde el mes en el que se pagaron y hasta el mes en el que se enajenen las acciones de que se trate. Cuando se enajenen acciones de una misma emisora cuyo periodo de tenencia accionaria sea por una parte de las acciones no mayor a doce meses y por otra parte de las mismas superior a dicho periodo de tenencia, la ganancia por enajenación de acciones se determinará de conformidad con lo dispuesto en el primer párrafo de este artículo.

Tratándose de acciones emitidas por personas morales residentes en el extranjero, para determinar el costo promedio por acción a que se refiere este artículo, se considerará como monto original ajustado de las acciones, el costo comprobado de adquisición de las mismas disminuido de los reembolsos pagados, todos estos conceptos actualizados en los términos de la fracción IV de este artículo.

Cuando durante el periodo de tenencia de las acciones a que se refiere el primer párrafo de este artículo, hubiera variado el número de acciones en circulación de la persona moral emisora de que se trate, y se hubiera mantenido el mismo importe de su capital social, los contribuyentes deberán aplicar lo dispuesto en este artículo cuando se enajenen las acciones de que se trate, siempre que el costo del total de las acciones que se reciban sea igual al que tenía el paquete accionario que se sustituye.

En los casos en los que el número de acciones de la persona moral emisora haya variado durante el periodo comprendido entre las fechas de adquisición y de enajenación de las acciones propiedad de los contribuyentes, éstos determinarán la diferencia entre los saldos de la cuenta de utilidad fiscal neta de la persona moral emisora, las pérdidas, los reembolsos y la diferencia pendiente de disminuir a que se refiere el cuarto párrafo del artículo 88 de esta Ley, por cada uno de los periodos transcurridos entre las fechas de adquisición y de enajenación de las acciones, en los que se haya mantenido el mismo número de acciones. Tratándose de la diferencia de los saldos de la cuenta de utilidad fiscal neta, se restará el saldo al final del periodo del saldo al inicio del mismo, actualizados ambos a la fecha de enajenación de las acciones.

La diferencia de los saldos de la cuenta de utilidad fiscal neta a que se refiere el párrafo anterior, así como las pérdidas fiscales, los reembolsos pagados y la diferencia a que se refiere el artículo 88 de esta Ley pendiente de disminuir, por cada periodo, se dividirán entre el número de acciones de la persona moral existente en el mismo periodo y el cociente así obtenido se multiplicará por el número de acciones propiedad del contribuyente en dicho periodo. Los resultados así obtenidos se sumarán o restarán, según sea el caso.

Las sociedades emisoras deberán proporcionar a los socios que lo soliciten, una constancia con la información necesaria para determinar los ajustes a que se refiere este artículo. Tratándose de acciones inscritas en el Registro Nacional de Valores e Intermediarios, la sociedad emisora de las acciones, independientemente de la obligación de dar la constancia a los accionistas, deberá proporcionar esta información a la Comisión Nacional Bancaria y de Valores en la forma y términos que señalen las autoridades fiscales. La contabilidad y documentación correspondiente a dicha información se deberá conservar durante el plazo previsto por el artículo 30 del Código Fiscal de la Federación, contado a partir de la fecha en la que se emita dicha constancia.

Cuando una persona moral adquiera de una persona física o de un residente en el extranjero, acciones de otra emisora, el accionista de la persona moral adquirente no considerará dentro del costo comprobado de adquisición el importe de los dividendos o utilidades que se hayan generado con anterioridad a la fecha de adquisición y que, directa o indirectamente, ya se hayan considerado como parte del costo comprobado de adquisición de las acciones adquiridas de la persona física o del residente en el extranjero. Para los efectos de la información que debe proporcionar a sus accionistas en los términos de este artículo, la persona moral adquirente mencionada disminuirá dichas utilidades o dividendos, actualizados del saldo de la cuenta de utilidad fiscal neta que tenga a la fecha de la enajenación de las acciones de la misma. La actualización de las utilidades o dividendos se efectuará desde el mes en el que se adicionaron a la cuenta de utilidad fiscal neta y hasta el mes en el que se efectúe la enajenación de que se trate.

Cuando en este artículo se haga referencia a reembolsos pagados, se entenderán incluidas las amortizaciones y las reducciones de capital, a que se refiere el artículo 89 de esta Ley. En estos casos, los contribuyentes únicamente considerarán las amortizaciones, reembolsos o reducciones de capital, que les correspondan a las acciones que no se hayan cancelado, con motivo de dichas operaciones.

Lo dispuesto en este artículo también será aplicable cuando se enajenen los derechos de participación, cualquiera que sea el nombre con el que se les designe, en una asociación en participación, cuando a través de ésta se realicen actividades empresariales. En este caso, se considerará como costo comprobado de adquisición el valor actualizado de la aportación realizada por el enajenante a dicha asociación en participación o la cantidad que éste hubiese pagado por su participación. Para estos efectos, la diferencia de los saldos de la cuenta de utilidad fiscal neta a que se refiere el inciso a) de la fracción II de este artículo, las pérdidas fiscales pendientes de disminuir, los reembolsos pagados y la diferencia a que se refiere el cuarto párrafo del artículo 88 de esta Ley, todos estos conceptos contenidos en el inciso b) de la citada fracción, se considerarán en la proporción en la que se hubiese acordado la distribución de las utilidades en el convenio correspondiente.

Cuando las personas físicas enajenen acciones a través de la Bolsa Mexicana de Valores concesionada en los términos de la Ley del Mercado de Valores y por dicha operación se encuentren obligadas al pago del impuesto establecido en esta Ley, los intermediarios financieros deberán determinar el costo promedio por acción de las acciones enajenadas, en los términos del presente artículo. En este caso, el intermediario financiero deberá proporcionar una constancia a la persona física enajenante respecto de dicho costo.

Artículo 25. Las acciones propiedad del contribuyente por las que ya se hubiera calculado el costo promedio tendrán como costo comprobado de adquisición en enajenaciones subsecuentes, el costo promedio por acción determinado conforme al cálculo efectuado en la enajenación inmediata anterior de acciones de la misma persona moral. En este caso, se considerará como fecha de adquisición de las acciones, para efectos de considerar los conceptos que se suman y se restan en los términos de las fracciones II y III del artículo 24 de esta Ley, así como para la actualización de dichos conceptos, el mes en el que se hubiera efectuado la enajenación inmediata anterior de acciones de la misma persona moral. Para determinar la diferencia entre los saldos de la cuenta de utilidad fiscal neta a que se refiere el inciso a) de la fracción II del artículo citado, se considerará como saldo de la referida cuenta a la fecha de adquisición, el saldo de la cuenta de utilidad fiscal neta que hubiera correspondido a la fecha de la enajenación inmediata anterior de las acciones de la misma persona moral.

Para los efectos del artículo 24 de esta Ley, se considera costo comprobado de adquisición de las acciones emitidas por las sociedades escindidas, el que se derive de calcular el costo promedio por acción que tenían las acciones canjeadas de la sociedad escindente por cada accionista a la fecha de dicho acto, en los términos del artículo anterior, y como fecha de adquisición la del canje.

El costo comprobado de adquisición de las acciones emitidas por la sociedad fusionante o por la que surja como consecuencia de la fusión, será el que se derive de calcular el costo promedio por acción que hubieran tenido las acciones que se canjearon por cada accionista, en los términos del artículo anterior, y la fecha de adquisición será la del canje.

En el caso de fusión o escisión de sociedades, las acciones que adquieran las sociedades fusionantes o las escindidas, como parte de los bienes transmitidos, tendrán como costo comprobado de adquisición el costo promedio por acción que tenían en las sociedades fusionadas o escindentes, al momento de la fusión o escisión.

Se considerará que no tienen costo comprobado de adquisición, las acciones obtenidas por el contribuyente por capitalizaciones de utilidades o de otras partidas integrantes del capital contable o por reinversiones de dividendos o utilidades efectuadas dentro de los 30 días naturales siguientes a su distribución.

Lo dispuesto en el párrafo anterior no será aplicable a las acciones adquiridas por el contribuyente antes del 1o. de enero de 1989 y cuya acción que les dio origen hubiera sido enajenada con anterioridad a la fecha mencionada, en cuyo caso se podrá considerar como costo comprobado de adquisición el valor nominal de la acción de que se trate.

Artículo 26. Las autoridades fiscales autorizarán la enajenación de acciones a costo fiscal en los casos de reestructuración de sociedades constituidas en México pertenecientes a un mismo grupo, siempre que se cumpla con los siguientes requisitos:

I.
El costo promedio de las acciones respecto de las cuales se formule la solicitud se determine, a la fecha de la enajenación, conforme a lo dispuesto en los artículos 24 y 25 de esta Ley, distinguiéndolas por enajenante, emisora y adquirente, de las mismas.

II.
Las acciones que reciba el solicitante por las acciones que enajena permanezcan en propiedad directa del adquirente y dentro del mismo grupo, por un periodo no menor de dos años, contados a partir de la fecha de la autorización a que se refiere este artículo.

III.
Las acciones que reciba el solicitante por las acciones que enajene, representen en el capital suscrito y pagado de la sociedad emisora de las acciones que recibe, el mismo por ciento que las acciones que enajena representarían antes de la enajenación, sobre el total del capital contable consolidado de las sociedades emisoras de las acciones que enajena y de las que recibe, tomando como base los estados financieros consolidados de las sociedades que intervienen en la operación, que para estos efectos deberán elaborarse en los términos que establezca el Reglamento de esta Ley, precisando en cada caso las bases conforme a las cuales se determinó el valor de las acciones, en relación con el valor total de las mismas.

IV.
La sociedad emisora de las acciones que el solicitante reciba por la enajenación, levante acta de asamblea con motivo de la suscripción y pago de capital con motivo de las acciones que reciba, protocolizada ante fedatario público, haciéndose constar en dicha acta la información relativa a la operación que al efecto se establezca en el Reglamento de esta Ley. La sociedad emisora deberá remitir copia de dicha acta a las autoridades fiscales en un plazo no mayor de 30 días contados a partir de la protocolización.

V.
La contraprestación que se derive de la enajenación consista en el canje de acciones emitidas por la sociedad adquirente de las acciones que transmite.

VI.
El aumento en el capital social que registre la sociedad adquirente de las acciones que se enajenan, sea por el monto que represente el costo fiscal de las acciones que se transmiten.

VII.
Se presente un dictamen, por contador público registrado ante las autoridades fiscales, en el que se señale el costo comprobado de adquisición ajustado de dichas acciones de conformidad con los artículos 24 y 25 de esta Ley, a la fecha de adquisición.

VIII.
El monto original ajustado del total de las acciones enajenadas, determinado conforme a la fracción VII de este artículo al momento de dicha enajenación, se distribuya proporcionalmente a las acciones que se reciban en los términos de la fracción III del mismo artículo.

IX.
Las sociedades que participen en la reestructuración se dictaminen, en los términos del Código Fiscal de la Federación, en el ejercicio en que se realice dicha reestructuración.

X.
Se demuestre que la participación en el capital social de las sociedades emisoras de las acciones que se enajenan, se mantiene en el mismo por ciento por la sociedad que controle al grupo o por la empresa que, en su caso, se constituya para tal efecto.

En el caso de incumplimiento de cualesquiera de los requisitos a que se refiere este artículo, se deberá pagar el impuesto correspondiente a la enajenación de acciones, considerando el valor en que dichas acciones se hubieran enajenado entre partes independientes en operaciones comparables o bien, considerando el valor que se determine mediante avalúo practicado por persona autorizada por las autoridades fiscales. El impuesto que así se determine lo pagará el enajenante, actualizado desde la fecha en la que se efectuó la enajenación y hasta la fecha en la que se pague.

Para los efectos de este artículo, se considera grupo, el conjunto de sociedades cuyas acciones con derecho a voto representativas del capital social sean propiedad directa o indirecta de las mismas personas en por lo menos el 51%. Para estos efectos, no se computarán las acciones que se consideran colocadas entre el gran público inversionista de conformidad con las reglas que al efecto expida el Servicio de Administración Tributaria, siempre que dichas acciones hayan sido efectivamente ofrecidas y colocadas entre el gran público inversionista. No se consideran colocadas entre el gran público inversionista las acciones que hubiesen sido recompradas por el emisor.

Artículo 27. Para determinar la ganancia por la enajenación de bienes cuya inversión es parcialmente deducible en los términos de las fracciones II y III del artículo 42 de esta Ley, se considerará la diferencia entre el monto original de la inversión deducible disminuido por las deducciones efectuadas sobre dicho monto y el precio en que se enajenen los bienes.

Tratándose de bienes cuya inversión no es deducible en los términos de las fracciones II, III y IV del artículo 42 de esta Ley, se considerará como ganancia el precio obtenido por su enajenación.

Artículo 28. Para los efectos de este Título, no se considerarán ingresos acumulables los impuestos que trasladen los contribuyentes en los términos de Ley.

CAPÍTULO II

DE LAS DEDUCCIONES

SECCIÓN I

DE LAS DEDUCCIONES EN GENERAL

Artículo 29. Los contribuyentes podrán efectuar las deducciones siguientes:

I.
Las devoluciones que se reciban o los descuentos o bonificaciones que se hagan en el ejercicio.

II.
El costo de lo vendido.

III.
Los gastos netos de descuentos, bonificaciones o devoluciones.

IV.
Las inversiones.

V.
(Se deroga).
VI.
Los créditos incobrables y las pérdidas por caso fortuito, fuerza mayor o por enajenación de bienes distintos a los que se refiere el primer párrafo de la fracción II de este artículo.

VII.
Las aportaciones efectuadas para la creación o incremento de reservas para fondos de pensiones o jubilaciones del personal, complementarias a las que establece la Ley del Seguro Social, y de primas de antigüedad constituidas en los términos de esta Ley.

VIII.
Las cuotas pagadas por los patrones al Instituto Mexicano del Seguro Social, incluso cuando éstas sean a cargo de los trabajadores.

IX.
Los intereses devengados a cargo en el ejercicio, sin ajuste alguno. En el caso de los intereses moratorios, a partir del cuarto mes se deducirán únicamente los efectivamente pagados. Para estos efectos, se considera que los pagos por intereses moratorios que se realicen con posterioridad al tercer mes siguiente a aquél en el que se incurrió en mora cubren, en primer término, los intereses moratorios devengados en los tres meses siguientes a aquél en el que se incurrió en mora, hasta que el monto pagado exceda al monto de los intereses moratorios devengados deducidos correspondientes al último periodo citado.

X.
El ajuste anual por inflación que resulte deducible en los términos del artículo 46 de esta Ley.

XI.
Los anticipos y los rendimientos que paguen las sociedades cooperativas de producción, así como los anticipos que entreguen las sociedades y asociaciones civiles a sus miembros, cuando los distribuyan en los términos de la fracción II del artículo 110 de esta Ley.

Cuando por los gastos a que se refiere la fracción III de este artículo, los contribuyentes hubieran pagado algún anticipo, éste será deducible siempre que se cumpla con los requisitos establecidos en el artículo 31, fracción XIX de esta Ley.

Artículo 30. Tratándose de personas morales residentes en el extranjero, así como de cualquier entidad que se considere como persona moral para efectos impositivos en su país, que tengan uno o varios establecimientos permanentes en el país, podrán efectuar las deducciones que correspondan a las actividades del establecimiento permanente, ya sea las erogadas en México o en cualquier otra parte, siempre que se cumplan los requisitos establecidos en esta Ley y en su Reglamento.

Cuando las personas a que se refiere el párrafo anterior, residan en un país con el que México tenga en vigor un tratado para evitar la doble tributación, se podrán deducir los gastos que se prorrateen con la oficina central o sus establecimientos, siempre que tanto la oficina central como el establecimiento, en el que se realice la erogación, residan también en un país con el que México tenga en vigor un tratado para evitar la doble tributación y tenga un acuerdo amplio de intercambio de información y además se cumpla con los requisitos que al efecto establezca el Reglamento de esta Ley.

No serán deducibles las remesas que efectúe el establecimiento permanente ubicado en México a la oficina central de la sociedad o a otro establecimiento de ésta en el extranjero, aun cuando dichas remesas se hagan a título de regalías, honorarios, o pagos similares, a cambio del derecho de utilizar patentes u otros derechos, o a título de comisiones por servicios concretos o por gestiones hechas o por intereses por dinero enviado al establecimiento permanente.

Los establecimientos permanentes de empresas residentes en el extranjero que se dediquen al transporte internacional aéreo o terrestre, en lugar de las deducciones establecidas en el artículo 29 de esta Ley, efectuarán la deducción de la parte proporcional del gasto promedio que por sus operaciones haya tenido en el mismo ejercicio dicha empresa, considerando la oficina central y todos sus establecimientos. Cuando el ejercicio fiscal de dichas empresas residentes en el extranjero no coincida con el año de calendario, efectuarán la deducción antes citada considerando el último ejercicio terminado de la empresa.

Para los efectos del párrafo anterior, el gasto promedio se determinará dividiendo la utilidad obtenida en el ejercicio por la empresa en todos sus establecimientos antes del pago del impuesto sobre la renta, entre el total de los ingresos percibidos en el mismo ejercicio; el cociente así obtenido se restará de la unidad y el resultado será el factor de gasto aplicable a los ingresos atribuibles al establecimiento en México. Cuando en el ejercicio la totalidad de los ingresos de la empresa sean menores a la totalidad de los gastos de todos sus establecimientos, el factor de gasto aplicable a los ingresos será igual a 1.00.

Artículo 31. Las deducciones autorizadas en este Título deberán reunir los siguientes requisitos:

I.
Ser estrictamente indispensables para los fines de la actividad del contribuyente, salvo que se trate de donativos no onerosos ni remunerativos, que satisfagan los requisitos previstos en esta Ley y en las reglas generales que para el efecto establezca el Servicio de Administración Tributaria y que se otorguen en los siguientes casos:

a)
A la Federación, entidades federativas o municipios, así como a sus organismos descentralizados que tributen conforme al Título III de la presente Ley.

b)
A las entidades a las que se refiere el artículo 96 de esta Ley.

c)
A las personas morales a que se refieren los artículos 95, fracción XIX y 97 de esta Ley.

d)
A las personas morales a las que se refieren las fracciones VI, X, XI y XX del artículo 95 de esta Ley y que cumplan con los requisitos establecidos en las fracciones II, III, IV y V del artículo 97 de la misma.

e)
A las asociaciones y sociedades civiles que otorguen becas y cumplan con los requisitos del artículo 98 de esta Ley.

f)
A programas de escuela empresa.

El Servicio de Administración Tributaria publicará en el Diario Oficial de la Federación y dará a conocer en su página electrónica de Internet los datos de las instituciones a que se refieren los incisos b), c), d) y e) de esta fracción que reúnan los requisitos antes señalados.

Tratándose de donativos otorgados a instituciones de enseñanza, los mismos serán deducibles siempre que sean establecimientos públicos o de propiedad de particulares que tengan autorización o reconocimiento de validez oficial de estudios en los términos de la Ley General de Educación, se destinen a la adquisición de bienes de inversión, a la investigación científica o al desarrollo de tecnología, así como a gastos de administración hasta por el monto, en este último caso, que señale el Reglamento de esta Ley, se trate de donaciones no onerosas ni remunerativas y siempre que dichas instituciones no hayan distribuido remanentes a sus socios o integrantes en los últimos cinco años.

II.
Que cuando esta Ley permita la deducción de inversiones se proceda en los términos de la Sección II de este Capítulo.

III.
Estar amparadas con documentación que reúna los requisitos de las disposiciones fiscales y que los pagos cuyo monto exceda de $2,000.00 se efectúen mediante cheque nominativo del contribuyente, tarjeta de crédito, de débito o de servicios, o a través de los monederos electrónicos que al efecto autorice el Servicio de Administración Tributaria, excepto cuando dichos pagos se hagan por la prestación de un servicio personal subordinado.

Tratándose del consumo de combustibles para vehículos marítimos, aéreos y terrestres, el pago deberá efectuarse mediante cheque nominativo del contribuyente, tarjeta de crédito, de débito o de servicios, a través de los monederos electrónicos a que se refiere el párrafo anterior, aun cuando dichos consumos no excedan el monto de $2,000.00.

Los pagos que en los términos de esta fracción deban efectuarse mediante cheque nominativo del contribuyente, también podrán realizarse mediante traspasos de cuentas en instituciones de crédito o casas de bolsa.

Las autoridades fiscales podrán liberar de la obligación de pagar las erogaciones con cheques nominativos, tarjetas de crédito, de débito, de servicios, monederos electrónicos o mediante traspasos de cuentas en instituciones de crédito o casas de bolsa a que se refiere esta fracción, cuando las mismas se efectúen en poblaciones o en zonas rurales, sin servicios bancarios.

Cuando los pagos se efectúen mediante cheque nominativo, éste deberá ser de la cuenta del contribuyente y contener su clave del Registro Federal de Contribuyentes así como, en el anverso del mismo la expresión "para abono en cuenta del beneficiario".

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 de cheques emitidos por las instituciones de crédito, siempre que se cumplan los requisitos que establece el artículo 29-C del Código Fiscal de la Federación.

IV.
Estar debidamente registradas en contabilidad y que sean restadas una sola vez.

V.
Cumplir con las obligaciones establecidas en esta Ley en materia de retención y entero de impuestos a cargo de terceros o que, en su caso, se recabe de éstos copia de los documentos en que conste el pago de dichos impuestos. Tratándose de pagos al extranjero, éstos sólo se podrán deducir siempre que el contribuyente proporcione la información a que esté obligado en los términos del artículo 86 de esta Ley.

Los pagos que a la vez sean ingresos en los términos del Capítulo I del Título IV, de esta Ley, se podrán deducir siempre que se cumpla con las obligaciones a que se refieren los artículos 118, fracción I, y 119 de la misma, y los contribuyentes cumplan con la obligación de inscribir a los trabajadores en el Instituto Mexicano del Seguro Social cuando estén obligados a ello, en los términos de las leyes de seguridad social.

VI.
Que cuando los pagos cuya deducción se pretenda realizar se efectúen a personas obligadas a solicitar su inscripción en el Registro Federal de Contribuyentes, se señale la clave respectiva en la documentación comprobatoria.

VII.
Que cuando los pagos cuya deducción se pretenda realizar se hagan a contribuyentes que causen el impuesto al valor agregado, dicho impuesto se traslade en forma expresa y por separado en los comprobantes correspondientes. Tratándose de los contribuyentes que ejerzan la opción a que se refiere el último párrafo de la fracción III de este artículo, el impuesto al valor agregado, además deberá constar en el estado de cuenta.

En los casos en los que las disposiciones fiscales establezcan la obligación de adherir marbetes o precintos en los envases y recipientes que contengan los productos que se adquieran, la deducción a que se refiere la fracción II del artículo 29 de esta Ley, sólo podrá efectuarse cuando dichos productos tengan adherido el marbete o precinto correspondiente.

VIII.
En el caso de intereses por capitales tomados en préstamo, éstos se hayan invertido en los fines del negocio. Cuando el contribuyente otorgue préstamos a terceros, a sus trabajadores o a sus funcionarios, o a sus socios o accionistas, sólo serán deducibles los intereses que se devenguen de capitales tomados en préstamos hasta por el monto de la tasa más baja de los intereses estipulados en los préstamos a terceros, a sus trabajadores o a sus socios o accionistas, en la porción del préstamo que se hubiera hecho a éstos; si en alguna de estas operaciones no se estipularan intereses, no procederá la deducción respecto al monto proporcional de los préstamos hechos a las personas citadas. Estas últimas limitaciones no rigen para instituciones de crédito, sociedades financieras de objeto limitado u organizaciones auxiliares del crédito, en la realización de las operaciones propias de su objeto.

En el caso de capitales tomados en préstamo para la adquisición de inversiones o para la realización de gastos o cuando las inversiones o los gastos se efectúen a crédito, y para los efectos de esta Ley dichas inversiones o gastos no sean deducibles o lo sean parcialmente, los intereses que se deriven de los capitales tomados en préstamo o de las operaciones a crédito, sólo serán deducibles en la misma proporción en la que las inversiones o gastos lo sean.

Tratándose de los intereses derivados de los préstamos a que se refiere la fracción III del artículo 168 de esta Ley, éstos se deducirán hasta que se paguen en efectivo, en bienes o en servicios.

IX.
Tratándose de pagos que a su vez sean ingresos de contribuyentes personas físicas, de los contribuyentes a que se refieren el Capítulo VII de este Título, así como de aquéllos realizados a los contribuyentes a que hace referencia el último párrafo de la fracción I del artículo 18 de esta Ley y de los donativos, éstos sólo se deduzcan cuando hayan sido efectivamente erogados en el ejercicio de que se trate. Sólo se entenderán como efectivamente erogados cuando hayan sido pagados en efectivo, mediante traspasos de cuentas en instituciones de crédito o casas de bolsa, o en otros bienes que no sean títulos de crédito. Tratándose de pagos con cheque, se considerará efectivamente erogado en la fecha en la que el mismo haya sido cobrado o cuando los contribuyentes transmitan los cheques a un tercero, excepto cuando dicha transmisión sea en procuración. También se entiende que es efectivamente erogado cuando el interés del acreedor queda satisfecho mediante cualquier forma de extinción de las obligaciones.

Cuando los pagos a que se refiere el párrafo anterior se efectúen con cheque, la deducción se efectuará en el ejercicio en que éste se cobre, siempre que entre la fecha consignada en la documentación comprobatoria que se haya expedido y la fecha en que efectivamente se cobre dicho cheque no hayan transcurrido más de cuatro meses.

X.
Tratándose de honorarios o gratificaciones a administradores, comisarios, directores, gerentes generales o miembros del consejo directivo, de vigilancia, consultivos o de cualquiera otra índole, éstos se determinen, en cuanto a monto total y percepción mensual o por asistencia, afectando en la misma forma los resultados del contribuyente y satisfagan los supuestos siguientes:

a)
Que el importe anual establecido para cada persona no sea superior al sueldo anual devengado por el funcionario de mayor jerarquía de la sociedad.

b)
Que el importe total de los honorarios o gratificaciones establecidos, no sea superior al monto de los sueldos y salarios anuales devengados por el personal del contribuyente; y

c)
Que no excedan del 10% del monto total de las otras deducciones del ejercicio.

XI.
En los casos de asistencia técnica, de transferencia de tecnología o de regalías, se compruebe ante las autoridades fiscales que quien proporciona los conocimientos, cuenta con elementos técnicos propios para ello; que se preste en forma directa y no a través de terceros, excepto en los casos en que los pagos se hagan a residentes en México, y en el contrato respectivo se haya pactado que la prestación se efectuará por un tercero autorizado; y que no consista en la simple posibilidad de obtenerla, sino en servicios que efectivamente se lleven a cabo.

XII.
Que cuando se trate de gastos de previsión social, las prestaciones correspondientes se otorguen en forma general en beneficio de todos los trabajadores.

Para estos efectos, tratándose de trabajadores sindicalizados se considera que las prestaciones de previsión social se otorgan de manera general cuando las mismas se establecen de acuerdo a los contratos colectivos de trabajo o contratos ley.

Cuando una persona moral tenga dos o más sindicatos, se considera que las prestaciones de previsión social se otorgan de manera general siempre que se otorguen de acuerdo con los contratos colectivos de trabajo o contratos ley y sean las mismas para todos los trabajadores del mismo sindicato, aun cuando éstas sean distintas en relación con las otorgadas a los trabajadores de otros sindicatos de la propia persona moral, de acuerdo con sus contratos colectivos de trabajo o contratos ley.

Tratándose de trabajadores no sindicalizados, se considera que las prestaciones de previsión social son generales cuando se otorguen las mismas prestaciones a todos ellos y siempre que las erogaciones deducibles que se efectúen por este concepto, excluidas las aportaciones de seguridad social, sean en promedio aritmético por cada trabajador no sindicalizado, en un monto igual o menor que las erogaciones deducibles por el mismo concepto, excluidas las aportaciones de seguridad social, efectuadas por cada trabajador sindicalizado. A falta de trabajadores sindicalizados, se cumple con lo establecido en este párrafo cuando se esté a lo dispuesto en el último párrafo de esta fracción.

En el caso de las aportaciones a los fondos de ahorro, éstas sólo serán deducibles cuando, además de ser generales en los términos de los tres párrafos anteriores, el monto de las aportaciones efectuadas por el contribuyente sea igual al monto aportado por los trabajadores, la aportación del contribuyente no exceda del trece por ciento del salario del trabajador, sin que en ningún caso dicha aportación exceda del monto equivalente de 1.3 veces el salario mínimo general del área geográfica que corresponda al trabajador, elevado al año y siempre que se cumplan los requisitos de permanencia que se establezcan en el Reglamento de esta Ley.

Los pagos de primas de seguros de vida que se otorguen en beneficio de los trabajadores, serán deducibles sólo cuando los beneficios de dichos seguros cubran la muerte del titular o en los casos de invalidez o incapacidad del titular para realizar un trabajo personal remunerado de conformidad con las leyes de seguridad social, que se entreguen como pago único o en las parcialidades que al efecto acuerden las partes. Asimismo, serán deducibles los pagos de primas de seguros de gastos médicos que efectúe el contribuyente en beneficio de los trabajadores.

Tratándose de las prestaciones de previsión social a que se refiere el párrafo anterior, se considera que éstas son generales cuando sean las mismas para todos los trabajadores de un mismo sindicato o para todos los trabajadores no sindicalizados, aun cuando dichas prestaciones sólo se otorguen a los trabajadores sindicalizados o a los trabajadores no sindicalizados. Asimismo, las erogaciones realizadas por concepto de primas de seguros de vida y de gastos médicos y las aportaciones a los fondos de ahorro y a los fondos de pensiones y jubilaciones complementarios a los que establece la Ley del Seguro Social a que se refiere el artículo 33 de esta Ley, no se considerarán para determinar el promedio aritmético a que se refiere el cuarto párrafo de esta fracción.

El monto de las prestaciones de previsión social deducibles otorgadas a los trabajadores no sindicalizados, excluidas las aportaciones de seguridad social, las aportaciones a los fondos de ahorro, a los fondos de pensiones y jubilaciones complementarios a los que establece la Ley del Seguro Social a que se refiere el artículo 33 de esta Ley, las erogaciones realizadas por concepto de gastos médicos y primas de seguros de vida, no podrá exceder de diez veces el salario mínimo general del área geográfica que corresponda al trabajador, elevado al año.

XIII.
Que los pagos de primas por seguros o fianzas se hagan conforme a las leyes de la materia y correspondan a conceptos que esta Ley señala como deducibles o que en otras leyes se establezca la obligación de contratarlos y siempre que, tratándose de seguros, durante la vigencia de la póliza no se otorguen préstamos a persona alguna, por parte de la aseguradora, con garantía de las sumas aseguradas, de las primas pagadas o de las reservas matemáticas.

En los casos en que los seguros tengan por objeto otorgar beneficios a los trabajadores, deberá observarse lo dispuesto en la fracción anterior. Si mediante el seguro se trata de resarcir al contribuyente de la disminución que en su productividad pudiera causar la muerte, accidente o enfermedad, de técnicos o dirigentes, la deducción de las primas procederá siempre que el seguro se establezca en un plan en el cual se determine el procedimiento para fijar el monto de la prestación y se satisfagan los plazos y los requisitos que se fijen en disposiciones de carácter general.

XIV.
Que el costo de adquisición declarado o los intereses que se deriven de créditos recibidos por el contribuyente, correspondan a los de mercado. Cuando excedan del precio de mercado no será deducible el excedente.

XV.
Que en el caso de adquisición de mercancías de importación, se compruebe que se cumplieron los requisitos legales para su importación. Se considerará como monto de dicha adquisición el que haya sido declarado con motivo de la importación.

XVI.
En el caso de pérdidas por créditos incobrables, éstas se consideren realizadas en el mes en el que se consuma el plazo de prescripción, que corresponda, o antes si fuera notoria la imposibilidad práctica de cobro.

Para los efectos de este artículo, se considera que existe notoria imposibilidad práctica de cobro, entre otros, en los siguientes casos:

a)
Tratándose de créditos cuya suerte principal al día de su vencimiento no exceda de $20,000.00, cuando en el plazo de un año contado a partir de que incurra en mora, no se hubiera logrado su cobro. En este caso, se considerarán incobrables en el mes en que se cumpla un año de haber incurrido en mora.

Cuando se tengan dos o más créditos con una misma persona física o moral de los señalados en el párrafo anterior, se deberá sumar la totalidad de los créditos otorgados para determinar si éstos no exceden del monto a que se refiere dicho párrafo.

Lo dispuesto en el inciso a) de esta fracción será aplicable tratándose de créditos contratados con el publico en general, cuya suerte principal al día de su vencimiento se encuentre entre $5000.00 a $20,000.00, siempre que el contribuyente de acuerdo con las reglas de carácter general que al respecto emita el Servicio de Administración Tributaria informe de dichos crédito a las sociedades de información crediticia que obtengan autorización de la Secretaría de Hacienda y Crédito Público de conformidad con la Ley de Sociedades de Información Crediticia.

Así mismo, será aplicable lo dispuesto en el inciso a) de esta fracción, cuando el deudor del crédito de que se trate sea contribuyente que realiza actividades empresariales y el acreedor informe por escrito al deudor de que se trate, que efectuará la deducción del crédito incobrable, a fin de que el deudor acumule el ingreso derivado de la deuda no cubierta en los términos de esta Ley. Los contribuyentes que apliquen lo dispuesto en este párrafo, deberán informar a más tardar el 15 de febrero de cada año de los créditos incobrables que dedujeron en los términos de este párrafo en el año calendario inmediato anterior.

b)
Tratandose de crédito cuya suerte principal al día de su vencimiento sea mayor a $20,000.00 cuando el acreedor haya demandado ante la autoridad judicial el pago del crédito o se haya iniciado el procedimiento arbitral convenido para su cobro y además se cumpla con lo previsto en el párrafo final del inciso anterior.

c)
Se compruebe que el deudor ha sido declarado en quiebra o concurso. En el primer supuesto, debe existir sentencia que declare concluida la quiebra por pago concursal o por falta de activos.

Tratándose de las instituciones de crédito, éstas sólo podrán hacer las deducciones a que se refiere el primer párrafo de esta fracción cuando así lo ordene o autorice la Comisión Nacional Bancaria y de Valores y siempre que no hayan optado por efectuar las deducciones a que se refiere el artículo 53 de esta Ley.

Para los efectos del artículo 46 de esta Ley, los contribuyentes que deduzcan créditos por incobrables, los deberán considerar cancelados en el último mes de la primera mitad del ejercicio en que se deduzcan.

Tratándose de cuentas por cobrar que tengan una garantía hipotecaria, solamente será deducible el cincuenta por ciento del monto cuando se den los supuestos a que se refiere el inciso b) anterior. Cuando el deudor efectúe el pago del adeudo o se haga la aplicación del importe del remate a cubrir el adeudo, se hará la deducción del saldo de la cuenta por cobrar o en su caso la acumulación del importe recuperado.

XVII.
Tratándose de remuneraciones a empleados o a terceros, que estén condicionadas al cobro de los abonos en las enajenaciones a plazos o en los contratos de arrendamiento financiero en los que hayan intervenido, éstos se deduzcan en el ejercicio en el que dichos abonos o ingresos se cobren, siempre que se satisfagan los demás requisitos de esta Ley.

XVIII.
Que tratándose de pagos efectuados a comisionistas y mediadores residentes en el extranjero, se cumpla con los requisitos de información y documentación que señale el Reglamento de esta Ley.

XIX.
Que al realizar las operaciones correspondientes o a más tardar el último día del ejercicio se reúnan los requisitos que para cada deducción en particular establece esta Ley. Tratándose únicamente de la documentación comprobatoria a que se refiere el primer párrafo de la fracción III de este artículo, ésta se obtenga a más tardar el día en que el contribuyente deba presentar su declaración. Respecto de la documentación comprobatoria de las retenciones y de los pagos a que se refieren las fracciones V y VII de este artículo, respectivamente, los mismos se realicen en los plazos que al efecto establecen las disposiciones fiscales, y la documentación comprobatoria se obtenga en dicha fecha. Tratándose de las declaraciones informativas a que se refiere el artículo 86 de esta Ley, éstas se deberán presentar en los plazos que al efecto establece dicho artículo y contar a partir de esa fecha con la documentación comprobatoria correspondiente. Además, la fecha de expedición de la documentación comprobatoria de un gasto deducible deberá corresponder al ejercicio por el que se efectúa la deducción.

Tratándose de anticipos por los gastos a que se refiere la fracción III del artículo 29 de esta Ley, éstos serán deducibles en el ejercicio en el que se efectúen, siempre que se reúnan los siguientes requisitos: se cuente con la documentación comprobatoria del anticipo en el mismo ejercicio en el que se pagó y con el comprobante que reúna los requisitos a que se refieren los artículos 29 y 29-A del Código Fiscal de la Federación que ampare la totalidad de la operación por la que se efectuó el anticipo, a más tardar el último día del ejercicio siguiente a aquél en que se dio el anticipo. La deducción del anticipo en el ejercicio en el que se pague será por el monto del mismo y, en el ejercicio en el que se reciba el bien o el servicio, la deducción será por la diferencia entre el valor total consignado en el comprobante que reúna los requisitos referidos y el monto del anticipo. En todo caso para efectuar esta deducción, se deberán cumplir con los demás requisitos que establezcan las disposiciones fiscales.

Cuando los contribuyentes presenten las declaraciones informativas a
que se refiere el artículo 86 de esta Ley a requerimiento de la
autoridad fiscal, no se considerará incumplido el requisito a que se refiere el primer párrafo de esta fracción, siempre que se presenten dichas declaraciones dentro de un plazo máximo de 60 días contados a partir de la fecha en la que se notifique el mismo.

XX.
Que tratándose de pagos efectuados por concepto de salarios y en general por la prestación de un servicio personal subordinado a trabajadores que tengan derecho al crédito al salario a que se refieren los artículos 115 y 116 de esta Ley, efectivamente se entreguen las cantidades que por dicho crédito le correspondan a sus trabajadores y se dé cumplimiento a los requisitos a que se refiere el artículo 119 de la misma.

XXI.
Tratándose de la deducción inmediata de bienes de activo fijo a que se refiere el artículo 220 de esta Ley, se cumpla con la obligación de llevar el registro específico de dichas inversiones en los términos de la fracción XVII del artículo 86 de la misma.

XXII.
Que el importe de las mercancías, materias primas, productos semiterminados o terminados, en existencia, que por deterioro u otras causas no imputables al contribuyente hubiera perdido su valor, se deduzca de los inventarios durante el ejercicio en que esto ocurra; siempre que se cumpla con los requisitos establecidos en el Reglamento de esta Ley.

Los contribuyentes podrán efectuar la deducción de las mercancías, materias primas, productos semiterminados o terminados a que se refiere el párrafo anterior, siempre que antes de proceder a su destrucción, se ofrezcan en donación a las instituciones autorizadas para recibir donativos deducibles conforme a esta Ley, dedicadas a la atención de requerimientos básicos de subsistencia en materia de alimentación, vestido, vivienda o salud de personas, sectores, comunidades o regiones, de escasos recursos, cumpliendo con los requisitos que para tales efectos establezca el Reglamento de esta Ley.
Artículo 32. Para los efectos de este Título, no serán deducibles:

I.
Los pagos por impuesto sobre la renta a cargo del propio contribuyente o de terceros ni los de contribuciones en la parte subsidiada o que originalmente correspondan a terceros, conforme a las disposiciones relativas, excepto tratándose de aportaciones al Instituto Mexicano del Seguro Social. Tampoco serán deducibles los pagos del impuesto al activo a cargo del contribuyente.

Tampoco serán deducibles las cantidades que entregue el contribuyente en su carácter de retenedor a las personas que le presten servicios personales subordinados provenientes del crédito al salario a que se refieren los artículos 115 y 116 de esta Ley, así como los accesorios de las contribuciones, a excepción de los recargos que hubiere pagado efectivamente, inclusive mediante compensación.

Último párrafo (Se deroga).

II.
Los gastos e inversiones, en la proporción que representen los ingresos exentos respecto del total de ingresos del contribuyente. Los gastos que se realicen en relación con las inversiones que no sean deducibles conforme a este Capítulo. En el caso de automóviles y aviones, se podrán deducir en la proporción que represente el monto original de la inversión deducible a que se refiere el artículo 42 de esta Ley, respecto del valor de adquisición de los mismos.

III.
Los obsequios, atenciones y otros gastos de naturaleza análoga con excepción de aquéllos que estén directamente relacionados con la enajenación de productos o la prestación de servicios y que sean ofrecidos a los clientes en forma general.

IV.
Los gastos de representación.

V.
Los viáticos o gastos de viaje, en el país o en el extranjero, cuando no se destinen al hospedaje, alimentación, transporte, uso o goce temporal de automóviles y pago de kilometraje, de la persona beneficiaria del viático o cuando se apliquen dentro de una faja de 50 kilómetros que circunde al establecimiento del contribuyente. Las personas a favor de las cuales se realice la erogación, deben tener relación de trabajo con el contribuyente en los términos del Capítulo I del Título IV de esta Ley o deben estar prestando servicios profesionales.

Tratándose de gastos de viaje destinados a la alimentación, éstos sólo serán deducibles hasta por un monto que no exceda de $750.00 diarios por cada beneficiario, cuando los mismos se eroguen en territorio nacional, o $1,500.00 cuando se eroguen en el extranjero, y el contribuyente acompañe a la documentación que los ampare la relativa al hospedaje o transporte. Cuando a la documentación que ampare el gasto de alimentación el contribuyente únicamente acompañe la relativa al transporte, la deducción a que se refiere este párrafo sólo procederá cuando el pago se efectúe mediante tarjeta de crédito de la persona que realiza el viaje.

Los gastos de viaje destinados al uso o goce temporal de automóviles y gastos relacionados, serán deducibles hasta por un monto que no exceda de $850.00 diarios, cuando se eroguen en territorio nacional o en el extranjero, y el contribuyente acompañe a la documentación que los ampare la relativa al hospedaje o transporte.

Los gastos de viaje destinados al hospedaje, sólo serán deducibles hasta por un monto que no exceda de $3,850.00 diarios, cuando se eroguen en el extranjero, y el contribuyente acompañe a la documentación que los ampare la relativa al transporte.

Cuando el total o una parte de los viáticos o gastos de viaje con motivo de seminarios o convenciones, efectuados en el país o en el extranjero, formen parte de la cuota de recuperación que se establezca para tal efecto y en la documentación que los ampare no se desglose el importe correspondiente a tales erogaciones, sólo será deducible de dicha cuota, una cantidad que no exceda el límite de gastos de viaje por día destinado a la alimentación a que se refiere esta fracción. La diferencia que resulte conforme a este párrafo no será deducible en ningún caso.

VI.
Las sanciones, las indemnizaciones por daños y perjuicios o las penas convencionales. Las indemnizaciones por daños y perjuicios y las penas convencionales, podrán deducirse cuando la Ley imponga la obligación de pagarlas por provenir de riesgos creados, responsabilidad objetiva, caso fortuito, fuerza mayor o por actos de terceros, salvo que los daños y los perjuicios o la causa que dio origen a la pena convencional, se hayan originado por culpa imputable al contribuyente.

VII.
Los intereses devengados por préstamos o por adquisición, de valores a cargo del Gobierno Federal inscritos en el Registro Nacional de Valores e Intermediarios, así como tratándose de títulos de crédito o de créditos de los señalados en el artículo 9o. de esta Ley, cuando el préstamo o la adquisición se hubiera efectuado de personas físicas o personas morales con fines no lucrativos.

Se exceptúa de lo anterior a las instituciones de crédito y casas de bolsa, residentes en el país, que realicen pagos de intereses provenientes de operaciones de préstamos de valores o títulos de los mencionados en el párrafo anterior que hubieren celebrado con personas físicas, siempre que dichas operaciones cumplan con los requisitos que al efecto establezca el Servicio de Administración Tributaria, mediante reglas de carácter general.

VIII.
Las provisiones para la creación o el incremento de reservas complementarias de activo o de pasivo que se constituyan con cargo a las adquisiciones o gastos del ejercicio, con excepción de las relacionadas con las gratificaciones a los trabajadores correspondientes al ejercicio.

IX.
Las reservas que se creen para indemnizaciones al personal, para pagos de antigüedad o cualquiera otras de naturaleza análoga, con excepción de las que se constituyan en los términos de esta Ley.

X.
Las primas o sobreprecio sobre el valor nominal que el contribuyente pague por el reembolso de las acciones que emita.

XI.
Las pérdidas por caso fortuito, fuerza mayor o por enajenación de bienes, cuando el valor de adquisición de los mismos no corresponda al de mercado en el momento en que se adquirieron dichos bienes por el enajenante.

XII.
El crédito comercial, aun cuando sea adquirido de terceros.

XIII.
Los pagos por el uso o goce temporal de aviones y embarcaciones, que no tengan concesión o permiso del Gobierno Federal para ser explotados comercialmente, así como de casas habitación, sólo serán deducibles en los casos en que reúnan los requisitos que señale el Reglamento de esta Ley. Tratándose de aviones, sólo será deducible el equivalente a $7,600.00 por día de uso o goce del avión de que se trate. No será deducible ningún gasto adicional relacionado con dicho uso o goce. Las casas de recreo, en ningún caso serán deducibles.

El límite a la deducción del pago por el uso o goce temporal de aviones a que se refiere el párrafo anterior, no será aplicable tratándose de contribuyentes cuya actividad preponderante sea el aerotransporte.

Tratándose de automóviles, sólo serán deducibles los pagos efectuados por el uso o goce temporal de automóviles hasta por un monto que no exceda de $165.00 diarios por automóvil, siempre que además de cumplir con los requisitos que para la deducción de automóviles establece la fracción II del artículo 42 de esta Ley, los mismos sean estrictamente indispensables para la actividad del contribuyente. Lo dispuesto en este párrafo no será aplicable tratándose de arrendadoras, siempre que los destinen exclusivamente al arrendamiento durante todo el periodo en el que le sea otorgado su uso o goce temporal.

XIV.
Las pérdidas derivadas de la enajenación, así como por caso fortuito o fuerza mayor, de los activos cuya inversión no es deducible conforme a lo dispuesto por esta Ley.

Tratándose de aviones, las pérdidas derivadas de su enajenación, así como por caso fortuito o fuerza mayor, sólo serán deducibles en la parte proporcional en la que se haya podido deducir el monto original de la inversión. La pérdida se determinará conforme a lo dispuesto por el artículo 27 de esta Ley.

XV.
Los pagos por concepto de impuesto al valor agregado o del impuesto especial sobre producción y servicios, que el contribuyente hubiese efectuado y el que le hubieran trasladado. No se aplicará lo dispuesto en esta fracción, cuando el contribuyente no tenga derecho a acreditar los mencionados impuestos que le hubieran sido trasladados o que hubiese pagado con motivo de la importación de bienes o servicios, que correspondan a gastos o inversiones deducibles en los términos de esta Ley.

Tampoco será deducible el impuesto al valor agregado ni el impuesto especial sobre producción y servicios, que le hubieran trasladado al contribuyente ni el que hubiese pagado con motivo de la importación de bienes o servicios, cuando la erogación que dio origen al traslado o al pago no sea deducible en los términos de esta Ley.

XVI.
Las pérdidas que deriven de fusión, de reducción de capital o de liquidación de sociedades, en las que el contribuyente hubiera adquirido acciones, partes sociales o certificados de aportación patrimonial de las sociedades nacionales de crédito.

XVII.
Las pérdidas que provengan de la enajenación de acciones y de otros títulos valor cuyo rendimiento no sea interés en los términos del artículo 9o. de esta Ley, salvo que su adquisición y enajenación se efectúe dando cumplimiento a los requisitos establecidos por el Servicio de Administración Tributaria, mediante reglas de carácter general. Tampoco serán deducibles las pérdidas financieras que provengan de operaciones financieras derivadas de capital referidas a acciones o índices accionarios, salvo que la deducción se aplique en los términos establecidos en el siguiente párrafo.

Las pérdidas por enajenación de acciones que se puedan deducir conforme al párrafo anterior, así como las pérdidas por las operaciones financieras derivadas mencionadas en el citado párrafo, no excederán del monto de las ganancias que, en su caso, obtenga el mismo contribuyente en el ejercicio o en los cinco siguientes en la enajenación de acciones y otros títulos valor cuyo rendimiento no sea interés en los términos del artículo 9o. de esta Ley, o en operaciones financieras derivadas de capital referidas a acciones o índices accionarios. Dichas pérdidas se actualizarán por el periodo comprendido desde el mes en el que ocurrieron y hasta el mes de cierre del ejercicio. La parte de las pérdidas que no se deduzcan en un ejercicio, se actualizará por el periodo comprendido desde el mes del cierre del ejercicio en el que se actualizó por última vez y hasta el último mes del ejercicio inmediato anterior al ejercicio en el que se deducirá.

XVIII.
Los gastos que se hagan en el extranjero a prorrata con quienes no sean contribuyentes del impuesto sobre la renta en los términos de los Títulos II o IV de esta Ley.

XIX.
Las pérdidas que se obtengan en las operaciones financieras derivadas y en las operaciones a las que se refiere el artículo 23 de esta Ley, cuando se celebren con personas físicas o morales residentes en México o en el extranjero, que sean partes relacionadas en los términos del artículo 215 de esta Ley, cuando los términos convenidos no correspondan a los que se hubieren pactado con o entre partes independientes en operaciones comparables.

XX.
El 87.5% de los consumos en restaurantes. Para que proceda la deducción de la diferencia, el pago deberá hacerse invariablemente mediante tarjeta de crédito, de débito o de servicios, o a través de los monederos electrónicos que al efecto autorice el Servicio de Administración Tributaria. Serán deducibles al 100% los consumos en restaurantes que reúnan los requisitos de la fracción V de este artículo sin que se excedan los límites establecidos en dicha fracción. En ningún caso los consumos en bares serán deducibles. Tampoco serán deducibles los gastos en comedores que por su naturaleza no estén a disposición de todos los trabajadores de la empresa y aun cuando lo estén, éstos excedan de un monto equivalente a un salario mínimo general diario del área geográfica del contribuyente por cada trabajador que haga uso de los mismos y por cada día en que se preste el servicio, adicionado con las cuotas de recuperación que pague el trabajador por este concepto.

El límite que establece esta fracción no incluye los gastos relacionados con la prestación del servicio de comedor como son, el mantenimiento de laboratorios o especialistas que estudien la calidad e idoneidad de los alimentos servidos en los comedores a que se refiere el párrafo anterior.

XXI.
Los pagos por servicios aduaneros, distintos de los honorarios de agentes aduanales y de los gastos en que incurran dichos agentes o la persona moral constituida por dichos agentes aduanales en los términos de la Ley Aduanera.

XXII.
Los pagos hechos a personas, entidades, fideicomisos, asociaciones en participación, fondos de inversión, así como cualquier otra figura jurídica, cuyos ingresos estén sujetos a regímenes fiscales preferentes, salvo que demuestren que el precio o el monto de la contraprestación es igual al que hubieran pactado partes no relacionadas en operaciones comparables.

XXIII.
Los pagos de cantidades iniciales por el derecho de adquirir o vender, bienes, divisas, acciones u otros títulos valor que no coticen en mercados reconocidos, de acuerdo con lo establecido por el artículo 16-C del Código Fiscal de la Federación, y que no se hubiera ejercido, siempre que se trate de partes contratantes que sean relacionadas en los términos del artículo 215 de esta Ley.

XXIV.
La restitución efectuada por el prestatario por un monto equivalente a los derechos patrimoniales de los títulos recibidos en préstamo, cuando dichos derechos sean cobrados por los prestatarios de los títulos.

XXV.
Las cantidades que tengan el carácter de participación en la utilidad del contribuyente o estén condicionadas a la obtención de ésta, ya sea que correspondan a trabajadores, a miembros del consejo de administración, a obligacionistas o a otros.

XXVI.
Los intereses que deriven del monto de las deudas del contribuyente que excedan del triple de su capital contable que provengan de deudas contraídas con partes relacionadas residentes en el extranjero en los términos del artículo 215 de la Ley.

Para determinar el monto de las deudas que excedan el límite señalado en el párrafo anterior, se restará del saldo promedio anual de todas las deudas del contribuyente que devenguen intereses a su cargo, la cantidad que resulte de multiplicar por tres el cociente que se obtenga de dividir entre dos la suma del capital contable al inicio y al final del ejercicio.

Cuando el saldo promedio anual de las deudas del contribuyente contraídas con partes relacionadas residentes en el extranjero sea menor que el monto en exceso de las deudas a que se refiere el párrafo anterior, no serán deducibles en su totalidad los intereses devengados por esas deudas. Cuando el saldo promedio anual de las deudas contraídas con partes relacionadas residentes en el extranjero sea mayor que el monto en exceso antes referido, no serán deducibles los intereses devengados por dichas deudas contraídas con partes relacionadas residentes en el extranjero, únicamente por la cantidad que resulte de multiplicar esos intereses por el factor que se obtenga de dividir el monto en exceso entre dicho saldo.

Para los efectos de los dos párrafos anteriores, el saldo promedio anual de todas las deudas del contribuyente que devengan intereses a su cargo se determina dividiendo la suma de los saldos de esas deudas al último día de cada uno de los meses del ejercicio, entre el número de meses del ejercicio, y el saldo promedio anual de las deudas contraídas con partes relacionadas residentes en el extranjero se determina en igual forma, considerando los saldos de estas últimas deudas al último día de cada uno de los meses del ejercicio.

Los contribuyentes podrán optar por considerar como capital contable del ejercicio, para los efectos de determinar el monto en exceso de sus deudas, la cantidad que resulte de sumar los saldos iniciales y finales del ejercicio en cuestión de sus cuentas de capital de aportación, utilidad fiscal neta y utilidad fiscal neta reinvertida y dividir el resultado de esa suma entre dos. Quienes elijan esta opción deberán continuar aplicándola por un periodo no menor de cinco ejercicios contados a partir de aquél en que la elijan. Los contribuyentes que no apliquen principios de contabilidad generalmente aceptados en la determinación de su capital contable, considerarán como capital contable para los efectos de esta fracción, el capital integrado en la forma descrita en este párrafo.

No se incluirán dentro de las deudas que devengan intereses a cargo del contribuyente para el cálculo del monto en exceso de ellas al triple de su capital contable, las contraídas por los integrantes del sistema financiero en la realización de las operaciones propias de su objeto y las contraídas para la construcción, operación o mantenimiento de infraestructura productiva vinculada con áreas estratégicas para el país.

El límite del triple del capital contable que determina el monto excedente de las deudas al que se refiere esta fracción podría ampliarse en los casos en que los contribuyentes comprueben que la actividad que realizan requiere en sí misma de mayor apalancamiento y obtengan resolución al respecto en los términos que señala el artículo 34-A del Código Fiscal de la Federación.

Con independencia de lo previsto en esta fracción se estará a lo dispuesto en los artículos 92 y 215 de esta Ley.

XXVII.
Los anticipos por las adquisiciones de las mercancías, materias primas, productos semiterminados y terminados o por los gastos relacionados directa o indirectamente con la producción o la prestación de servicios a que se refieren los artículos 45-B y 45-C de esta Ley. Dichos anticipos tampoco formarán parte del costo de lo vendido a que se refiere la fracción II del artículo 29 de esta Ley.

Para los efectos de esta fracción, el monto total de las adquisiciones o de los gastos, se deducirán en los términos de la Sección III del Título II de esta Ley, siempre que se cuente con el comprobante que ampare la totalidad de la operación por la que se efectúo el anticipo, y éste reúna los requisitos a que se refieren los artículos 29 y 29-A del Código Fiscal de la Federación.

Los conceptos no deducibles a que se refiere esta Ley, se deberán considerar en el ejercicio en el que se efectúe la erogación y no en aquel ejercicio en el que formen parte del costo de lo vendido.

Artículo 33. Las reservas para fondo de pensiones o jubilaciones de personal, complementarias a las que establece la Ley del Seguro Social y de primas de antigüedad, se ajustarán a las siguientes reglas:

I.
Deberán crearse y calcularse en los términos y con los requisitos que fije el Reglamento de esta Ley y repartirse uniformemente en diez ejercicios. Dicho cálculo deberá realizarse cada ejercicio en el mes en que se constituyó la reserva.

II.
La reserva deberá invertirse cuando menos en un 30% en valores a cargo del Gobierno Federal inscritos en el Registro Nacional de Valores e Intermediarios o en acciones de sociedades de inversión en instrumentos de deuda. La diferencia deberá invertirse en valores aprobados por la Comisión Nacional Bancaria y de Valores, como objeto de inversión de las reservas técnicas de las instituciones de seguros, o en la adquisición o construcción y venta de casas para trabajadores del contribuyente que tengan las características de vivienda de interés social, o en préstamos para los mismos fines, de acuerdo con las disposiciones reglamentarias, o en certificados de participación emitidos por las instituciones fiduciarias respecto de los fideicomisos a que se refiere el artículo 224 de esta Ley, o bien en acciones emitidas por las sociedades a que se refiere el artículo 224-A de la misma Ley, siempre que en estos dos últimos casos la inversión total no exceda del 10% de la reserva a que se refiere esta fracción.

Las inversiones que, en su caso se realicen en valores emitidos por la propia empresa o por empresas que se consideren partes relacionadas, no podrán exceder del 10 por ciento del monto total de la reserva y siempre que se trate de valores aprobados por la Comisión Nacional Bancaria y de Valores en los términos del párrafo anterior.

Para los efectos del párrafo anterior, no se considera que dos o más personas son partes relacionadas, cuando la participación directa o indirecta de una en el capital de la otra no exceda del 10% del total del capital suscrito y siempre que no participe directa o indirectamente en la administración o control de ésta.

III.
Los bienes que formen el fondo deberán afectarse en fideicomiso irrevocable, en institución de crédito autorizada para operar en la República, o ser manejados por instituciones o sociedades mutualistas de seguros, por casas de bolsa, operadoras de sociedades de inversión o por administradoras de fondos para el retiro, con concesión o autorización para operar en el país, de conformidad con las reglas generales que dicte el Servicio de Administración Tributaria. Los rendimientos que se obtengan con motivo de la inversión forman parte del fondo y deben permanecer en el fideicomiso irrevocable; sólo podrán destinarse los bienes y los rendimientos de la inversión para los fines para los que fue creado el fondo.

IV.
Las inversiones que constituyan el fondo, deberán valuarse cada año a precio de mercado, en el mes en que se constituyó la reserva, excepto las inversiones en préstamos para la adquisición o construcción de vivienda de interés social, en este último caso se considerará el saldo insoluto del préstamo otorgado.

V.
No podrán deducirse las aportaciones cuando el valor del fondo sea suficiente para cumplir con las obligaciones establecidas conforme al plan de pensiones o jubilaciones.

VI.
El contribuyente únicamente podrá disponer de los bienes y valores a que se refiere la fracción II de este artículo, para el pago de pensiones o jubilaciones y de primas de antigüedad al personal. Si dispusiere de ellos o de sus rendimientos, para fines diversos, cubrirá sobre la cantidad respectiva impuesto a la tasa establecida en el artículo 10 de esta Ley.

Lo dispuesto en las fracciones II y III de este artículo no será aplicable si el fondo es manejado por una administradora de fondos para el retiro y los recursos del mismo son invertidos en una sociedad de inversión especializada de fondos para el retiro.

Artículo 34. El valor de los bienes que reciban los establecimientos permanentes ubicados en México de contribuyentes residentes en el extranjero de la oficina central o de otro establecimiento del contribuyente ubicado en el extranjero no podrá ser superior al valor en aduanas del bien de que se trate.

Artículo 35. (Se deroga).

Artículo 36. Los contribuyentes que realicen obras consistentes en desarrollos inmobiliarios o fraccionamientos de lotes, los que celebren contratos de obra inmueble o de fabricación de bienes de activo fijo de largo proceso de fabricación y los prestadores del servicio turístico del sistema de tiempo compartido, podrán deducir las erogaciones estimadas relativas a los costos directos e indirectos de esas obras o de la prestación del servicio, en los ejercicios en que obtengan los ingresos derivados de las mismas, en lugar de las deducciones establecidas en los artículos 21 y 29 de esta Ley, que correspondan a cada una de las obras o a la prestación del servicio, mencionadas. Las erogaciones estimadas se determinarán por cada obra o por cada inmueble del que se deriven los ingresos por la prestación de servicios a que se refiere este artículo, multiplicando los ingresos acumulables en cada ejercicio que deriven de la obra o de la prestación del servicio, por el factor de deducción total que resulte de dividir la suma de los costos directos e indirectos estimados al inicio del ejercicio, o de la obra o de la prestación del servicio de que se trate, entre el ingreso total que corresponda a dicha estimación en la misma fecha, conforme a lo dispuesto en este párrafo.

No se considerarán dentro de la estimación de los costos directos e indirectos a que se refiere el párrafo anterior, la deducción de las inversiones y las remuneraciones por la prestación de servicios personales subordinados, relacionados directamente con la producción o la prestación de servicios, las cuales se deducirán conforme a lo dispuesto por la Sección III de este Capítulo, ni los gastos de operación ni financieros, los cuales se deducirán en los términos establecidos en esta Ley. Los contribuyentes que se dediquen a la prestación del servicio turístico de tiempo compartido podrán considerar dentro de la estimación de los costos directos e indirectos, la deducción de las inversiones correspondientes a los inmuebles destinados a la prestación de dichos servicios, en los términos del artículo 37 de esta Ley.

Al final de cada ejercicio, los contribuyentes deberán calcular el factor de deducción total a que se refiere el primer párrafo de este artículo por cada obra o por cada inmueble del que se deriven los ingresos por la prestación de servicios de tiempo compartido, según sea el caso, con los datos que tengan a esa fecha. Este factor se comparará al final de cada ejercicio con el factor utilizado en el propio ejercicio y en los ejercicios anteriores, que corresponda a la obra o a la prestación del servicio de que se trate. Si de la comparación resulta que el factor de deducción que corresponda al final del ejercicio de que se trate es menor que cualquiera de los anteriores, el contribuyente deberá presentar declaraciones complementarias, utilizando este factor de deducción menor, debiendo modificar el monto de las erogaciones estimadas deducidas en cada uno de los ejercicios de que se trate.

Si de la comparación a que se refiere el párrafo anterior, resulta que el factor de deducción total al final del ejercicio es menor en más de un 5% al que se hubiera determinado en el propio ejercicio o en los anteriores, se pagarán, en su caso, los recargos que correspondan.

En el ejercicio en el que se terminen de acumular los ingresos relativos a la obra o a la prestación del servicio de que se trate, los contribuyentes compararán las erogaciones realizadas correspondientes a los costos directos e indirectos a que se refiere el primer párrafo de este artículo, sin considerar, en su caso, los señalados en el segundo párrafo del mismo, durante el periodo transcurrido desde el inicio de la obra o de la prestación del servicio hasta el ejercicio en el que se terminen de acumular dichos ingresos, contra el total de las estimadas deducidas en el mismo periodo en los términos de este artículo, que correspondan en ambos casos a la misma obra o al inmueble del que se deriven los ingresos por la prestación del servicio. Para efectuar esta comparación, los contribuyentes actualizarán las erogaciones estimadas y las realizadas en cada ejercicio, desde el último mes del ejercicio en el que se dedujeron o en el que se efectuaron, según sea el caso, y hasta el último mes de la primera mitad del ejercicio en el que se terminen de acumular los ingresos relativos a la obra o a la prestación del servicio turístico del sistema de tiempo compartido. Los prestadores del servicio turístico del sistema de tiempo compartido considerarán como erogaciones realizadas por las inversiones correspondientes a los inmuebles de los que derivan los ingresos por la prestación de dichos servicios, los montos originales de las inversiones que se comprueben con la documentación que reúna los requisitos que señalan las disposiciones fiscales.

Si de la comparación a que se refiere el párrafo anterior, resulta que el total de las erogaciones estimadas actualizadas deducidas exceden a las realizadas actualizadas, la diferencia se acumulará a los ingresos del contribuyente en el ejercicio en el que se terminen de acumular los ingresos relativos a la obra o a la prestación del servicio de que se trate.

Para los efectos de lo dispuesto en los dos párrafos anteriores, tratándose de la prestación del servicio turístico del sistema de tiempo compartido, se considerará que se terminan de acumular los ingresos relativos a la prestación del servicio, en el ejercicio en el que ocurra cualquiera de los siguientes supuestos: se hubiera recibido el 90% del pago o de la contraprestación pactada, o hubieran transcurrido cinco ejercicios desde que se inició la obra o la prestación del servicio a que se refiere este artículo.

Si de la comparación a que se refiere el párrafo quinto de este artículo, resulta que el total de las erogaciones estimadas deducidas exceden en más de 5% a las realizadas, ambas actualizadas, sobre el excedente se calcularán los recargos que correspondan a partir del día en que se presentó o debió presentarse la declaración del ejercicio en el que se dedujeron las erogaciones estimadas. Estos recargos se enterarán conjuntamente con la declaración de que se trate.

Los contribuyentes que ejerzan la opción señalada en este artículo, deberán presentar aviso ante las autoridades fiscales, en el que manifiesten que optan por lo dispuesto en este artículo, por cada una de las obras o por el inmueble del que se deriven los ingresos por la prestación del servicio, dentro de los quince días siguientes al inicio de la obra o a la celebración del contrato, según corresponda. Una vez ejercida esta opción, la misma no podrá cambiarse. Los contribuyentes, además, deberán presentar la información que mediante reglas de carácter general establezca el Servicio de Administración Tributaria.

SECCIÓN II

DE LAS INVERSIONES

Artículo 37. Las inversiones únicamente se podrán deducir mediante la aplicación, en cada ejercicio, de los por cientos máximos autorizados por esta Ley, sobre el monto original de la inversión, con las limitaciones en deducciones que, en su caso, establezca esta Ley. Tratándose de ejercicios irregulares, la deducción correspondiente se efectuará en el por ciento que represente el número de meses completos del ejercicio en los que el bien haya sido utilizado por el contribuyente, respecto de doce meses. Cuando el bien se comience a utilizar después de iniciado el ejercicio y en el que se termine su deducción, ésta se efectuará con las mismas reglas que se aplican para los ejercicios irregulares.

El monto original de la inversión comprende, además del precio del bien, los impuestos efectivamente pagados con motivo de la adquisición o importación del mismo a excepción del impuesto al valor agregado, así como las erogaciones por concepto de derechos, cuotas compensatorias, fletes, transportes, acarreos, seguros contra riesgos en la transportación, manejo, comisiones sobre compras y honorarios a agentes aduanales. Tratándose de las inversiones en automóviles el monto original de la inversión también incluye el monto de las inversiones en equipo de blindaje.

Cuando los bienes se adquieran con motivo de fusión o escisión de sociedades, se considerará como fecha de adquisición la que le correspondió a la sociedad fusionada o a la escindente.

El contribuyente podrá aplicar por cientos menores a los autorizados por esta Ley. En este caso, el por ciento elegido será obligatorio y podrá cambiarse, sin exceder del máximo autorizado. Tratándose del segundo y posteriores cambios deberán transcurrir cuando menos cinco años desde el último cambio; cuando el cambio se quiera realizar antes de que transcurra dicho plazo, se deberá cumplir con los requisitos que establezca el Reglamento de esta Ley.

Las inversiones empezarán a deducirse, a elección del contribuyente, a partir del ejercicio en que se inicie la utilización de los bienes o desde el ejercicio siguiente. El contribuyente podrá no iniciar la deducción de las inversiones para efectos fiscales, a partir de que se inicien los plazos a que se refiere este párrafo. En este último caso, podrá hacerlo con posterioridad, perdiendo el derecho a deducir las cantidades correspondientes a los ejercicios transcurridos desde que pudo efectuar la deducción conforme a este artículo y hasta que inicie la misma, calculadas aplicando los por cientos máximos autorizados por esta Ley.

Cuando el contribuyente enajene los bienes o cuando éstos dejen de ser útiles para obtener los ingresos, deducirá, en el ejercicio en que esto ocurra, la parte aún no deducida. En el caso en que los bienes dejen de ser útiles para obtener los ingresos, el contribuyente deberá mantener sin deducción un peso en sus registros. Lo dispuesto en este párrafo no es aplicable a los casos señalados en el artículo 27 de esta Ley.

Los contribuyentes ajustarán la deducción determinada en los términos de los párrafos primero y sexto de este artículo, multiplicándola por el factor de actualización correspondiente al periodo comprendido desde el mes en el que se adquirió el bien y hasta el último mes de la primera mitad del periodo en el que el bien haya sido utilizado durante el ejercicio por el que se efectúe la deducción.

Cuando sea impar el número de meses comprendidos en el periodo en el que el bien haya sido utilizado en el ejercicio, se considerará como último mes de la primera mitad de dicho periodo el mes inmediato anterior al que corresponda la mitad del periodo.

Artículo 38. Para los efectos de esta Ley, se consideran inversiones los activos fijos, los gastos y cargos diferidos y las erogaciones realizadas en periodos preoperativos, cuyo concepto se señala a continuación:

Activo fijo es el conjunto de bienes tangibles que utilicen los contribuyentes para la realización de sus actividades y que se demeriten por el uso en el servicio del contribuyente y por el transcurso del tiempo. La adquisición o fabricación de estos bienes tendrá siempre como finalidad la utilización de los mismos para el desarrollo de las actividades del contribuyente, y no la de ser enajenados dentro del curso normal de sus operaciones.

Gastos diferidos son los activos intangibles representados por bienes o derechos que permitan reducir costos de operación, mejorar la calidad o aceptación de un producto, usar, disfrutar o explotar un bien, por un periodo limitado, inferior a la duración de la actividad de la persona moral. También se consideran gastos diferidos los activos intangibles que permitan la explotación de bienes del dominio público o la prestación de un servicio público concesionado.

Cargos diferidos son aquellos que reúnan los requisitos señalados en el párrafo anterior, excepto los relativos a la explotación de bienes del dominio público o a la prestación de un servicio público concesionado, pero cuyo beneficio sea por un periodo ilimitado que dependerá de la duración de la actividad de la persona moral.

Erogaciones realizadas en periodos preoperativos, son aquellas que tienen por objeto la investigación y el desarrollo, relacionados con el diseño, elaboración, mejoramiento, empaque o distribución de un producto, así como con la prestación de un servicio; siempre que las erogaciones se efectúen antes de que el contribuyente enajene sus productos o preste sus servicios, en forma constante. Tratándose de industrias extractivas, estas erogaciones son las relacionadas con la exploración para la localización y cuantificación de nuevos yacimientos susceptibles de explotarse.

Artículo 39. Los por cientos máximos autorizados tratándose de gastos y cargos diferidos, así como para las erogaciones realizadas en periodos preoperativos, son los siguientes:

I.
5% para cargos diferidos.

II.
10% para erogaciones realizadas en periodos preoperativos.

III.
15% para regalías, para asistencia técnica, así como para otros gastos diferidos, a excepción de los señalados en la fracción IV del presente artículo.

IV.
En el caso de activos intangibles que permitan la explotación de bienes del dominio público o la prestación de un servicio público concesionado, el por ciento máximo se calculará dividiendo la unidad entre el número de años por los cuales se otorgó la concesión, el cociente así obtenido se multiplicará por cien y el producto se expresará en por ciento.

En el caso de que el beneficio de las inversiones a que se refieren las fracciones II y III de este artículo se concrete en el mismo ejercicio en el que se realizó la erogación, la deducción podrá efectuarse en su totalidad en dicho ejercicio.

Tratándose de contribuyentes que se dediquen a la explotación de yacimientos de mineral, éstos podrán optar por deducir las erogaciones realizadas en periodos preoperativos, en el ejercicio en que las mismas se realicen. Dicha opción deberá ejercerse para todos los gastos preoperativos que correspondan a cada yacimiento en el ejercicio de que se trate.

Artículo 40. Los por cientos máximos autorizados, tratándose de activos fijos por tipo de bien son los siguientes:

I.
Tratándose de construcciones:

a)
10% para inmuebles declarados como monumentos arqueológicos, artísticos, históricos o patrimoniales, conforme a la Ley Federal sobre Monumentos y Zonas Arqueológicos, Artísticos e Históricos, que cuenten con el certificado de restauración expedido por el Instituto Nacional de Antropología e Historia o el Instituto Nacional de Bellas Artes.

b)
5% en los demás casos.

II.
Tratándose de ferrocarriles:

a)
3% para bombas de suministro de combustible a trenes.

b)
5% para vías férreas.

c)
6% para carros de ferrocarril, locomotoras, armones y autoarmones.

d)
7% para maquinaria niveladora de vías, desclavadoras, esmeriles para vías, gatos de motor para levantar la vía, removedora, insertadora y taladradora de durmientes.

e)
10% para el equipo de comunicación, señalización y telemando.

III.
10% para mobiliario y equipo de oficina.

IV.
6% para embarcaciones.

V.
Tratándose de aviones:

a)
25% para los dedicados a la aerofumigación agrícola.

b)
10% para los demás.

VI.
25% para automóviles, autobuses, camiones de carga, tractocamiones, montacargas y remolques.

VII.
30% para computadoras personales de escritorio y portátiles; servidores; impresoras, lectores ópticos, graficadores, lectores de código de barras, digitalizadores, unidades de almacenamiento externo y concentradores de redes de cómputo.

VIII.
35% para dados, troqueles, moldes, matrices y herramental.

IX.
100% para semovientes, vegetales, máquinas registradoras de comprobación fiscal y equipos electrónicos de registro fiscal.

X.
Tratándose de comunicaciones telefónicas:

a)
5% para torres de transmisión y cables, excepto los de fibra óptica.

b)
8% para sistemas de radio, incluyendo equipo de transmisión y manejo que utiliza el espectro radioeléctrico, tales como el de radiotransmisión de microonda digital o analógica, torres de microondas y guías de onda.

c)
10% para equipo utilizado en la transmisión, tales como circuitos de la planta interna que no forman parte de la conmutación y cuyas funciones se enfocan hacia las troncales que llegan a la central telefónica, incluye multiplexores, equipos concentradores y ruteadores.

d)
25% para equipo de la central telefónica destinado a la conmutación de llamadas de tecnología distinta a la electromecánica.

e)
10% para los demás.

XI.
Tratándose de comunicaciones satelitales:

a)
8% para el segmento satelital en el espacio, incluyendo el cuerpo principal del satélite, los transpondedores, las antenas para la transmisión y recepción de comunicaciones digitales y análogas, y el equipo de monitoreo en el satélite.

b)
10% para el equipo satelital en tierra, incluyendo las antenas para la transmisión y recepción de comunicaciones digitales y análogas y el equipo para el monitoreo del satélite.

XII.
100% para maquinaria y equipo para la generación de energía proveniente de fuentes renovables.

Para los efectos del párrafo anterior, son fuentes renovables aquéllas que por su naturaleza o mediante un aprovechamiento adecuado se consideran inagotables, tales como la energía solar en todas sus formas; la energía eólica; la energía hidráulica tanto cinética como potencial, de cualquier cuerpo de agua natural o artificial; la energía de los océanos en sus distintas formas; la energía geotérmica, y la energía proveniente de la biomasa o de los residuos. Asimismo, se considera generación la conversión sucesiva de la energía de las fuentes renovables en otras formas de energía.

Lo dispuesto en esta fracción será aplicable siempre que la maquinaria y equipo se encuentren en operación o funcionamiento durante un periodo mínimo de 5 años inmediatos siguientes al ejercicio en el que se efectúe la deducción, salvo en los casos a que se refiere el artículo 43 de esta Ley. Los contribuyentes que incumplan con el plazo mínimo establecido en este párrafo, deberán cubrir, en su caso, el impuesto correspondiente por la diferencia que resulte entre el monto deducido conforme a esta fracción y el monto que se debió deducir en cada ejercicio en los términos de este artículo o del artículo 41 de esta Ley, de no haberse aplicado la deducción del 100%. Para estos efectos, el contribuyente deberá presentar declaraciones complementarias por cada uno de los ejercicios correspondientes, a más tardar dentro del mes siguiente a aquél en el que se incumpla con el plazo establecido en esta fracción, debiendo cubrir los recargos y la actualización correspondiente, desde la fecha en la que se efectuó la deducción y hasta el último día en el que operó o funcionó la maquinaria y equipo.

XIII.
100% para adaptaciones que se realicen a instalaciones que impliquen adiciones o mejoras al activo fijo, siempre que dichas adaptaciones tengan como finalidad facilitar a las personas con capacidades diferentes a que se refiere el artículo 222 de esta Ley, el acceso y uso de las instalaciones del contribuyente.

Artículo 41. Para la maquinaria y equipo distintos de los señalados en el artículo anterior, se aplicarán, de acuerdo a la actividad en que sean utilizados, los por cientos siguientes:

I.
5% en la generación, conducción, transformación y distribución de electricidad; en la molienda de granos; en la producción de azúcar y sus derivados; en la fabricación de aceites comestibles; en el transporte marítimo, fluvial y lacustre.

II.
6% en la producción de metal obtenido en primer proceso; en la fabricación de productos de tabaco y derivados del carbón natural.

III.
7% en la fabricación de pulpa, papel y productos similares; en la extracción y procesamiento de petróleo crudo y gas natural.

IV.
8% en la fabricación de vehículos de motor y sus partes; en la construcción de ferrocarriles y navíos; en la fabricación de productos de metal, de maquinaria y de instrumentos profesionales y científicos; en la elaboración de productos alimenticios y de bebidas, excepto granos, azúcar, aceites comestibles y derivados.

V.
9% en el curtido de piel y la fabricación de artículos de piel; en la elaboración de productos químicos, petroquímicos y farmacobiológicos; en la fabricación de productos de caucho y de plástico; en la impresión y publicación gráfica.

VI.
10% en el transporte eléctrico.

VII.
11% en la fabricación, acabado, teñido y estampado de productos textiles, así como de prendas para el vestido.

VIII.
12% en la industria minera; en la construcción de aeronaves y en el transporte terrestre de carga y pasajeros. Lo dispuesto en esta fracción no será aplicable a la maquinaria y equipo señalada en la fracción II de este artículo.

IX.
16% en el transporte aéreo; en la transmisión de los servicios de comunicación proporcionados por telégrafos y por las estaciones de radio y televisión.

X.
20% en restaurantes.

XI.
25% en la industria de la construcción; en actividades de agricultura, ganadería, silvicultura y pesca.

XII.
35% para los destinados directamente a la investigación de nuevos productos o desarrollo de tecnología en el país.

XIII.
50% en la manufactura, ensamble y transformación de componentes magnéticos para discos duros y tarjetas electrónicas para la industria de la computación.

XIV.
100% en la conversión a consumo de gas natural y para prevenir y controlar la contaminación ambiental en cumplimiento de las disposiciones legales respectivas.

XV.
10% en otras actividades no especificadas en este artículo.

En el caso de que el contribuyente se dedique a dos o más actividades de las señaladas en este artículo, se aplicará el por ciento que le corresponda a la actividad en la que hubiera obtenido más ingresos en el ejercicio inmediato anterior.

Artículo 42. La deducción de las inversiones se sujetará a las reglas siguientes:

I.
Las reparaciones, así como las adaptaciones a las instalaciones se considerarán inversiones siempre que impliquen adiciones o mejoras al activo fijo.

En ningún caso se considerarán inversiones los gastos por concepto de conservación, mantenimiento y reparación, que se eroguen con el objeto de mantener el bien de que se trate en condiciones de operación.

II.
Las inversiones en automóviles sólo serán deducibles hasta por un monto de $175,000.00.

Lo dispuesto en esta fracción no será aplicable tratándose de contribuyentes cuya actividad consista en el otorgamiento del uso o goce temporal de automóviles, siempre y cuando los destinen exclusivamente a dicha actividad.

III.
Las inversiones en casas habitación y en comedores, que por su naturaleza no estén a disposición de todos los trabajadores de la empresa, así como en aviones y embarcaciones que no tengan concesión o permiso del Gobierno Federal para ser explotados comercialmente, sólo serán deducibles en los casos que reúnan los requisitos que señale el Reglamento de esta Ley. En el caso de aviones, la deducción se calculará considerando como monto original máximo de la inversión, una cantidad equivalente a $8’600,000.00.

Tratándose de contribuyentes cuya actividad preponderante consista en el otorgamiento del uso o goce temporal de aviones o automóviles, podrán efectuar la deducción total del monto original de la inversión del avión o del automóvil de que se trate, excepto cuando dichos contribuyentes otorguen el uso o goce temporal de aviones o automóviles a otro contribuyente, cuando alguno de ellos, o sus socios o accionistas, sean a su vez socios o accionistas del otro, o exista una relación que de hecho le permita a uno de ellos ejercer una influencia preponderante en las operaciones del otro, en cuyo caso la deducción se determinará en los términos del primer párrafo de esta fracción, para el caso de aviones y en los términos de la fracción II de este artículo para el caso de automóviles.

Las inversiones en casas de recreo en ningún caso serán deducibles.

IV.
En los casos de bienes adquiridos por fusión o escisión de sociedades, los valores sujetos a deducción no deberán ser superiores a los valores pendientes de deducir en la sociedad fusionada o escindente, según corresponda.

V.
Las comisiones y los gastos relacionados con la emisión de obligaciones o de cualquier otro título de crédito, colocados entre el gran público inversionista, o cualquier otro título de crédito de los señalados en el artículo 9o. de esta Ley, se deducirán anualmente en proporción a los pagos efectuados para redimir dichas obligaciones o títulos, en cada ejercicio. Cuando las obligaciones y los títulos a que se refiere esta fracción se rediman mediante un solo pago, las comisiones y los gastos se deducirán por partes iguales durante los ejercicios que transcurran hasta que se efectúe el pago.

VI.
Las construcciones, instalaciones o mejoras permanentes en activos fijos tangibles, propiedad de terceros, que de conformidad con los contratos de arrendamiento o de concesión respectivos queden a beneficio del propietario y se hayan efectuado a partir de la fecha de celebración de los contratos mencionados, se deducirán en los términos de esta Sección. Cuando la terminación del contrato ocurra sin que las inversiones deducibles hayan sido fiscalmente redimidas, el valor por redimir podrá deducirse en la declaración del ejercicio respectivo.

VII.
Tratándose de regalías, se podrá efectuar la deducción en los términos de la fracción III del artículo 39 de esta Ley, únicamente cuando las mismas hayan sido efectivamente pagadas.

Artículo 43. Las pérdidas de bienes del contribuyente por caso fortuito o fuerza mayor, que no se reflejen en el inventario, serán deducibles en el ejercicio en que ocurran. La pérdida será igual a la cantidad pendiente de deducir a la fecha en que se sufra. Tratándose de bienes por los que se hubiese aplicado la opción establecida en el artículo 220 de esta Ley, la deducción se calculará en los términos de la fracción III del artículo 221 de la citada Ley. La cantidad que se recupere se acumulará en los términos del artículo 20 de esta Ley.

Cuando los activos fijos no identificables individualmente se pierdan por caso fortuito o fuerza mayor o dejen de ser útiles, el monto pendiente por deducir de dichos activos se aplicará considerando que los primeros activos que se adquirieron son los primeros que se pierden.

Cuando el contribuyente reinvierta la cantidad recuperada en la adquisición de bienes de naturaleza análoga a los que perdió, o bien, para redimir pasivos por la adquisición de dichos bienes, únicamente acumulará la parte de la cantidad recuperada no reinvertida o no utilizada para redimir pasivos. La cantidad reinvertida que provenga de la recuperación sólo podrá deducirse mediante la aplicación del por ciento autorizado por esta Ley sobre el monto original de la inversión del bien que se perdió y hasta por la cantidad que de este monto estaba pendiente de deducirse a la fecha de sufrir la pérdida.

Si el contribuyente invierte cantidades adicionales a las recuperadas, considerará a éstas como una inversión diferente.

La reinversión a que se refiere este precepto, deberá efectuarse dentro de los doce meses siguientes contados a partir de que se obtenga la recuperación. En el caso de que las cantidades recuperadas no se reinviertan o no se utilicen para redimir pasivos, en dicho plazo, se acumularán a los demás ingresos obtenidos en el ejercicio en el que concluya el plazo.

Los contribuyentes podrán solicitar autorización a las autoridades fiscales, para que el plazo señalado en el párrafo anterior se pueda prorrogar por otro periodo igual.

La cantidad recuperada no reinvertida en el plazo señalado en el quinto párrafo de este artículo, se ajustará multiplicándola por el factor de actualización correspondiente al periodo comprendido desde el mes en que se obtuvo la recuperación y hasta el mes en que se acumule.

Cuando sea impar el número de meses comprendidos en el periodo en el que el bien haya sido utilizado en el ejercicio, se considerará como último mes de la primera mitad de dicho periodo el mes inmediato anterior al que corresponda la mitad del periodo.

Artículo 44. Tratándose de contratos de arrendamiento financiero, el arrendatario considerará como monto original de la inversión, la cantidad que se hubiere pactado como valor del bien en el contrato respectivo.

Artículo 45. Cuando en los contratos de arrendamiento financiero se haga uso de alguna de sus opciones, para la deducción de las inversiones relacionadas con dichos contratos se observará lo siguiente:

I.
Si se opta por transferir la propiedad del bien objeto del contrato mediante el pago de una cantidad determinada, o bien, por prorrogar el contrato por un plazo cierto, el importe de la opción se considerará complemento del monto original de la inversión, por lo que se deducirá en el por ciento que resulte de dividir el importe de la opción entre el número de años que falten para terminar de deducir el monto original de la inversión.

II.
Si se obtiene participación por la enajenación de los bienes a terceros, deberá considerarse como deducible la diferencia entre los pagos efectuados y las cantidades ya deducidas, menos el ingreso obtenido por la participación en la enajenación a terceros.

SECCIÓN III

DEL COSTO DE LO VENDIDO

Artículo 45-A. El costo de las mercancías que se enajenen, así como el de las que integren el inventario final del ejercicio, se determinará conforme al sistema de costeo absorbente sobre la base de costos históricos o predeterminados. En todo caso, el costo se deducirá en el ejercicio en el que se acumulen los ingresos que se deriven de la enajenación de los bienes de que se trate.

En el caso de que el costo se determine aplicando el sistema de costeo directo con base en costos históricos, se deberán considerar para determinarlo la materia prima consumida, la mano de obra y los gastos de fabricación que varíen en relación con los volúmenes producidos, siempre que se cumpla con lo dispuesto por el Reglamento de esta ley.

Artículo 45-B. Los contribuyentes que realicen actividades comerciales que consistan en la adquisición y enajenación de mercancías, considerarán únicamente dentro del costo lo siguiente:

I.
El importe de las adquisiciones de mercancías, disminuidas con el monto de las devoluciones, descuentos y bonificaciones, sobre las mismas, efectuados en el ejercicio.

II.
Los gastos incurridos para adquirir y dejar las mercancías en condiciones de ser enajenadas.

Artículo 45-C. Los contribuyentes que realicen actividades distintas de las señaladas en el artículo 45-B de esta Ley, considerarán únicamente dentro del costo lo siguiente:

I.
Las adquisiciones de materias primas, productos semiterminados o productos terminados, disminuidas con las devoluciones, descuentos y bonificaciones, sobre los mismos, efectuados en el ejercicio.

II.
Las remuneraciones por la prestación de servicios personales subordinados, relacionados directamente con la producción o la prestación de servicios.

III.
Los gastos netos de descuentos, bonificaciones o devoluciones, directamente relacionados con la producción o la prestación de servicios.

IV.
La deducción de las inversiones directamente relacionadas con la producción de mercancías o la prestación de servicios, calculada conforme a la Sección II, del Capítulo II, del Título II de esta Ley, siempre que se trate de bienes por los que no se optó por aplicar la deducción a que se refieren los artículos 220 y 221 de dicha Ley.

Cuando los conceptos a que se refieren las fracciones anteriores guarden una relación indirecta con la producción, los mismos formarán parte del costo en proporción a la importancia que tengan en dicha producción.

Para determinar el costo del ejercicio, se excluirá el correspondiente a la mercancía no enajenada en el mismo, así como el de la producción en proceso, al cierre del ejercicio de que se trate.

Artículo 45-D. Los residentes en el extranjero con establecimiento permanente en el país, determinarán el costo de las mercancías conforme a lo establecido en esta Ley. Tratándose del costo de las mercancías que reciban de la oficina central o de otro establecimiento del contribuyente ubicado en el extranjero, estarán a lo dispuesto en el artículo 31 fracción XV de esta Ley.

Artículo 45-E. Los contribuyentes que realicen enajenaciones a plazo o que celebren contratos de arrendamiento financiero y opten por acumular como ingreso del ejercicio, los pagos efectivamente cobrados o la parte del precio exigible durante el mismo, deberán deducir el costo de lo vendido en la proporción que represente el ingreso percibido en dicho ejercicio, respecto del total del precio pactado o de los pagos pactados en el plazo inicial forzoso, según se trate, en lugar de deducir el monto total del costo de lo vendido al momento en el que se enajenen las mercancías.

Artículo 45-F. Para determinar el costo de lo vendido de la mercancía, se deberá aplicar el mismo procedimiento en cada ejercicio durante un periodo mínimo de cinco ejercicios y sólo podrá variarse cumpliendo con los requisitos que se establezcan en el Reglamento de esta Ley.

En ningún caso se dará efectos fiscales a la revaluación de los inventarios o del costo de lo vendido.

Artículo 45-G. Los contribuyentes, podrán optar por cualquiera de los métodos de valuación de inventarios que se señalan a continuación:

I.
Primeras entradas primeras salidas (PEPS).

II.
Últimas entradas primeras salidas (UEPS).

III.
Costo identificado.

IV.
Costo promedio.

V.
Detallista.

Cuando se opte por utilizar alguno de los métodos a que se refieren las fracciones I y II de este artículo, se deberá llevar por cada tipo de mercancías de manera individual, sin que se pueda llevar en forma monetaria. En los términos que establezca el Reglamento de esta Ley se podrán establecer facilidades para no identificar los porcentajes de deducción del costo respecto de las compras por cada tipo de mercancías de manera individual.

Los contribuyentes que enajenen mercancías que se puedan identificar por número de serie y su costo exceda de $50,000.00, únicamente deberán emplear el método de costo identificado.

Tratándose de contribuyentes que opten por emplear el método detallista deberán valuar sus inventarios al precio de venta disminuido con el margen de utilidad bruta que tengan en el ejercicio conforme al procedimiento que se establezca en el Reglamento de esta Ley. La opción a que se refiere este párrafo no libera a los contribuyentes de la obligación de llevar el sistema de control de inventarios a que se refiere la fracción XVIII del artículo 86 de esta Ley.

Una vez elegido el método en los términos de este artículo, se deberá utilizar el mismo durante un periodo mínimo de cinco ejercicios. Cuando los contribuyentes para efectos contables utilicen un método distinto a los señalados en este artículo, podrán seguir utilizándolo para valuar sus inventarios para efectos contables, siempre que lleven un registro de la diferencia del costo de las mercancías que exista entre el método de valuación utilizado por el contribuyente para efectos contables y el método de valuación que utilice en los términos de este artículo. La cantidad que se determine en los términos de este párrafo no será acumulable o deducible.

Cuando con motivo de un cambio en el método de valuación de inventarios se genere una deducción, ésta se deberá disminuir de manera proporcional en los cinco ejercicios siguientes.

Artículo 45-H. Cuando el costo de las mercancías, sea superior al precio de mercado o de reposición, podrá considerarse el que corresponda de acuerdo a lo siguiente:

I.
El de reposición, sea éste por adquisición o producción, sin que exceda del valor de realización ni sea inferior al neto de realización.

II.
El de realización, que es el precio normal de enajenación menos los gastos directos de enajenación, siempre que sea inferior al valor de reposición.

III.
El neto de realización, que es el equivalente al precio normal de enajenación menos los gastos directos de enajenación y menos el por ciento de utilidad que habitualmente se obtenga en su realización, si es superior al valor de reposición.

Cuando los contribuyentes enajenen las mercancías a una parte relacionada en los términos del artículo 215 de esta Ley, se utilizará cualquiera de los métodos a que se refieren las fracciones I, II y III, del artículo 216 de la misma.

Los contribuyentes obligados a presentar dictamen de estados financieros para efectos fiscales o que hubieran optado por hacerlo, deberán informar en el mismo el costo que consideraron de conformidad con este artículo, tratándose de contribuyentes que no presenten estados financieros dictaminados deberán informarlo en la declaración del ejercicio.

Artículo 45-I. Cuando los contribuyentes, con motivo de la prestación de servicios proporcionen bienes en los términos establecidos en el artículo 17, segundo párrafo, del Código Fiscal de la Federación, sólo se podrán deducir en el ejercicio en el que se acumule el ingreso por la prestación del servicio, valuados conforme a cualquiera de los métodos establecidos en el artículo 45-G de esta Ley.

CAPÍTULO III

DEL AJUSTE POR INFLACIÓN

Artículo 46. Las personas morales determinarán, al cierre de cada ejercicio, el ajuste anual por inflación, como sigue:

I.
Determinarán el saldo promedio anual de sus deudas y el saldo promedio anual de sus créditos.

El saldo promedio anual de los créditos o deudas será la suma de los saldos al último día de cada uno de los meses del ejercicio, dividida entre el número de meses del ejercicio. No se incluirán en el saldo del último día de cada mes los intereses que se devenguen en el mes.

II.
Cuando el saldo promedio anual de las deudas sea mayor que el saldo promedio anual de los créditos, la diferencia se multiplicará por el factor de ajuste anual y el resultado será el ajuste anual por inflación acumulable.

Cuando el saldo promedio anual de los créditos sea mayor que el saldo promedio anual de las deudas, la diferencia se multiplicará por el factor de ajuste anual y el resultado será el ajuste anual por inflación deducible.

III.
El factor de ajuste anual será el que se obtenga de restar la unidad al cociente que se obtenga de dividir el Índice Nacional de Precios al Consumidor del último mes del ejercicio de que se trate entre el citado índice del último mes del ejercicio inmediato anterior.

Cuando el ejercicio sea menor de 12 meses, el factor de ajuste anual será el que se obtenga de restar la unidad al cociente que se obtenga de dividir el Índice Nacional de Precios al Consumidor del último mes del ejercicio de que se trate entre el citado índice del mes inmediato anterior al del primer mes del ejercicio de que se trate.

Los créditos y las deudas, en moneda extranjera, se valuarán a la paridad existente al primer día del mes.

Artículo 47. Para los efectos del artículo anterior, se considerará crédito, el derecho que tiene una persona acreedora a recibir de otra deudora una cantidad en numerario, entre otros: los derechos de crédito que adquieran las empresas de factoraje financiero, las inversiones en acciones de sociedades de inversión en instrumentos de deuda y las operaciones financieras derivadas señaladas en la fracción IX del artículo 22 de esta Ley.

No se consideran créditos para los efectos del artículo anterior:

I.
Los que sean a cargo de personas físicas y no provengan de sus actividades empresariales, cuando sean a la vista, a plazo menor de un mes o a plazo mayor si se cobran antes del mes. Se considerará que son a plazo mayor de un mes, si el cobro se efectúa después de 30 días naturales contados a partir de aquél en que se concertó el crédito.

II.
Los que sean a cargo de socios o accionistas, asociantes o asociados en la asociación en participación, que sean personas físicas o sociedades residentes en el extranjero, salvo que en este último caso, estén denominadas en moneda extranjera y provengan de la exportación de bienes o servicios.

Tampoco se consideran créditos, los que la fiduciaria tenga a su favor con sus fideicomitentes o fideicomisarios en el fideicomiso por el que se realicen actividades empresariales, que sean personas físicas o sociedades residentes en el extranjero, salvo que en este último caso, estén denominadas en moneda extranjera y provengan de la exportación de bienes o servicios.

No será aplicable lo dispuesto en esta fracción, tratándose de créditos otorgados por las uniones de crédito a cargo de sus socios o accionistas, que operen únicamente con sus socios o accionistas.

III.
Los que sean a cargo de funcionarios y empleados, así como los préstamos efectuados a terceros a que se refiere la fracción VIII del artículo 31 de esta Ley.

IV.
Los pagos provisionales de impuestos, así como los estímulos fiscales.

V.
Los derivados de las enajenaciones a plazo por las que se ejerza la opción prevista en el artículo 18 de esta Ley, de acumular como ingreso el cobrado en el ejercicio, a excepción de los derivados de los contratos de arrendamiento financiero. Así como cualquier ingreso cuya acumulación esté condicionada a su percepción efectiva.

VI.
Las acciones, los certificados de participación no amortizables y los certificados de depósito de bienes y en general los títulos de crédito que representen la propiedad de bienes, las aportaciones a una asociación en participación, así como otros títulos valor cuyos rendimientos no se consideren interés en los términos del artículo 9o. de esta Ley.

VII.
El efectivo en caja.

Los créditos que deriven de los ingresos acumulables, disminuidos por el importe de descuentos y bonificaciones sobre los mismos, se considerarán como créditos para los efectos de este artículo, a partir de la fecha en la que los ingresos correspondientes se acumulen y hasta la fecha en la que se cobren en efectivo, en bienes, en servicios o, hasta la fecha de su cancelación por incobrables. En el caso de la cancelación de la operación que dio lugar al crédito, se cancelará la parte del ajuste anual por inflación que le corresponda a dicho crédito, en los términos que establezca el Reglamento de esta Ley, siempre que se trate de créditos que se hubiesen considerado para dicho ajuste.

Para los efectos de este artículo, los saldos a favor por contribuciones únicamente se considerarán créditos a partir del día siguiente a aquél en el que se presente la declaración correspondiente y hasta la fecha en la que se compensen, se acrediten o se reciba su devolución, según se trate.

Artículo 48. Para los efectos del artículo 46 de esta Ley, se considerará deuda, cualquier obligación en numerario pendiente de cumplimiento, entre otras: las derivadas de contratos de arrendamiento financiero, de operaciones financieras derivadas a que se refiere la fracción IX del artículo 22 de la misma, las aportaciones para futuros aumentos de capital y las contribuciones causadas desde el último día del periodo al que correspondan y hasta el día en el que deban pagarse.

También son deudas, los pasivos y las reservas del activo, pasivo o capital, que sean o hayan sido deducibles. Para estos efectos, se considera que las reservas se crean o incrementan mensualmente y en la proporción que representan los ingresos del mes del total de ingresos en el ejercicio.

En ningún caso se considerarán deudas las originadas por partidas no deducibles, en los términos de las fracciones I, VIII y IX del artículo 32 de esta Ley, así como el monto de las deudas que excedan el límite a que se refiere el primer párrafo de la fracción XXVI del mismo artículo.

Para los efectos del artículo 46 de esta Ley, se considerará que se contraen deudas por la adquisición de bienes y servicios, por la obtención del uso o goce temporal de bienes o por capitales tomados en préstamo, cuando se dé cualquiera de los supuestos siguientes:

I.
Tratándose de la adquisición de bienes o servicios, así como de la obtención del uso o goce temporal de bienes, cuando se dé alguno de los supuestos previstos en el artículo 18 de esta Ley y el precio o la contraprestación, se pague con posterioridad a la fecha en que ocurra el supuesto de que se trate.

II.
Tratándose de capitales tomados en préstamo, cuando se reciba parcial o totalmente el capital.

En el caso de la cancelación de una operación de la cual deriva una deuda, se cancelará la parte del ajuste anual por inflación que le corresponda a dicha deuda, en los términos que establezca el Reglamento de esta Ley, siempre que se trate de deudas que se hubiesen considerado para dicho ajuste.

CAPÍTULO IV

DE LAS INSTITUCIONES DE CRÉDITO, DE SEGUROS Y DE FIANZAS, DE LOS ALMACENES GENERALES DE DEPÓSITO, ARRENDADORAS FINANCIERAS, UNIONES DE CRÉDITO Y DE LAS SOCIEDADES DE INVERSIÓN DE CAPITALES

Artículo 49. Los almacenes generales de depósito harán las deducciones a que se refiere este Título, dentro de las que considerarán la creación o incremento, efectuados previa revisión de la Comisión Nacional Bancaria y de Valores, de la reserva de contingencia.

Cuando al término de un ejercicio proceda disminuir la reserva a que se refiere este artículo en relación con las constituidas en el ejercicio inmediato anterior, la diferencia se acumulará como ingreso en el ejercicio en que proceda la disminución.

Artículo 50. Las sociedades de inversión de capitales podrán optar por acumular las ganancias por enajenación de acciones que obtengan, en el ejercicio en que las distribuyan a sus integrantes. Tratándose de los intereses y del ajuste anual por inflación acumulables en el ejercicio, las citadas sociedades podrán optar por acumular dichos conceptos en el ejercicio en que los distribuyan a sus integrantes, siempre que en el ejercicio de iniciación 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%, que en el tercer ejercicio de operación mantengan en promedio invertido como mínimo el 70% 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 que ejerzan las opciones mencionadas, deducirán el ajuste anual por inflación deducible, los intereses, así como las pérdidas por enajenación de acciones, en el ejercicio en el que distribuyan la ganancia o los intereses señalados. El promedio invertido a que se refiere este párrafo, en cada uno de los dos primeros ejercicios, se obtendrá dividiendo la suma de las proporciones diarias invertidas del ejercicio entre el número de días del ejercicio. A partir del tercer ejercicio 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 promovidas en el día de que se trate entre el saldo total de sus activos, en el mismo día.

Cuando las sociedades de inversión de capitales que hayan optado por acumular el ingreso en los términos señalados en el párrafo anterior 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 distribuido, sin deducción alguna. Dicho impuesto se enterará conjuntamente con el pago provisional correspondiente al mes en que se distribuyan los dividendos señalados.

En los casos a que se refiere el párrafo anterior, la sociedad de inversión de que se trate deberá disminuir de la utilidad fiscal neta que se determine en los términos del tercer párrafo del artículo 88 de esta Ley, correspondiente al ejercicio en que se efectuó la distribución referida, el monto de los dividendos distribuidos en los términos de este artículo.

Las sociedades de inversión de capitales deberán presentar a más tardar el día 15 del mes de febrero de cada año, ante las oficinas autorizadas, declaración informativa en la que manifiesten cada una de las inversiones que efectuaron o que mantengan en acciones de empresas promovidas en el ejercicio inmediato anterior, así como la proporción que representan dichas inversiones en el total de sus activos.

Artículo 51. Los establecimientos en el extranjero de instituciones de crédito del país deberán pagar el impuesto a la tasa del 4.9% por los ingresos por intereses que perciban del capital que coloquen o inviertan en el país, o que sean pagados por residentes en territorio nacional o residentes en el extranjero con establecimiento permanente en el país, sin deducción alguna.

El impuesto a que se refiere el párrafo anterior se enterará mediante retención que efectuarán las personas que hagan los pagos de intereses a que se refiere este artículo. Las instituciones de crédito podrán acreditar la retención efectuada contra el impuesto sobre la renta a su cargo, en la declaración del ejercicio, siempre que cuenten con la constancia de retención. En ningún caso procederá solicitar la devolución de los montos no acreditados en el ejercicio.

Cuando los intereses no se hubieren pagado a la fecha de su exigibilidad, el retenedor estará obligado a enterar una cantidad equivalente a la que debió haber retenido en la fecha de la exigibilidad.

Las instituciones de crédito deberán acumular a sus demás ingresos los intereses a que se refiere este artículo. Dichas instituciones, para los efectos del tercer párrafo del artículo 88 de esta Ley, no restarán del resultado fiscal el impuesto pagado conforme a este artículo.

Cuando la persona que pague los intereses cubra por cuenta del establecimiento el impuesto que a éste le corresponda, el importe de dicho impuesto se considerará interés.

No se causará el impuesto a que se refiere este artículo por los intereses que perciban dichos establecimientos y que, de haber sido pagados directamente a un residente en el extranjero, quedarían exceptuados del pago del impuesto sobre la renta en los términos del artículo 196 de esta Ley.

Artículo 52. Las instituciones de crédito podrán acumular los ingresos que se deriven de los convenios con la Secretaría de Hacienda y Crédito Público, en los términos de la fracción III del artículo 32-B del Código Fiscal de la Federación, en el momento en que los perciban en efectivo o en bienes y en el monto efectivamente percibido una vez efectuadas las disminuciones previstas en dichos convenios.

Las instituciones de crédito, para determinar el ajuste anual por inflación acumulable o deducible, en los términos del artículo 46 de esta Ley, considerarán como créditos, además de los señalados en el artículo 47 de la misma, los créditos mencionados en la fracción I de dicho artículo.

Artículo 53. Las instituciones de crédito podrán deducir el monto de las reservas preventivas globales que se constituyan o se incrementen de conformidad con el artículo 76 de la Ley de Instituciones de Crédito, en el ejercicio en que las reservas se constituyan o se incrementen.

El monto de la deducción a que se refiere el párrafo anterior en ningún caso excederá del 2.5% del saldo promedio anual de la cartera de créditos del ejercicio en el que se constituyan o incrementen las reservas de la institución de que se trate.

Cuando el monto de las reservas preventivas globales que se constituyan o se incrementen sea superior al límite del 2.5% mencionado, el excedente se podrá deducir en ejercicios posteriores hasta agotarlo, siempre que esta deducción y la del ejercicio, no excedan del 2.5% citado. El excedente de las reservas preventivas globales que se puede deducir en ejercicios posteriores, se actualizará multiplicándolo por el factor de actualización correspondiente al periodo comprendido desde el mes de cierre del ejercicio al que corresponda y hasta el último mes del ejercicio inmediato anterior a aquél en el que el excedente se deducirá.

Cuando el saldo acumulado de las reservas preventivas globales que, de conformidad con las disposiciones fiscales o las que establezca la Comisión Nacional Bancaria y de Valores, tengan las instituciones de crédito al 31 de diciembre del ejercicio de que se trate, sea menor que el saldo acumulado actualizado de las citadas reservas que se hubiera tenido al 31 de diciembre del ejercicio inmediato anterior, la diferencia se considerará ingreso acumulable en el ejercicio. El saldo acumulado se actualizará por el periodo comprendido desde el último mes del ejercicio inmediato anterior y hasta el último mes del ejercicio. En este caso, se podrá disminuir de este ingreso acumulable, hasta agotarlo, el excedente actualizado de las reservas preventivas globales pendiente de deducir, siempre que no se haya deducido con anterioridad en los términos de este artículo.

Para el cálculo del ingreso acumulable a que se refiere el párrafo anterior, no se considerarán las disminuciones aplicadas contra las reservas por castigos que ordene o autorice la Comisión Nacional Bancaria y de Valores.

El monto total de los castigos de créditos que ordene o autorice la Comisión Nacional Bancaria y de Valores, deberá cargarse hasta donde alcance a la reserva preventiva global y el excedente, si lo hubiera, sólo podrá deducirse en el ejercicio de liquidación.

El saldo promedio anual de la cartera de créditos del ejercicio a que se refiere este artículo, será el que se obtenga de dividir la suma de los saldos diarios del ejercicio de la cartera de créditos, entre el número de días del ejercicio.

Una vez que las instituciones de crédito opten por lo establecido en este artículo, no podrán variar dicha opción en los ejercicios subsecuentes.

Artículo 54. Las instituciones de seguros harán las deducciones a que se refiere este Título, dentro de las que considerarán la creación o incremento, únicamente de las reservas de riesgos en curso, por obligaciones pendientes de cumplir por siniestros y por vencimientos, así como de las reservas de riesgos catastróficos.

Las instituciones de seguros autorizadas para la venta de seguros de pensiones, derivados de las leyes de seguridad social, además de efectuar las deducciones previstas en el párrafo anterior, podrán deducir la creación o el incremento de la reserva matemática especial vinculada con los seguros antes mencionados, así como las otras reservas previstas en la Ley General de Instituciones y Sociedades Mutualistas de Seguros cuando cumplan con la condición de que toda liberación sea destinada al fondo especial de los seguros de pensiones, de conformidad con esta última Ley, en el cual el Gobierno Federal participe como fideicomisario.

Cuando al término de un ejercicio proceda disminuir las reservas a que se refiere este artículo en relación con las constituidas en el ejercicio inmediato anterior, la diferencia se acumulará como ingreso en el ejercicio en el que proceda la disminución. Para determinar la disminución de las reservas, no se considerará la liberación de dichas reservas destinadas al fondo especial de los seguros de pensiones a que se refiere el párrafo anterior.

También serán deducibles los llamados dividendos o intereses que como procedimiento de ajuste de primas paguen o compensen las instituciones a sus asegurados, de conformidad con las pólizas respectivas.

Artículo 55. Las instituciones de seguros, para los efectos del artículo 46 de esta Ley, considerarán, adicionalmente, como créditos para los efectos del citado artículo, los terrenos y las acciones que representen inversiones autorizadas para garantizar las reservas deducibles conforme al artículo anterior, creadas por dichas instituciones. Para estos efectos, se considerarán los saldos de las cuentas de terrenos y de acciones al último día de cada mes, sin actualización alguna. Cuando se enajenen dichos bienes, el monto original de la inversión o el costo comprobado de adquisición de los mismos, según corresponda, no se actualizará.

Artículo 56. Las instituciones de fianzas harán las deducciones a que se refiere este Título, dentro de las que considerarán la creación o incremento, efectuados previa revisión de la Comisión Nacional de Seguros y Fianzas, de las siguientes reservas:

I.
La de fianzas en vigor.

II.
La de contingencia.

Cuando al término de un ejercicio proceda disminuir las reservas a que se refiere este artículo en relación con las constituidas en el ejercicio inmediato anterior, la diferencia se acumulará como ingreso en el ejercicio en el que proceda la disminución.

Artículo 57. Los contribuyentes que hubieran adquirido bienes o derechos por dación en pago o por adjudicación, que no puedan conservar en propiedad por disposición legal, no podrán deducirlos conforme al artículo 29 de esta Ley. Para determinar la ganancia obtenida o la pérdida sufrida en la enajenación que realicen de los citados bienes o derechos, restarán al ingreso que obtengan por dicha enajenación en el ejercicio en el cual se enajene el bien o derecho, el costo comprobado de adquisición, el cual se podrá ajustar multiplicándolo por el factor de actualización correspondiente al periodo comprendido desde el mes en el que el bien o derecho fue adquirido por dación en pago o por adjudicación y hasta el mes inmediato anterior a la fecha en la que dicho bien o derecho sea enajenado a un tercero, por quien lo recibió en pago o por adjudicación. Tratándose de acciones, el monto que se restará en los términos de este párrafo, será el costo promedio por acción que se determine de acuerdo con lo dispuesto por el artículo 24 de esta Ley.

Artículo 58. Las instituciones que componen el sistema financiero que efectúen pagos por intereses, deberán retener y enterar el impuesto aplicando la tasa que al efecto establezca el Congreso de la Unión para el ejercicio de que se trate en la Ley de Ingresos de la Federación sobre el monto del capital que dé lugar al pago de los intereses, como pago provisional. La retención se enterará ante las oficinas autorizadas, a más tardar el día 17 del mes inmediato siguiente a aquél al que corresponda.

No se efectuará la retención a que se refiere el párrafo anterior, tratándose de:

I.
Intereses que se paguen a:

a)
La Federación, los Estados, al Distrito Federal o a los Municipios.

b)
Los organismos descentralizados cuyas actividades no sean preponderantemente empresariales, así como a aquellos sujetos a control presupuestario en los términos de la Ley de Presupuesto, Contabilidad y Gasto Público, que determine el Servicio de Administración Tributaria.

c)
Los partidos o asociaciones políticas, legalmente reconocidos.

d)
Las personas morales autorizadas para recibir donativos deducibles en los términos de esta Ley.

e)
Las sociedades de inversión especializadas en fondos para el retiro, a los fondos de pensiones o jubilaciones de personal complementarios a los que establece la Ley del Seguro Social y a las empresa de seguros de pensiones autorizadas exclusivamente para operar seguros de pensiones derivados de las leyes de seguridad social en la forma de rentas vitalicias o seguros de sobrevivencia conforme a dichas leyes, así como a las cuentas o canales de inversión que se implementen con motivo de los planes personales para el retiro a que se refiere el artículo 176 de esta Ley.

f)
Los Estados extranjeros en los casos de reciprocidad.

II.
Intereses que se paguen entre el Banco de México, las instituciones que componen el sistema financiero y las sociedades de inversión especializadas en fondos para el retiro. No será aplicable lo dispuesto en esta fracción, tratándose de intereses que deriven de pasivos que no sean a cargo de dichas instituciones o sociedades, así como cuando éstas actúen por cuenta de terceros.

III.
Los que se paguen a fondos o fideicomisos de fomento económico del Gobierno Federal.

IV.
Los intereses que paguen los intermediarios financieros a los fondos de pensiones y primas de antigüedad, constituidos en los términos del artículo 33 de esta Ley ni los que se paguen a sociedades de inversión en instrumentos de deuda que administren en forma exclusiva inversiones de dichos fondos o agrupen como inversionistas de manera exclusiva a la Federación, al Distrito Federal, a los Estados, a los Municipios, a los organismos descentralizados cuyas actividades no sean preponderantemente empresariales, a los partidos políticos y asociaciones políticas legalmente reconocidos.

V.
Los intereses que se paguen a fondos de ahorro y cajas de ahorro de trabajadores o a las personas morales constituidas únicamente con el objeto de administrar dichos fondos o cajas de ahorro.

Lo dispuesto en el párrafo anterior será aplicable únicamente cuando se cumpla con lo siguiente:

a)
Que dichos fondos y cajas de ahorro, cumplan con los requisitos que al efecto se establezcan en el Reglamento de esta Ley y que quien constituya el fondo o la caja de ahorro o la persona moral que se constituya únicamente para administrar el fondo o la caja de ahorro de que se trate, tenga a disposición de las autoridades fiscales la documentación que se establezca en dicho Reglamento.

b)
Que las personas morales a que se refiere esta fracción, a más tardar el 15 de febrero de cada año, presenten ante el Servicio de Administración Tributaria información del monto de las aportaciones efectuadas a los fondos y cajas de ahorro que administren, así como de los intereses nominales y reales pagados, en el ejercicio de que se trate.

Lo dispuesto en esta fracción no será aplicable a los intereses que se paguen a las personas morales a que se refiere la presente fracción por inversiones distintas de las que se realicen con los recursos de los fondos y cajas de ahorro de trabajadores que administren.

VI.
Intereses que se paguen a las sociedades de inversión a que se refiere el artículo 103 y de renta variable a que se refiere el artículo 104, de esta Ley.

Artículo 59. Las instituciones que componen el sistema financiero que paguen los intereses a que se refiere el artículo anterior, 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 y de los intereses nominales y reales a que se refiere el artículo 159 de esta Ley, la tasa de interés promedio nominal y número de días de la inversión, a él pagados en el año de calendario inmediato anterior, respecto de todas las personas a quienes se les hubiese pagado intereses, con independencia de lo establecido en los artículos 192 y 295 de la Ley del Mercado de Valores, 117 y 118 de la Ley de Instituciones de Crédito y 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 esta fracción. Dicha información solamente deberá presentarse encriptada y con las medidas de seguridad que previamente acuerden las instituciones del sistema financiero y el Servicio de Administración Tributaria.

II.
Proporcionar a las personas a quienes les efectúen los pagos, a más tardar el 15 de febrero de cada año, constancia en la que se señale el monto nominal y el real de los intereses pagados o, en su caso, la pérdida determinada conforme al artículo 159 de esta Ley, y las retenciones efectuadas, correspondientes al ejercicio inmediato anterior.

III.
Conservar, de conformidad con lo previsto en el Código Fiscal de la Federación, la información relacionada con las constancias y las retenciones de este impuesto.

Artículo 60. Los intermediarios financieros que intervengan en la enajenación de acciones realizadas a través de la Bolsa Mexicana de Valores concesionada en los términos de la Ley del Mercado de Valores, deberán efectuar la retención aplicando la tasa del 5% sobre el ingreso obtenido por dicha enajenación, sin deducción alguna. No se efectuará la retención a que se refiere este párrafo, en los casos en los que no se deba pagar el impuesto sobre la renta conforme a lo dispuesto en la fracción XXVI del artículo 109 de esta Ley ni cuando la enajenación la realice una persona moral residente en México.

Tratándose de ofertas públicas de compra de acciones gravadas en los términos del primer párrafo de la fracción XXVI del artículo 109 de esta Ley, el intermediario financiero que represente al enajenante de las acciones en dicha oferta, deberá efectuar la retención a que se refiere el párrafo anterior.

El entero de la retención deberá efectuarse ante las oficinas autorizadas a más tardar el día 17 del mes inmediato siguiente al en que se enajenaron las acciones, en la forma que al efecto establezca el Servicio de Administración Tributaria.

Las personas físicas podrán acreditar las retenciones efectuadas en los términos del primer párrafo de este artículo, contra el impuesto que resulte a su cargo en la declaración del ejercicio de que se trate.

Asimismo, los intermediarios financieros deberán informar al Servicio de Administración Tributaria, a más tardar el día 15 de febrero de cada año, en la forma que al efecto se establezca, el nombre, Registro Federal de Contribuyentes, domicilio, así como los datos de las enajenaciones de acciones realizadas a través de la Bolsa Mexicana de Valores concesionada en los términos de la Ley del Mercado de Valores, efectuadas en el año de calendario inmediato anterior, que se solicite en dicha forma, respecto de todas las personas que hubieran efectuado enajenación de acciones.

CAPÍTULO V

DE LAS PÉRDIDAS

Artículo 61. La pérdida fiscal se obtendrá de la diferencia entre los ingresos acumulables del ejercicio y las deducciones autorizadas por esta Ley, cuando el monto de estas últimas sea mayor que los ingresos. El resultado obtenido se incrementará, en su caso, con la participación de los trabajadores en las utilidades de las empresas pagada en el ejercicio en los términos del artículo 123 de la Constitución Política de los Estados Unidos Mexicanos.

La pérdida fiscal ocurrida en un ejercicio podrá disminuirse de la utilidad fiscal de los diez ejercicios siguientes hasta agotarla.

Cuando el contribuyente no disminuya en un ejercicio la pérdida fiscal de ejercicios anteriores, pudiendo haberlo hecho conforme a este artículo, perderá el derecho a hacerlo en los ejercicios posteriores y hasta por la cantidad en la que pudo haberlo efectuado.

Para los efectos de este artículo, el monto de la pérdida fiscal ocurrida en un ejercicio, se actualizará multiplicándolo por el factor de actualización correspondiente al periodo comprendido desde el primer mes de la segunda mitad del ejercicio en el que ocurrió y hasta el último mes del mismo ejercicio. La parte de la pérdida fiscal de ejercicios anteriores ya actualizada pendiente de aplicar contra utilidades fiscales se actualizará multiplicándola por el factor de actualización correspondiente al periodo comprendido desde el mes en el que se actualizó por última vez y hasta el último mes de la primera mitad del ejercicio en el que se aplicará.

Para los efectos del párrafo anterior, cuando sea impar el número de meses del ejercicio en que ocurrió la pérdida, se considerará como primer mes de la segunda mitad, el mes inmediato posterior al que corresponda la mitad del ejercicio.

El derecho a disminuir las pérdidas fiscales es personal del contribuyente que las sufra y no podrá ser transmitido a otra persona ni como consecuencia de fusión.

En el caso de escisión de sociedades, las pérdidas fiscales pendientes de disminuirse de utilidades fiscales, se deberán dividir entre las sociedades escindente y las escindidas, en la proporción en que se divida la suma del valor total de los inventarios y de las cuentas por cobrar relacionadas con las actividades comerciales de la escindente cuando ésta realizaba preponderantemente dichas actividades, o de los activos fijos cuando la sociedad escindente realizaba preponderantemente otras actividades empresariales. Para determinar la proporción a que se refiere este párrafo, se deberán excluir las inversiones en bienes inmuebles no afectos a la actividad preponderante.

Artículo 62. No se disminuirá la pérdida fiscal o la parte de ella, que provenga de fusión o de liquidación de sociedades, en las que el contribuyente sea socio o accionista.

Artículo 63. En los casos de fusión, la sociedad fusionante sólo podrá disminuir su pérdida fiscal pendiente de disminuir al momento de la fusión, con cargo a la utilidad fiscal correspondiente a la explotación de los mismos giros en los que se produjo la pérdida.

Cuando cambien los socios o accionistas que posean el control de una sociedad que tenga pérdidas fiscales de ejercicios anteriores pendientes de disminuir y la suma de sus ingresos en los tres últimos ejercicios hayan sido menores al monto actualizado de esas pérdidas al término del último ejercicio antes del cambio de socios o accionistas, dicha sociedad únicamente podrá disminuir las pérdidas contra las utilidades fiscales correspondientes a la explotación de los mismos giros en los que se produjeron las pérdidas. Para estos efectos, se considerarán los ingresos mostrados en los estados financieros correspondientes al periodo señalado, aprobados por la asamblea de accionistas.

Para los efectos del párrafo anterior, se considera que existe cambio de socios o accionistas que posean el control de una sociedad, cuando cambian los tenedores, directa o indirectamente, de más del cincuenta por ciento de las acciones o partes sociales con derecho a voto de la sociedad de que se trate, en uno o más actos realizados dentro de un periodo de tres años. Lo dispuesto en este párrafo no aplica en los casos en que el cambio de socios o accionistas se presente como consecuencia de herencia, donación, o con motivo de una reestructura corporativa, fusión o escisión de sociedades que no se consideren enajenación en los términos del Código Fiscal de la Federación, siempre que en el caso de la reestructura, fusión o escisión los socios o accionistas directos o indirectos que mantenían el control previo a dichos actos, lo mantengan con posteridad a los mismos. En el caso de fusión, deberá estarse a lo dispuesto en el primer párrafo de este artículo. Para estos efectos, no se incluirán las acciones colocadas entre el gran público inversionista.

Las sociedades a que se refieren los párrafos anteriores para disminuir las pérdidas fiscales pendientes de disminuir, deberán llevar sus registros contables en tal forma que el control de sus pérdidas fiscales en cada giro se pueda ejercer individualmente respecto de cada ejercicio, así como de cada nuevo giro que se incorpore al negocio. Por lo que se refiere a los gastos no identificables, éstos deberán aplicarse en la parte proporcional que representen en función de los ingresos obtenidos propios de la actividad. Esta aplicación deberá hacerse con los mismos criterios para cada ejercicio.

Para los efectos del artículo 68, fracción I, incisos b), segundo párrafo y c), segundo párrafo, de la Ley, las pérdidas fiscales de ejercicios anteriores que se podrán disminuir para determinar el resultado fiscal consolidado o pérdida fiscal consolidada del ejercicio de que se trate, serán únicamente hasta por el monto en el que se hubiesen disminuido en los términos de este artículo.

CAPÍTULO VI

DEL RÉGIMEN DE CONSOLIDACIÓN FISCAL

Artículo 64. Para los efectos de esta Ley, se consideran sociedades controladoras las que reúnan los requisitos siguientes:

I.
Que se trate de una sociedad residente en México.

II.
Que sean propietarias de más del 50% de las acciones con derecho a voto de otra u otras sociedades controladas, inclusive cuando dicha propiedad se tenga por conducto de otras sociedades que a su vez sean controladas por la misma sociedad controladora.

III.
Que en ningún caso más del 50% de sus acciones con derecho a voto sean propiedad de otra u otras sociedades, salvo que dichas sociedades sean residentes en algún país con el que se tenga acuerdo amplio de intercambio de información. Para estos efectos, no se computarán las acciones que se coloquen entre el gran público inversionista, de conformidad con las reglas que al efecto dicte el Servicio de Administración Tributaria.

La sociedad controladora que opte por considerar su resultado fiscal consolidado, deberá determinarlo conforme a lo previsto en el artículo 68 de esta Ley. Al resultado fiscal consolidado se le aplicará la tasa establecida en el artículo 10 de esta Ley, en su caso, para obtener el impuesto a pagar por la sociedad controladora en el ejercicio.

El impuesto que se haya determinado conforme al segundo párrafo de este artículo, será el que se acreditará contra el impuesto al activo del mismo ejercicio, y será el causado para determinar la diferencia que se podrá acreditar adicionalmente contra el impuesto al activo en los términos del artículo 9o. de la Ley del Impuesto al Activo.

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 el Servicio de Administración Tributaria no le autorice dejar de hacerlo, o bien, cuando la sociedad controladora deje de cumplir alguno de los requisitos establecidos en este Capítulo, o deba desconsolidar en los términos del penúltimo párrafo del artículo 70 de esta Ley y del noveno, antepenúltimo y penúltimo párrafos del artículo 71 de la misma. El plazo anterior no se reinicia con motivo de una reestructuración corporativa.

La sociedad controladora y las sociedades controladas, presentarán su declaración del ejercicio en los términos de los artículos 72 y 76 de esta Ley, y pagarán, en su caso, el impuesto que resulte en los términos del artículo 10 de la misma.

Para los efectos de este Capítulo, no se consideran como acciones con derecho a voto, aquellas que lo tengan limitado y las que en los términos de la legislación mercantil se denominen acciones de goce; tratándose de sociedades que no sean por acciones se considerará el valor de las partes sociales.

El impuesto 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.

Las sociedades controladoras y las sociedades controladas que consoliden, estarán a lo dispuesto en las demás disposiciones de esta Ley, salvo que expresamente se señale un tratamiento distinto en este Capítulo.

El impuesto que resulte conforme al segundo párrafo de este artículo se adicionará o se disminuirá con la modificación al impuesto de ejercicios anteriores de las sociedades controladas en las que haya variado la participación accionaria de la sociedad controladora en el ejercicio, calculada en los términos del segundo y tercer párrafos del artículo 75 de esta Ley.

Artículo 65. La sociedad controladora podrá determinar su resultado fiscal consolidado, siempre que la misma junto con las demás sociedades controladas cumplan los requisitos siguientes:

I.
Que la sociedad controladora cuente con la conformidad por escrito del representante legal de cada una de las sociedades controladas y obtenga autorización del Servicio de Administración Tributaria para determinar su resultado fiscal consolidado.

La solicitud de autorización para determinar el resultado fiscal consolidado a que se refiere esta fracción, deberá presentarse ante las autoridades fiscales por la sociedad controladora, a más tardar el día 15 de agosto del año inmediato anterior a aquél por el que se pretenda determinar dicho resultado fiscal, debiéndose reunir a esa fecha los requisitos previstos en este Capítulo. Conjuntamente con la solicitud a que se refiere este párrafo, la sociedad controladora deberá presentar la información que mediante reglas de carácter general dicte el Servicio de Administración Tributaria.

En la solicitud a que se refiere el párrafo anterior, la sociedad controladora deberá manifestar todas las sociedades que tengan el carácter de controladas conforme a lo dispuesto en los artículos 66 y 67 de esta Ley. En el caso de no manifestar alguna de las sociedades controladas cuyos activos representen el 3% o más del valor total de los activos del grupo que se pretenda consolidar en la fecha en que se presente la solicitud, la autorización de consolidación no surtirá sus efectos. Lo dispuesto en este párrafo también será aplicable en el caso en que la sociedad controladora no manifieste dos o más sociedades controladas cuyos activos representen en su conjunto el 6% o más del valor total de los activos del grupo que se pretenda consolidar a la fecha en que se presente dicha solicitud. Para los efectos de este párrafo, el valor de los activos será el determinado conforme al artículo 2o. de la Ley del Impuesto al Activo.

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.

II.
Que dictaminen sus estados financieros para efectos fiscales por contador público en los términos del Código Fiscal de la Federación, durante los ejercicios por los que opten por el régimen de consolidación. Los estados financieros que correspondan a la sociedad controladora deberán reflejar los resultados de la consolidación fiscal.

Artículo 66. Para los efectos de esta Ley se consideran sociedades controladas aquéllas en las cuales más del 50% de sus acciones con derecho a voto sean propiedad, ya sea en forma directa, indirecta o de ambas formas, de una sociedad controladora. Para estos efectos, la tenencia indirecta a que se refiere este artículo será aquella que tenga la sociedad controladora por conducto de otra u otras sociedades que a su vez sean controladas por la misma sociedad controladora.

Artículo 67. No tendrán el carácter de controladora o controladas, las siguientes sociedades:

I.
Las comprendidas en el Título III de esta Ley.

II.
Las que en los términos del tercer párrafo del artículo 8o. de esta Ley componen el sistema financiero y las sociedades de inversión de capitales creadas conforme a las leyes de la materia.

III.
Las residentes en el extranjero, inclusive cuando tengan establecimientos permanentes en el país.

IV.
Aquellas que se encuentren en liquidación.

V.
Las sociedades y asociaciones civiles, así como las sociedades cooperativas.

VI.
Las personas morales que tributen en los términos del Capítulo VII del Título II de esta Ley.

VII.
Las asociaciones en participación a que se refiere el artículo 17-B del Código Fiscal de la Federación.

Artículo 68. La sociedad controladora para determinar su resultado fiscal consolidado o pérdida fiscal consolidada procederá como sigue:

I.
Se obtendrá la utilidad o la pérdida fiscal consolidada conforme a lo siguiente:

a)
Sumará las utilidades fiscales del ejercicio de que se trate correspondientes a las sociedades controladas.

b)
Restará las pérdidas fiscales del ejercicio en que hayan incurrido las sociedades controladas, sin la actualización a que se refiere el artículo 61 de esta Ley.

El monto de las pérdidas fiscales de ejercicios anteriores pendientes de disminuir en los términos del artículo 61 de esta Ley, que tuviere una sociedad controlada en el ejercicio en que se incorpore a la consolidación, se podrán disminuir sin que el monto que se reste en cada ejercicio exceda de la utilidad fiscal que obtenga en el mismo la sociedad controlada de que se trate.

c)
Según sea el caso, sumará su utilidad fiscal o restará su pérdida fiscal, del ejercicio de que se trate. La pérdida fiscal será sin la actualización a que se refiere el artículo 61 de esta Ley.

Las pérdidas fiscales de ejercicios anteriores pendientes de disminuir en los términos del artículo 61 de esta Ley, que tuviere la sociedad controladora en el ejercicio en el que comience a consolidar en los términos de este Capítulo, se podrán disminuir sin que el monto que se reste en cada ejercicio exceda de la utilidad fiscal a que se refiere este inciso.

d)
Sumará o restará, en su caso, las modificaciones a la utilidad o pérdida fiscales de las sociedades controladas correspondientes a ejercicios anteriores, a las pérdidas fiscales de ejercicios anteriores pendientes de disminuir a que se refiere el segundo párrafo del inciso b) de esta fracción y a las pérdidas que provengan de la enajenación de acciones de sociedades controladas a que se refiere el inciso e) de esta fracción.

e)
Restará el monto de las pérdidas que provengan de la enajenación de acciones de sociedades controladas en los términos del artículo 66 de esta Ley, que no hayan sido de las consideradas como colocadas entre el gran público inversionista para efectos fiscales conforme a las reglas generales expedidas por el Servicio de Administración Tributaria, obtenidas en el ejercicio por las sociedades controladas y la sociedad controladora, siempre que la adquisición y enajenación de acciones se efectúe dando cumplimiento a los requisitos a que se refiere la fracción XVII del artículo 32 de esta Ley.

El monto de las pérdidas a que se refiere el párrafo anterior, se podrá disminuir, sin que el monto que se reste en cada ejercicio exceda de la ganancia que por este mismo concepto obtengan en el mismo ejercicio la sociedad controladora y las demás sociedades controladas.

Sumará el monto de las pérdidas que provengan de la enajenación de acciones de sociedades controladas en los términos del artículo 66 de esta Ley, que no hayan sido de las consideradas como colocadas entre el gran público inversionista para efectos fiscales conforme a las reglas generales expedidas por el Servicio de Administración Tributaria, obtenidas por las sociedades controladas y la sociedad controladora en el ejercicio y en ejercicios anteriores y que hayan sido restadas conforme al primer párrafo de este inciso en dichos ejercicios, que hubieran deducido en el ejercicio conforme a lo dispuesto en el segundo párrafo de la fracción XVII del artículo 32 de esta Ley.

Los conceptos señalados en los incisos anteriores de esta fracción, se sumarán o se restarán en la participación consolidable.

Para los efectos de este Capítulo, la participación consolidable será la participación accionaria que una sociedad controladora tenga en el capital social de una sociedad controlada durante el ejercicio fiscal de ésta, ya sea en forma directa o indirecta. Para estos efectos, se considerará el promedio diario que corresponda a dicho ejercicio. La participación consolidable de las sociedades controladoras, será del 100%.

Para calcular las modificaciones a las utilidades o a las pérdidas fiscales, de las sociedades 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 esta fracción y a las pérdidas que provengan de la enajenación de acciones de sociedades controladas a que se refiere el inciso e) de esta fracción, cuando la participación accionaria de la sociedad controladora en el capital social de una sociedad controlada cambie de un ejercicio a otro, se dividirá la participación accionaria que la sociedad controladora tenga en el capital social de la sociedad controlada durante el ejercicio en curso entre la participación correspondiente al ejercicio inmediato anterior. Para estos efectos, se considerará el promedio diario que corresponda a cada uno de los ejercicios mencionados; el cociente que se obtenga será el que se aplicará a las utilidades o a las pérdidas fiscales, a las pérdidas fiscales de ejercicios anteriores pendientes de disminuir a que se refiere el segundo párrafo del inciso b) de esta fracción y a las pérdidas que provengan de la enajenación de acciones de sociedades controladas a que se refiere el inciso e) de esta fracción, incluidas en las declaraciones de los ejercicios anteriores, y al impuesto que corresponda a estos ejercicios, en los términos del artículo 75 de esta Ley.

II.
A la utilidad fiscal consolidada se le disminuirán, en su caso, las pérdidas fiscales consolidadas de ejercicios anteriores, en los términos del artículo 61 de esta Ley.

Las pérdidas fiscales obtenidas por la sociedad controladora o por una sociedad controlada, que no hubieran podido disminuirse por la sociedad que las generó en los términos del artículo 61 de esta Ley, y que en los términos del primer párrafo del inciso b) y del primer párrafo del inciso c) de la fracción I de este artículo se hubieran restado en algún ejercicio anterior para determinar la utilidad o la pérdida fiscal consolidada, deberán adicionarse a la utilidad fiscal consolidada o disminuirse de la pérdida fiscal consolidada del ejercicio en que se pierda el derecho a disminuirlas. El monto equivalente a las pérdidas fiscales que se adicione a la utilidad fiscal consolidada o se disminuya de la pérdida fiscal consolidada, según sea el caso conforme a este párrafo, se actualizará por el periodo comprendido desde el primer mes de la segunda mitad del ejercicio al que corresponda dicha pérdida y hasta el último mes del ejercicio en el que se adicionen o se disminuyan.

Las pérdidas en enajenación de acciones obtenidas por la sociedad controladora o por una sociedad controlada, que en los términos del inciso e) de la fracción I de este artículo se hubieran restado en algún ejercicio anterior para determinar la utilidad o pérdida fiscal consolidada, deberán adicionarse a la utilidad fiscal consolidada o disminuirse de la pérdida fiscal consolidada del ejercicio en que se pierda el derecho a disminuirlas conforme a lo previsto en el segundo párrafo de la fracción XVII del artículo 32 de esta Ley. El monto equivalente a las pérdidas fiscales que se adicione a la utilidad fiscal consolidada o que se disminuya de la pérdida fiscal consolidada, según sea el caso conforme a este párrafo, se actualizará por el periodo comprendido desde el mes en el que ocurrieron y hasta el último mes del ejercicio en el que se adicionen o se disminuyan.

Penúltimo párrafo (Se deroga).

Cuando la sociedad controladora o las sociedades controladas tengan inversiones a que se refiere el artículo 212 de esta Ley, la sociedad controladora no deberá considerar el ingreso gravable, la utilidad fiscal o el resultado fiscal, derivados de dichas inversiones para determinar el resultado fiscal consolidado o la pérdida fiscal consolidada, y estará a lo dispuesto en el artículo 213 de dicha Ley.

Artículo 69. La sociedad controladora que hubiera optado por determinar su resultado fiscal consolidado, llevará la cuenta de utilidad fiscal neta consolidada aplicando las reglas y el procedimiento establecidos en el artículo 88 de esta Ley y considerando los conceptos siguientes:

I.
La utilidad fiscal neta será la consolidada de cada ejercicio.

La utilidad a que se refiere el párrafo anterior, será la que resulte de restar al resultado fiscal consolidado del ejercicio, el impuesto sobre la renta pagado en los términos del artículo 10 de esta Ley y el importe de las partidas no deducibles para efectos del impuesto sobre la renta, excepto las señaladas en las fracciones VIII y IX del artículo 32 de la Ley citada y la participación de los trabajadores en las utilidades de las empresas a que se refiere la fracción I del artículo 10 de la misma ley, de la sociedad controladora y de las sociedades controladas. Las partidas no deducibles correspondientes a la sociedad controladora y a las sociedades controladas, se restarán en la participación consolidable.

Cuando la suma de las partidas no deducibles para efectos del impuesto sobre la renta, excepto las señaladas en las fracciones VIII y IX del artículo 32 de la Ley citada y la participación de los trabajadores en las utilidades de las empresas a que se refiere la fracción I del artículo 10 de la misma Ley, de la sociedad controladora y de las sociedades controladas en la participación consolidable y el impuesto sobre la renta pagado en los términos del artículo 10 de la citada Ley, sea mayor que el resultado fiscal consolidado del ejercicio, la diferencia se disminuirá del saldo de la cuenta de utilidad fiscal neta consolidada que la sociedad controladora tenga al final del ejercicio o, en su caso, de la utilidad fiscal neta consolidada que se determine en los siguientes ejercicios, hasta agotarlo. En este último caso, el monto que se disminuya se actualizará desde el último mes del ejercicio en el que se determinó y hasta el último mes del ejercicio en el que se disminuya.

II.
Los ingresos por dividendos percibidos serán los que perciban la controladora y las controladas de personas morales ajenas a la consolidación por los que se hubiera pagado el impuesto en los términos del artículo 11 de esta Ley y aquellos que hubiesen provenido de la cuenta de utilidad fiscal neta de las mismas personas morales ajenas a la consolidación que los paguen, en la participación consolidable a la fecha de percepción del dividendo.

III.
Los dividendos o utilidades pagados serán los que pague la sociedad controladora.

IV.
Los ingresos, dividendos o utilidades, sujetos a regímenes fiscales preferentes a que se refiere el primer párrafo del artículo 88 de esta Ley, serán los percibidos por la sociedad controladora y las sociedades controladas, en la participación consolidable en la fecha en que se pague el impuesto que a éstos corresponda.

La sociedad controladora que opte por determinar su resultado fiscal consolidado, constituirá el saldo inicial de la cuenta de utilidad fiscal neta consolidada sumando los saldos de las cuentas de utilidad fiscal neta de la sociedad controladora y de las sociedades controladas al inicio del ejercicio en que surta efectos la autorización de consolidación, en la participación consolidable a esa fecha.

Cuando en el ejercicio se incorpore una sociedad controlada, el saldo de la cuenta a que se refiere este artículo se incrementará con el saldo de la cuenta de utilidad fiscal neta que tenga la sociedad controlada al momento de su incorporación, considerando la participación consolidable que a esa fecha tenga la sociedad controladora en la sociedad controlada.

Artículo 70. La autorización para consolidar a que se refiere la fracción I del artículo 65 de esta Ley, surtirá sus efectos a partir del ejercicio siguiente a aquél en el que se otorgue.

Las sociedades controladas que se incorporen a la consolidación antes de que surta efectos la autorización de consolidación, deberán incorporarse a la misma a partir del ejercicio siguiente a aquél en que se obtuvo la autorización para consolidar.

Las sociedades que se incorporen a la consolidación con posterioridad a la fecha en que surtió efectos la autorización, se deberán incorporar a partir del ejercicio siguiente a aquél en que se adquiera la propiedad de más del 50% de sus acciones con derecho a voto. Las sociedades controladas que surjan con motivo de la escisión de una sociedad controlada se considerarán incorporadas a partir de la fecha de dicho acto. En el caso de las sociedades que hayan calificado como sociedades controladas desde la fecha de su constitución, éstas deberán incorporarse a la consolidación a partir de dicha fecha.

En el caso en que una sociedad controladora no incorpore a la consolidación fiscal a una sociedad controlada cuyos activos representen el 3% o más del valor total de los activos del grupo que consolide al momento en que debió efectuarse la incorporación, hubiera o no presentado el aviso de incorporación a que se refiere el último párrafo de este artículo, deberá desconsolidar a todas sus sociedades controladas y enterar el impuesto respectivo como si no hubiera consolidado, con los recargos correspondientes al periodo transcurrido desde la fecha en que se debió haber enterado el impuesto de cada sociedad de no haber consolidado fiscalmente y hasta que el mismo se realice. Lo dispuesto en este párrafo también será aplicable en el caso en que la sociedad controladora no incorpore a la consolidación en un mismo ejercicio, a dos o más sociedades controladas cuyos activos representen en su conjunto el 6% o más del valor total de los activos del grupo que consolide. Lo anterior también se aplicará en el caso en que se incorpore a la consolidación a una o varias sociedades que no sean controladas en los términos de los artículos 66 y 67 de esta Ley. Para los efectos de este párrafo, el valor de los activos será el determinado conforme al artículo 2o. de la Ley del Impuesto al Activo.

Para los efectos de este artículo, la sociedad controladora deberá presentar un aviso ante las autoridades fiscales, dentro de los quince días siguientes a la fecha en que adquiera directamente o por conducto de otras sociedades controladas, más del 50% de las acciones con derecho a voto de una sociedad. En el caso de sociedades controladas que se incorporen a la consolidación fiscal en el periodo que transcurra entre la fecha de presentación de la solicitud para consolidar y aquélla en que se notifique la autorización respectiva, la controladora deberá presentar el aviso de incorporación dentro de los quince días siguientes a la fecha en que se notifique la autorización por parte de las autoridades fiscales. En el caso de las sociedades que surjan con motivo de una escisión, la sociedad controladora deberá presentar el aviso dentro de los cuarenta y cinco días siguientes a la fecha en que se constituyan las sociedades escindidas.

Artículo 71. Cuando una sociedad deje de ser controlada en los términos del artículo 66 de esta Ley, la sociedad controladora deberá presentar aviso ante las autoridades fiscales dentro de los quince días siguientes a la fecha en que ocurra dicho supuesto. En este caso, la sociedad deberá cumplir las obligaciones fiscales del ejercicio en que deje de ser sociedad controlada, en forma individual.

La sociedad controladora deberá reconocer los efectos de la desincorporación al cierre del ejercicio inmediato anterior en declaración complementaria de dicho ejercicio. Para estos efectos, sumará o restará, según sea el caso, a la utilidad fiscal consolidada o a la pérdida fiscal consolidada de dicho ejercicio, el monto de las pérdidas de ejercicios anteriores a que se refiere el primer párrafo del inciso b) de la fracción I del artículo 68 de esta Ley, que la sociedad que se desincorpora de la consolidación tenga derecho a disminuir al momento de su desincorporación, considerando para estos efectos sólo aquellos ejercicios en que se restaron las pérdidas fiscales de la sociedad que se desincorpora para determinar el resultado fiscal consolidado, las utilidades que se deriven de lo establecido en los párrafos séptimo y octavo de este artículo, así como los dividendos que hubiera pagado la sociedad que se desincorpora a otras sociedades del grupo que no hubieran provenido de su cuenta de utilidad fiscal neta, multiplicados por el factor de 1.3889. 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 esta Ley estarán a lo dispuesto en este párrafo siempre que dichas pérdidas no hubieran podido deducirse por la sociedad que las generó en los términos de la fracción XVII del artículo 32 de esta Ley.

Para los efectos del párrafo anterior, las pérdidas fiscales de ejercicios anteriores, así como las pérdidas en enajenación de acciones correspondientes a la sociedad que se desincorpora, se sumarán en la participación consolidable del ejercicio inmediato anterior a aquél en el que dicha sociedad se desincorpore. La cantidad que resulte de multiplicar los dividendos a que se refiere el párrafo anterior por el factor de 1.3889 se sumará en su totalidad.

Las pérdidas que provengan de la enajenación de acciones a que se refiere el inciso e) de la fracción I del artículo 68 de esta Ley, se actualizarán desde el mes en que ocurrieron y hasta el mes en que se realice la desincorporación de la sociedad. En el caso de las pérdidas fiscales pendientes de disminuir de la sociedad que se desincorpora a que se refiere el primer párrafo del inciso b) de la fracción I del artículo 68 de esta Ley, éstas se actualizarán desde el primer mes de la segunda mitad del ejercicio en que ocurrieron y hasta el último mes del ejercicio inmediato anterior a aquél en el cual se realice la desincorporación de la sociedad de que se trate. Tratándose de los dividendos, éstos se actualizarán desde la fecha de su pago y hasta el mes en que se realice la desincorporación de la sociedad. Los saldos de la cuenta y el registro a que se refieren los párrafos séptimo y octavo de este artículo que se tengan a la fecha de la desincorporación, se actualizarán por el periodo comprendido desde el mes en que se efectuó la última actualización y hasta el mes en que se realice la desincorporación.

Si con motivo de la exclusión de la consolidación de una sociedad que deje de ser controlada resulta una diferencia de impuesto a cargo de la sociedad controladora, ésta deberá enterarla dentro del mes siguiente a la fecha en que se efectúe la desincorporación. Si resulta una diferencia de impuesto a favor de la sociedad controladora, ésta podrá solicitar su devolución.

La sociedad controladora disminuirá del monto del impuesto al activo consolidado pagado en ejercicios anteriores que tenga derecho a recuperar, el que corresponda a la sociedad que se desincorpora, y en el caso de que el monto del impuesto al activo consolidado que la controladora tenga derecho a recuperar sea inferior al de la sociedad que se desincorpora, la sociedad controladora pagará la diferencia ante las oficinas autorizadas, dentro del mes siguiente a la fecha de la desincorporación. Para estos efectos, la sociedad controladora entregará a la sociedad controlada que se desincorpora una constancia que permita a esta última la recuperación del impuesto al activo que le corresponda.

La sociedad controladora comparará el saldo del registro de utilidades fiscales netas de la controlada que se desincorpora con el saldo del registro de utilidades fiscales netas consolidadas. En caso de que este último fuera superior al primero se estará a lo dispuesto en el párrafo siguiente. Si por el contrario, el saldo del registro de utilidades fiscales netas consolidadas fuera inferior al saldo del registro de utilidades fiscales netas de la sociedad controlada que se desincorpora, se considerará utilidad la diferencia entre ambos saldos multiplicada por el factor de 1.3889. La controladora, en este último caso, podrá tomar una pérdida fiscal en los términos del artículo 61 de esta Ley por un monto equivalente a la utilidad acumulada, la cual se podrá disminuir en la declaración del ejercicio siguiente a aquél en que se reconozcan los efectos de la desincorporación. El saldo del registro de utilidades fiscales netas consolidadas se disminuirá con el saldo del mismo registro correspondiente a la sociedad controlada que se desincorpora.

Adicionalmente a lo dispuesto en el párrafo anterior, la sociedad controladora comparará el saldo de la cuenta de utilidad fiscal neta de la sociedad controlada que se desincorpora con el de la cuenta de utilidad fiscal neta consolidada. En el caso de que este último sea superior al primero sólo se disminuirá del saldo de la cuenta de utilidad fiscal neta consolidada el saldo de la misma cuenta correspondiente a la sociedad controlada que se desincorpora. Si por el contrario el saldo de la cuenta de utilidad fiscal neta consolidada fuera inferior al de la sociedad controlada que se desincorpora, se considerará utilidad la diferencia entre ambos saldos multiplicada por el factor de 1.3889 y se disminuirá del saldo de la cuenta de utilidad fiscal neta consolidada el saldo de la misma cuenta correspondiente a la sociedad controlada que se desincorpora, hasta llevarla a cero.

En el caso de fusión de sociedades, se considera que existe desincorporación de las sociedades controladas que desaparezcan con motivo de la fusión. En el caso de que la sociedad que desaparezca con motivo de la fusión sea la sociedad controladora, se considera que existe desconsolidación.

Las sociedades que se encuentren en suspensión de actividades deberán desincorporarse cuando esta situación dure más de un año. Cuando por segunda ocasión en un periodo de cinco ejercicios contados a partir de la fecha en que se presentó el aviso de suspensión de actividades por primera ocasión, una sociedad se encuentre en suspensión de actividades, la desincorporación será inmediata.

Cuando la sociedad controladora deje de determinar su resultado fiscal consolidado estará a lo dispuesto en este artículo por cada una de las empresas del grupo incluida ella misma.

En el caso en que el grupo deje de cumplir alguno de los requisitos establecidos en este Capítulo, así como cuando deba desconsolidar en los términos del penúltimo párrafo del artículo 70 de esta Ley y del noveno, antepenúltimo y penúltimo párrafos de este artículo, la sociedad controladora deberá enterar el impuesto correspondiente dentro de los cinco meses siguientes a la fecha en que se efectúe la desconsolidación. Tratándose del caso en que el grupo hubiera optado por dejar de determinar su resultado fiscal consolidado, la sociedad controladora enterará el impuesto derivado de la desconsolidación dentro del mes siguiente a la fecha en que obtenga la autorización para dejar de consolidar.

Las sociedades controladoras a que se refiere el párrafo anterior deberán presentar la información que señale el Servicio de Administración Tributaria mediante reglas de carácter general. Cuando el grupo deje de cumplir alguno de los requisitos establecidos en este Capítulo, así como cuando deba desconsolidar en los términos del penúltimo párrafo del artículo 70 de esta Ley y del noveno, antepenúltimo y penúltimo párrafos de este artículo, la controladora deberá presentar el aviso a que se refiere el primer párrafo de este artículo.

En el caso en que el grupo hubiera optado por dejar de consolidar su resultado fiscal con anterioridad a que haya concluido el plazo de cinco ejercicios desde que surtió efectos la autorización de consolidación, la sociedad controladora deberá enterar el impuesto derivado de la desconsolidación, 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. Para estos efectos, el Servicio de Administración Tributaria emitirá reglas de carácter general.

Cuando durante un ejercicio se desincorporen una o varias sociedades cuyos activos en su totalidad representen el 85% o más del valor total de los activos del grupo que consolide fiscalmente al momento de la desincorporación, y este hecho ocurra con anterioridad a que haya concluido el plazo de cinco ejercicios desde que el grupo empezó a consolidar su resultado fiscal, se considerará que se trata de una desconsolidación, debiéndose pagar el impuesto y los recargos en los términos establecidos en el párrafo anterior. Para los efectos de este párrafo, el valor de los activos será el determinado conforme al artículo 2o. de la Ley del Impuesto al Activo.

En el caso en que la sociedad controladora continúe consolidando a una sociedad que deje de ser controlada en los términos del artículo 66 de esta Ley por más de un ejercicio, hubiera o no presentado el aviso, deberá desconsolidar a todas sus sociedades controladas y enterar el impuesto y los recargos conforme a lo señalado en el párrafo anterior.

La sociedad controladora que no cumpla con la obligación a que se refiere el penúltimo párrafo de la fracción I del artículo 72 de esta Ley, deberá desconsolidar y enterar el impuesto diferido por todo el periodo en que se consolidó el resultado fiscal en los términos de este artículo.

En caso de que con anterioridad a la desincorporación de una sociedad se hubiera efectuado una enajenación parcial de acciones de dicha sociedad, la parte de los dividendos a que se refiere el segundo párrafo de este artículo que se adicionará a la utilidad fiscal consolidada o se disminuirá de la pérdida fiscal consolidada será la que no se hubiera disminuido en la enajenación referida, en los términos del artículo 73 de esta Ley.

Artículo 72. La sociedad controladora que ejerza la opción de consolidar a que se refiere el artículo 64 de esta Ley, además de las obligaciones establecidas en otros artículos de la misma, tendrá las siguientes:

I.
Llevar los registros que a continuación se señalan:

a)
Los que permitan determinar la cuenta de utilidad fiscal neta consolidada conforme a lo previsto por el artículo 69 de esta Ley, así como de la totalidad de los dividendos o utilidades percibidos o pagados por la sociedad controladora y las sociedades controladas, conforme a lo dispuesto en las reglas de carácter general que para estos efectos expida el Servicio de Administración Tributaria.

b)
De las utilidades y las pérdidas fiscales generadas por las sociedades controladas en cada ejercicio, incluso de las ganancias y pérdidas que provengan de la enajenación de acciones, así como de la disminución de dichas pérdidas en los términos de los artículos 61 y 32, fracción XVII de esta Ley.

c)
De las utilidades y las pérdidas fiscales obtenidas por la sociedad controladora en cada ejercicio, incluso de las ganancias y pérdidas que provengan de la enajenación de acciones, así como de la disminución de dichas pérdidas en los términos de los artículos 61 y 32, fracción XVII de esta Ley y del impuesto sobre la renta a su cargo, que le hubiera correspondido de no haber consolidado fiscalmente.

d)
Los que permitan determinar la cuenta de utilidad fiscal neta a que se refiere el artículo 88 de esta Ley, que hubiera correspondido a la sociedad controladora de no haber consolidado.

e)
De las utilidades fiscales netas consolidadas que se integrarán con las utilidades fiscales netas consolidables de cada ejercicio.

El saldo del registro a que se refiere este inciso que se tenga al último día de cada ejercicio, sin incluir la utilidad fiscal neta consolidada del mismo, se actualizará por el periodo comprendido desde el mes en que se efectuó la última actualización y hasta el último mes del ejercicio de que se trate.

Los registros señalados en esta fracción así como su documentación comprobatoria deberán conservarse por todo el periodo en el que la sociedad controladora consolide su resultado fiscal con cada una de sus sociedades controladas, y hasta que deje de consolidar. Lo anterior será aplicable sin perjuicio de lo dispuesto en otras disposiciones fiscales.

La sociedad controladora podrá obtener autorización del Servicio de Administración Tributaria, cada diez ejercicios, para no conservar dicha documentación comprobatoria por el periodo a que se refiere el párrafo anterior, siempre que se cumpla con los requisitos que mediante reglas de carácter general señale el propio Servicio de Administración Tributaria.

II.
Presentar declaración de consolidación dentro de los cuatro meses siguientes al cierre de su ejercicio en la que determinará el resultado fiscal consolidado y el impuesto que a éste corresponda. En esta declaración acreditará el monto de los pagos provisionales consolidados efectivamente enterados ante las oficinas autorizadas. Asimismo, deberá presentar como parte de la declaración de consolidación, toda la información que permita determinar su utilidad o pérdida fiscal como si no consolidara.

En el caso de que en la declaración a que se refiere esta fracción resulte diferencia a cargo, la sociedad controladora deberá enterarla con la propia declaración.

III.
En el caso de que alguna o algunas de las sociedades controladas presenten declaración complementaria con el fin de subsanar errores u omisiones, así como cuando en el ejercicio de sus facultades las autoridades fiscales modifiquen la utilidad o la pérdida fiscal de una o más sociedades controladas y con ello se modifique el resultado fiscal consolidado, la pérdida fiscal consolidada o el impuesto acreditado manifestados, y se derive un impuesto a cargo, a más tardar dentro del mes siguiente a aquél en el que ocurra este hecho, la sociedad controladora presentará declaración complementaria de consolidación, agrupando las modificaciones a que haya lugar. Cuando no se derive impuesto a cargo, la declaración complementaria de consolidación se presentará a más tardar dentro de los dos meses siguientes a aquél en que ocurra la primera modificación.

Si en la declaración complementaria de consolidación resulta diferencia a cargo, la sociedad controladora deberá enterarla.

Cuando se trate de declaraciones complementarias de las sociedades controladas, originadas por el dictamen a sus estados financieros, la sociedad controladora podrá presentar una sola declaración complementaria a más tardar en la fecha de presentación del dictamen relativo a la sociedad controladora.

IV.
(Se deroga).

V.
En el caso de que una sociedad controladora celebre operaciones con una o más de sus sociedades controladas mediante las cuales enajene terrenos, inversiones, acciones y partes sociales, entre otras operaciones, deberá realizarlas conforme a lo previsto en el artículo 215 de esta Ley.

Artículo 73. La sociedad controladora que enajene el total o parte de las acciones de alguna de sus sociedades controladas, determinará el costo promedio por acción de dichas acciones de conformidad con los artículos 24 y 25 de esta Ley. Del costo promedio por acción de las acciones que enajene determinado conforme a este párrafo, disminuirá los dividendos actualizados pagados por la sociedad controlada por los que hubiera pagado el impuesto en los términos del primer párrafo del artículo 11 de esta Ley de no haber consolidado fiscalmente, multiplicados por el factor de 1.3889, en la proporción que corresponda a dichas acciones. Dichos dividendos se actualizarán por el periodo comprendido desde el mes en que se pagaron y hasta el mes en que se enajene el total o parte de las acciones de la sociedad controlada. En el caso de que el resultado de multiplicar los dividendos actualizados por el factor de 1.3889 sea mayor que el costo promedio por acción de las acciones, el excedente formará parte de la ganancia. Cuando la enajenación de acciones de la sociedad controlada dé como resultado la desincorporación de dicha sociedad, no se disminuirán del costo promedio por acción de las acciones que se enajenen, los dividendos actualizados multiplicados por el factor de 1.3889 a que se refiere este párrafo, y se estará a lo dispuesto en el segundo párrafo del artículo 71 de esta Ley.

Artículo 74. Para determinar la ganancia en la enajenación de acciones emitidas por sociedades que tengan o hayan tenido el carácter de controladoras, los contribuyentes calcularán el costo promedio por acción de las acciones que enajenen de conformidad con los artículos 24 y 25 de esta Ley, considerando para los ejercicios en que aquéllas determinaron resultado fiscal consolidado los siguientes conceptos:

I.
El saldo de la cuenta de utilidad fiscal neta será la consolidada a que se refiere el artículo 69 de esta Ley.
II.
Las pérdidas fiscales pendientes de disminuir, serán las consolidadas.

III.
Los reembolsos y los dividendos o utilidades pagados serán los que pague la sociedad controladora y la diferencia que deba disminuirse será la que se determine de conformidad con lo señalado en el tercer párrafo de la fracción I del artículo 69 de esta Ley.

IV.
La utilidad fiscal y las pérdidas a que se refiere la fracción III del citado artículo 24 de esta Ley, serán las consolidadas.

Artículo 75. Cuando varíe la participación accionaria de la sociedad controladora en el capital social de alguna de las sociedades controladas de un ejercicio a otro, si en ambos determinó su resultado fiscal consolidado, se efectuarán 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, que permitan actualizar la situación fiscal de las sociedades controladora y controladas, modificaciones que se determinarán de acuerdo con las siguientes operaciones:

I.
Se multiplicará el cociente a que se refiere el último párrafo de la fracción I del artículo 68 de esta Ley, aplicable a la sociedad controlada, por sus partidas que en su caso se hubieran considerado en la declaración de consolidación de ejercicios anteriores, siempre que fueran de las comprendidas en los incisos a), b) y e) de la fracción I del artículo 68 de la misma.

II.
Se sumarán, en su caso, las partidas a las que se hubiera aplicado la fracción anterior, que correspondan a los conceptos a que se refiere el inciso a) y tercer párrafo del inciso e) de la fracción I del artículo 68 de esta Ley.

También se sumarán, en su caso, las partidas contenidas en las declaraciones de consolidación de ejercicios anteriores, que correspondan al inciso b) y primer párrafo del inciso e) de la fracción I del artículo 68 de esta Ley, por los importes que fueron incluidos en la citada declaración.

III.
Se sumarán, en su caso, las partidas a las que se hubiera aplicado lo dispuesto en la fracción I, que corresponda a los conceptos a que se refiere el inciso b) y primer párrafo del inciso e) de la fracción I del artículo 68 de esta Ley.

También se sumarán, en su caso, las partidas contenidas en las declaraciones de consolidación de ejercicios anteriores, que correspondan al inciso a) y tercer párrafo del inciso e) de la fracción I del artículo 68 de esta Ley, por los importes que fueron incluidos en la citada declaración.

IV.
De la suma de partidas a que se refiere la fracción II de este artículo se disminuirá la suma de partidas a que se refiere la fracción anterior. Si la diferencia proviene de que las partidas de la fracción II hayan sido superiores, se sumará para determinar la utilidad fiscal consolidada y en caso contrario se restará esa diferencia.

Para los efectos del último párrafo de la fracción I del artículo 68 de esta Ley, cuando la sociedad controladora disminuya su participación accionaria en una sociedad controlada que en algún ejercicio anterior hubiera determinado utilidad fiscal, la sociedad controladora multiplicará el monto de la utilidad fiscal obtenida por la sociedad controlada en cada uno de dichos ejercicios anteriores, en los puntos porcentuales en que disminuyó la participación accionaria de la sociedad controladora en la sociedad controlada, actualizada desde el último mes del ejercicio en que se generó y hasta el último mes del ejercicio en el que se realice dicha disminución, por la tasa a que se refiere el segundo párrafo del artículo 64 de esta Ley. El impuesto que se determine conforme a este párrafo, será el que se adicionará al impuesto consolidado del ejercicio en los términos del último párrafo del artículo 64 de la misma Ley y se considerará como pagado por la sociedad controlada para efectos del párrafo siguiente en caso de que la sociedad controladora incremente con posterioridad su participación accionaria en la misma sociedad controlada.

Asimismo, para los efectos del último párrafo de la fracción I del artículo 68 de esta Ley, cuando la sociedad controladora incremente su participación accionaria en una sociedad controlada que en algún ejercicio anterior hubiera determinado utilidad fiscal, la sociedad controladora multiplicará el monto de la utilidad fiscal obtenida por la sociedad controlada en cada uno de dichos ejercicios anteriores, en los puntos porcentuales en que se incrementó la participación accionaria de la sociedad controladora en el capital social de la sociedad controlada, actualizada desde el último mes del ejercicio en que se generó y hasta el último mes del ejercicio en que se realice dicho incremento, por la tasa a que se refiere el segundo párrafo del artículo 64 de esta Ley. El impuesto que se determine conforme a este párrafo, será el que se disminuirá del impuesto consolidado del ejercicio en los términos del último párrafo del artículo 64 de la misma Ley, siempre que la sociedad controlada efectivamente hubiera enterado dicho impuesto ante las oficinas autorizadas y hasta por el monto que resulte de actualizar dicho impuesto efectivamente enterado por la sociedad controlada ante las oficinas autorizadas desde el mes en que se efectuó su pago y hasta el mes en que se disminuya del impuesto consolidado.

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 esta Ley no estarán a lo dispuesto en este artículo cuando dichas pérdidas no hubieran podido deducirse por la sociedad que las generó en los términos de la fracción XVII del artículo 32 de esta Ley, a partir del ejercicio en que se pierda el derecho a deducirlas.

Cuando disminuya la participación accionaria en una sociedad controlada se sumarán, para determinar la utilidad fiscal consolidada o la pérdida fiscal consolidada, los dividendos pagados a que se refiere el primer párrafo del artículo 78 de esta Ley multiplicados por el factor de 1.3889, y siempre que no se hubiesen restado del costo promedio por acción en los términos del artículo 73 de la misma Ley. Dichos dividendos se adicionarán en la parte proporcional que corresponda a la disminución.

Los dividendos que conforme al párrafo anterior deban adicionarse, se deberán actualizar en los términos del cuarto párrafo del artículo 71 de esta Ley, y hasta el último mes del ejercicio en que varíe la participación accionaria. Tratándose de las modificaciones a las utilidades y a las pérdidas fiscales de las sociedades controladas, éstas se actualizarán desde el último mes del ejercicio al que correspondan y hasta el último mes del ejercicio en que varíe la participación accionaria.

Artículo 76. Las sociedades controladas a que se refiere el artículo 66 de esta Ley, además de las obligaciones establecidas en otros artículos de la misma, tendrán las siguientes:

I.
Presentar su declaración del ejercicio y calcular el impuesto como si no hubiera consolidación. Del impuesto que resulte disminuido de los pagos provisionales efectuados durante el ejercicio entregarán a la sociedad controladora el que corresponda a la participación consolidable del ejercicio de que se trate. Las sociedades controladas enterarán ante las oficinas autorizadas el impuesto que se obtenga de disminuir al que calcularon, el que entregaron a la sociedad controladora.

II.
Las sociedades controladas calcularán sus pagos provisionales como si no hubiera consolidación conforme al procedimiento y reglas establecidos en el artículo 14 de esta Ley. Del impuesto que resulte en cada uno de los pagos provisionales, entregarán a la sociedad controladora el que corresponda a la participación consolidable en el periodo de que se trate. Las sociedades controladas enterarán ante las oficinas autorizadas la cantidad que se obtenga de disminuir al impuesto que resultó en los términos de este párrafo el que entregaron a la sociedad controladora.

III.
La cuenta de utilidad fiscal neta de cada sociedad controlada se integrará con los conceptos a que se refiere el artículo 88 de esta Ley. En ningún caso formarán parte de esta cuenta los dividendos percibidos por los cuales la sociedad que los pagó estuvo a lo dispuesto en el primer párrafo del artículo 78 de la misma.

IV.
Llevar un registro de utilidades fiscales netas que se integrará con las utilidades fiscales netas consolidables de cada ejercicio.

El saldo del registro a que se refiere esta fracción que se tenga al último día de cada ejercicio, sin incluir la utilidad fiscal neta del mismo, se actualizará por el periodo comprendido desde el mes en que se efectuó la última actualización y hasta el último mes del ejercicio de que se trate.

V.
(Se deroga).
VI.
En el caso de que una sociedad controlada celebre operaciones con su sociedad controladora o con una o más sociedades controladas mediante las cuales enajene terrenos, inversiones, acciones y partes sociales, entre otras operaciones, deberá realizarlas conforme a lo previsto en el artículo 215 de esta Ley.

Artículo 77. La sociedad controladora llevará su cuenta de utilidad fiscal neta aplicando las reglas y los procedimientos establecidos en el artículo 88 de esta Ley, como si no hubiera consolidado.

Segundo, tercero y cuarto párrafos (Se derogan).

La sociedad controladora efectuará pagos provisionales consolidados, aplicando el procedimiento establecido en el artículo 14 de esta Ley y considerando los ingresos de todas las controladas y los suyos propios, en la participación consolidable correspondiente al periodo por el que se efectúe el pago, y el coeficiente de utilidad aplicable será el de consolidación, determinado éste con base en los ingresos nominales de todas las controladas y la controladora, en la participación consolidable, y la utilidad fiscal consolidada.

Para los efectos del cálculo de los pagos provisionales consolidados, en ningún caso se disminuirán de la utilidad fiscal consolidada las pérdidas fiscales de ejercicios anteriores que correspondan a las sociedades controladas.

En el primer ejercicio en el que se determine resultado fiscal consolidado, la sociedad controladora y las sociedades controladas continuarán efectuando sus pagos provisionales en forma individual y en la declaración de consolidación acreditará dichos pagos provisionales efectivamente enterados, en la participación consolidable que tenga en cada una de las sociedades controladas en dicho ejercicio, hasta por el monto del impuesto causado en el ejercicio por cada una de dichas sociedades, en la participación consolidable.

La controladora no podrá solicitar la devolución del impuesto pagado por las controladas o por ella misma con anterioridad a la presentación de la declaración de consolidación del ejercicio.

Para calcular los pagos provisionales a que se refiere este artículo, no se incluirán los datos de las controladas que hubieran presentado aviso de suspensión de actividades en los términos del Reglamento del Código Fiscal de la Federación.

Artículo 78. Los dividendos o utilidades, en efectivo o en bienes, que las sociedades que consolidan se paguen entre sí y que no provengan de la cuenta de utilidad fiscal neta, causarán el impuesto hasta que se enajene la totalidad o parte de las acciones de la sociedad controlada que los pagó, disminuya la participación accionaria en la misma, se desincorpore dicha sociedad o se desconsolide el grupo. Dichos dividendos no incrementarán los saldos de las cuentas de las sociedades que los perciban.

No se causará el impuesto en los momentos a que se refiere el primer párrafo de este artículo, cuando lo previsto en el mismo se derive de operaciones entre empresas del grupo que consolida, salvo en el caso de desincorporación causado por fusión a que se refiere el noveno párrafo del artículo 71 de esta Ley.

CAPÍTULO VII

DEL RÉGIMEN SIMPLIFICADO

Artículo 79. Deberán cumplir con sus obligaciones fiscales en materia del impuesto sobre la renta conforme al régimen simplificado establecido en el presente Capítulo las siguientes personas morales:

I.
Las dedicadas exclusivamente al autotransporte terrestre de carga o de pasajeros, siempre que no presten preponderantemente sus servicios a otra persona moral residente en el país o en el extranjero, que se considere parte relacionada.

II.
Las de derecho agrario que se dediquen exclusivamente a actividades agrícolas, ganaderas o silvícolas, así como las demás personas morales que se dediquen exclusivamente a dichas actividades.

III.
Las que se dediquen exclusivamente a actividades pesqueras.

IV.
Las constituidas como empresas integradoras.

V.
Las sociedades cooperativas de autotransportistas dedicadas exclusivamente al autotransporte terrestre de carga o de pasajeros.

Lo dispuesto en este Capítulo no será aplicable a las personas morales que consoliden sus resultados fiscales en los términos del Capítulo VI del Título II de esta Ley. Igualmente, no será aplicable lo dispuesto en este Capítulo a las personas morales que presten servicios de naturaleza previa o auxiliar para el desarrollo de las actividades de autotransporte terrestre de carga o de pasajeros, excepto cuando se trate de coordinados.

Para los efectos de la fracción I de este artículo, no se considera que dos o más personas son partes relacionadas, cuando los servicios de autotransporte terrestre de carga o de pasajeros se presten a personas con las cuales los contribuyentes se encuentren interrelacionados en la administración, control y participación de capital, siempre que el servicio final de autotransporte de carga o de pasajeros sea proporcionado a terceros con los cuales no se encuentran interrelacionados en la administración, control o participación de capital, y dicho servicio no se preste conjuntamente con la enajenación de bienes. Asimismo, no se consideran partes relacionadas cuando el servicio de autotransporte se realice entre coordinados o integrantes del mismo.

Cuando las personas físicas realicen actividades en copropiedad y opten por tributar por conducto de personas morales o de coordinados en los términos de este Capítulo, dichas personas morales o coordinados serán quienes cumplan con las obligaciones fiscales de la copropiedad y se considerarán como representantes comunes de las mismas.

Para los efectos de esta Ley, cuando la persona moral cumpla por cuenta de sus integrantes con lo dispuesto en este Capítulo, se considerará como responsable del cumplimiento de las obligaciones fiscales a cargo de sus integrantes, respecto de las operaciones realizadas a través de la persona moral, siendo los integrantes responsables solidarios respecto de dicho cumplimiento por la parte que les corresponda.

Las personas morales a que se refiere este Capítulo aplicarán lo dispuesto en el artículo 12 de esta Ley, cuando entren en liquidación.

Artículo 80. Para los efectos del régimen simplificado establecido en este Capítulo se consideran:

I.
Contribuyentes dedicados exclusivamente al autotransporte terrestre de carga o de pasajeros, o a las actividades agrícolas, ganaderas, pesqueras o silvícolas, aquéllos cuyos ingresos por dichas actividades representan cuando menos el 90% de sus ingresos totales, sin incluir los ingresos por las enajenaciones de activos fijos o activos fijos y terrenos, de su propiedad que hubiesen estado afectos a su actividad.

II.
Empresas integradoras, toda persona moral constituida conforme al Decreto que promueve la organización de Empresas Integradoras, publicado en el Diario Oficial de la Federación el 7 de mayo de 1993, así como en el Decreto que modifica al diverso que promueve su organización, publicado en el citado órgano oficial el 30 de mayo de 1995.

III.
Coordinado, la persona moral que administra y opera activos fijos o activos fijos y terrenos, relacionados directamente con la actividad del autotransporte terrestre de carga o de pasajeros y cuyos integrantes realicen actividades de autotransporte terrestre de carga o pasajeros o complementarias a dichas actividades y tengan activos fijos o activos fijos y terrenos, relacionados directamente con dichas actividades.

Artículo 81. Las personas morales a que se refiere este Capítulo cumplirán, con las obligaciones establecidas en esta Ley, aplicando al efecto lo dispuesto en la Sección I del Capítulo II del Título IV de esta Ley, de acuerdo a lo siguiente:

I.
Calcularán y enterarán, por cada uno de sus integrantes, los pagos provisionales en los términos del artículo 127 de esta Ley. Al resultado obtenido conforme a esta fracción se le aplicará la tarifa del citado artículo tratándose de personas físicas, o la tasa establecida en el artículo 10 de la misma, tratándose de personas morales.

Para los efectos del párrafo anterior, los contribuyentes que se dediquen a actividades agrícolas, ganaderas, pesqueras o silvícolas, podrán realizar pagos provisionales semestrales aplicando en lo conducente el artículo 127 de esta Ley, respecto del impuesto que corresponda a dichas actividades.

II.
Para calcular y enterar el impuesto del ejercicio de cada uno de sus integrantes, determinarán la utilidad gravable del ejercicio aplicando al efecto lo dispuesto en el artículo 130 de esta Ley. A la utilidad gravable determinada en los términos de esta fracción, se le aplicará la tarifa del artículo 177 de esta Ley, tratándose de personas físicas, o la tasa establecida en el artículo 10 de la misma, tratándose de personas morales.

Contra el impuesto que resulte a cargo en los términos del párrafo anterior, se podrán acreditar los pagos provisionales efectuados por la persona moral.

El impuesto del ejercicio se pagará mediante declaración que presentarán las personas morales durante el mes de marzo del año siguiente, ante las oficinas autorizadas, excepto cuando se trate de personas morales, cuyos integrantes por los cuales cumpla con sus obligaciones fiscales sólo sean personas físicas, en cuyo caso la declaración se presentará en el mes de abril del año siguiente.

III.
Las sociedades cooperativas a que se refiere este Capítulo, considerarán los rendimientos y los anticipos que otorguen a sus miembros, como ingresos asimilados a los ingresos por la prestación de un servicio personal subordinado y aplicarán lo dispuesto en los artículos 110 y 113, cuarto párrafo, de esta Ley.

IV.
Calcularán y, en su caso, pagarán por cuenta de cada uno de sus integrantes, el impuesto al activo que les corresponda a cada uno de éstos aplicando al efecto lo dispuesto en la Ley del Impuesto al Activo.

V.
Cumplirán con las demás obligaciones formales, de retención y de entero, que establecen las disposiciones fiscales.

Para los efectos de este artículo, las personas morales cumplirán con sus propias obligaciones y lo harán en forma conjunta por sus integrantes en los casos en que así proceda. Igualmente, el impuesto que determinen por cada uno de sus integrantes se enterará de manera conjunta en una sola declaración.

Las personas morales que no realicen las actividades empresariales por cuenta de sus integrantes, deberán cumplir con las obligaciones de este Título y con los artículos 122 y 125 de esta Ley.

Las personas morales a que se refiere este Capítulo no tendrán la obligación de determinar al cierre del ejercicio el ajuste anual por inflación a que se refiere el Capítulo III del Título II de esta Ley.

No tendrán efectos fiscales las operaciones entre integrantes de un mismo coordinado relativas a las actividades a que se refiere este Capítulo que realicen los propios integrantes ni las transferencias de bienes que se realicen entre integrantes de un mismo coordinado, siempre que la factura del bien de que se trate esté a nombre del propio coordinado.

Cuando los integrantes de las personas morales a que se refiere este Capítulo, se agrupen con el objeto de realizar en forma conjunta gastos necesarios para el desarrollo de las actividades a que se refiere el mismo, podrán hacer deducible la parte proporcional del gasto en forma individual, aun cuando los comprobantes correspondientes estén a nombre de alguno de los otros integrantes, siempre que dichos comprobantes reúnan los demás requisitos que señalen las disposiciones fiscales.

Los contribuyentes de este Capítulo cuyos ingresos en el ejercicio inmediato anterior no hubieran excedido de $10’000,000.00, en lugar de aplicar lo dispuesto en la Sección I del Capítulo II del Título IV de esta Ley, podrán aplicar las disposiciones de la Sección II del Capítulo II del Título IV de la misma; a la utilidad gravable así determinada se le aplicará la tasa del artículo 10 de esta Ley o la tarifa del 177 de la misma, según se trate de persona moral o persona física, respectivamente.

Tratándose de 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 32.14%.

Las personas morales que se dediquen exclusivamente a las actividades agrícolas, ganaderas, silvícolas o pesqueras, no pagarán el impuesto sobre la renta por los ingresos provenientes de dichas actividades hasta por un monto, en el ejercicio, de veinte veces el salario mínimo general correspondiente al área geográfica del contribuyente, elevado al año, por cada uno de sus socios o asociados siempre que no exceda, en su totalidad, de 200 veces el salario mínimo general correspondiente al área geográfica del Distrito Federal, elevado al año. Tratándose de ejidos y comunidades, no será aplicable el límite de 200 veces el salario mínimo. En el caso de las personas físicas quedarán a lo dispuesto en el artículo 109 fracción XXVII de la presente Ley. Las personas morales a que se refiere este párrafo, podrán adicionar al saldo de su cuenta de utilidad fiscal neta del ejercicio de que se trate, la utilidad que corresponda a los ingresos exentos; para determinar dicha utilidad se multiplicará el ingreso exento que corresponda al contribuyente por el coeficiente de utilidad del ejercicio, calculado conforme a lo dispuesto en el artículo 14 de esta Ley.

Artículo 82. La persona moral que cumpla las obligaciones fiscales por cuenta de sus integrantes en los términos del régimen simplificado establecido en este Capítulo, además de las obligaciones a que se refiere el artículo anterior, tendrá las siguientes:

I.
Efectuar por cuenta de sus integrantes las retenciones y el entero de las mismas y, en su caso, expedir las constancias de dichas retenciones, cuando esta Ley o las demás disposiciones fiscales obliguen a ello.

II.
Llevar un registro por separado de los ingresos, gastos e inversiones, de las operaciones que realicen por cuenta de cada uno de sus integrantes, cumpliendo al efecto con lo establecido en las disposiciones de esta Ley y en las del Código Fiscal de la Federación. En el caso de las liquidaciones que se emitan en los términos del penúltimo párrafo del artículo 83 de esta Ley, el registro mencionado se hará en forma global.

III.
Emitir y recabar la documentación comprobatoria de los ingresos y de las erogaciones, respectivamente, de las operaciones que realicen por cuenta de cada uno de sus integrantes, cumpliendo al efecto con lo establecido en esta Ley y en las demás disposiciones fiscales.

La documentación comprobatoria que expidan por las actividades que realicen sus integrantes, además de los requisitos establecidos en el Código Fiscal de la Federación, deberá contener la leyenda “Contribuyente del Régimen de Transparencia”.

Artículo 83. Tratándose de personas físicas o morales, que cumplan sus obligaciones fiscales por conducto de varios coordinados de los cuales son integrantes, cuando sus ingresos provengan exclusivamente del autotransporte terrestre de carga o de pasajeros, deberán solicitar a los coordinados de los que sean integrantes, la información necesaria para calcular y enterar el impuesto sobre la renta que les corresponda.

Para calcular y enterar el impuesto del ejercicio aplicarán lo dispuesto por el artículo 130 de esta Ley. A la utilidad gravable determinada conforme a dicho precepto, se le aplicará la tarifa del artículo 177 o la tasa del artículo 10 de la misma, según se trate de persona física o moral.

Las personas físicas o morales, en lugar de aplicar lo dispuesto en el párrafo anterior, podrán optar porque cada coordinado de los que sean integrantes efectúe por su cuenta el pago del impuesto sobre la renta, respecto de los ingresos que obtengan del coordinado de que se trate, aplicando a la utilidad gravable a que se refiere el párrafo anterior la tasa establecida en el artículo 10 de esta Ley, tratándose de personas morales o la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de la misma en el caso de personas físicas. Dicho pago se considerará como definitivo. Una vez ejercida la opción a que se refiere este párrafo, ésta no podrá variarse durante el periodo de cinco ejercicios contados a partir de aquél en el que se empezó a ejercer la opción citada. La opción a que se refiere este párrafo también la podrán aplicar las personas físicas o morales que sean integrantes de un solo coordinado.

Quienes opten por efectuar el pago del impuesto sobre la renta en los términos del párrafo anterior, deberán presentar un aviso ante las autoridades fiscales e informar por escrito a los coordinados que ejercerán dicha opción, a más tardar en la fecha en que deba efectuarse el primer pago provisional.

Las personas físicas integrantes de personas morales que realicen actividades de autotransporte terrestre de carga o de pasajeros, podrán cumplir con las obligaciones establecidas en esta Ley en forma individual, siempre que administren directamente los vehículos que les correspondan o los hubieran aportado a la persona moral de que se trate.

Cuando opten por pagar el impuesto en forma individual deberán dar aviso a las autoridades fiscales y comunicarlo por escrito a la persona moral o al coordinado respectivo, a más tardar en la fecha en que deba efectuarse el primer pago provisional del ejercicio de que se trate.

Las personas físicas que hayan optado por pagar el impuesto individualmente, podrán deducir los gastos realizados durante el ejercicio que correspondan al vehículo que administren, incluso cuando la documentación comprobatoria de los mismos se encuentre a nombre de la persona moral, siempre que dicha documentación reúna los requisitos que señalen las disposiciones fiscales e identifique al vehículo al que corresponda.

Las personas morales no considerarán los ingresos que correspondan a sus integrantes que hubieran pagado en forma individual ni las deducciones que a ellos correspondan, debiendo entregar a las personas físicas y morales que paguen el impuesto individualmente, la liquidación de los ingresos y gastos, debiendo las personas morales citadas en primer término, conservar copia de la liquidación y los comprobantes de los gastos realizados en el ejercicio, relativos al vehículo administrado por dichas personas, durante el plazo a que se refiere el artículo 30 del Código Fiscal de la Federación. Quienes hubieran ejercido la opción a que se refiere el tercer párrafo de este artículo, podrán deducir la parte que proporcionalmente les corresponda de los gastos comunes efectuados por las personas morales, siempre que cumplan con los requisitos que establezca el Servicio de Administración Tributaria mediante disposiciones de carácter general.

Las liquidaciones a que se refiere el párrafo anterior, deberán reunir los requisitos que al efecto se establezcan en el Reglamento de esta Ley.

Artículo 84. Las empresas integradoras podrán realizar operaciones a nombre y por cuenta de sus integradas, sin que se considere que las primeras perciben el ingreso o realizan la erogación de que se trate, siempre que cumplan con los siguientes requisitos:

I.
Celebren un convenio con sus empresas integradas a través del cual estas últimas acepten que sea la empresa integradora la que facture las operaciones que realicen a través de la misma, comprometiéndose a no expedir algún otro comprobante por dichas operaciones.

II.
Expidan a cada empresa integrada una relación de las operaciones que por su cuenta facture, debiendo conservar copia de la misma y de los comprobantes con requisitos fiscales que expidan, los que deben coincidir con dicha relación.

III.
Proporcionen, a más tardar el día 15 de febrero de cada año, a las autoridades fiscales que corresponda a su domicilio fiscal, la información de las operaciones realizadas en el ejercicio inmediato anterior por cuenta de sus integradas.

Las compras de materias primas, los gastos e inversiones, que efectúen las empresas integradas a través de la empresa integradora podrán ser deducibles para las mismas, en el por ciento que les corresponda, aun cuando los comprobantes correspondientes no se encuentren a nombre de las primeras, siempre que la empresa integradora le entregue a cada integrada una relación de las erogaciones que por su cuenta realice, debiendo conservar los comprobantes que reúnan requisitos fiscales y copias de dicha relación.

Para los efectos de la obligación a que se refiere el párrafo anterior y la fracción II de este artículo, la relación que elabore la empresa integradora en la que se considere en su conjunto tanto las operaciones realizadas por cuenta de las empresas integradas, así como el ingreso que por concepto de cuotas, comisiones y prestación de servicios que por dichas operaciones perciba la integradora, deberá cumplir con los requisitos que para efectos de los comprobantes se establecen en el Código Fiscal de la Federación y estar impresa en los establecimientos autorizados por la Secretaría. La relación a que se refiere este párrafo deberá proporcionarse a las empresas integradas dentro de los 10 días siguientes al mes al que correspondan dichas operaciones.

En el caso de que en la relación que al efecto elabore la empresa integradora no se consideren los ingresos a cargo de ésta por concepto de cuotas, comisiones y prestación de servicios, la misma podrá no estar impresa en los citados establecimientos.

Artículo 85. Las personas morales a que se refiere este Capítulo deberán estar inscritas en el Registro Federal de Contribuyentes.

El Servicio de Administración Tributaria, mediante reglas de carácter general, deberá otorgar facilidades administrativas para el cumplimiento de las obligaciones fiscales para cada uno de los sectores de contribuyentes a que se refiere este Capítulo.

Cuando las personas morales a que se refiere este Capítulo cumplan por cuenta de sus integrantes con las obligaciones señaladas en el mismo y dictaminen sus estados financieros para efectos fiscales en los términos del artículo 32-A del Código Fiscal de la Federación, sus integrantes no estarán obligados a dictaminar sus estados financieros para efectos fiscales.

CAPÍTULO VII-A

De las Sociedades Cooperativas de Producción

Artículo 85-A.- Las sociedades cooperativas de producción que únicamente se encuentren constituidas por socios personas físicas, para calcular el impuesto sobre la renta que les corresponda por las actividades que realicen, en lugar de aplicar lo dispuesto en el Título II de esta Ley, podrán aplicar lo dispuesto en la Sección I del Capítulo II del Título IV de la misma, considerando lo siguiente:

I. Calcularán el impuesto del ejercicio de cada uno de sus socios, determinando la parte de la utilidad gravable del ejercicio que le corresponda a cada socio por su participación en la sociedad cooperativa de que se trate, aplicando al efecto lo dispuesto en el artículo 130 de esta Ley.

Las sociedades cooperativas de producción a que se refiere este Capítulo, podrán diferir la totalidad del impuesto a que se refiere esta fracción, hasta el ejercicio fiscal en el que distribuyan a sus socios la utilidad gravable que les corresponda.

Cuando la sociedad cooperativa de que se trate distribuya a sus socios utilidades provenientes de la cuenta de utilidad gravable, pagará el impuesto diferido aplicando al monto de la utilidad distribuida al socio de que se trate la tarifa a que se refiere el artículo 177 de esta Ley.

Para los efectos del párrafo anterior, se considerará que las primeras utilidades que se distribuyan son las primeras utilidades que se generaron.

El impuesto que en los términos de esta fracción corresponda a cada uno de sus socios, se pagará mediante declaración que se presentará ante las oficinas autorizadas, a más tardar el 17 del mes inmediato siguiente a aquél en el que se pagaron las utilidades gravables, el socio de la cooperativa de que se trate podrá acreditar en su declaración anual del ejercicio que corresponda el impuesto que se pague en los términos de este párrafo.

Para los efectos de este Capítulo, se considerará que la sociedad cooperativa de producción distribuye utilidades a sus socios, cuando la utilidad gravable a que se refiere esta fracción se invierta en activos financieros diferentes a las cuentas por cobrar a clientes o en recursos necesarios para la operación normal de la sociedad de que se trate.

Para los efectos de este capítulo las sociedades cooperativas de producción que no distribuyan rendimientos a sus socios, solo podrán invertir dichos recursos en bienes que a su vez generan más empleos o socios cooperativistas;

II. Las sociedades cooperativas de producción llevarán una cuenta de utilidad gravable. Esta cuenta se adicionará con la utilidad gravable del ejercicio y se disminuirá con el importe de la utilidad gravable pagada.

El saldo de la cuenta prevista en esta fracción, que se tenga al último día de cada ejercicio, sin incluir la utilidad gravable del mismo, se actualizará por el periodo comprendido desde el mes en el que se efectuó la última actualización y hasta el último mes del ejercicio de que se trate. Cuando se distribuyan utilidades provenientes de esta cuenta con posterioridad a la actualización prevista en este párrafo, el saldo de la cuenta que se tenga a la fecha de la distribución, se actualizará por el periodo comprendido desde el mes en el que se efectuó la última actualización y hasta el mes en el que se distribuyan dichas utilidades.

El saldo de la cuenta de utilidad gravable deberá transmitirse a otra u otras sociedades en los casos de fusión o escisión. En este último caso, dicho saldo se dividirá entre la sociedad escindente y las sociedades escindidas, en la proporción en la que se efectúe la partición del capital contable del estado de posición financiera aprobado por la asamblea general extraordinaria y que haya servido de base para realizar la escisión.

La utilidad gravable a que se refiere esta fracción, será la que determine la sociedad cooperativa de que se trate, en los términos del artículo 130 de esta Ley, correspondiente a la totalidad de los socios que integran dicha sociedad;

III. Por los ingresos que obtenga la sociedad cooperativa no se efectuarán pagos provisionales del impuesto sobre la renta, y

IV. Los rendimientos y los anticipos que otorguen las sociedades cooperativas a sus socios, se considerarán como ingresos asimilados a los ingresos por la prestación de un servicio personal subordinado y se aplicará lo dispuesto en los artículos 110 y 113 de esta Ley.

Artículo 85-B.- Las sociedades cooperativas de producción que opten por aplicar lo dispuesto en el presente Capítulo, no podrán variar su opción en ejercicios posteriores, salvo cuando se cumplan con los requisitos que se establezcan en el Reglamento de esta Ley. Cuando los contribuyentes dejen de pagar el impuesto en los términos de este Capítulo, en ningún caso podrán volver a tributar en los términos del mismo.

CAPÍTULO VIII

DE LAS OBLIGACIONES DE LAS PERSONAS MORALES

Artículo 86. Los contribuyentes que obtengan ingresos de los señalados en este Título, además de las obligaciones establecidas en otros artículos de esta Ley, tendrán las siguientes:

I.
Llevar la contabilidad de conformidad con el Código Fiscal de la Federación, su Reglamento y el Reglamento de esta Ley, y efectuar los registros en la misma. Cuando se realicen operaciones en moneda extranjera, éstas deberán registrarse al tipo de cambio aplicable en la fecha en que se concierten.

II.
Expedir comprobantes por las actividades que realicen y conservar una copia de los mismos a disposición de las autoridades fiscales. El Servicio de Administración Tributaria podrá liberar del cumplimiento de esta obligación o establecer reglas que faciliten su aplicación, mediante disposiciones de carácter general.

III.
Expedir constancias en las que asienten el monto de los pagos efectuados que constituyan ingresos de fuente de riqueza ubicada en México de acuerdo con lo previsto por el Título V de esta Ley o de los pagos efectuados a los establecimientos en el extranjero de instituciones de crédito del país, en los términos del artículo 51 de la misma y, en su caso, el impuesto retenido al residente en el extranjero o a las citadas instituciones de crédito.

IV.
Presentar, a más tardar el día 15 de febrero de cada año, ante las autoridades fiscales, la información correspondiente de las personas a las que les hubieran efectuado retenciones en el año de calendario anterior conforme a lo dispuesto en el último párrafo del artículo 127 de esta Ley.

V.
Formular un estado de posición financiera y levantar inventario de existencias a la fecha en que termine el ejercicio, de acuerdo con las disposiciones reglamentarias respectivas.

VI.
Presentar declaración en la que se determine el resultado fiscal del ejercicio o la utilidad gravable del mismo y el monto del impuesto correspondiente, ante las oficinas autorizadas, dentro de los tres meses siguientes a la fecha en que termine dicho ejercicio. En dicha declaración también se determinarán la utilidad fiscal y el monto que corresponda a la participación de los trabajadores en las utilidades de la empresa.

VII.
Presentar, a más tardar el día 15 de febrero de cada año, ante las autoridades fiscales y mediante la forma oficial que al efecto aprueben dichas autoridades, la información siguiente:

a)
El saldo insoluto al 31 de diciembre del año anterior, de los préstamos que le hayan sido otorgados o garantizados por residentes en el extranjero; y

b)
El tipo de financiamiento, nombre del beneficiario efectivo de los intereses, tipo de moneda, la tasa de interés aplicable y las fechas de exigibilidad del principal y de los accesorios, de cada una de las operaciones de financiamiento a que se refiere el inciso anterior.

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 efecto 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.

Cuando los contribuyentes lleven su contabilidad mediante el sistema de registro electrónico, la información a que se refiere esta fracción deberá proporcionarse a las autoridades fiscales en dispositivos magnéticos procesados en los términos que señale el Servicio de Administración Tributaria, mediante disposiciones de carácter general.

Independientemente de la obligación prevista en los dos párrafos anteriores, la información a que se refiere esta fracción podrá ser solicitada por las autoridades fiscales en cualquier tiempo, después del mes de febrero del año siguiente al ejercicio al que corresponda la información solicitada, sin que dicha solicitud constituya el inicio de las facultades de comprobación a que se refiere el Código Fiscal de la Federación. Para estos efectos, los contribuyentes contarán con un plazo de 30 días hábiles para entregar la información solicitada, contados a partir de la fecha en la que surta efectos el requerimiento respectivo.

Fracción reformada DOF 01-12-2004

IX.
Presentar a más tardar el día 15 de febrero de cada año la información siguiente:

a)
De las personas a las que en el año de calendario inmediato anterior les hubieren efectuado retenciones de impuesto sobre la renta, así como de los residentes en el extranjero a los que les hayan efectuado pagos de acuerdo con lo previsto en el Título V de esta Ley.

b)
De las personas a las que les hubieran otorgado donativos en el año de calendario inmediato anterior.

X.
Las declaraciones a que se refiere este artículo, así como las mencionadas en los artículos 118, fracción V y 143, último párrafo, de esta Ley, deberán presentarse a través de medios electrónicos en la dirección de correo electrónico que al efecto señale el Servicio de Administración Tributaria, mediante disposiciones de carácter general.

XI.
Llevar un registro de las operaciones que efectúen con títulos valor emitidos en serie.

XII.
Obtener y conservar la documentación comprobatoria, tratándose de contribuyentes que celebren operaciones con partes relacionadas residentes en el extranjero, con la que demuestren que el monto de sus ingresos y deducciones se efectuaron de acuerdo a los precios o montos de contraprestaciones que hubieran utilizado partes independientes en operaciones comparables, la cual deberá contener los siguientes datos:

a)
El nombre, denominación o razón social, domicilio y residencia fiscal, de las personas relacionadas con las que se celebren operaciones, así como la documentación que demuestre la participación directa e indirecta entre las partes relacionadas.

b)
Información relativa a las funciones o actividades, activos utilizados y riesgos asumidos por el contribuyente por cada tipo de operación.

c)
Información y documentación sobre las operaciones con partes relacionadas y sus montos, por cada parte relacionada y por cada tipo de operación de acuerdo a la clasificación y con los datos que establece el artículo 215 de esta Ley.

d)
El método aplicado conforme al artículo 216 de esta Ley, incluyendo la información y la documentación sobre operaciones o empresas comparables por cada tipo de operación.

Los contribuyentes que realicen actividades empresariales cuyos ingresos en el ejercicio inmediato anterior no hayan excedido de $13’000,000.00, así como los contribuyentes cuyos ingresos derivados de prestación de servicios profesionales no hubiesen excedido en dicho ejercicio de $3’000,000.00 no estarán obligados a cumplir con la obligación establecida en esta fracción, excepto aquéllos que se encuentren en el supuesto a que se refiere el penúltimo párrafo del artículo 215 de esta Ley.

El ejercicio de las facultades de comprobación respecto a la obligación prevista en esta fracción solamente se podrá realizar por lo que hace a ejercicios terminados.

La documentación e información a que se refiere esta fracción deberá registrarse en contabilidad, identificando en la misma el que se trata de operaciones con partes relacionadas residentes en el extranjero.

XIII.
Presentar, conjuntamente con la declaración del ejercicio, la información de las operaciones que realicen con partes relacionadas residentes en el extranjero, efectuadas durante el año de calendario inmediato anterior, que se solicite mediante la forma oficial que al efecto aprueben las autoridades fiscales.

XIV.
Tratándose de personas morales que hagan los pagos por concepto de dividendos o utilidades a personas físicas o morales:

a)
Efectuar los pagos con cheque nominativo no negociable del contribuyente expedido a nombre del accionista o a través de transferencias de fondos reguladas por el Banco de México a la cuenta de dicho accionista.

b)
Proporcionar a las personas a quienes les efectúen pagos por los conceptos a que se refiere esta fracción, constancia en la que se señale su monto, así como si éstos provienen de las cuentas establecidas en los artículos 88 y 100 de esta Ley, según se trate, o si se trata de los dividendos o utilidades a que se refiere el primer párrafo del artículo 11 de la misma. Esta constancia se entregará cuando se pague el dividendo o utilidad.

c)
Presentar, a más tardar el día 15 de febrero de cada año, ante el Servicio de Administración Tributaria, la información sobre el nombre, domicilio y Registro Federal de Contribuyentes, de cada una de las personas a quienes les efectuaron los pagos a que se refiere esta fracción, así como el monto pagado en el año de calendario inmediato anterior.

XV.
Tratándose de personas morales que celebren operaciones con partes relacionadas, éstas deberán determinar sus ingresos acumulables y sus deducciones autorizadas, considerando para esas operaciones los precios y montos de contraprestaciones que hubieran utilizado con o entre partes independientes en operaciones comparables. Para estos efectos, aplicarán los métodos establecidos en el artículo 216 de esta Ley, en el orden establecido en el citado artículo.

XVI.
Presentar, a más tardar el día 15 de febrero de cada año ante las oficinas autorizadas, declaración en la que proporcionen la información de las operaciones efectuadas en el año de calendario anterior, a través de fideicomisos por los que se realicen actividades empresariales en los que intervengan.

XVII.
Llevar un registro específico de las inversiones por las que se tomó la deducción inmediata en los términos del artículo 220 de esta Ley, anotando los datos de la documentación comprobatoria que las respalde y describiendo en el mismo el tipo de bien de que se trate, el por ciento que para efectos de la deducción le correspondió conforme al citado artículo 220, el ejercicio en el que se aplicó la deducción y la fecha en la que el bien se dé de baja en los activos del contribuyente.

La descripción en el registro de las inversiones a que se refiere el párrafo anterior, se deberá efectuar a más tardar el día en que el contribuyente presente o deba presentar su declaración del ejercicio en el que efectúe la deducción inmediata de dicha inversión, salvo que el bien se dé de baja antes de la fecha en que se presente o se deba presentar la declaración citada, en cuyo caso, el registro del bien de que se trate se realizará en el mes en que se dé su baja.

El contribuyente deberá mantener el registro de los bienes por los que se optó por la deducción inmediata a que se refiere esta fracción, durante todo el plazo de tenencia de los mismos y durante los diez años siguientes a la fecha en que se hubieran dado de baja.

XVIII.
Llevar un control de inventarios de mercancías, materias primas, productos en proceso y productos terminados, según se trate, conforme al sistema de inventarios perpetuos. Los contribuyentes podrán incorporar variaciones al sistema señalado en esta fracción, siempre que cumplan con los requisitos que se establezcan mediante reglas de carácter general.

Los contribuyentes que opten por valuar sus inventarios de conformidad con el cuarto párrafo del artículo 45-G de esta Ley, deberán llevar un registro de los factores utilizados para fijar los márgenes de utilidad bruta aplicados para determinar el costo de lo vendido durante el ejercicio, identificando los artículos homogéneos por grupos o departamentos con los márgenes de utilidad aplicados a cada uno de ellos. El registro a que se refiere este párrafo se deberá tener a disposición de las autoridades fiscales durante el plazo establecido en el artículo 30 del Código Fiscal de la Federación.

XIX.
Informar a las autoridades fiscales, a través de los medios y formatos electrónicos, que señale el Servicio de Administración Tributaria mediante reglas de carácter general, a más tardar el día 17 del mes inmediato posterior a aquel en el que se realice la operación, de las contraprestaciones recibidas en efectivo en moneda nacional o extranjera, así como en piezas de oro o de plata, cuyo monto sea superior a cien mil pesos. Las referidas reglas de carácter general podrán establecer supuestos en los que no sea necesario presentar la información a que se refiere esta fracción.

La información a que se refiere esta fracción estará a disposición de la Secretaría de Hacienda y Crédito Público en los términos del segundo párrafo del artículo 69 del Código Fiscal de la Federación.

XX.
Tratándose de contribuyentes obligados a dictaminarse en los términos del artículo 32-A del Código Fiscal de la Federación, deberán dar a conocer en la Asamblea General Ordinaria de Accionistas un reporte en el que se informe sobre el cumplimiento de las obligaciones fiscales a su cargo en el ejercicio fiscal al que corresponda el dictamen.

La obligación prevista en el párrafo anterior, se tendrá por cumplida si en la Asamblea referida se distribuye entre los accionistas y se da lectura al informe sobre la revisión de la situación fiscal a que se refiere la fracción III del artículo 52 del Código Fiscal de La Federación.

Artículo 87. Los contribuyentes residentes en el país que tengan establecimientos en el extranjero, además de las obligaciones establecidas en otros artículos de esta Ley, tendrán las siguientes:

I.
Los libros de contabilidad y los registros, que correspondan al establecimiento en el extranjero, deberán llevarse en los términos que señale esta Ley y su Reglamento. Los asientos correspondientes podrán efectuarse de acuerdo con lo siguiente:

a)
En idioma español o en el oficial del país donde se encuentren dichos establecimientos. Si los asientos correspondientes se hacen en idioma distinto al español deberá proporcionarse traducción autorizada a las autoridades fiscales cuando éstas así lo requieran en el ejercicio de sus facultades de comprobación.

b)
Registrando las operaciones en moneda nacional o en la moneda de curso legal en el país donde se encuentren dichos establecimientos. Si se registra en moneda distinta de la nacional, la conversión podrá hacerse, a elección del contribuyente, por cada operación o conforme al tipo de cambio que tenga la moneda extranjera en México al último día de cada mes de calendario.

II.
Los libros, los registros y la documentación comprobatoria de los asientos respectivos y los comprobantes de haber cumplido con sus obligaciones fiscales, relacionados únicamente con el establecimiento en el extranjero, podrán conservarse en dicho establecimiento durante el término que para tal efecto señalan esta Ley y el Código Fiscal de la Federación, siempre que se cumplan los requisitos y condiciones que fije el Reglamento de esta Ley.

Artículo 88. Las personas morales llevarán una cuenta de utilidad fiscal neta. Esta cuenta se adicionará con la utilidad fiscal neta de cada ejercicio, así como con los dividendos o utilidades percibidos de otras personas morales residentes en México y con los ingresos, dividendos o utilidades sujetos a regímenes fiscales preferentes en los términos del décimo párrafo del artículo 213 de esta Ley, y se disminuirá con el importe de los dividendos o utilidades pagados, con las utilidades distribuidas a que se refiere el artículo 89 de esta Ley, cuando en ambos casos provengan del saldo de dicha cuenta. Para los efectos de este párrafo, no se incluyen los dividendos o utilidades en acciones o los reinvertidos en la suscripción y aumento de capital de la misma persona que los distribuye, dentro de los 30 días naturales siguientes a su distribución. Para determinar la utilidad fiscal neta a que se refiere este párrafo, se deberá disminuir, en su caso, el monto que resulte en los términos de la fracción II del artículo 11 de esta Ley.

El saldo de la cuenta prevista en este artículo que se tenga al último día de cada ejercicio, sin incluir la utilidad fiscal neta del mismo, se actualizará por el periodo comprendido desde el mes en que se efectuó la última actualización y hasta el último mes del ejercicio de que se trate. Cuando se distribuyan o se perciban dividendos o utilidades con posterioridad a la actualización prevista en este párrafo, el saldo de la cuenta que se tenga a la fecha de la distribución o de percepción, se actualizará por el periodo comprendido desde el mes en el que se efectuó la última actualización y hasta el mes en el que se distribuyan o se perciban los dividendos o utilidades.

Para los efectos de lo dispuesto en este artículo, se considera utilidad fiscal neta del ejercicio, la cantidad que se obtenga de restar al resultado fiscal del ejercicio, el impuesto sobre la renta pagado en los términos del artículo 10 de esta Ley, y el importe de las partidas no deducibles para efectos de dicho impuesto, excepto las señaladas en las fracciones VIII y IX del artículo 32 de la Ley citada y la participación de los trabajadores en las utilidades de las empresas a que se refiere la fracción I del artículo 10 de la misma.

Cuando la suma del impuesto sobre la renta pagado en los términos del artículo 10 de esta Ley y las partidas no deducibles para efectos del impuesto sobre la renta, excepto las señaladas en las fracciones VIII y IX del artículo 32 de esta Ley y la participación de los trabajadores en las utilidades de las empresas a que se refiere la fracción I del artículo 10 de la misma, sea mayor al resultado fiscal del ejercicio, la diferencia se disminuirá del saldo de la cuenta de utilidad fiscal neta que se tenga al final del ejercicio o, en su caso, de la utilidad fiscal neta que se determine en los siguientes ejercicios, hasta agotarlo. En este último caso, el monto que se disminuya se actualizará desde el último mes del ejercicio en el que se determinó y hasta el último mes del ejercicio en el que se disminuya.

Cuando se modifique el resultado fiscal de un ejercicio y la modificación reduzca la utilidad fiscal neta determinada, el importe actualizado de la reducción deberá disminuirse del saldo de la cuenta de utilidad fiscal neta que la persona moral tenga a la fecha en que se presente la declaración complementaria. Cuando el importe actualizado de la reducción sea mayor que el saldo de la cuenta a la fecha de presentación de la declaración referida, se deberá pagar, en la misma declaración, el impuesto sobre la renta que resulte de aplicar la tasa a que se refiere el artículo 10 de esta Ley a la cantidad que resulte de sumar a la diferencia entre la reducción y el saldo de la referida cuenta, el impuesto correspondiente a dicha diferencia. Para determinar el impuesto que se debe adicionar, se multiplicará la diferencia citada por el factor de 1.3889 y al resultado se le aplicará la tasa del artículo 10 de esta Ley. El importe de la reducción se actualizará por los mismos periodos en que se actualizó la utilidad fiscal neta del ejercicio de que se trate.

El saldo de la cuenta de utilidad fiscal neta deberá transmitirse a otra u otras sociedades en los casos de fusión o escisión. En este último caso, dicho saldo se dividirá entre la sociedad escindente y las sociedades escindidas, en la proporción en que se efectúe la partición del capital contable del estado de posición financiera aprobado por la asamblea de accionistas y que haya servido de base para realizar la escisión.

Artículo 89. Las personas morales residentes en México que reduzcan su capital determinarán la utilidad distribuida, conforme a lo siguiente:

I.
Se disminuirá del reembolso por acción, el saldo de la cuenta de capital de aportación por acción que se tenga a la fecha en la que se pague el reembolso.

La utilidad distribuida será la cantidad que resulte de multiplicar el número de acciones que se reembolsen o las que se hayan considerado para la reducción de capital de que se trate, según corresponda, por el monto que resulte conforme al párrafo anterior.

La utilidad distribuida gravable determinada conforme el párrafo anterior podrá provenir de la cuenta de utilidad fiscal neta hasta por la parte que del saldo de dicha cuenta le corresponda al número de acciones que se reembolsan. El monto que de la cuenta de utilidad fiscal neta le corresponda a las acciones señaladas, se disminuirá del saldo que dicha cuenta tenga en la fecha en la que se pagó el reembolso.

Cuando la utilidad distribuida gravable a que se refiere esta fracción no provenga de la cuenta de utilidad fiscal neta, las personas morales deberán determinar y enterar el impuesto que corresponda aplicando a dicha utilidad la tasa prevista en el artículo 10 de esta Ley. Para estos efectos, el monto de la utilidad distribuida deberá incluir el impuesto sobre la renta que le corresponda a la misma. Para determinar el impuesto que corresponde a dicha utilidad, se multiplicará la misma por el factor de 1.3889 y al resultado se le aplicará la tasa del artículo 10 de esta Ley.

El monto del saldo de la cuenta de capital de aportación por acción determinado para el cálculo de la utilidad distribuida, se multiplicará por el número de acciones que se reembolsen o por las que se hayan considerado para la reducción de capital de que se trate. El resultado obtenido se disminuirá del saldo que dicha cuenta tenga a la fecha en la que se pagó el reembolso.

Para determinar el monto del saldo de la cuenta de capital de aportación por acción se dividirá el saldo de dicha cuenta a la fecha en que se pague el reembolso, sin considerar éste, entre el total de acciones de la misma persona existentes a la misma fecha, incluyendo las correspondientes a la reinversión o a la capitalización de utilidades, o de cualquier otro concepto que integre el capital contable de la misma.

II.
Las personas morales que reduzcan su capital, adicionalmente, considerarán dicha reducción como utilidad distribuida hasta por la cantidad que resulte de restar al capital contable según el estado de posición financiera aprobado por la asamblea de accionistas para fines de dicha disminución, el saldo de la cuenta de capital de aportación que se tenga a la fecha en que se efectúe la reducción referida cuando éste sea menor.

A la cantidad que se obtenga conforme al párrafo anterior se le disminuirá la utilidad distribuida determinada en los términos del segundo párrafo de la fracción I de este artículo. El resultado será la utilidad distribuida gravable para los efectos de esta fracción.

Cuando la utilidad distribuida gravable a que se refiere el párrafo anterior no provenga de la cuenta de utilidad fiscal neta, las personas morales deberán determinar y enterar el impuesto que corresponda a dicha utilidad, aplicando a la misma la tasa prevista en el artículo 10 de esta Ley. Para estos efectos, el monto de la utilidad distribuida gravable deberá incluir el impuesto sobre la renta que le corresponda a la misma. Para determinar el impuesto que corresponde a dicha utilidad, se multiplicará la misma por el factor de 1.3889 y al resultado se le aplicará la tasa del artículo 10 de esta Ley. Cuando la utilidad distribuida gravable provenga de la mencionada cuenta de utilidad fiscal neta se estará a lo dispuesto en el cuarto párrafo del artículo 11 de esta Ley y dicha utilidad se deberá disminuir del saldo de la mencionada cuenta. La utilidad que se determine conforme a esta fracción se considerará para reducciones de capital subsecuentes como aportación de capital en los términos de este artículo.

El capital contable deberá actualizarse conforme a los principios de contabilidad generalmente aceptados, cuando la persona utilice dichos principios para integrar su contabilidad; en el caso contrario, el capital contable deberá actualizarse conforme a las reglas de carácter general que para el efecto expida el Servicio de Administración Tributaria.

Las personas morales a que se refiere este artículo, deberán enterar conjuntamente con el impuesto que, en su caso, haya correspondido a la utilidad o dividendo en los términos de la fracción I de este artículo, el monto del impuesto que determinen en los términos de la fracción II del mismo.

Lo dispuesto en este artículo también será aplicable tratándose de liquidación de personas morales.

En el caso de escisión de sociedades, no será aplicable lo dispuesto en este precepto, salvo lo señalado en el párrafo décimo del mismo, siempre que la suma del capital de la sociedad escindente, en el caso de que subsista, y de las sociedades escindidas, sea igual al que tenía la sociedad escindente y las acciones que se emitan como consecuencia de dichos actos sean canjeadas a los mismos accionistas y en la misma proporción accionaria que tenían en la sociedad escindente.

Lo dispuesto en este artículo será aplicable tratándose de la compra de acciones, efectuada por la propia sociedad emisora con cargo a su capital social o a la reserva para adquisiciones de acciones propias. Dichas sociedades no considerarán utilidades distribuidas en los términos de este artículo, las compras de acciones propias que sumadas a las que hubiesen comprado previamente, no excedan del 5% de la totalidad de sus acciones liberadas, y siempre que se recoloquen dentro de un plazo máximo de un año, contado a partir del día de la compra. En el caso de que la adquisición de acciones propias a que se refiere este párrafo se haga con recursos que se obtengan a través de la emisión de obligaciones convertibles en acciones, el plazo será el de la emisión de dichas obligaciones. El Servicio de Administración Tributaria podrá expedir reglas de carácter general que faciliten el cumplimiento de lo establecido en el presente párrafo. Lo dispuesto en este párrafo no será aplicable tratándose de sociedades de inversión de renta variable por la compra de acciones que éstas efectúen a sus integrantes o accionistas.

Para los efectos del párrafo anterior, la utilidad distribuida será la cantidad que se obtenga de disminuir al monto que se pague por la adquisición de cada una de las acciones, el saldo de la cuenta de capital de aportación por acción, a la fecha en la que se compran las acciones, multiplicando el resultado por el número de acciones compradas. A la utilidad distribuida en los términos de este párrafo, se le podrá disminuir, en su caso, el saldo de la cuenta de utilidad fiscal neta de la sociedad emisora. El monto del saldo de la cuenta de utilidad fiscal neta y del saldo de la cuenta de capital de aportación, que se disminuyeron en los términos de este párrafo, se disminuirán de los saldos de las referidas cuentas que se tengan a la fecha de la compra de acciones por la propia sociedad emisora.

Cuando la utilidad distribuida determinada conforme al párrafo anterior no provenga de la cuenta de utilidad fiscal neta, la sociedad emisora deberá determinar y enterar el impuesto que corresponda en los términos del tercer párrafo de la fracción II de este artículo.

También se considera reducción de capital en los términos de este artículo, la adquisición que una sociedad realice de las acciones emitidas por otra sociedad que a su vez sea tenedora directa o indirecta de las acciones de la sociedad adquirente. En este caso, se considera que la sociedad emisora de las acciones que sean adquiridas es la que reduce su capital. Para estos efectos, el monto del reembolso será la cantidad que se pague por la adquisición de la acción.

En el caso de escisión de sociedades, se considerará como reducción de capital la transmisión de activos monetarios a las sociedades que surjan con motivo de la escisión, cuando dicha transferencia origine que en las sociedades que surjan, los activos mencionados representen más del 51% de sus activos totales. Asimismo, se considerará reducción de capital cuando con motivo de la escisión, la sociedad escindente, conserve activos monetarios que representen más del 51% de sus activos totales. Para efectos de este párrafo, se considera como reducción de capital un monto equivalente al valor de los activos monetarios que se transmiten. Lo dispuesto en este párrafo no será aplicable tratándose de escisión de sociedades, que sean integrantes del sistema financiero en los términos del artículo 8o. de esta Ley. El monto de la reducción de capital que se determine conforme a este párrafo, se considerará para reducciones posteriores como aportación de capital en los términos de este artículo, siempre y cuando no se realice reembolso alguno en el momento de la escisión.

Para determinar el capital de aportación actualizado, las personas morales llevarán una cuenta de capital de aportación que se adicionará con las aportaciones de capital, las primas netas por suscripción de acciones efectuadas por los socios o accionistas, y se disminuirá con las reducciones de capital que se efectúen. Para los efectos de este párrafo, no se incluirá como capital de aportación el correspondiente a la reinversión o capitalización de utilidades o de cualquier otro concepto que conforme el capital contable de la persona moral ni el proveniente de reinversiones de dividendos o utilidades en aumento de capital de las personas que los distribuyan realizadas dentro de los treinta días siguientes a su distribución. Los conceptos correspondientes a aumentos de capital mencionados en este párrafo, se adicionarán a la cuenta de capital de aportación en el momento en el que se paguen y los conceptos relativos a reducciones de capital se disminuirán de la citada cuenta en el momento en el que se pague el reembolso.

El saldo de la cuenta prevista en el párrafo anterior que se tenga al día del cierre de cada ejercicio, se actualizará por el periodo comprendido desde el mes en el que se efectuó la última actualización y hasta el mes de cierre del ejercicio de que se trate. Cuando se efectúen aportaciones o reducciones de capital, con posterioridad a la actualización prevista en este párrafo, el saldo de la cuenta que se tenga a esa fecha se actualizará por el periodo comprendido desde el mes en el que se efectuó la última actualización y hasta el mes en el que se pague la aportación o el reembolso, según corresponda.

Cuando ocurra una fusión o una escisión, de sociedades, el saldo de la cuenta de capital de aportación se deberá transmitir a las sociedades que surjan o que subsistan con motivo de dichos actos, según corresponda. En el caso de fusión de sociedades, no se tomará en consideración el saldo de la cuenta de capital de aportación de las sociedades fusionadas, en la proporción en la que las acciones de dichas sociedades que sean propiedad de las que subsistan al momento de la fusión, representen respecto del total de sus acciones. En el caso de escisión de sociedades, dicho saldo se dividirá entre la sociedad escindente y las sociedades escindidas, en la proporción en la que se divida el capital contable del estado de posición financiera aprobado por la asamblea de accionistas y que haya servido de base para realizar la escisión.

En el caso de fusión, cuando subsista la sociedad tenedora de las acciones de la sociedad que desaparece, el saldo de la cuenta de capital de aportación de la sociedad que subsista será el monto que resulte de sumar al saldo de la cuenta de capital de aportación que la sociedad que subsista tenía antes de la fusión, el monto del saldo de la cuenta de capital de aportación que corresponda a otros accionistas de la sociedad que desaparezca en la misma fecha, distintos de la sociedad fusionante.

Cuando la sociedad que subsista de la fusión sea la sociedad cuyas acciones fueron poseídas por una sociedad fusionada, el monto de la cuenta de capital de aportación de la sociedad que subsista será el que tenía la sociedad fusionada antes de la fusión, adicionado con el monto que resulte de multiplicar el saldo de la cuenta de capital de aportación que tenía la sociedad fusionante antes de la fusión, por la participación accionaria que tenían en dicha sociedad y en la misma fecha otros accionistas distintos de la sociedad fusionada.

Cuando una persona moral hubiera aumentado su capital dentro de un periodo de dos años anterior a la fecha en la que se efectúe la reducción del mismo y ésta dé origen a la cancelación de acciones o a la disminución del valor de las acciones, dicha persona moral calculará la ganancia que hubiera correspondido a los tenedores de las mismas de haberlas enajenado, conforme al artículo 24 de esta Ley, considerando para estos efectos como ingreso obtenido por acción el reembolso por acción. Cuando la persona moral se fusione dentro del plazo de dos años antes referido y posteriormente la persona moral que subsista o surja con motivo de la fusión reduzca su capital dando origen a la cancelación de acciones o a la disminución del valor de las acciones, la sociedad referida calculará la ganancia que hubiera correspondido a los tenedores de las acciones de haberlas enajenado, conforme al artículo antes citado. En el caso de que esta ganancia resulte mayor que la utilidad distribuida determinada conforme a las fracciones I y II de este artículo, dicha ganancia se considerará como utilidad distribuida para los efectos de este precepto.

Lo dispuesto en este artículo será aplicable, indistintamente, al reembolso, a la amortización o a la reducción de capital, independientemente de que haya o no cancelación de acciones.

También será aplicable lo dispuesto en este artículo, a las asociaciones en participación cuando éstas efectúen reembolsos o reducciones de capital en favor de sus integrantes.

CAPÍTULO IX

DE LAS FACULTADES DE LAS AUTORIDADES

Artículo 90. Las autoridades fiscales, para determinar presuntivamente la utilidad fiscal de los contribuyentes, podrán aplicar a los ingresos brutos declarados o determinados presuntivamente, el coeficiente de 20% o el que corresponda tratándose de alguna de las actividades que a continuación se indican:

I.
Se aplicará 6% a los siguientes giros:

Comerciales: Gasolina, petróleo y otros combustibles de origen mineral.

II.
Se aplicará 12% en los siguientes casos:

Industriales: Sombreros de palma y paja.

Comerciales: Abarrotes con venta de granos, semillas y chiles secos, azúcar, carnes en estado natural; cereales y granos en general; leches naturales, masa para tortillas de maíz, pan; billetes de lotería y teatros.

Agrícolas: Cereales y granos en general.

Ganaderas: Producción de leches naturales.

III.
Se aplicará 15% a los giros siguientes:

Comerciales: Abarrotes con venta de vinos y licores de producción nacional; salchichonería, café para consumo nacional; dulces, confites, bombones y chocolates; legumbres, nieves y helados, galletas y pastas alimenticias, cerveza y refrescos embotellados, hielo, jabones y detergentes, libros, papeles y artículos de escritorio, confecciones, telas y artículos de algodón, artículos para deportes; pieles y cueros, productos obtenidos del mar, lagos y ríos, substancias y productos químicos o farmacéuticos, velas y veladoras; cemento, cal y arena, explosivos; ferreterías y tlapalerías; fierro y acero, pinturas y barnices, vidrio y otros materiales para construcción, llantas y cámaras, automóviles, camiones, piezas de repuesto y otros artículos del ramo, con excepción de accesorios.

Agrícolas: Café para consumo nacional y legumbres.

Pesca: Productos obtenidos del mar, lagos, lagunas y ríos.

IV.
Se aplicará 22% a los siguientes rubros:

Industriales: Masa para tortillas de maíz y pan de precio popular.

Comerciales: Espectáculos en arenas, cines y campos deportivos.

V.
Se aplicará 23% a los siguientes giros:

Industriales: Azúcar, leches naturales; aceites vegetales; café para consumo nacional; maquila en molienda de nixtamal, molienda de trigo y arroz; galletas y pastas alimenticias; jabones y detergentes; confecciones, telas y artículos de algodón; artículos para deportes; pieles y cueros; calzado de todas clases; explosivos, armas y municiones; fierro y acero; construcción de inmuebles; pintura y barnices, vidrio y otros materiales para construcción; muebles de madera corriente; extracción de gomas y resinas; velas y veladoras; imprenta; litografía y encuadernación.

VI.
Se aplicará 25% a los siguientes rubros:

Industriales: Explotación y refinación de sal, extracción de maderas finas, metales y plantas minero-metalúrgicas.

Comerciales: Restaurantes y agencias funerarias.

VII.
Se aplicará 27% a los siguientes giros:

Industriales: Dulces, bombones, confites y chocolates, cerveza, alcohol, perfumes, esencias, cosméticos y otros productos de tocador; instrumentos musicales, discos y artículos del ramo; joyería y relojería; papel y artículos de papel; artefactos de polietileno, de hule natural o sintético; llantas y cámaras; automóviles, camiones, piezas de repuesto y otros artículos del ramo.

VIII.
Se aplicará 39% a los siguientes giros:

Industriales: Fraccionamiento y fábricas de cemento.

Comerciales: Comisionistas y otorgamiento del uso o goce temporal de inmuebles.

IX.
Se aplicará 50% en el caso de prestación de servicios personales independientes.

Para obtener el resultado fiscal, se restará a la utilidad fiscal determinada conforme a lo dispuesto en este artículo, las pérdidas fiscales pendientes de disminuir de ejercicios anteriores.

Artículo 91. Las autoridades fiscales podrán modificar la utilidad o la pérdida fiscal, mediante la determinación presuntiva del precio en que los contribuyentes adquieran o enajenen bienes, así como el monto de la contraprestación en el caso de operaciones distintas de enajenación, cuando:

I.
Las operaciones de que se trate se pacten a menos del precio de mercado o el costo de adquisición sea mayor que dicho precio.

II.
La enajenación de los bienes se realice al costo o a menos del costo, salvo que el contribuyente compruebe que la enajenación se hizo al precio de mercado en la fecha de la operación, o que los bienes sufrieron demérito o existieron circunstancias que determinaron la necesidad de efectuar la enajenación en estas condiciones.

III.
Se trate de operaciones de importación o exportación, o en general se trate de pagos al extranjero.

Para los efectos de lo dispuesto en el párrafo anterior, las autoridades fiscales podrán considerar lo siguiente:

a)
Los precios corrientes en el mercado interior o exterior, y en defecto de éstos, el de avalúo que practiquen u ordenen practicar las autoridades fiscales;

b)
El costo de los bienes o servicios, dividido entre el resultado de restar a la unidad el por ciento de utilidad bruta. Se entenderá como por ciento de utilidad bruta, ya sea la determinada de acuerdo al Código Fiscal de la Federación o, conforme a lo establecido en el artículo 90 de esta Ley. Para los efectos de lo previsto por este inciso, el costo se determinará según los principios de contabilidad generalmente aceptados;

c)
El precio en que un contribuyente enajene bienes adquiridos de otra persona, multiplicado por el resultado de disminuir a la unidad el coeficiente que para determinar la utilidad fiscal de dicho contribuyente le correspondería conforme al artículo 90 de esta Ley.

Artículo 92. Tratándose de intereses que se deriven de créditos otorgados a personas morales o a establecimientos permanentes en el país de residentes en el extranjero, por personas residentes en México o en el extranjero, que sean partes relacionadas de la persona que paga el crédito, los contribuyentes considerarán, para efectos de esta Ley, que los intereses derivados de dichos créditos tendrán el tratamiento fiscal de dividendos cuando se dé alguno de los siguientes supuestos:

I.
El deudor formule por escrito promesa incondicional de pago parcial o total del crédito recibido, a una fecha determinable en cualquier momento por el acreedor.

II.
Los intereses no sean deducibles conforme a lo establecido en la fracción XIV del artículo 31 de esta Ley.

III.
Que en el caso de incumplimiento por el deudor, el acreedor tenga derecho a intervenir en la dirección o administración de la sociedad deudora.

IV.
Los intereses que deba pagar el deudor estén condicionados a la obtención de utilidades o que su monto se fije con base en dichas utilidades.

V.
Los intereses provengan de créditos respaldados, inclusive cuando se otorguen a través de una institución financiera residente en el país o en el extranjero.

Para los efectos de esta fracción, se consideran créditos respaldados las operaciones por medio de las cuales una persona le proporciona efectivo, bienes o servicios a otra persona, quien a su vez le proporciona directa o indirectamente, efectivo, bienes o servicios a la persona mencionada en primer lugar o a una parte relacionada de ésta. También se consideran créditos respaldados aquellas operaciones en las que una persona otorga un financiamiento y el crédito está garantizado por efectivo, depósito de efectivo, acciones o instrumentos de deuda de cualquier clase, de una parte relacionada o del mismo acreditado, en la medida en la que esté garantizado de esta forma. Para estos efectos, se considera que el crédito también está garantizado en los términos de esta fracción, cuando su otorgamiento se condicione a la celebración de uno o varios contratos que otorguen un derecho de opción a favor del acreditante o de una parte relacionada de éste, cuyo ejercicio dependa del incumplimiento parcial o total del pago del crédito o de sus accesorios a cargo del acreditado.

Tendrán el tratamiento de créditos respaldados a que se refiere esta fracción, el conjunto de operaciones financieras derivadas de deuda o de aquéllas a que se refiere el artículo 23 de esta Ley, celebradas por dos o más partes relacionadas con un mismo intermediario financiero, donde las operaciones de una de las partes da origen a las otras, con el propósito primordial de transferir un monto definido de recursos de una parte relacionada a la otra. También tendrán este tratamiento, las operaciones de descuento de títulos de deuda que se liquiden en efectivo o en bienes, que de cualquier forma se ubiquen en los supuestos previstos en el párrafo anterior.

TÍTULO III

DEL RÉGIMEN DE LAS PERSONAS MORALES CON FINES NO LUCRATIVOS

Artículo 93. Las personas morales a que se refieren los artículos 95 y 102 de esta Ley, así como las sociedades de inversión especializadas de fondos para el retiro, no son contribuyentes del impuesto sobre la renta, salvo por lo dispuesto en el artículo 94 de esta Ley. Sus integrantes considerarán como remanente distribuible únicamente los ingresos que éstas les entreguen en efectivo o en bienes.

Asimismo, lo dispuesto en este Título será aplicable tratándose de las sociedades de inversión a que se refiere la Ley de Sociedades de Inversión, excepto tratándose de las sociedades a que se refiere el artículo 50 de esta Ley. Los integrantes o accionistas de las sociedades de inversión a que se refiere este párrafo, serán contribuyentes conforme a lo dispuesto en esta Ley.

Las personas morales a que se refiere este artículo determinarán el remanente distribuible de un año de calendario correspondiente a sus integrantes o accionistas, disminuyendo de los ingresos obtenidos en ese periodo, a excepción de los señalados en el artículo 109 de esta Ley y de aquéllos por los que se haya pagado el impuesto definitivo, las deducciones autorizadas, de conformidad con el Título IV de la presente Ley.

Cuando la mayoría de los integrantes o accionistas de dichas personas morales sean contribuyentes del Título II de esta Ley, el remanente distribuible se calculará sumando los ingresos y disminuyendo las deducciones que correspondan, en los términos de las disposiciones de dicho Título. Cuando la mayoría de los integrantes de dichas personas morales sean contribuyentes del Título IV, Capítulo II, Secciones I o II de esta Ley, el remanente distribuible se calculará sumando los ingresos y disminuyendo las deducciones que correspondan, en los términos de dichas Secciones, según corresponda.

Los integrantes o accionistas de las personas morales a que se refiere este Título, no considerarán como ingresos los reembolsos que éstas les hagan de las aportaciones que hayan efectuado. Para dichos efectos, se estará a lo dispuesto en el artículo 89 de esta Ley.

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. Lo dispuesto en este párrafo no será aplicable tratándose de personas morales autorizadas para percibir donativos deducibles en los términos de los artículos 31, fracción I y 176, fracción III de esta Ley.

Artículo 94. Las personas morales a que se refiere este Título, a excepción de las señaladas en el artículo 102 de esta Ley, de las sociedades de inversión especializadas en fondos para el retiro y de las personas morales autorizadas para recibir donativos deducibles en los términos de la misma, serán contribuyentes del impuesto sobre la renta cuando perciban ingresos de los mencionados en los Capítulos IV, VI y VII del Título IV de esta Ley, con independencia de que los ingresos a que se refiere el citado Capítulo VI se perciban en moneda extranjera. Para estos efectos, serán aplicables las disposiciones contenidas en dicho Título y la retención que en su caso se efectúe tendrá el carácter de pago definitivo.

Las sociedades de inversión de deuda y de renta variable a que se refiere el artículo 103 de esta Ley no serán contribuyentes del impuesto sobre la renta cuando perciban ingresos de los señalados en el Capítulo VI del Título IV de esta Ley y tanto éstas como sus integrantes o accionistas estarán a lo dispuesto en los artículos 103, 104 y 105 de la misma Ley.

Artículo 95. Para los efectos de esta Ley, se consideran personas morales con fines no lucrativos, además de las señaladas en el artículo 102 de la misma, las siguientes:

I.
Sindicatos obreros y los organismos que los agrupen.

II.
Asociaciones patronales.

III.
Cámaras de comercio e industria, agrupaciones agrícolas, ganaderas, pesqueras o silvícolas, así como los organismos que las reúnan.

IV.
Colegios de profesionales y los organismos que los agrupen.

V.
Asociaciones civiles y sociedades de responsabilidad limitada de interés público que administren en forma descentralizada los distritos o unidades de riego, previa la concesión y permiso respectivo.

VI.
Instituciones de asistencia o de beneficencia, autorizadas por las leyes de la materia, así como las sociedades o asociaciones civiles, organizadas sin fines de lucro y autorizadas para recibir donativos en los términos de esta Ley, que tengan como beneficiarios a personas, sectores, y regiones de escasos recursos; que realicen actividades para lograr mejores condiciones de subsistencia y desarrollo a las comunidades indígenas y a los grupos vulnerables por edad, sexo o problemas de discapacidad, dedicadas a las siguientes actividades:

a)
La atención a requerimientos básicos de subsistencia en materia de alimentación, vestido o vivienda.

b)
La asistencia o rehabilitación médica o a la atención en establecimientos especializados.

c)
La asistencia jurídica, el apoyo y la promoción, para la tutela de los derechos de los menores, así como para la readaptación social de personas que han llevado a cabo conductas ilícitas.

d)
La rehabilitación de alcohólicos y fármaco dependientes.

e)
La ayuda para servicios funerarios.

f)
Orientación social, educación o capacitación para el trabajo.

g)
La promoción de la participación organizada de la población en las acciones que mejoren sus propias condiciones de subsistencia en beneficio de la comunidad.

h)
Apoyo en la defensa y promoción de los derechos humanos.

VII.
Sociedades cooperativas de consumo.

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

IX.
Sociedades mutualistas que no operen con terceros, siempre que no realicen gastos para la adquisición de negocios, tales como premios, comisiones y otros semejantes.

X.
Sociedades o asociaciones de carácter civil que se dediquen a la enseñanza, con autorización o con reconocimiento de validez oficial de estudios en los términos de la Ley General de Educación, así como las instituciones creadas por decreto presidencial o por ley, cuyo objeto sea la enseñanza.

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

XII.
Asociaciones o sociedades civiles, organizadas sin fines de lucro y autorizadas para recibir donativos, dedicadas a las siguientes actividades:

a)
La promoción y difusión de música, artes plásticas, artes dramáticas, danza, literatura, arquitectura y cinematografía, conforme a la Ley que crea al Instituto Nacional de Bellas Artes y Literatura, así como a la Ley Federal de Cinematografía.

b)
El apoyo a las actividades de educación e investigación artísticas de conformidad con lo señalado en el inciso anterior.

c)
La protección, conservación, restauración y recuperación del patrimonio cultural de la nación, en los términos de la Ley Federal sobre Monumentos y Zonas Arqueológicos, Artísticos e Históricos y la Ley General de Bienes Nacionales; así como el arte de las comunidades indígenas en todas las manifestaciones primigenias de sus propias lenguas, los usos y costumbres, artesanías y tradiciones de la composición pluricultural que conforman el país.

d)
La instauración y establecimiento de bibliotecas que formen parte de la Red Nacional de Bibliotecas Públicas de conformidad con la Ley General de Bibliotecas.

e)
El apoyo a las actividades y objetivos de los museos dependientes del Consejo Nacional para la Cultura y las Artes.

XIII.
Las instituciones o sociedades civiles, constituidas únicamente con el objeto de administrar fondos o cajas de ahorro, y aquéllas a las que se refiera la legislación laboral, así como las sociedades cooperativas de ahorro y préstamo a que se refiere la Ley de Ahorro y Crédito Popular.

XIV.
Asociaciones de padres de familia constituidas y registradas en los términos del Reglamento de Asociaciones de Padres de Familia de la Ley General de Educación.

XV.
Sociedades de gestión colectiva constituidas de acuerdo con la Ley Federal del Derecho de Autor.

XVI.
Asociaciones o sociedades civiles organizadas con fines políticos, deportivos o religiosos.

XVII.
Asociaciones o sociedades civiles que otorguen becas, a que se refiere el artículo 98 de esta Ley.

XVIII.
Asociaciones civiles de colonos y las asociaciones civiles que se dediquen exclusivamente a la administración de un inmueble de propiedad en condominio.

XIX.
Las sociedades o asociaciones civiles, organizadas sin fines de lucro que se constituyan y funcionen en forma exclusiva para la realización de actividades de investigación o preservación de la flora o fauna silvestre, terrestre o acuática, dentro de las áreas geográficas definidas que señale el Servicio de Administración Tributaria mediante reglas de carácter general, así como aquellas que se constituyan y funcionen en forma exclusiva para promover entre la población la prevención y control de la contaminación del agua, del aire y del suelo, la protección al ambiente y la preservación y restauración del equilibrio ecológico. Dichas sociedades o asociaciones, deberán cumplir con los requisitos señalados en las fracciones II, III, IV y V del artículo 97 de esta Ley, para ser consideradas como instituciones autorizadas para recibir donativos en los términos de la misma.

XX.
Las asociaciones y sociedades civiles, sin fines de lucro, que comprueben que se dedican exclusivamente a la reproducción de especies en protección y peligro de extinción y a la conservación de su hábitat, siempre que además de cumplir con las reglas de carácter general que emita el Servicio de Administración Tributaria, se obtenga opinión previa de la Secretaría de Medio Ambiente y Recursos Naturales. Dichas asociaciones y sociedades, deberán cumplir con los requisitos señalados en las fracciones II, III, IV y V del artículo 97 de esta Ley.

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 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.

En el caso en el que se determine remanente distribuible en los términos del párrafo anterior, la persona moral de que se trate enterará como impuesto a su cargo el impuesto que resulte de aplicar sobre dicho remanente distribuible, la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley, en cuyo caso se considerará como impuesto definitivo, debiendo efectuar el entero correspondiente a más tardar en el mes de febrero del año siguiente a aquél en el que ocurra cualquiera de los supuestos a que se refiere dicho párrafo.

Artículo 96. Las fundaciones, patronatos y demás entidades cuyo propósito sea apoyar económicamente las actividades de personas morales autorizadas para recibir donativos deducibles en los términos de esta Ley, podrán obtener donativos deducibles, siempre que cumplan con los siguientes requisitos:

I.
Destinen la totalidad de sus ingresos a los fines para los que fueron creadas.

II.
Al momento de su liquidación destinen la totalidad de su patrimonio a entidades autorizadas para recibir donativos deducibles.

Los requisitos a los que se refiere este artículo, deberán constar en la escritura constitutiva de la persona moral de que se trate con el carácter de irrevocable.

Artículo 97. Las personas morales con fines no lucrativos a que se refieren las fracciones VI, X, XI y XII del artículo 95 de esta Ley, deberán cumplir con lo siguiente para ser consideradas como instituciones autorizadas para recibir donativos deducibles en los términos de esta Ley.

I.
Que se constituyan y funcionen exclusivamente como entidades que se dediquen a cualquiera de los fines a que se refieren las fracciones VI, X, XI y XII del artículo 95 de esta Ley y que, de conformidad con las reglas de carácter general que al efecto expida el Servicio de Administración Tributaria, una parte sustancial de sus ingresos la reciban de fondos proporcionados por la Federación, Estados o Municipios, de donativos o de aquellos ingresos derivados de la realización de su objeto social. Tratándose de aquellas entidades a cuyo favor se emita una autorización para recibir donativos deducibles en el extranjero conforme a los tratados internacionales, además de cumplir con lo anterior, no podrán recibir ingresos en cantidades excesivas por concepto de arrendamiento, intereses, dividendos o regalías o por actividades no relacionadas con su objeto social.

II.
Que las actividades que desarrollen tengan como finalidad primordial el cumplimiento de su objeto social, sin que puedan intervenir en campañas políticas o involucrarse en actividades de propaganda o destinadas a influir en la legislación.

No se considera que influye en la legislación la publicación de un análisis o de una investigación que no tenga carácter proselitista o la asistencia técnica a un órgano gubernamental que lo hubiere solicitado por escrito.

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 a que se refiere este artículo, o se trate de la remuneración de servicios efectivamente recibidos.

IV.
Que al momento de su liquidación y con motivo de la misma, destinen la totalidad de su patrimonio a entidades autorizadas para recibir donativos deducibles.

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

VI.
Informar a las autoridades fiscales, a través de los medios y formatos electrónicos, que señale el Servicio de Administración Tributaria mediante reglas de carácter general, a más tardar el día 17 del mes inmediato posterior a aquel en el que se realice la operación, de los donativos recibidos en efectivo en moneda nacional o extranjera, así como en piezas de oro o de plata, cuyo monto sea superior a cien mil pesos.

La información a que se refiere esta fracción estará a disposición de la Secretaría de Hacienda y Crédito Público, en los términos del segundo párrafo del artículo 69 del Código Fiscal de la Federación.

Los requisitos a que se refieren las fracciones III y IV de este artículo, deberán constar en la escritura constitutiva de la persona moral de que se trate con el carácter de irrevocable.

En todos los casos, las donatarias autorizadas deberán cumplir con los requisitos de control administrativo que al efecto establezca el Reglamento de esta Ley.

Artículo 98. Las asociaciones o sociedades civiles, que se constituyan con el propósito de otorgar becas podrán obtener autorización para recibir donativos deducibles, siempre que cumplan con los siguientes requisitos:

I.
Que las becas se otorguen para realizar estudios en instituciones de enseñanza que tengan autorización o reconocimiento de validez oficial de estudios en los términos de la Ley General de Educación o, cuando se trate de instituciones del extranjero éstas, estén reconocidas por el Consejo Nacional de Ciencia y Tecnología.

II.
Que las becas se otorguen mediante concurso abierto al público en general y su asignación se base en datos objetivos relacionados con la capacidad académica del candidato.

III.
Que cumplan con los requisitos a los que se refieren las fracciones II, III, IV y V, así como el penúltimo y último párrafos del artículo 97 de esta Ley.

Artículo 99. Los programas de escuela empresa establecidos por instituciones que cuenten con autorización de la autoridad fiscal, serán contribuyentes de este impuesto y la institución que establezca el programa será responsable solidaria con la misma.

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

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

Los programas de escuela empresa a que se refiere este artículo, podrán obtener autorización para recibir donativos deducibles del impuesto sobre la renta, siempre que cumplan con los requisitos a que se refieren las fracciones II, III, IV y V, así como el penúltimo y último párrafos del artículo 97 de esta Ley.

Artículo 100. Para los efectos de los artículos 93 y 104 de esta Ley, las sociedades de inversión de renta variable que distribuyan dividendos percibidos de otras sociedades 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 pagados a sus integrantes, provenientes de dicha cuenta. Para los efectos de este artículo, no se incluyen 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.

Artículo 101. Las personas morales a que se refiere este Título, además de las obligaciones establecidas en otros artículos de esta Ley, tendrán las siguientes:

I.
Llevar los sistemas contables de conformidad con el Código Fiscal de la Federación, su Reglamento y el Reglamento de esta Ley y efectuar registros en los mismos respecto de sus operaciones.

II.
Expedir comprobantes que acrediten las enajenaciones que efectúen, los servicios que presten o el otorgamiento del uso o goce temporal de bienes y conservar una copia de los mismos a disposición de las autoridades fiscales, los que deberán reunir los requisitos que fijen las disposiciones fiscales respectivas.

III.
Presentar en las oficinas autorizadas a más tardar el día 15 de febrero de cada año, declaración en la que se determine el remanente distribuible y la proporción que de este concepto corresponda a cada integrante.

IV.
Proporcionar a sus integrantes constancia en la que se señale el monto del remanente distribuible, en su caso. La constancia deberá proporcionarse a más tardar el día 15 del mes de febrero del siguiente año.

V.
Expedir las constancias y proporcionar la información a que se refieren las fracciones III y VIII del artículo 86 de esta Ley; retener y enterar el impuesto a cargo de terceros y exigir la documentación que reúna los requisitos fiscales, cuando hagan pagos a terceros y estén obligados a ello en los términos de esta Ley. Asimismo, deberán cumplir con las obligaciones a que se refiere el artículo 118 de la misma Ley, cuando hagan pagos que a la vez sean ingresos en los términos del Capítulo I del Título IV de esta Ley.

VI.
Presentar, a más tardar el día 15 de febrero de cada año, la información siguiente:

a)
De las personas a las que en el año de calendario inmediato anterior les hubieren efectuado retenciones de impuesto sobre la renta, así como de los residentes en el extranjero a los que les hayan efectuado pagos de acuerdo con lo previsto en el Título V de esta Ley.

b)
De las personas a las que les hubieran otorgado donativos en el año de calendario inmediato anterior.

Cuando la persona moral de que se trate lleve su contabilidad mediante el sistema de registro electrónico, la información a que se refieren los incisos anteriores deberá proporcionarse en dispositivos magnéticos procesados en los términos que señale el Servicio de Administración Tributaria mediante reglas de carácter general. Dichos dispositivos serán devueltos al contribuyente por las autoridades fiscales dentro de los seis meses siguientes a su presentación. Tratándose de las personas morales a que se refiere este Título, que lleven su contabilidad mediante sistema manual o mecanizado o cuando su equipo de cómputo no pueda procesar los dispositivos en los términos señalados por la mencionada Secretaría, la información deberá proporcionarse en las formas que al efecto apruebe dicha dependencia.

Tratándose de las declaraciones a que se refieren los artículos 118 fracción V y 143 último párrafo de esta Ley, la información sobre las retenciones efectuadas y las personas a las cuales las hicieron, deberá proporcionarse también en dispositivos magnéticos procesados en los términos del párrafo anterior.

Los sindicatos obreros y los organismos que los agrupen quedan relevados de cumplir con las obligaciones establecidas en las fracciones I y II de este artículo, excepto por aquellas actividades que de realizarse por otra persona quedarían comprendidas en el artículo 16 del Código Fiscal de la Federación. Asimismo, quedan relevadas de cumplir con las obligaciones a que se refieren las fracciones III y IV de este artículo las personas señaladas en el artículo 95 de esta Ley que no determinen remanente distribuible.

Las personas a que se refieren las fracciones V a XIX del artículo 95 de esta Ley, así como 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.

Cuando se disuelva una persona moral de las comprendidas en este Título, las obligaciones a que se refieren las fracciones III y IV de este artículo, se deberán cumplir dentro de los tres meses siguientes a la disolución.

Las asociaciones civiles a que se refiere el artículo 95 de esta Ley, que no enajenen bienes, que no tengan empleados y que únicamente presten servicios a sus asociados, no tendrán obligación alguna.

Las asociaciones a que se refiere el párrafo anterior, que tengan un máximo de 5 trabajadores y que no enajenen bienes, podrán llevar registros contables simplificados.

Artículo 102. Los partidos y asociaciones políticas, legalmente reconocidos, tendrán las obligaciones de retener y enterar el impuesto y exigir la documentación que reúna los requisitos fiscales, cuando hagan pagos a terceros y estén obligados a ello en términos de Ley.

La Federación, los Estados, los Municipios y las instituciones que por Ley estén obligadas a entregar al Gobierno Federal el importe íntegro de su remanente de operación, sólo tendrán las obligaciones a que se refiere el primer párrafo de este artículo.

Los organismos descentralizados que no tributen conforme al Título II de esta Ley, sólo tendrán las obligaciones a que se refiere este artículo y las que establecen los dos últimos párrafos del artículo 95 de esta Ley.

Artículo 103. Las sociedades de inversión en instrumentos de deuda a que se refiere la Ley de Sociedades de Inversión no serán contribuyentes del impuesto sobre la renta y sus integrantes o accionistas acumularán los ingresos por intereses devengados a su favor por dichas sociedades.

Los ingresos por intereses devengados acumulables a que se refiere el párrafo anterior serán en términos reales para las personas físicas y nominales para las morales, y serán acumulables en el ejercicio en el que los devengue dicha sociedad, en la cantidad que de dichos intereses corresponda a cada uno de ellos de acuerdo a su inversión.

Los intereses devengados a favor de los accionistas de las sociedades de inversión en instrumentos de deuda serán la suma de las ganancias percibidas por la enajenación de sus acciones emitidas por dichas sociedades y el incremento de la valuación de sus inversiones en la misma sociedad al último día hábil del ejercicio de que se trate, en términos reales para personas físicas y nominales para personas morales, determinados ambos conforme se establece en el artículo 104 de esta Ley.

Las personas morales integrantes de dichas sociedades estarán a lo dispuesto en el Capítulo III del Título II de la Ley del Impuesto sobre la Renta respecto de las inversiones efectuadas en este tipo de sociedades.

Las sociedades de inversión a que se refiere el primer párrafo de este artículo deberán enterar mensualmente, a más tardar el día 17 del mes siguiente al mes en que se devengue el interés gravado, el impuesto a que se refiere el artículo 58 de esta Ley, que corresponda a sus integrantes o accionistas. Las personas que paguen intereses a dichas sociedades quedarán relevadas de efectuar la retención a que se refiere el artículo 58 de esta Ley.

El impuesto mensual a que se refiere el párrafo anterior será la suma del impuesto diario que corresponda a la cartera de inversión sujeto del impuesto de la sociedad de inversión y se calculará como sigue: en el caso de títulos cuyo rendimiento sea pagado íntegramente en la fecha de vencimiento, lo que resulte de multiplicar el número de títulos gravados de cada especie por su costo promedio ponderado de adquisición multiplicado por la tasa a que se refiere el artículo mencionado en el párrafo anterior y, en el caso de los demás títulos a que se refiere el artículo 9 de esta Ley, lo que resulte de multiplicar el número de títulos gravados de cada especie por su valor nominal, multiplicado por la misma tasa.

El impuesto enterado por las sociedades de inversión en los términos del párrafo anterior será acreditable para sus integrantes o accionistas contribuyentes del Título II y Título IV de la Ley contra sus pagos provisionales o definitivos, siempre que acumulen a sus demás ingresos del ejercicio los intereses gravados devengados por sus inversiones en dichas sociedades de inversión.

Para determinar la retención acreditable para cada integrante o accionista, las sociedades de inversión en instrumentos de deuda deberán dividir el impuesto correspondiente a los intereses devengados gravados diarios entre el número de acciones en circulación al final de cada día. El monto del impuesto diario por acción se multiplicará por el número de acciones en poder del accionista al final de cada día de que se trate. Para tal efecto, la cantidad del impuesto acreditable deberá quedar asentada en el estado de cuenta, constancia, ficha o aviso de liquidación que al efecto se expida.

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 integrantes o accionistas aplicarán a los rendimientos de estas sociedades el régimen que le corresponda a sus componentes de interés, de dividendos y de ganancia por enajenación de acciones, según lo establecido en este artículo y demás aplicables de esta Ley.

Las personas físicas integrantes de las sociedades referidas en el párrafo anterior acumularán solamente los intereses reales gravados devengados a su favor por la misma sociedad, provenientes de los títulos de deuda que contenga la cartera de dicha sociedad, de acuerdo a la inversión en ella que corresponda a cada uno de sus integrantes.

La parte correspondiente a los intereses reales del ingreso diario devengado en el ejercicio a favor del accionista persona física, se calculará multiplicando el ingreso determinado conforme al artículo 104 de esta Ley por el factor que resulte de dividir los intereses gravados devengados diarios a favor de la sociedad de inversión entre los ingresos totales diarios de la misma sociedad durante la tenencia de las acciones por parte del accionista. Los ingresos totales incluirán la valuación de la tenencia accionaria de la cartera de la sociedad en la fecha de enajenación de la acción emitida por la misma sociedad o al último día hábil del ejercicio que se trate, según corresponda.

Las personas morales integrantes o accionistas de las sociedades de inversión de renta variable determinarán los intereses devengados a su favor por sus inversiones en dichas sociedades sumando las ganancias percibidas por la enajenación de sus acciones y el incremento de la valuación de sus inversiones en la misma sociedad al último día hábil del ejercicio de que se trate, en términos nominales, determinados ambos tipos de ingresos conforme se establece en el artículo 104 de esta Ley, y estarán a lo dispuesto en el Capítulo III del Título II de la misma Ley respecto de las inversiones efectuadas en este tipo de sociedades.

Las sociedades de inversión de renta variable efectuarán mensualmente la retención del impuesto en los términos del artículo 58 de esta Ley por el total de los intereses gravados que se devenguen a su favor y lo enterarán a más tardar el día 17 del mes siguiente al mes en que se devenguen. Para estos efectos, estarán a lo dispuesto en el sexto párrafo de este artículo. La retención correspondiente a cada integrante de la sociedad se determinará conforme a lo establecido en el octavo párrafo de este artículo y será acreditable para sus integrantes o accionistas contribuyentes del Título II y Título IV de la Ley contra sus pagos provisionales o definitivos, siempre que acumulen a sus demás ingresos del ejercicio los intereses gravados devengados por sus inversiones en dichas sociedades de inversión. Las personas que paguen intereses a dichas sociedades quedarán relevadas de efectuar la retención a que se refiere el artículo 58 de esta Ley.

Los integrantes o accionistas de las sociedades de inversión a que se refiere este artículo y el artículo 104, que sean personas físicas, podrán en su caso deducir la pérdida que se determine conforme al quinto párrafo del artículo 159 de esta Ley, en los términos de dicha disposición.

Artículo 104. Los integrantes o accionistas personas físicas de las sociedades de inversión en instrumentos de deuda o de las sociedades de inversión de renta variable acumularán en el ejercicio los ingresos que obtengan por los intereses generados por los instrumentos gravados que formen parte de la cartera de dichas sociedades conforme al artículo 103 de esta Ley. Dicho ingreso será calculado por las operadoras, distribuidoras o administradoras de las sociedades, según corresponda. Para determinar la parte del ingreso correspondiente a la ganancia por enajenación de acciones emitidas por la sociedad, en lugar de aplicar lo dispuesto en el artículo 24 de esta Ley, estarán a lo siguiente:

I. Multiplicarán el número de acciones enajenadas por la diferencia entre el precio de venta y su costo promedio ponderado de adquisición al momento de la enajenación, calculado conforme a este artículo, actualizado a esa misma fecha.

II. El costo promedio ponderado de adquisición de las acciones de la sociedad lo calcularán conforme a lo siguiente:

a)
El costo promedio ponderado inicial de las acciones será el precio unitario de la primera compra de acciones realizada por el inversionista. En el caso que el inversionista posea acciones adquiridas antes del 1o. de enero de 2003, el precio de ellas registrado al último día hábil del ejercicio 2002 será el costo promedio ponderado inicial.

b)
Con la primera compra de acciones de la misma sociedad posterior a la que dé lugar al costo inicial definido en el inciso anterior, se recalculará el costo promedio ponderado de las acciones de esa sociedad de inversión conforme a lo siguiente:

1.
El número de acciones con las que se conformó el costo promedio ponderado inicial se multiplicará por dicho costo inicial y el resultado se sumará al producto de multiplicar el número de acciones adquiridas por su precio de compra.

2.
El resultado del numeral anterior se dividirá entre el número total de acciones de la sociedad de inversión que posea el accionista al momento de realizar este cálculo.

c)
Las modificaciones en el costo promedio ponderado de adquisición que resulten de compras subsecuentes se obtendrán sumando el valor total de la nueva compra de acciones al valor de la cartera preexistente y dividiendo el resultado entre el número total de acciones de la sociedad de inversión en poder del accionista al momento de realizar este cálculo. Para estos efectos, se entiende que el valor de la cartera preexistente es el resultado de multiplicar el número total de acciones de dicha cartera en poder del accionista antes de la nueva compra de acciones por su costo promedio ponderado de adquisición actualizado.

d)
Cuando la última adquisición de acciones se hubiera hecho en un ejercicio anterior, el costo promedio ponderado de adquisición para efectuar este cálculo será el precio vigente al último día hábil del ejercicio inmediato anterior.

III. El costo promedio ponderado de adquisición actualizado se calculará con el factor a que se refiere el tercer párrafo del artículo 159 de esta Ley, calculado por el periodo comprendido desde el día en que se registra el precio con que se define el costo promedio ponderado inicial hasta la fecha en que suceda la siguiente compra de acciones de la misma sociedad. La actualización se realizará así sucesivamente desde esa última fecha hasta la siguiente en que se adquieran acciones o hasta la fecha en que éstas se enajenen.

La parte del ingreso correspondiente al incremento real de la valuación de las acciones propiedad del accionista que no hubieran sido enajenadas al finalizar el ejercicio, se determinará multiplicando el número total de acciones que posea al terminar el ejercicio por la diferencia entre el precio de las acciones al último día hábil del ejercicio y el costo promedio ponderado de adquisición actualizado, calculado conforme a este artículo.

Cuando el inversionista persona física obtenga de la suma de la ganancia real durante el ejercicio por enajenación de acciones de la sociedad y del incremento real de la valuación de las acciones no enajenadas al último día hábil del mismo una cantidad negativa, ésta será la pérdida por su inversión en la sociedad.

En el caso de los intereses reales acumulables devengados por sociedades de inversión en renta variable, la ganancia por enajenación de acciones así como el incremento en la valuación real de la tenencia de acciones al final del ejercicio, se determinarán conforme a lo establecido para las sociedades de inversión de deuda, pero sólo por la proporción que representen los ingresos por dividendos percibidos e intereses gravados de la sociedad, respecto del total de sus ingresos durante la tenencia de las acciones por parte del accionista o integrante contribuyente del impuesto.

Por medio del Reglamento de esta Ley, la Secretaría de Hacienda y Crédito Público podrá emitir reglas que simplifiquen la determinación del interés acumulable por parte de los integrantes de sociedades de inversión de renta variable, a partir de una fórmula de prorrateo de los ingresos totales de la sociedad respecto de los intereses gravados devengados a su favor por títulos de deuda y de las ganancias registradas por tenencia de acciones exentas del impuesto sobre la renta durante el periodo de tenencia de las acciones por parte de sus integrantes. Asimismo, la Secretaría podrá emitir en el Reglamento una mecánica de prorrateo para simplificar el cálculo de interés gravable para las sociedades de inversión en instrumento de deuda que tengan en su portafolio títulos exentos.

Artículo 105. Las sociedades de inversión en instrumentos de deuda y las sociedades de inversión de renta variable a que se refieren los artículos 103 y 104 de esta Ley, a través de sus operadores, administradores o distribuidores, según se trate, a más tardar el 15 de febrero de cada año, deberán proporcionar a los integrantes o accionistas de las mismas, así como a los intermediarios financieros que lleven la custodia y administración de las inversiones, constancia en la que se señale la siguiente información:

I. El monto de los intereses nominales y reales devengados por la sociedad a favor de cada uno de sus accionistas durante el ejercicio.

II. El monto de las retenciones que le corresponda acreditar al integrante que se trate, en los términos del artículo 103 de esta Ley y, en su caso, el monto de la pérdida deducible en los términos del artículo 104 de la misma.

Las sociedades de inversión a que se refiere este artículo, a través de sus operadores, administradores o distribuidores, según se trate, deberán informar al Servicio de Administración Tributaria, a más tardar el 15 de febrero de cada año, los datos contenidos en las constancias, así como el saldo promedio mensual de las inversiones en la sociedad en cada uno de los meses del ejercicio, por cada una de las personas a quienes se les emitieron, y la demás información que se establezca en la forma que al efecto emita el Servicio de Administración Tributaria y serán responsables solidarios por las omisiones en el pago de impuestos en que pudieran incurrir los integrantes o accionistas de dichas sociedades, cuando la información contenida en las constancias sea incorrecta o incompleta.

TÍTULO IV

DE LAS PERSONAS FÍSICAS

DISPOSICIONES GENERALES

Artículo 106. Están obligadas al pago del impuesto establecido en este Título, las personas físicas residentes en México que obtengan ingresos en efectivo, en bienes, devengado cuando en los términos de este Título señale, en crédito, en servicios en los casos que señale esta Ley, o de cualquier otro tipo. También están obligadas al pago del impuesto, las personas físicas residentes en el extranjero que realicen actividades empresariales o presten servicios personales independientes, en el país, a través de un establecimiento permanente, por los ingresos atribuibles a éste.

Las personas físicas residentes en México están obligadas a informar, en la declaración del ejercicio, sobre los préstamos, los donativos y los premios, obtenidos en el mismo, siempre que éstos, en lo individual o en su conjunto, excedan de $1’000,000.00.

No se consideran ingresos obtenidos por los contribuyentes, los rendimientos de bienes entregados en fideicomiso, en tanto dichos rendimientos únicamente se destinen a fines científicos, políticos o religiosos o a los establecimientos de enseñanza y a las instituciones de asistencia o de beneficencia, señalados en la fracción III del artículo 176 de esta Ley, o a financiar la educación hasta nivel licenciatura de sus descendientes en línea recta, siempre que los estudios cuenten con reconocimiento de validez oficial.

Cuando las personas tengan deudas o créditos, en moneda extranjera, y obtengan ganancia cambiaria derivada de la fluctuación de dicha moneda, considerarán como ingreso la ganancia determinada conforme a lo previsto en el artículo 168 de esta Ley.

Se consideran ingresos obtenidos por las personas físicas, los que les correspondan conforme al Título III de esta Ley, así como las cantidades que perciban para efectuar gastos por cuenta de terceros, salvo que dichos gastos sean respaldados con documentación comprobatoria a nombre de aquél por cuenta de quien se efectúa el gasto.

Tratándose de ingresos provenientes de fuente de riqueza ubicada en el extranjero, los contribuyentes no los considerarán para los efectos de los pagos provisionales de este impuesto, salvo lo previsto en el artículo 113 de esta Ley.

Las personas físicas residentes en el país que cambien su residencia durante un año de calendario a otro país, considerarán los pagos provisionales efectuados como pago definitivo del impuesto y no podrán presentar declaración anual.

Los contribuyentes de este Título que celebren operaciones con partes relacionadas, están obligados, para los efectos de esta Ley, a determinar sus ingresos acumulables y sus deducciones autorizadas, considerando, para esas operaciones, los precios y montos de contraprestaciones que hubieran utilizado con o entre partes independientes en operaciones comparables. En el caso contrario, las autoridades fiscales podrán determinar los ingresos acumulables y las deducciones autorizadas de los contribuyentes, mediante la determinación del precio o monto de la contraprestación en operaciones celebradas entre partes relacionadas, considerando, para esas operaciones, los precios y montos de contraprestaciones que hubieran utilizado partes independientes en operaciones comparables, mediante la aplicación de los métodos previstos en el artículo 216 de esta Ley, ya sea que éstas sean con personas morales, residentes en el país o en el extranjero, personas físicas y establecimientos permanentes en el país de residentes en el extranjero, así como en el caso de las actividades realizadas a través de fideicomisos. Lo dispuesto en este párrafo no es aplicable a los contribuyentes que estén obligados al pago del impuesto de acuerdo a la Sección III del Capítulo II de este Título.

Se considera que dos o más personas son partes relacionadas, cuando una participa de manera directa o indirecta en la administración, control o capital de la otra, o cuando una persona o grupo de personas participe, directa o indirectamente, en la administración, control o en el capital de dichas personas, o cuando exista vinculación entre ellas de acuerdo con la legislación aduanera.

Cuando en este Título se haga referencia a Entidad Federativa, se entenderá incluido al Distrito Federal.

Artículo 107. Cuando una persona física, aun cuando no esté inscrita en el Registro Federal de Contribuyentes, realice en un año de calendario erogaciones superiores a los ingresos que hubiere declarado en ese mismo año, las autoridades fiscales procederán como sigue:

I.
Comprobarán el monto de las erogaciones y la discrepancia con la declaración del contribuyente y darán a conocer a éste el resultado de dicha comprobación.

II.
El contribuyente, en un plazo de quince días, informará por escrito a las autoridades fiscales las razones que tuviera para inconformarse o el origen que explique la discrepancia y ofrecerá las pruebas que estimare convenientes, las que acompañará a su escrito o rendirá a más tardar dentro de los veinte días siguientes. En ningún caso los plazos para presentar el escrito y las pruebas señaladas excederán, en su conjunto, de treinta y cinco días.

III.
Si no se formula inconformidad o no se prueba el origen de la discrepancia, ésta se estimará ingreso de los señalados en el Capítulo IX de este Título en el año de que se trate y se formulará la liquidación respectiva.

Para los efectos de este artículo, se consideran erogaciones, los gastos, las adquisiciones de bienes y los depósitos en cuentas bancarias o en inversiones financieras. No se tomarán en consideración los depósitos que el contribuyente efectúe en cuentas que no sean propias, que califiquen como erogaciones en los términos de este artículo, cuando se demuestre que dicho depósito se hizo como pago por la adquisición de bienes o de servicios, o como contraprestación para el otorgamiento del uso o goce temporal de bienes o para realizar inversiones financieras ni los traspasos entre cuentas del contribuyente o a cuentas de su cónyuge, de sus ascendientes o descendientes, en línea recta en primer grado.

Cuando el contribuyente obtenga ingresos de los previstos en este Título y no presente declaración anual estando obligado a ello, se aplicará este precepto como si la hubiera presentado sin ingresos. Tratándose de contribuyentes que no estén obligados a presentar declaración del ejercicio, se considerarán, para los efectos del presente artículo, los ingresos que los retenedores manifiesten haber pagado al contribuyente de que se trate.

Se presume, salvo prueba en contrario, que los préstamos y los donativos, a que se refiere el segundo párrafo del artículo 106 de esta Ley, que no sean declarados conforme a dicho precepto, son ingresos omitidos de la actividad preponderante del contribuyente o, en su caso, son otros ingresos en los términos del Capítulo IX de este Título, por los que no se pagó el impuesto correspondiente.

Artículo 108. Cuando los ingresos de las personas físicas deriven de bienes en copropiedad, deberá designarse a uno de los copropietarios como representante común, el cual deberá llevar los libros, expedir y recabar la documentación que determinen las disposiciones fiscales, conservar los libros y documentación referidos y cumplir con las obligaciones en materia de retención de impuestos a que se refiere esta Ley.

Cuando dos o más contribuyentes sean copropietarios de una negociación, se estará a lo dispuesto en el artículo 129 de esta Ley.

Los copropietarios responderán solidariamente por el incumplimiento del representante común.

Lo dispuesto en los párrafos anteriores es aplicable a los integrantes de la sociedad conyugal.

El representante legal de la sucesión pagará en cada año de calendario el impuesto por cuenta de los herederos o legatarios, considerando el ingreso en forma conjunta, hasta que se haya dado por finalizada la liquidación de la sucesión. El pago efectuado en esta forma se considerará como definitivo, salvo que los herederos o legatarios opten por acumular los ingresos respectivos que les correspondan, en cuyo caso podrán acreditar la parte proporcional de impuesto pagado.

Artículo 109. No se pagará el impuesto sobre la renta por la obtención de los siguientes ingresos:

I.
Las prestaciones distintas del salario que reciban los trabajadores del salario mínimo general para una o varias áreas geográficas, calculadas sobre la base de dicho salario, cuando no excedan de los mínimos señalados por la legislación laboral, así como las remuneraciones por concepto de tiempo extraordinario o de prestación de servicios que se realice en los días de descanso sin disfrutar de otros en sustitución, hasta el límite establecido en la legislación laboral, que perciban dichos trabajadores. Tratándose de los demás trabajadores, el 50% de las remuneraciones por concepto de tiempo extraordinario o de la prestación de servicios que se realice en los días de descanso sin disfrutar de otros en sustitución, que no exceda el límite previsto en la legislación laboral y sin que esta exención exceda del equivalente de cinco veces el salario mínimo general del área geográfica del trabajador por cada semana de servicios.

Por el excedente de las prestaciones exceptuadas del pago del impuesto a que se refiere esta fracción, se pagará el impuesto en los términos de este Título.

II.
Las indemnizaciones por riesgos de trabajo o enfermedades, que se concedan de acuerdo con las leyes, por contratos colectivos de trabajo o por contratos Ley.

III.
Las jubilaciones, pensiones, haberes de retiro, así como las pensiones vitalicias u otras formas de retiro, provenientes de la subcuenta del seguro de retiro o de la subcuenta de retiro, cesantía en edad avanzada y vejez, previstas en la Ley del Seguro Social y las provenientes de la cuenta individual del sistema de ahorro para el retiro prevista en la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, en los casos de invalidez, incapacidad, cesantía, vejez, retiro y muerte, cuyo monto diario no exceda de nueve veces el salario mínimo general del área geográfica del contribuyente. Por el excedente se pagará el impuesto en los términos de este Título.

Para aplicar la exención sobre los conceptos a que se refiere esta fracción, se deberá considerar la totalidad de las pensiones y de los haberes de retiro pagados al trabajador a que se refiere la misma, independientemente de quien los pague. Sobre el excedente se deberá efectuar la retención en los términos que al efecto establezca el Reglamento de esta Ley.

IV.
Los percibidos con motivo del reembolso de gastos médicos, dentales, hospitalarios y de funeral, que se concedan de manera general, de acuerdo con las leyes o contratos de trabajo.

V.
Las prestaciones de seguridad social que otorguen las instituciones públicas.

VI.
Los percibidos con motivo de subsidios por incapacidad, becas educacionales para los trabajadores o sus hijos, guarderías infantiles, actividades culturales y deportivas, y otras prestaciones de previsión social, de naturaleza análoga, que se concedan de manera general, de acuerdo con las leyes o por contratos de trabajo.

VII.
La entrega de las aportaciones y sus rendimientos provenientes de la subcuenta de vivienda de la cuenta individual prevista en la Ley del Seguro Social, de la subcuenta del Fondo de la Vivienda de la cuenta individual del sistema de ahorro para el retiro, prevista en la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado o del Fondo de la Vivienda para los miembros del activo del Ejército, Fuerza Aérea y Armada, previsto en la Ley del Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas, así como las casas habitación proporcionadas a los trabajadores, inclusive por las empresas cuando se reúnan los requisitos de deducibilidad del Título II de esta Ley o, en su caso, de este Título.

VIII.
Los provenientes de cajas de ahorro de trabajadores y de fondos de ahorro establecidos por las empresas cuando reúnan los requisitos de deducibilidad del Título II de esta Ley o, en su caso, de este Título.

IX.
La cuota de seguridad social de los trabajadores pagada por los patrones.

X.
Los que obtengan las personas que han estado sujetas a una relación laboral en el momento de su separación, por concepto de primas de antigüedad, retiro e indemnizaciones u otros pagos, así como los obtenidos con cargo a la subcuenta del seguro de retiro o a la subcuenta de retiro, cesantía en edad avanzada y vejez, previstas en la Ley del Seguro Social y los que obtengan los trabajadores al servicio del Estado con cargo a la cuenta individual del sistema de ahorro para el retiro, prevista en la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, hasta por el equivalente a noventa veces el salario mínimo general del área geográfica del contribuyente por cada año de servicio o de contribución en el caso de la subcuenta del seguro de retiro, de la subcuenta de retiro, cesantía en edad avanzada y vejez o de la cuenta individual del sistema de ahorro para el retiro. Los años de servicio serán los que se hubieran considerado para el cálculo de los conceptos mencionados. Toda fracción de más de seis meses se considerará un año completo. Por el excedente se pagará el impuesto en los términos de este Título.

XI.
Las gratificaciones que reciban los trabajadores de sus patrones, durante un año de calendario, hasta el equivalente del salario mínimo general del área geográfica del trabajador elevado a 30 días, cuando dichas gratificaciones se otorguen en forma general; así como las primas vacacionales que otorguen los patrones durante el año de calendario a sus trabajadores en forma general y la participación de los trabajadores en las utilidades de las empresas, hasta por el equivalente a 15 días de salario mínimo general del área geográfica del trabajador, por cada uno de los conceptos señalados. Tratándose de primas dominicales hasta por el equivalente de un salario mínimo general del área geográfica del trabajador por cada domingo que se labore.

Por el excedente de los ingresos a que se refiere esta fracción se pagará el impuesto en los términos de este Título.

XII.
Las remuneraciones por servicios personales subordinados que perciban los extranjeros, en los siguientes casos:

a)
Los agentes diplomáticos.

b)
Los agentes consulares, en el ejercicio de sus funciones, en los casos de reciprocidad.

c)
Los empleados de embajadas, legaciones y consulados extranjeros, que sean nacionales de los países representados, siempre que exista reciprocidad.

d)
Los miembros de delegaciones oficiales, en el caso de reciprocidad, cuando representen países extranjeros.

e)
Los miembros de delegaciones científicas y humanitarias.

f)
Los representantes, funcionarios y empleados de los organismos internacionales con sede u oficina en México, cuando así lo establezcan los tratados o convenios.

g)
Los técnicos extranjeros contratados por el Gobierno Federal, cuando así se prevea en los acuerdos concertados entre México y el país de que dependan.

XIII.
Los viáticos, cuando sean efectivamente erogados en servicio del patrón y se compruebe esta circunstancia con documentación de terceros que reúna los requisitos fiscales.

XIV.
Los que provengan de contratos de arrendamiento prorrogados por disposición de Ley.

XV.
Los derivados de la enajenación de:

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, en su caso, 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 no será aplicable tratándose de la segunda o posteriores enajenaciones de casa habitación efectuadas durante el mismo año de calendario.

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 a las autoridades fiscales si previamente el contribuyente ha enajenado alguna casa habitación durante el año de calendario de que se trate y, en caso de que sea procedente la exención, dará aviso a las autoridades fiscales.

b)
Bienes muebles, distintos de las acciones, de las partes sociales, de los títulos valor y de las inversiones del contribuyente, cuando en un año de calendario la diferencia entre el total de las enajenaciones y el costo comprobado de la adquisición de los bienes enajenados, no exceda de tres veces el salario mínimo general del área geográfica del contribuyente elevado al año. Por la utilidad que exceda se pagará el impuesto en los términos de este Título.

XVI.
Los intereses:

a)
Pagados por instituciones de crédito, siempre que los mismos provengan de cuentas de cheques, para el depósito de sueldos y salarios, pensiones o para haberes de retiro o depósitos de ahorro, cuyo saldo promedio diario de la inversión no exceda de 5 salarios mínimos generales del área geográfica del Distrito Federal, elevados al año.

b)
Pagados por sociedades cooperativas de ahorro y préstamo y por las sociedades financieras populares, provenientes de inversiones cuyo saldo promedio diario no exceda de 5 salarios mínimos generales del área geográfica del Distrito Federal, elevados al año.

Para los efectos de esta fracción, el saldo promedio diario será el que se obtenga de dividir la suma de los saldos diarios de la inversión entre el número de días de ésta, sin considerar los intereses devengados no pagados.

XVII.
Las cantidades que paguen las instituciones de seguros a los asegurados o a sus beneficiarios cuando ocurra el riesgo amparado por las pólizas contratadas y siempre que no se trate de seguros relacionados con bienes de activo fijo. Tratándose de seguros en los que el riesgo amparado sea la supervivencia del asegurado, no se pagará el impuesto sobre la renta por las cantidades que paguen las instituciones de seguros a sus asegurados o beneficiarios, siempre que la indemnización se pague cuando el asegurado llegue a la edad de sesenta años y además hubieran transcurrido al menos cinco años desde la fecha de contratación del seguro y el momento en el que se pague la indemnización. Lo dispuesto en este párrafo sólo será aplicable cuando la prima sea pagada por el asegurado.

Tampoco se pagará el impuesto sobre la renta por las cantidades que paguen las instituciones de seguros a sus asegurados o a sus beneficiarios, que provengan de contratos de seguros de vida cuando la prima haya sido pagada directamente por el empleador en favor de sus trabajadores, siempre que los beneficios de dichos seguros se entreguen únicamente por muerte, invalidez, pérdidas orgánicas o incapacidad del asegurado para realizar un trabajo personal remunerado de conformidad con las leyes de seguridad social y siempre que en el caso del seguro que cubre la muerte del titular los beneficiarios de dicha póliza sean las personas relacionadas con el titular a que se refiere la fracción I del artículo 176 de esta Ley y se cumplan los demás requisitos establecidos en la fracción XII del artículo 31 de la misma Ley. La exención prevista en este párrafo no será aplicable tratándose de las cantidades que paguen las instituciones de seguros por concepto de dividendos derivados de la póliza de seguros o su colectividad.

No se pagará el impuesto sobre la renta por las cantidades que paguen las instituciones de seguros a sus asegurados o a sus beneficiarios que provengan de contratos de seguros de vida, cuando la persona que pague la prima sea distinta a la mencionada en el párrafo anterior y que los beneficiarios de dichos seguros se entreguen por muerte, invalidez, pérdidas orgánicas o incapacidad del asegurado para realizar un trabajo personal.

El riesgo amparado a que se refiere el párrafo anterior se calculará tomando en cuenta todas las pólizas de seguros que cubran el riesgo de muerte, invalidez, pérdidas orgánicas o incapacidad del asegurado para realizar un trabajo personal remunerado de conformidad con las leyes de seguridad social, contratadas en beneficio del mismo asegurado por el mismo empleador.

Tratándose de las cantidades que paguen las instituciones de seguros por concepto de jubilaciones, pensiones o retiro, así como de seguros de gastos médicos, se estará a lo dispuesto en las fracciones III y IV de este artículo, según corresponda.

Lo dispuesto en esta fracción sólo será aplicable a los ingresos percibidos de instituciones de seguros constituidas conforme a las leyes mexicanas, que sean autorizadas para organizarse y funcionar como tales por las autoridades competentes.

XVIII.
Los que se reciban por herencia o legado.

XIX.
Los donativos en los siguientes casos:

a)
Entre cónyuges o los que perciban los descendientes de sus ascendientes en línea recta, cualquiera que sea su monto.

b)
Los que perciban los ascendientes de sus descendientes en línea recta, siempre que los bienes recibidos no se enajenen o se donen por el ascendiente a otro descendiente en línea recta sin limitación de grado.

c)
Los demás donativos, siempre que el valor total de los recibidos en un año de calendario no exceda de tres veces el salario mínimo general del área geográfica del contribuyente elevado al año. Por el excedente se pagará impuesto en los términos de este Título.

XX.
Los premios obtenidos con motivo de un concurso científico, artístico o literario, abierto al público en general o a determinado gremio o grupo de profesionales, así como los premios otorgados por la Federación para promover los valores cívicos.

XXI.
Las indemnizaciones por daños que no excedan al valor de mercado del bien de que se trate. Por el excedente se pagará el impuesto en los términos de este Título.

XXII.
Los percibidos en concepto de alimentos en los términos de Ley.

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. 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.

XXIV.
Los impuestos que se trasladen por el contribuyente en los términos de Ley.

XXV.
Los que deriven de la enajenación de derechos parcelarios, de las parcelas sobre las que hubiera adoptado el dominio pleno o de los derechos comuneros, siempre y cuando sea la primera trasmisión que se efectúe por los ejidatarios o comuneros y la misma se realice en los términos de la legislación de la materia.

XXVI.
Los derivados de la enajenación de acciones emitidas por sociedades mexicanas, en bolsa de valores concesionada en los términos de la Ley del Mercado de Valores o de acciones emitidas por sociedades extranjeras cotizadas en dichas bolsas de valores. Tratándose de ofertas públicas de compra de acciones, los ingresos obtenidos por quien al momento de la inscripción de los títulos en el Registro Nacional de Valores era accionista de la emisora de que se trate, la exención sólo será aplicable si han transcurrido cinco años ininterrumpidos desde la primera colocación de las acciones en las bolsas de valores señaladas o en mercados reconocidos de acuerdo a tratados internacionales que México tenga celebrados; se encuentra colocada entre el gran público inversionista a través de dichas bolsas o mercados cuando menos el 35% del total de las acciones pagadas de la emisora; la oferta comprende todas las series accionarias del capital y se realiza al mismo precio para todos los accionistas; así como que los citados accionistas tengan la posibilidad de aceptar ofertas más competitivas sin penalidad, de las que hubiesen recibido antes y durante el periodo de oferta.

No será aplicable la exención establecida en esta fracción cuando la enajenación de las acciones se realice fuera de las bolsas señaladas, las efectuadas en ellas como operaciones de registro o cruces protegidos o con cualquiera otra denominación que impidan que las personas que realicen las enajenaciones acepten ofertas más competitivas de las que reciban antes y durante el periodo en que se ofrezcan para su enajenación, aun y cuando la Comisión Nacional Bancaria y de Valores les hubiese dado el trato de operaciones concertadas en bolsa de conformidad con el artículo 179 de la Ley del Mercado de Valores.

Tampoco será aplicable lo dispuesto en esta fracción si la enajenación se hace por oferta pública y durante el periodo de la misma, las personas que participen en ella, no tienen la posibilidad de aceptar otras ofertas más competitivas de las que se reciban con anterioridad o durante dicho periodo, y que de aceptarlas se haya convenido una pena al que la realiza.

En los casos de fusión o de escisión de sociedades, no será aplicable la exención prevista en esta fracción por las acciones que se enajenen y que se hayan obtenido del canje efectuado de las acciones de las sociedades fusionadas o escindente si las acciones de estas últimas sociedades no cumplían las condiciones que establece el primer párrafo de esta fracción.

Tampoco se pagará el impuesto sobre la renta por los ingresos que deriven de la enajenación en bolsas de valores ubicadas en mercados de amplia bursatilidad de países con los que México tenga celebrado un tratado para evitar la doble tributación, de acciones o títulos que representen acciones, emitidas por sociedades mexicanas, siempre que las acciones de la emisora colocadas en la bolsa de valores concesionada en los términos de la Ley del Mercado de Valores, se ubiquen en los supuestos establecidos en esta fracción ni por la ganancia acumulable obtenida en operaciones financieras derivadas de capital referidas a acciones que cumplan con los requisitos a que se refiere esta misma fracción, que se realice en los citados mercados y siempre que se liquiden con la entrega de las acciones.

XXVII.
Los provenientes de actividades agrícolas, ganaderas, silvícolas o pesqueras, siempre que en el año de calendario los mismos no excedan de 40 veces el salario mínimo general correspondiente al área geográfica del contribuyente elevado al año. Por el excedente se pagará el impuesto en los términos de esta Ley.

XXVIII.
Los que se obtengan, hasta el equivalente de veinte salarios mínimos generales del área geográfica del contribuyente elevados al año, por permitir a terceros la publicación de obras escritas de su creación en libros, periódicos o revistas, o bien, la reproducción en serie de grabaciones de obras musicales de su creación, siempre que los libros, periódicos o revistas, así como los bienes en los que se contengan las grabaciones, se destinen para su enajenación al público por la persona que efectúa los pagos por estos conceptos y siempre que el creador de la obra expida por dichos ingresos el comprobante respectivo que contenga la leyenda “ingreso percibido en los términos de la fracción XXVIII, del artículo 109 de la Ley del Impuesto sobre la Renta”. Por el excedente se pagará el impuesto en los términos de este Título.

La exención a que se refiere esta fracción no se aplicará en cualquiera de los siguientes casos:

a)
Cuando quien perciba estos ingresos obtenga también de la persona que los paga ingresos de los señalados en el Capítulo I de este Título.

b)
Cuando quien perciba estos ingresos sea socio o accionista en más del 10% del capital social de la persona moral que efectúa los pagos.

c)
Cuando se trate de ingresos que deriven de ideas o frases publicitarias, logotipos, emblemas, sellos distintivos, diseños o modelos industriales, manuales operativos u obras de arte aplicado.

No será aplicable lo dispuesto en esta fracción cuando los ingresos se deriven de la explotación de las obras escritas o musicales de su creación en actividades empresariales distintas a la enajenación al público de sus obras, o en la prestación de servicios.

Lo dispuesto en las fracciones XV inciso b), XVI, XVII, XIX inciso c) y XXI de este artículo, no será aplicable tratándose de ingresos por las actividades empresariales o profesionales a que se refiere el Capítulo II de este Título.

Las aportaciones que efectúen los patrones y el Gobierno Federal a la subcuenta de retiro, cesantía en edad avanzada y vejez de la cuenta individual que se constituya en los términos de la Ley del Seguro Social, así como las aportaciones que se efectúen a 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, incluyendo los rendimientos que generen, no serán ingresos acumulables del trabajador en el ejercicio en que se aporten o generen, según corresponda.

Las aportaciones que efectúen los patrones, en los términos de la Ley del Instituto del Fondo Nacional de la Vivienda para los Trabajadores, a la subcuenta de vivienda de la cuenta individual abierta en los términos de la Ley del Seguro Social, y las que efectúe el Gobierno Federal a la subcuenta del Fondo de la Vivienda de 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, o del Fondo de la Vivienda para los miembros del activo del Ejército, Fuerza Aérea y Armada, previsto en la Ley del Instituto de Seguridad Social para las Fuerzas Armadas Mexicanas, así como los rendimientos que generen, no serán ingresos acumulables del trabajador en el ejercicio en que se aporten o generen, según corresponda.

Las exenciones previstas en las fracciones XIII, XV inciso a) y XVIII de este artículo, no serán aplicables cuando los ingresos correspondientes no sean declarados en los términos del tercer párrafo del artículo 175 de esta Ley, estando obligado a ello.

La exención aplicable a los ingresos obtenidos por concepto de prestaciones de previsión social se limitará cuando la suma de los ingresos por la prestación de servicios personales subordinados y el monto de la exención exceda de una cantidad equivalente a siete veces el salario mínimo general del área geográfica del contribuyente, elevado al año; cuando dicha suma exceda de la cantidad citada, solamente se considerará como ingreso no sujeto al pago del impuesto un monto hasta de un salario mínimo general del área geográfica del contribuyente, elevado al año. Esta limitación en ningún caso deberá dar como resultado que la suma de los ingresos por la prestación de servicios personales subordinados y el importe de la exención, sea inferior a siete veces el salario mínimo general del área geográfica del contribuyente, elevado al año.

Lo dispuesto en el párrafo anterior, no será aplicable tratándose de jubilaciones, pensiones, haberes de retiro, pensiones vitalicias, indemnizaciones por riesgos de trabajo o enfermedades, que se concedan de acuerdo con las leyes, contratos colectivos de trabajo o contratos Ley, reembolsos de gastos médicos, dentales, hospitalarios y de funeral, concedidos de manera general de acuerdo con las leyes o contratos de trabajo, seguros de gastos médicos, seguros de vida y fondos de ahorro, siempre que se reúnan los requisitos establecidos en la fracción XII del artículo 31 de esta Ley, aun cuando quien otorgue dichas prestaciones de previsión social no sea contribuyente del impuesto establecido en esta Ley.

CAPÍTULO I

DE LOS INGRESOS POR SALARIOS Y EN GENERAL POR LA PRESTACIÓN DE UN SERVICIO PERSONAL SUBORDINADO

Artículo 110. Se consideran ingresos por la prestación de un servicio personal subordinado, los salarios y demás prestaciones que deriven de una relación laboral, incluyendo la participación de los trabajadores en las utilidades de las empresas y las prestaciones percibidas como consecuencia de la terminación de la relación laboral. Para los efectos de este impuesto, se asimilan a estos ingresos los siguientes:

I.
Las remuneraciones y demás prestaciones, obtenidas por los funcionarios y trabajadores de la Federación, de las Entidades Federativas y de los Municipios, aun cuando sean por concepto de gastos no sujetos a comprobación, así como los obtenidos por los miembros de las fuerzas armadas.

II.
Los rendimientos y anticipos, que obtengan los miembros de las sociedades cooperativas de producción, así como los anticipos que reciban los miembros de sociedades y asociaciones civiles.

III.
Los honorarios a miembros de consejos directivos, de vigilancia, consultivos o de cualquier otra índole, así como los honorarios a administradores, comisarios y gerentes generales.

IV.
Los honorarios a personas que presten servicios preponderantemente a un prestatario, siempre que los mismos se lleven a cabo en las instalaciones de este último.

Para los efectos del párrafo anterior, se entiende que una persona presta servicios preponderantemente a un prestatario, cuando los ingresos que hubiera percibido de dicho prestatario en el año de calendario inmediato anterior, representen más del 50% del total de los ingresos obtenidos por los conceptos a que se refiere la fracción II del artículo 120 de esta Ley.

Antes de que se efectúe el primer pago de honorarios en el año de calendario de que se trate, las personas a que se refiere esta fracción deberán comunicar por escrito al prestatario en cuyas instalaciones se realice la prestación del servicio, si los ingresos que obtuvieron de dicho prestatario en el año inmediato anterior excedieron del 50% del total de los percibidos en dicho año de calendario por los conceptos a que se refiere la fracción II del artículo 120 de esta Ley. En el caso de que se omita dicha comunicación, el prestatario estará obligado a efectuar las retenciones correspondientes.

V.
Los honorarios que perciban las personas físicas de personas morales o de personas físicas con actividades empresariales a las que presten servicios personales independientes, cuando comuniquen por escrito al prestatario que optan por pagar el impuesto en los términos de este Capítulo.

VI.
Los ingresos que perciban las personas físicas de personas morales o de personas físicas con actividades empresariales, por las actividades empresariales que realicen, cuando comuniquen por escrito a la persona que efectúe el pago que optan por pagar el impuesto en los términos de este Capítulo.

VII.
Los ingresos obtenidos por las personas físicas por ejercer la opción otorgada por el empleador, o una parte relacionada del mismo, para adquirir, incluso mediante suscripción, acciones o títulos valor que representen bienes, sin costo alguno o a un precio menor o igual al de mercado que tengan dichas acciones o títulos valor al momento del ejercicio de la opción, independientemente de que las acciones o títulos valor sean emitidos por el empleador o la parte relacionada del mismo.

Se estima que estos ingresos los obtiene en su totalidad quien realiza el trabajo. Para los efectos de este Capítulo, los ingresos en crédito se declararán y se calculará el impuesto que les corresponda hasta el año de calendario en que sean cobrados.

No se considerarán ingresos en bienes, los servicios de comedor y de comida proporcionados a los trabajadores ni el uso de bienes que el patrón proporcione a los trabajadores para el desempeño de las actividades propias de éstos siempre que, en este último caso, los mismos estén de acuerdo con la naturaleza del trabajo prestado.

Artículo 110-A. Para los efectos de la fracción VII del artículo 110 de esta Ley, el ingreso acumulable será la diferencia que exista entre el valor de mercado que tengan las acciones o títulos valor sujetos a la opción, al momento en el que el contribuyente ejerza la misma y el precio establecido al otorgarse la opción.
Artículo 111. Cuando los funcionarios de la Federación, de las Entidades Federativas o de los Municipios, tengan asignados automóviles que no reúnan los requisitos del artículo 42, fracción II de esta Ley, considerarán ingresos en servicios, para los efectos de este Capítulo, la cantidad que no hubiera sido deducible para fines de este impuesto de haber sido contribuyentes del mismo las personas morales señaladas.

Los ingresos a que se refiere el párrafo anterior se calcularán considerando como ingreso mensual la doceava parte de la cantidad que resulte de aplicar el por ciento máximo de deducción anual al monto pendiente de deducir de las inversiones en automóviles, como si se hubiesen deducido desde el año en que se adquirieron, así como de los gastos de mantenimiento y reparación de los mismos.

El pago del impuesto a que se refiere este artículo deberá efectuarse mediante retención que efectúen las citadas personas morales.

Artículo 112. Cuando se obtengan ingresos por concepto de primas de antigüedad, retiro e indemnizaciones u otros pagos, por separación, se calculará el impuesto anual, conforme a las siguientes reglas:

I.
Del total de percepciones por este concepto, se separará una cantidad igual a la del último sueldo mensual ordinario, la cual se sumará a los demás ingresos por los que se deba pagar el impuesto en el año de calendario de que se trate y se calculará, en los términos de este Título, el impuesto correspondiente a dichos ingresos. Cuando el total de las percepciones sean inferiores al último sueldo mensual ordinario, éstas se sumarán en su totalidad a los demás ingresos por los que se deba pagar el impuesto y no se aplicará la fracción II de este artículo.

II.
Al total de percepciones por este concepto se restará una cantidad igual a la del último sueldo mensual ordinario y al resultado se le aplicará la tasa que correspondió al impuesto que señala la fracción anterior. El impuesto que resulte se sumará al calculado conforme a la fracción que antecede.

La tasa a que se refiere la fracción II que antecede se calculará dividiendo el impuesto señalado en la fracción I anterior entre la cantidad a la cual se le aplicó la tarifa del artículo 177 de esta Ley; el cociente así obtenido se multiplica por cien y el producto se expresa en por ciento.

Artículo 113. Quienes hagan pagos por los conceptos a que se refiere este Capítulo están obligados a efectuar retenciones y enteros mensuales que tendrán el carácter de pagos provisionales a cuenta del impuesto anual. No se efectuará retención a las personas que en el mes únicamente perciban un salario mínimo general correspondiente al área geográfica del contribuyente.

La retención se calculará aplicando a la totalidad de los ingresos obtenidos en un mes de calendario, la siguiente:

TARIFA

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

	0.01
	496.07
	0.00
	3.00

	496.08
	4,210.41
	14.88
	10.00

	4,210.42
	7,399.42
	386.31
	17.00

	7,399.43
	8,601.50
	928.46
	25.00

	8,601.51
	En adelante
	1,228.98
	28.00

Quienes hagan las retenciones a que se refiere este artículo por los ingresos señalados en las fracciones II a V del artículo 110 de esta Ley, salvo en el caso del quinto párrafo siguiente a la tarifa de este artículo, acreditarán contra el impuesto que resulte a cargo del contribuyente, el subsidio que, en su caso, resulte aplicable en los términos del artículo 114 de esta Ley. En los casos en los que el impuesto a cargo del contribuyente sea menor que la cantidad acreditable conforme a este párrafo, la diferencia no podrá acreditarse contra el impuesto que resulte a su cargo posteriormente. Las personas que hagan pagos que sean ingresos para el contribuyente de los mencionados en el primer párrafo o la fracción I del artículo 110 de esta Ley, salvo en el caso del quinto párrafo siguiente a la tarifa de este artículo, calcularán el impuesto en los términos de este artículo aplicando el crédito al salario contenido en el artículo 115 de esta Ley.

Cuarto párrafo (Se deroga).

Quienes hagan pagos por concepto de gratificación anual, participación de utilidades, primas dominicales y primas vacacionales, podrán efectuar la retención del impuesto de conformidad con los requisitos que establezca el Reglamento de esta Ley; en las disposiciones de dicho Reglamento se preverá que la retención se pueda hacer sobre los demás ingresos obtenidos durante el año de calendario.

Quienes hagan las retenciones a que se refiere este artículo, deberán deducir de la totalidad de los ingresos obtenidos en el mes de calendario, el impuesto local a los ingresos por salarios y en general por la prestación de un servicio personal subordinado que, en su caso, hubieran retenido en el mes de calendario de que se trate, siempre que la tasa de dicho impuesto no exceda del 5%.

Tratándose de honorarios a miembros de consejos directivos, de vigilancia, consultivos o de cualquier otra índole, así como de los honorarios a administradores, comisarios y gerentes generales, la retención y entero a que se refiere este artículo, no podrá ser inferior la cantidad que resulte de aplicar la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley, sobre su monto, salvo que exista, además, relación de trabajo con el retenedor, en cuyo caso, se procederá en los términos del párrafo segundo de este artículo.

Las personas que hagan pagos por los conceptos a que se refiere el artículo 112 de esta Ley, efectuarán la retención aplicando al ingreso total por este concepto, una tasa que se calculará dividiendo el impuesto correspondiente al último sueldo mensual ordinario, entre dicho sueldo; el cociente obtenido se multiplicará por cien y el producto se expresará en por ciento. Cuando los pagos por estos conceptos sean inferiores al último sueldo mensual ordinario, la retención se calculará aplicándoles la tarifa establecida en este artículo.

Las personas físicas, así como las personas morales a que se refiere el Título III de esta Ley, enterarán las retenciones a que se refiere este artículo a más tardar el día 17 de cada uno de los meses del año de calendario, mediante declaración que presentarán ante las oficinas autorizadas.

Los contribuyentes que presten servicios subordinados a personas no obligadas a efectuar la retención, de conformidad con el último párrafo del artículo 118 de esta Ley, y los que obtengan ingresos provenientes del extranjero por estos conceptos, calcularán su pago provisional en los términos de este precepto y lo enterarán a más tardar el día 17 de cada uno de los meses del año de calendario, mediante declaración que presentarán ante las oficinas autorizadas.

Último párrafo (Se deroga).

Artículo 114. Los contribuyentes a que se refiere este Capítulo gozarán de un subsidio contra el impuesto que resulte a su cargo en los términos del artículo anterior.

El subsidio se calculará considerando el ingreso y el impuesto determinado conforme a la tarifa contenida en el artículo 113 de esta Ley, a los que se les aplicará la siguiente:

TABLA

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento sobre el impuesto marginal

	0.01
	496.07
	0.00
	50.00

	496.08
	4,210.41
	7.44
	50.00

	4,210.42
	7,399.42
	193.17
	50.00

	7,399.43
	8,601.50
	464.19
	50.00

	8,601.51
	10,298.35
	614.49
	50.00

	10,298.36
	20,770.29
	852.05
	40.00

	20,770.30
	32,736.83
	2,024.91
	30.00

	32,736.84
	En adelante
	3,030.10
	0.00

El impuesto marginal mencionado en esta tabla es el que resulte de aplicar la tasa que corresponde en la tarifa del artículo 113 de esta Ley al ingreso excedente del límite inferior.

Para determinar el monto del subsidio acreditable contra el impuesto que se deriva de los ingresos por los conceptos a que se refiere este Capítulo, se tomará el subsidio que resulte conforme a la tabla, disminuido con el monto que se obtenga de multiplicar dicho subsidio por el doble de la diferencia que exista entre la unidad y la proporción que determinen las personas que hagan los pagos por dichos conceptos. La proporción mencionada se calculará para todos los trabajadores del empleador, dividiendo el monto total de los pagos efectuados en el ejercicio inmediato anterior que sirva de base para determinar el impuesto en los términos de este Capítulo, entre el monto que se obtenga de restar al total de las erogaciones efectuadas en el mismo por cualquier concepto relacionado con la prestación de servicios personales subordinados, incluyendo, entre otras, a las inversiones y gastos efectuados en relación con previsión social, servicios de comedor, comida y transporte proporcionados a los trabajadores, aun cuando no sean deducibles para el empleador, ni el trabajador esté sujeto al pago del impuesto por el ingreso derivado de las mismas, sin incluir los útiles, instrumentos y materiales necesarios para la ejecución del trabajo a que se refiere la Ley Federal del Trabajo, las cuotas patronales pagadas al Instituto Mexicano del Seguro Social y las aportaciones efectuadas por el patrón al Instituto del Fondo Nacional de la Vivienda para los Trabajadores o al Instituto de Seguridad y Servicios Sociales de los Trabajadores al Servicio del Estado y al Sistema de Ahorro para el Retiro. Cuando la proporción determinada sea inferior al 50% no se tendrá derecho al subsidio.

Tratándose de inversiones a que se refiere el párrafo anterior, se considerará como erogación efectuada en el ejercicio, el monto de la deducción de dichas inversiones que en ese mismo ejercicio se realice en los términos de la Sección II del Capítulo II del Título II de esta Ley, y en el caso de inversiones que no sean deducibles en los términos de este ordenamiento, las que registren para efectos contables. No se considerarán ingresos para los efectos del párrafo anterior, los viáticos por los cuales no se esté obligado al pago del impuesto sobre la renta de acuerdo con el artículo 109 de esta Ley.

Los contribuyentes a que se refieren los Capítulos II y III de este Título, también gozarán del subsidio a que se refiere este artículo contra el impuesto que resulte a su cargo en los términos de los artículos 127 y 143 de esta Ley, según corresponda.

Los contribuyentes que obtengan ingresos por los conceptos a que se refieren dos o más de los Capítulos de este Título, sólo aplicarán el subsidio para los pagos provisionales efectuados en uno de ellos. Cuando se obtengan ingresos de los mencionados en este Capítulo, el subsidio se aplicará únicamente en los pagos provisionales correspondientes a dichos ingresos.

Tratándose de pagos provisionales que se efectúen de manera trimestral conforme al artículo 143 de esta Ley, la tabla que se utilizará para calcular el subsidio será la contenida en este artículo elevada al trimestre. Asimismo, tratándose de los pagos provisionales que efectúen las personas físicas a que se refiere el Capítulo II de este Título, la tabla que se utilizará para calcular el subsidio será la contenida en este artículo elevada al periodo al que corresponda al pago provisional. La tabla se determinará sumando las cantidades correspondientes a las columnas relativas al límite inferior, límite superior y cuota de subsidio de cada renglón de la misma, que en los términos de dicho artículo resulten para cada uno de los meses del trimestre o del periodo de que se trate y que correspondan al mismo renglón.

Artículo 115. Las personas que hagan pagos que sean ingresos para el contribuyente de los mencionados en el primer párrafo o la fracción I del artículo 110 de esta Ley, salvo en el caso del quinto párrafo siguiente a la tarifa del artículo 113 de la misma, calcularán el impuesto en los términos de este último artículo aplicando el crédito al salario mensual que resulte conforme a lo dispuesto en los siguientes párrafos.

Las personas que efectúen las retenciones por los pagos a los contribuyentes a que se refiere el párrafo anterior, acreditarán, contra el impuesto que resulte a cargo de los contribuyentes en los términos del artículo 113 de esta Ley, disminuido con el monto del subsidio que, en su caso, resulte aplicable en los términos del artículo 114 de la misma por el mes de calendario de que se trate, el crédito al salario mensual que se obtenga de aplicar la siguiente:

TABLA

	Monto de ingresos que sirven de base para calcular el impuesto
	Crédito al salario mensual

	Para ingresos de
	Hasta ingresos de
	

	$
	$
	$

	0.01
	1,768.96
	407.02

	1,768.97
	2,604.68
	406.83

	2,604.69
	2,653.38
	406.83

	2,653.39
	3,472.84
	406.62

	3,472.85
	3,537.87
	392.77

	3,537.88
	3,785.54
	382.46

	3,785.55
	4,446.15
	382.46

	4,446.16
	4,717.18
	354.23

	4,717.19
	5,335.42
	324.87

	5,335.43
	6,224.67
	294.63

	6,224.68
	7,113.90
	253.54

	7,113.91
	7,382.33
	217.61

	7,382.34
	En adelante
	0.00

En los casos en que, de conformidad con lo dispuesto en el segundo párrafo de este artículo, el impuesto a cargo del contribuyente que se obtenga de la aplicación de la tarifa del artículo 113 de esta Ley disminuido con el subsidio que, en su caso, resulte aplicable, sea menor que el crédito al salario mensual, el retenedor deberá entregar al contribuyente la diferencia que se obtenga. El retenedor podrá acreditar contra el impuesto sobre la renta a su cargo o del retenido a terceros, las cantidades que entregue a los contribuyentes en los términos de este párrafo, conforme a los requisitos que fije el Reglamento de esta Ley. Los ingresos que perciban los contribuyentes derivados del crédito al salario mensual no se considerarán para determinar la proporción de subsidio acreditable a que se refiere el artículo 114 de esta Ley y no serán acumulables ni formarán parte del cálculo de la base gravable de cualquier otra contribución por no tratarse de una remuneración al trabajo personal subordinado.

Artículo 116. Las personas obligadas a efectuar retenciones en los términos del artículo 113 de esta Ley, calcularán el impuesto anual de cada persona que le hubiere prestado servicios personales subordinados.

El impuesto anual se determinará disminuyendo de la totalidad de los ingresos obtenidos en un año de calendario, por los conceptos a que se refiere este Capítulo, el impuesto local a los ingresos por salarios y en general por la prestación de un servicio personal subordinado que hubieran retenido en el año de calendario. Al resultado obtenido se le aplicará la tarifa del artículo 177 de esta Ley. El impuesto a cargo del contribuyente se disminuirá con el subsidio que, en su caso, resulte aplicable en los términos del artículo 178 de esta Ley y contra el monto que se obtenga se acreditará el importe de los pagos provisionales efectuados en los términos del artículo 113 de esta Ley.

Párrafo reformado DOF 01-12-2004, 26-12-2005
La disminución del impuesto local a que se refiere el párrafo anterior, la deberán realizar las personas obligadas a efectuar las retenciones en los términos del artículo 113 de esta Ley, siempre que la tasa de dicho impuesto no exceda del 5%.

Los contribuyentes a que se refiere el artículo 115 de esta Ley estarán a lo siguiente:

I.
El impuesto anual se determinará disminuyendo de la totalidad de los ingresos obtenidos en un año de calendario, por los conceptos a que se refiere el primer párrafo y la fracción I del artículo 110 de esta Ley, el impuesto local a los ingresos por salarios y en general por la prestación de un servicio personal subordinado que hubieran retenido en el año de calendario, al resultado obtenido se le aplicará la tarifa del artículo 177 de la misma. El impuesto a cargo del contribuyente se disminuirá con el subsidio que, en su caso, resulte aplicable en los términos del artículo 178 de la misma y con la suma de las cantidades que por concepto de crédito al salario mensual le correspondió al contribuyente.

II.
En el caso de que el impuesto determinado conforme al artículo 177 de esta Ley disminuido con el subsidio acreditable que, en su caso, tenga derecho el contribuyente, exceda de la suma de las cantidades que por concepto de crédito al salario mensual le correspondió al contribuyente, el retenedor considerará como impuesto a cargo del contribuyente el excedente que resulte. Contra el impuesto que resulte a cargo será acreditable el importe de los pagos provisionales efectuados.

III.
En el caso de que el impuesto determinado conforme al artículo 177 de esta Ley disminuido con el subsidio acreditable a que, en su caso, tenga derecho el contribuyente, sea menor a la suma de las cantidades que por concepto de crédito al salario mensual le correspondió al contribuyente, no habrá impuesto a cargo del contribuyente ni se entregará cantidad alguna a este último por concepto de crédito al salario.

La diferencia que resulte a cargo del contribuyente en los términos de este artículo se enterará ante las oficinas autorizadas a más tardar en el mes de febrero siguiente al año de calendario de que se trate. La diferencia que resulte a favor del contribuyente deberá compensarse contra la retención del mes de diciembre y las retenciones sucesivas, a más tardar dentro del año de calendario posterior. El contribuyente podrá solicitar a las autoridades fiscales la devolución de las cantidades no compensadas, en los términos que señale el Servicio de Administración Tributaria mediante reglas de carácter general.

El retenedor deberá compensar los saldos a favor de un contribuyente contra las cantidades retenidas a las demás personas a las que les haga pagos que sean ingresos de los mencionados en este Capítulo, siempre que se trate de contribuyentes que no estén obligados a presentar declaración anual. El retenedor recabará la documentación comprobatoria de las cantidades compensadas que haya entregado al trabajador con saldo a favor.

Cuando no sea posible compensar los saldos a favor de un trabajador a que se refiere el párrafo anterior o sólo se pueda hacer en forma parcial, el trabajador podrá solicitar la devolución correspondiente, siempre que el retenedor señale en la constancia a que se refiere la fracción III del artículo 118 de esta Ley, el monto que le hubiere compensado.

No se hará el cálculo del impuesto anual a que se refiere este artículo, cuando se trate de contribuyentes que:

a)
Hayan iniciado la prestación de servicios con posterioridad al 1 de enero del año de que se trate o hayan dejado de prestar servicios al retenedor antes del 1 de diciembre del año por el que se efectúe el cálculo.
b)
Hayan obtenido ingresos anuales por los conceptos a que se refiere este Capítulo que excedan de $400,000.00.

c)
Comuniquen por escrito al retenedor que presentarán declaración anual.

Artículo 117. Los contribuyentes que obtengan ingresos de los señalados en este Capítulo, además de efectuar los pagos de este impuesto, tendrán las siguientes obligaciones:

I.
Proporcionar a las personas que les hagan los pagos a que se refiere este Capítulo, los datos necesarios, para que dichas personas los inscriban en el Registro Federal de Contribuyentes, o bien cuando ya hubieran sido inscritos con anterioridad, proporcionarle su clave de registro al empleador.

II.
Solicitar las constancias a que se refiere la fracción III del artículo 118 de esta Ley y proporcionarlas al empleador dentro del mes siguiente a aquél en el que se inicie la prestación del servicio, o en su caso, al empleador que vaya a efectuar el cálculo del impuesto definitivo o acompañarlas a su declaración anual. No se solicitará la constancia al empleador que haga la liquidación del año.

III.
Presentar declaración anual en los siguientes casos:

a)
Cuando además obtengan ingresos acumulables distintos de los señalados en este Capítulo.

b)
Cuando se hubiera comunicado por escrito al retenedor que se presentará declaración anual.

c)
Cuando dejen de prestar servicios antes del 31 de diciembre del año de que se trate o cuando se hubiesen prestado servicios a dos o más empleadores en forma simultánea.

d)
Cuando obtengan ingresos, por los conceptos a que se refiere este Capítulo, de fuente de riqueza ubicada en el extranjero o provenientes de personas no obligadas a efectuar las retenciones del artículo 113 de esta Ley.

e)
Cuando obtengan ingresos anuales por los conceptos a que se refiere este Capítulo que excedan de $400,000.00.

IV.
Comunicar por escrito al empleador, antes de que éste les efectúe el primer pago que les corresponda por la prestación de servicios personales subordinados en el año de calendario de que se trate, si prestan servicios a otro empleador y éste les aplica el crédito al salario a que se refiere el artículo 115 de esta Ley, a fin de que ya no se aplique nuevamente.

Artículo 118. Quienes hagan pagos por los conceptos a que se refiere este Capítulo, tendrán las siguientes obligaciones:

I.
Efectuar las retenciones señaladas en el artículo 113 de esta Ley y entregar en efectivo las cantidades a que se refiere el artículo 115 de la misma.

II.
Calcular el impuesto anual de las personas que les hubieren prestado servicios subordinados, en los términos del artículo 116 de esta Ley.

III.
Proporcionar a las personas que les hubieran prestado servicios personales subordinados, constancias de remuneraciones cubiertas, de retenciones efectuadas y del monto del impuesto local a los ingresos por salarios y en general por la prestación de un servicio personal subordinado que les hubieran deducido en el año de calendario de que se trate.

Las constancias deberán proporcionarse a más tardar el 31 de enero de cada año. En los casos de retiro del trabajador, se proporcionarán dentro del mes siguiente a aquél en que ocurra la separación.

IV.
Solicitar, en su caso, las constancias a que se refiere la fracción anterior, a las personas que contraten para prestar servicios subordinados, a más tardar dentro del mes siguiente a aquél en que se inicie la prestación del servicio y cerciorarse que estén inscritos en el Registro Federal de Contribuyentes.

Asimismo, deberán solicitar a los trabajadores que les comuniquen por escrito antes de que se efectúe el primer pago que les corresponda por la prestación de servicios personales subordinados en el año de calendario de que se trate, si prestan servicios a otro empleador y éste les aplica el crédito al salario a que se refiere el artículo 115 de esta Ley, a fin de que ya no se aplique nuevamente.

V.
Presentar, ante las oficinas autorizadas, a más tardar el 15 de febrero de cada año, declaración proporcionando información sobre las personas a las que les hayan entregado cantidades en efectivo por concepto del crédito al salario en el año de calendario anterior, conforme a las reglas generales que al efecto expida el Servicio de Administración Tributaria.

Asimismo, quienes hagan pagos por los conceptos a que se refiere este Capítulo, deberán presentar, a más tardar el 15 de febrero de cada año, declaración proporcionando información sobre las personas a las que les hayan efectuado dichos pagos, en la forma oficial que al efecto publique la autoridad fiscal. La información contenida en las constancias que se expidan de conformidad con la fracción IV de este artículo, se incorporará en la misma declaración.

VI.
Solicitar a las personas que contraten para prestar servicios subordinados, les proporcionen los datos necesarios a fin de inscribirlas en el Registro Federal de Contribuyentes, o bien cuando ya hubieran sido inscritas con anterioridad, les proporcionen su clave del citado registro.

VII.
Proporcionar a más tardar el 15 de febrero de cada año, a las personas a quienes les hubieran prestado servicios personales subordinados, constancia del monto total de los viáticos pagados en el año de calendario de que se trate, por los que se aplicó lo dispuesto en el artículo 109, fracción XIII de esta Ley.

VIII.
Presentar, ante las oficinas autorizadas a más tardar el 15 de febrero de cada año, declaración proporcionando información sobre las personas que hayan ejercido la opción a que se refiere la fracción VII del artículo 110 de esta Ley, en el año de calendario anterior, conforme a las reglas generales que al efecto expida el Servicio de Administración Tributaria.

IX.
(Se deroga).
En los casos en que una sociedad sea fusionada o entre en liquidación, así como cuando una sociedad desaparezca con motivo de una escisión o fusión, la declaración que debe presentarse conforme a lo previsto en la fracción V de este artículo, se efectuará dentro del mes siguiente a aquél en el que se termine anticipadamente el ejercicio.

Quedan exceptuados de las obligaciones señaladas en este artículo y en el siguiente, los organismos internacionales cuando así lo establezcan los tratados o convenios respectivos, y los estados extranjeros.

Último párrafo (Se deroga).

Artículo 119. Quienes hagan los pagos a los contribuyentes que tengan derecho al crédito al salario a que se refieren los artículos 115 y 116 de esta Ley sólo podrán acreditar contra el impuesto sobre la renta a su cargo o del retenido a terceros, las cantidades que entreguen a los contribuyentes por dicho concepto, cuando cumplan con los siguientes requisitos:

I. Lleven los registros de los pagos por los ingresos a que se refiere este Capítulo, identificando en ellos, en forma individualizada, a cada uno de los contribuyentes a los que se les realicen dichos pagos.

II. Conserven los comprobantes en los que se demuestre el monto de los ingresos pagados en los términos de este Capítulo, el impuesto que, en su caso, se haya retenido, y las diferencias que resulten a favor del contribuyente con motivo del crédito al salario.

III. Cumplan con las obligaciones previstas en las fracciones I, II, V y VI del artículo 118 de esta Ley.

IV. Hayan pagado las aportaciones de seguridad social y las mencionadas en el artículo 109 de esta Ley que correspondan por los ingresos de que se trate.

CAPÍTULO II

DE LOS INGRESOS POR ACTIVIDADES EMPRESARIALES Y PROFESIONALES

SECCIÓN I

DE LAS PERSONAS FÍSICAS CON ACTIVIDADES EMPRESARIALES Y PROFESIONALES

Artículo 120. Están obligadas al pago del impuesto establecido en esta Sección, las personas físicas que perciban ingresos derivados de la realización de actividades empresariales o de la prestación de servicios profesionales.

Las personas físicas residentes en el extranjero que tengan uno o varios establecimientos permanentes en el país, pagarán el impuesto sobre la renta en los términos de esta Sección por los ingresos atribuibles a los mismos, derivados de las actividades empresariales o de la prestación de servicios profesionales.

Para los efectos de este Capítulo se consideran:

I.
Ingresos por actividades empresariales, los provenientes de la realización de actividades comerciales, industriales, agrícolas, ganaderas, de pesca o silvícolas.

II.
Ingresos por la prestación de un servicio profesional, las remuneraciones que deriven de un servicio personal independiente y cuyos ingresos no estén considerados en el Capítulo I de este Título.

Se entiende que los ingresos los obtienen en su totalidad las personas que realicen la actividad empresarial o presten el servicio profesional.

Artículo 121. Para los efectos de esta Sección, se consideran ingresos acumulables por la realización de actividades empresariales o por la prestación de servicios profesionales, además de los señalados en el artículo anterior y en otros artículos de esta Ley, los siguientes:

I.
Tratándose de condonaciones, quitas o remisiones, de deudas relacionadas con la actividad empresarial o con el servicio profesional, así como de las deudas antes citadas que se dejen de pagar por prescripción de la acción del acreedor, la diferencia que resulte de restar del principal actualizado por inflación, el monto de la quita, condonación o remisión, al momento de su liquidación o reestructuración, siempre y cuando la liquidación total sea menor al principal actualizado y se trate de quitas, condonaciones o remisiones otorgadas por instituciones del sistema financiero.

En el caso de condonaciones, quitas o remisiones de deudas otorgadas por personas distintas a instituciones del sistema financiero, se acumulará el monto total en dichas condonaciones, quitas o remisiones.

II.
Los provenientes de la enajenación de cuentas y documentos por cobrar y de títulos de crédito distintos de las acciones, relacionados con las actividades a que se refiere este Capítulo.

III.
Las cantidades que se recuperen por seguros, fianzas o responsabilidades a cargo de terceros, tratándose de pérdidas de bienes del contribuyente afectos a la actividad empresarial o al servicio profesional.

IV.
Las cantidades que se perciban para efectuar gastos por cuenta de terceros, salvo que dichos gastos sean respaldados con documentación comprobatoria a nombre de aquél por cuenta de quien se efectúa el gasto.

V.
Los derivados de la enajenación de obras de arte hechas por el contribuyente.

VI.
Los obtenidos por agentes de instituciones de crédito, de seguros, de fianzas o de valores, por promotores de valores o de administradoras de fondos para el retiro, por los servicios profesionales prestados a dichas instituciones.

VII.
Los obtenidos mediante la explotación de una patente aduanal.

VIII.
Los obtenidos por la explotación de obras escritas, fotografías o dibujos, en libros, periódicos, revistas o en las páginas electrónicas vía Internet, o bien, la reproducción en serie de grabaciones de obras musicales y en general cualquier otro que derive de la explotación de derechos de autor.

IX.
Los intereses cobrados derivados de la actividad empresarial o de la prestación de servicios profesionales, sin ajuste alguno.

X.
Las devoluciones que se efectúen o los descuentos o bonificaciones que se reciban, siempre que se hubiese efectuado la deducción correspondiente.

XI.
La ganancia derivada de la enajenación de activos afectos a la actividad, salvo tratándose de los contribuyentes a que se refiere el artículo 134 de esta Ley; en este último caso, se considerará como ganancia el total del ingreso obtenido en la enajenación.

Los ingresos determinados presuntivamente por las autoridades fiscales, en los casos en que proceda conforme a la Ley, se considerarán ingresos acumulables en los términos de esta Sección, cuando en el ejercicio de que se trate el contribuyente perciba preponderantemente ingresos que correspondan a actividades empresariales o a la prestación de servicios profesionales.

Para los efectos del párrafo anterior, se considera que el contribuyente percibe ingresos preponderantemente por actividades empresariales o por prestación de servicios profesionales, cuando dichos ingresos representen en el ejercicio de que se trate o en el anterior, más del 50% de los ingresos acumulables del contribuyente.

Las autoridades fiscales podrán determinar la utilidad de los establecimientos permanentes en el país de un residente en el extranjero, con base en las utilidades totales de dicho residente, considerando la proporción que los ingresos o los activos de los establecimientos en México representen del total de los ingresos o de activos, respectivamente.

Artículo 121-Bis. Los contribuyentes sujetos a un procedimiento de concurso, podrán disminuir el monto de las deudas perdonadas conforme al convenio suscrito con sus acreedores reconocidos, en los términos establecidos en la Ley de Concursos Mercantiles, de las pérdidas pendientes de disminuir que tengan en el ejercicio en el que dichos acreedores les perdonen las deudas citadas. Cuando el monto de las deudas perdonadas sea mayor a las pérdidas fiscales pendientes de disminuir, la diferencia que resulte no se considerará como ingreso acumulable.

Artículo 122. Para los efectos de esta Sección, los ingresos se consideran acumulables en el momento en que sean efectivamente percibidos.

Los ingresos se consideran efectivamente percibidos cuando se reciban en efectivo, en bienes o en servicios, aun cuando aquéllos correspondan a anticipos, a depósitos o a cualquier otro concepto, sin importar el nombre con el que se les designe. Igualmente se considera percibido el ingreso cuando el contribuyente reciba títulos de crédito emitidos por una persona distinta de quien efectúa el pago. Cuando se perciban en cheque, se considerará percibido el ingreso en la fecha de cobro del mismo o cuando los contribuyentes transmitan los cheques a un tercero, excepto cuando dicha transmisión sea en procuración. También se entiende que es efectivamente percibido cuando el interés del acreedor queda satisfecho mediante cualquier forma de extinción de las obligaciones.

Tratándose de los ingresos a que se refiere la fracción I del artículo 121 de esta Ley, éstos se considerarán efectivamente percibidos en la fecha en que se convenga la condonación, la quita o la remisión, o en la que se consume la prescripción.

En el caso de enajenación de bienes que se exporten se deberá acumular el ingreso cuando efectivamente se perciba. En el caso de que no se perciba el ingreso dentro de los doce meses siguientes a aquél en el que se realice la exportación, se deberá acumular el ingreso una vez transcurrido dicho plazo.

Artículo 123. Las personas físicas que obtengan ingresos por actividades empresariales o servicios profesionales, podrán efectuar las deducciones siguientes:

I.
Las devoluciones que se reciban o los descuentos o bonificaciones que se hagan, siempre que se hubiese acumulado el ingreso correspondiente.

II.
Las adquisiciones de mercancías, así como de materias primas, productos semiterminados o terminados, que utilicen para prestar servicios, para fabricar bienes o para enajenarlos.

No serán deducibles conforme a esta fracción los activos fijos, los terrenos, las acciones, partes sociales, obligaciones y otros valores mobiliarios, los títulos valor que representen la propiedad de bienes, excepto certificados de depósito de bienes o mercancías, la moneda extranjera, las piezas de oro o de plata que hubieran tenido el carácter de moneda nacional o extranjera ni las piezas denominadas onzas troy.

En el caso de ingresos por enajenación de terrenos y de acciones, se estará a lo dispuesto en los artículos 21 y 24 de esta Ley, respectivamente.

III.
Los gastos.

IV.
Las inversiones.

V.
Los intereses pagados derivados de la actividad empresarial o servicio profesional, sin ajuste alguno, así como los que se generen por capitales tomados en préstamo siempre y cuando dichos capitales hayan sido invertidos en los fines de las actividades a que se refiere esta Sección.

VI.
Las cuotas pagadas por los patrones al Instituto Mexicano del Seguro Social, incluso cuando éstas sean a cargo de sus trabajadores.

VII.
Los pagos efectuados por el impuesto local sobre los ingresos por actividades empresariales o servicios profesionales.

Tratándose de personas físicas residentes en el extranjero que tengan uno o varios establecimientos permanentes en el país, podrán efectuar las deducciones que correspondan a las actividades del establecimiento permanente, ya sean las erogadas en México o en cualquier otra parte, aun cuando se prorrateen con algún establecimiento ubicado en el extranjero, aplicando al efecto lo dispuesto en el artículo 30 de esta Ley.

Último párrafo (Se deroga).

Artículo 124. Los contribuyentes a que se refiere esta Sección determinarán la deducción por inversiones aplicando lo dispuesto en la Sección II del Capítulo II del Título II de esta Ley. Para estos efectos, se consideran inversiones las señaladas en el artículo 38 de esta Ley.

Para los efectos de este artículo, los por cientos de deducción se aplicarán sobre el monto original de la inversión, aun cuando ésta no se haya pagado en su totalidad en el ejercicio en que proceda su deducción. Cuando no se pueda separar el monto original de la inversión de los intereses que en su caso se paguen por el financiamiento, el por ciento que corresponda se aplicará sobre el monto total, en cuyo caso, los intereses no podrán deducirse en los términos de la fracción V del artículo 123 de esta Ley.

Los contribuyentes a que se refiere esta Sección, que únicamente presten servicios profesionales y que en el ejercicio inmediato anterior sus ingresos no hubiesen excedido de $840,000.00, en lugar de aplicar lo dispuesto en los párrafos precedentes de este artículo, podrán deducir las erogaciones efectivamente realizadas en el ejercicio para la adquisición de activos fijos, gastos o cargos diferidos. Lo dispuesto en este párrafo no será aplicable tratándose de automóviles, terrenos y construcciones, respecto de los cuales se aplicará lo dispuesto en el Título II de esta Ley. La cantidad a que se refiere este párrafo se actualizará en los términos señalados en el último párrafo del artículo 177 de esta Ley.

Artículo 125. Las deducciones autorizadas en esta Sección, además de cumplir con los requisitos establecidos en otras disposiciones fiscales, deberán reunir los siguientes:

I.
Que hayan sido efectivamente erogadas en el ejercicio de que se trate. Se consideran efectivamente erogadas cuando el pago haya sido realizado en efectivo, mediante traspasos de cuentas en instituciones de crédito o casas de bolsa, en servicios o en otros bienes que no sean títulos de crédito. Tratándose de pagos con cheque, se considerará efectivamente erogado en la fecha en la que el mismo haya sido cobrado o cuando los contribuyentes transmitan los cheques a un tercero, excepto cuando dicha transmisión sea en procuración. Igualmente, se consideran efectivamente erogadas cuando el contribuyente entregue títulos de crédito suscritos por una persona distinta. También se entiende que es efectivamente erogado cuando el interés del acreedor queda satisfecho mediante cualquier forma de extinción de las obligaciones.

Cuando los pagos a que se refiere el párrafo anterior se efectúen con cheque, la deducción se efectuará en el ejercicio en que éste se cobre, siempre que entre la fecha consignada en la documentación comprobatoria que se haya expedido y la fecha en que efectivamente se cobre dicho cheque no hayan transcurrido más de cuatro meses.

Se presume que la suscripción de títulos de crédito, por el contribuyente, diversos al cheque, constituye garantía del pago del precio o de la contraprestación pactada por la actividad empresarial o por el servicio profesional. En estos casos, se entenderá recibido el pago cuando efectivamente se realice, o cuando los contribuyentes transmitan a un tercero los títulos de crédito, excepto cuando dicha transmisión sea en procuración.

Tratándose de inversiones, éstas deberán deducirse en el ejercicio en el que se inicie su utilización o en el ejercicio siguiente, aun cuando en dicho ejercicio no se haya erogado en su totalidad el monto original de la inversión.

II.
Que sean estrictamente indispensables para la obtención de los ingresos por los que se está obligado al pago de este impuesto en los términos de esta Sección.

III.
Que cuando esta Ley permita la deducción de inversiones se proceda en los términos del artículo 124 de esta Ley. Tratándose de contratos de arrendamiento financiero, además deberán cumplirse los requisitos del artículo 45 de esta Ley.

IV.
Que se resten una sola vez, aun cuando estén relacionadas con la obtención de diversos ingresos.

V.
Que los pagos de primas por seguros o fianzas se hagan conforme a las leyes de la materia y correspondan a conceptos que esta Ley señala como deducibles o que en otras leyes se establezca la obligación de contratarlos y siempre que, tratándose de seguros, durante la vigencia de la póliza no se otorguen préstamos por parte de la aseguradora, a persona alguna, con garantía de las sumas aseguradas, de las primas pagadas o de las reservas matemáticas.

VI.
Cuando el pago se realice a plazos, la deducción procederá por el monto de las parcialidades efectivamente pagadas en el mes o en el ejercicio que corresponda, excepto tratándose de las deducciones a que se refiere el artículo 124 de esta Ley.

VII.
Que tratándose de las inversiones no se les dé efectos fiscales a su revaluación.

VIII.
Que al realizar las operaciones correspondientes o a más tardar el último día del ejercicio, se reúnan los requisitos que para cada deducción en particular establece esta Ley. Tratándose únicamente de la documentación comprobatoria a que se refiere el primer párrafo de la fracción III del artículo 31 de esta Ley, ésta se obtenga a más tardar el día en que el contribuyente deba presentar su declaración. Además, la fecha de expedición de la documentación comprobatoria de un gasto deducible deberá corresponder al ejercicio por el que se efectúa la deducción.

Para los efectos de esta Sección, se estará a lo dispuesto en el artículo 31, fracciones III, IV, V, VI, VII, XI, XII, XIV, XV, XVIII, XIX y XX de esta Ley.

Artículo 126. Los contribuyentes a que se refiere esta Sección, considerarán los gastos e inversiones no deducibles del ejercicio, en los términos del artículo 32 de esta Ley.

Artículo 127. Los contribuyentes a que se refiere esta Sección, efectuarán pagos provisionales mensuales a cuenta del impuesto del ejercicio, a más tardar el día 17 del mes inmediato posterior a aquél al que corresponda el pago, mediante declaración que presentarán ante las oficinas autorizadas. El pago provisional se determinará restando de la totalidad de los ingresos a que se refiere esta Sección obtenidos en el periodo comprendido desde el inicio del ejercicio y hasta el último día del mes al que corresponde el pago, las deducciones autorizadas en esta Sección correspondientes al mismo periodo y la participación de los trabajadores en las utilidades de las empresas pagada en el ejercicio, en los términos del artículo 123 de la Constitución Política de los Estados Unidos Mexicanos y, en su caso, las pérdidas fiscales ocurridas en ejercicios anteriores que no se hubieran disminuido.

Al resultado que se obtenga conforme al párrafo anterior, se le aplicará la tarifa que se determine de acuerdo a lo siguiente:

Se tomará como base la tarifa del artículo 113 de esta Ley, sumando las cantidades correspondientes a las columnas relativas al límite inferior, límite superior y cuota fija, que en los términos de dicho artículo resulten para cada uno de los meses del periodo a que se refiere el pago provisional de que se trate, y que correspondan al mismo renglón identificado por el mismo por ciento para aplicarse sobre el excedente del límite inferior. Las autoridades fiscales realizarán las operaciones aritméticas previstas en este párrafo para calcular la tarifa aplicable y la publicará en el Diario Oficial de la Federación.

Cuarto párrafo (Se deroga).

Contra el pago provisional determinado conforme a este artículo, se acreditarán los pagos provisionales del mismo ejercicio efectuados con anterioridad.

Cuando los contribuyentes presten servicios profesionales a las personas morales, éstas deberán retener, como pago provisional, el monto que resulte de aplicar la tasa del 10% sobre el monto de los pagos que les efectúen, sin deducción alguna, debiendo proporcionar a los contribuyentes constancia de la retención; dichas retenciones deberán enterarse, en su caso, conjuntamente con las señaladas en el artículo 113 de esta Ley. El impuesto retenido en los términos de este párrafo será acreditable contra el impuesto a pagar que resulte en los pagos provisionales de conformidad con este artículo.

Artículo 128. Quienes en el ejercicio obtengan en forma esporádica ingresos derivados de la prestación de servicios profesionales y no obtengan otros ingresos gravados conforme a este Capítulo, cubrirán, como pago provisional a cuenta del impuesto anual, el monto que resulte de aplicar la tasa del 20% sobre los ingresos percibidos, sin deducción alguna. El pago provisional se hará mediante declaración que presentarán ante las oficinas autorizadas dentro de los 15 días siguientes a la obtención del ingreso. Estos contribuyentes quedarán relevados de la obligación de llevar libros y registros, así como de presentar declaraciones provisionales distintas de las antes señaladas.

Los contribuyentes a que se refiere el párrafo anterior, deberán presentar declaración anual en los términos del artículo 177 de esta Ley y podrán deducir únicamente los gastos directamente relacionados con la prestación del servicio profesional.

Artículo 129. Cuando se realicen actividades empresariales a través de una copropiedad, el representante común designado determinará, en los términos de esta Sección, la utilidad fiscal o la pérdida fiscal, de dichas actividades y cumplirá por cuenta de la totalidad de los copropietarios las obligaciones señaladas en esta Ley, incluso la de efectuar pagos provisionales. Para los efectos del impuesto del ejercicio, los copropietarios considerarán la utilidad fiscal o la pérdida fiscal que se determine conforme al artículo 130 de esta Ley, en la parte proporcional que de la misma les corresponda y acreditarán, en esa misma proporción, el monto de los pagos provisionales efectuados por dicho representante.

Artículo 130. Los contribuyentes a que se refiere esta Sección, deberán calcular el impuesto del ejercicio a su cargo en los términos del artículo 177 de esta Ley. Para estos efectos, la utilidad fiscal del ejercicio se determinará disminuyendo de la totalidad de los ingresos acumulables obtenidos por las actividades empresariales o por la prestación de servicios profesionales, las deducciones autorizadas en esta Sección, ambos correspondientes al ejercicio de que se trate. A la utilidad fiscal así determinada, se le disminuirá la participación de los trabajadores en las utilidades de las empresas pagada en el ejercicio, en los términos del artículo 123 de la Constitución Política de los Estados Unidos Mexicanos y, en su caso, las pérdidas fiscales determinadas conforme a este artículo, pendientes de aplicar de ejercicios anteriores; el resultado será la utilidad gravable.

La pérdida fiscal se obtendrá cuando los ingresos a que se refiere esta Sección obtenidos en el ejercicio sean menores a las deducciones autorizadas en el mismo. Al resultado obtenido se le adicionará la participación de los trabajadores en las utilidades pagada en el ejercicio a que se refiere el párrafo anterior. En este caso se estará a lo siguiente:

I.
La pérdida fiscal ocurrida en un ejercicio podrá disminuirse de la utilidad fiscal determinada en los términos de esta Sección, de los diez ejercicios siguientes, hasta agotarla.

Para los efectos de esta fracción, el monto de la pérdida fiscal ocurrida en un ejercicio, se actualizará multiplicándola por el factor de actualización correspondiente al periodo comprendido desde el primer mes de la segunda mitad del ejercicio en el que ocurrió y hasta el último mes del mismo ejercicio. La parte de la pérdida fiscal de ejercicios anteriores ya actualizada pendiente de aplicar contra utilidades fiscales se actualizará multiplicándola por el factor de actualización correspondiente al periodo comprendido desde el mes en el que se actualizó por última vez y hasta el último mes de la primera mitad del ejercicio en el que se aplicará.

Para los efectos del párrafo anterior, cuando sea impar el número de meses del ejercicio en que ocurrió la pérdida fiscal, se considerará como primer mes de la segunda mitad, el mes inmediato posterior al que corresponda la mitad del ejercicio.

Cuando el contribuyente no disminuya en un ejercicio la pérdida fiscal ocurrida en ejercicios anteriores, pudiéndolo haber hecho conforme a este artículo, perderá el derecho a hacerlo posteriormente hasta por la cantidad en que pudo haberlo efectuado.

II.
El derecho de disminuir pérdidas fiscales es personal del contribuyente que las sufre y no podrá ser transmitido por acto entre vivos ni como consecuencia de la enajenación del negocio. En el caso de realizarse actividades empresariales, sólo por causa de muerte podrá transmitirse el derecho a los herederos o legatarios, que continúen realizando las actividades empresariales de las que derivó la pérdida.

Las pérdidas fiscales que obtengan los contribuyentes por la realización de las actividades a que se refiere esta Sección, sólo podrán ser disminuidas de la utilidad fiscal derivada de las propias actividades a que se refiere la misma.

Las personas físicas que realicen exclusivamente actividades agrícolas, ganaderas, pesqueras o silvícolas, podrán aplicar lo dispuesto en el penúltimo párrafo del artículo 81 de esta Ley.

Artículo 131. El impuesto sobre la renta del ejercicio que se haya determinado conforme a lo dispuesto en el artículo 130 de esta Ley, en la proporción que representen los ingresos derivados de la actividad empresarial del ejercicio respecto del total de los ingresos obtenidos por el contribuyente en dicho ejercicio, después de aplicar, en su caso, la reducción a que se refiere el penúltimo párrafo del artículo 81 de esta Ley, será el que se acreditará contra el impuesto al activo del mismo ejercicio y será el impuesto sobre la renta causado para los efectos de determinar la diferencia que se podrá acreditar adicionalmente contra el impuesto al activo, en los términos del artículo 9o. de la Ley del Impuesto al Activo.

El procedimiento establecido en este artículo también será aplicable para determinar el impuesto que se podrá acreditar contra los pagos provisionales del impuesto al activo en términos del noveno párrafo del artículo 9o. de la Ley del Impuesto al Activo.

Artículo 132. Para los efectos de las Secciones I y II de este Capítulo, para la participación de los trabajadores en las utilidades de las empresas, la renta gravable a que se refiere el inciso e) de la fracción IX del artículo 123 de la Constitución Política de los Estados Unidos Mexicanos y de los artículos 120 y 127 fracción III de la Ley Federal del Trabajo, será la utilidad fiscal que resulte de conformidad con el artículo 130 de esta Ley.

En el caso de que el contribuyente obtenga ingresos por actividades empresariales y servicios profesionales en el mismo ejercicio, deberá determinar la renta gravable que en términos de esta Sección corresponda a cada una de las actividades en lo individual; para estos efectos, se aplicará la misma proporción que se determine en los términos del artículo anterior.

Artículo 133. Los contribuyentes personas físicas sujetos al régimen establecido en esta Sección, además de las obligaciones establecidas en otros artículos de esta Ley y en las demás disposiciones fiscales, tendrán las siguientes:

I.
Solicitar su inscripción en el Registro Federal de Contribuyentes.

II.
Llevar contabilidad de conformidad con el Código Fiscal de la Federación y su Reglamento; tratándose de personas físicas que únicamente presten servicios profesionales, llevar un solo libro de ingresos, egresos y de registro de inversiones y deducciones, en lugar de la contabilidad a que se refiere el citado Código.

Los contribuyentes que realicen actividades agrícolas, ganaderas, pesqueras o silvícolas o de autotransporte terrestre de carga o de pasajeros, cuyos ingresos obtenidos en el ejercicio inmediato anterior por dichas actividades no hubiesen excedido de $10’000,000.00, podrán llevar la contabilidad en los términos del artículo 134 fracción I de esta Ley.

Los contribuyentes residentes en el país que tengan establecimientos en el extranjero, para los efectos del cumplimiento de las obligaciones a que se refiere esta fracción, la III y la V de este artículo, respecto de dichos establecimientos, podrán hacerlo de acuerdo con lo previsto en el artículo 87 de esta Ley.

III.
Expedir y conservar comprobantes que acrediten los ingresos que perciban, mismos que deberán reunir los requisitos establecidos en el Código Fiscal de la Federación y su Reglamento. Los comprobantes que se emitan deberán contener la leyenda preimpresa “Efectos fiscales al pago”.

Cuando la contraprestación que ampare el comprobante se cobre en una sola exhibición, en él se deberá indicar el importe total de la operación. Si la contraprestación se cobró en parcialidades, en el comprobante se deberá indicar además el importe de la parcialidad que se cubre en ese momento.

Cuando el cobro de la contraprestación se haga en parcialidades, por el cobro que de las mismas se haga con posterioridad a la fecha en 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 y IV del artículo 29-A del Código Fiscal de la Federación, así como el importe de la parcialidad que ampare, la forma como se realizó el pago de la parcialidad y el número y fecha del documento que se hubiera expedido en los términos del párrafo anterior.

IV.
Conservar la contabilidad y los comprobantes de los asientos respectivos, así como aquéllos necesarios para acreditar que se ha cumplido con las obligaciones fiscales, de conformidad con lo previsto por el Código Fiscal de la Federación.

V.
Los contribuyentes que lleven a cabo actividades empresariales deberán formular un estado de posición financiera y levantar inventario de existencias al 31 de diciembre de cada año, de acuerdo con las disposiciones reglamentarias respectivas.

Cuando el contribuyente inicie o deje de realizar actividades empresariales, deberá formular estado de posición financiera referido a cada uno de los momentos mencionados.

VI.
En la declaración anual que se presente determinarán la utilidad fiscal y el monto que corresponda a la participación de los trabajadores en las utilidades de la empresa.

Tratándose de las declaraciones a que se refiere la fracción VII de este artículo y el artículo 118 fracción V de esta Ley, la información deberá proporcionarse a través de medios electrónicos en la dirección de correo electrónico que al efecto señale el Servicio de Administración Tributaria mediante disposiciones de carácter general.

VII.
Presentar y mantener a disposición de las autoridades fiscales la información a que se refieren las fracciones VII, VIII, IX y XIX del Artículo 86 de esta Ley.

VIII.
Expedir constancias en las que asienten el monto de los pagos efectuados que constituyan ingresos de fuente de riqueza ubicada en México de acuerdo con lo previsto por el Título V de esta Ley o de los pagos efectuados a los establecimientos en el extranjero de instituciones de crédito del país, en los términos del artículo 51 de la misma y, en su caso, el impuesto retenido al residente en el extranjero o a las citadas instituciones de crédito.

IX.
Los contribuyentes que hagan pagos por los conceptos a que se refiere el Capítulo I de este Título, deberán cumplir con las obligaciones que se establecen en el mismo.

X.
Presentar, conjuntamente con la declaración del ejercicio, la información a que se refiere la fracción XIII del artículo 86 de esta Ley.

XI.
Obtener y conservar la documentación a que se refiere el artículo 86, fracción XII de esta Ley. Lo previsto en esta fracción no se aplicará tratándose de contribuyentes cuyos ingresos en el ejercicio inmediato anterior no hayan excedido de $13’000,000.00, excepto aquéllos que se encuentren en el supuesto a que se refiere el penúltimo párrafo del artículo 215 de esta Ley. El ejercicio de las facultades de comprobación respecto de esta obligación solamente se podrá realizar por ejercicios terminados.

XII.
Llevar un registro específico de las inversiones por las que se tomó la deducción inmediata en los términos del artículo 220 de esta Ley, conforme a lo dispuesto en la fracción XVII del artículo 86 de la citada Ley.

Los contribuyentes que se dediquen exclusivamente a las actividades agrícolas, ganaderas, pesqueras y silvícolas, cuyos ingresos en el ejercicio inmediato anterior no exceda de $10’000,000.00 podrán aplicar las facilidades administrativas que se emitan en los términos del artículo 85 segundo párrafo de esta Ley.

SECCIÓN II

DEL RÉGIMEN INTERMEDIO DE LAS PERSONAS FÍSICAS CON ACTIVIDADES EMPRESARIALES

Artículo 134. Los contribuyentes personas físicas que realicen exclusivamente actividades empresariales, cuyos ingresos obtenidos en el ejercicio inmediato anterior por dichas actividades no hubiesen excedido de $4’000,000.00, aplicarán las disposiciones de la Sección I de este Capítulo y podrán estar a lo siguiente:

I.
Llevarán un solo libro de ingresos, egresos y de registro de inversiones y deducciones, en lugar de llevar la contabilidad a que se refiere la fracción II del artículo 133 de esta Ley.

II.
En lugar de aplicar lo dispuesto en el tercer párrafo de la fracción III del artículo 133 de esta Ley, podrán anotar el importe de las parcialidades que se paguen en el reverso del comprobante, si la contraprestación se paga en parcialidades.

III.
No aplicar las obligaciones establecidas en las fracciones V, VI, segundo párrafo y XI del artículo 133 de esta Ley.

Para los efectos de este artículo, se considera que se obtienen ingresos exclusivamente por la realización de actividades empresariales cuando en el ejercicio inmediato anterior éstos hubieran representado por lo menos el 90% del total de sus ingresos acumulables disminuidos de aquéllos a que se refiere el Capítulo I del Título IV de esta Ley.

Los contribuyentes a que se refiere esta Sección que en el ejercicio inmediato anterior hubiesen obtenido ingresos superiores a $1’750,000.00 sin que en dicho ejercicio excedan de $4’000,000.00 que opten por aplicar el régimen establecido en esta Sección, estarán obligados a tener máquinas registradoras de comprobación fiscal o equipos o sistemas electrónicos de registro fiscal. Las operaciones que realicen con el público en general deberán registrarse en dichas máquinas, equipos o sistemas, los que deberán mantenerse en todo tiempo en operación.

El Servicio de Administración Tributaria llevará el registro de los contribuyentes a quienes corresponda la utilización de máquinas registradoras de comprobación fiscal así como de los equipos y sistemas electrónicos de registro fiscal y éstos deberán presentar los avisos y conservar la información que señale el Reglamento de esta Ley. En todo caso, los fabricantes e importadores de máquinas registradoras de comprobación fiscal, equipos y sistemas electrónicos de registro fiscal, deberán conservar la información que el Servicio de Administración Tributaria determine mediante reglas de carácter general.

Artículo 135. Los contribuyentes a que se refiere el artículo 134 de esta Ley, que inicien actividades, podrán optar por lo dispuesto en el mismo, cuando estimen que sus ingresos del ejercicio no excederán del límite a que se refiere dicho artículo. Cuando en el ejercicio citado realicen operaciones por un periodo menor de doce meses, para determinar el monto a que se refiere el primer párrafo del citado artículo, dividirán los ingresos manifestados entre el número de días que comprende el periodo y el resultado se multiplicará por 365 días; si la cantidad obtenida excede del importe del monto citado, en el ejercicio siguiente no se podrá ejercer la opción a que se refiere el artículo 134 de esta Ley.

Asimismo, será aplicable la opción a que se refiere el artículo 134 de esta Ley cuando las personas físicas realicen actividades empresariales mediante copropiedad y siempre que la suma de los ingresos de todos los copropietarios por las actividades empresariales que realicen a través de la copropiedad, sin deducción alguna, no excedan en el ejercicio inmediato anterior de la cantidad establecida en el primer párrafo del artículo citado y siempre que el ingreso que en lo individual le corresponda a cada copropietario por dicha copropiedad, sin deducción alguna, adicionado de los intereses obtenidos y de los ingresos derivados de ventas de activos fijos propios de su actividad empresarial del mismo copropietario, en el ejercicio inmediato anterior, no hubieran excedido del límite a que se refiere el mismo artículo.

Artículo 136. Los contribuyentes a que se refiere el artículo 134 de esta Ley, en lugar de aplicar lo dispuesto en el artículo 124 de la misma, deducirán las erogaciones efectivamente realizadas en el ejercicio para la adquisición de activos fijos, gastos o cargos diferidos, excepto tratándose de automóviles, autobuses, camiones de carga, tractocamiones y remolques, los que deberán deducirse en los términos de la Sección II del Capítulo II del Título II de esta Ley.

Asimismo, los contribuyentes que se dediquen exclusivamente a actividades agrícolas, ganaderas, pesqueras o silvícolas, podrán aplicar las facilidades que se emitan en los términos del artículo 85 segundo párrafo de esta Ley.

Artículo 136-Bis. Con independencia de lo dispuesto en el artículo 127 de esta Ley, los contribuyentes a que se refiere esta Sección efectuarán pagos mensuales mediante declaración que presentarán ante las oficinas autorizadas de la Entidad Federativa en la cual obtengan sus ingresos. El pago mensual a que se refiere este artículo, se determinará aplicando la tasa del 5% al resultado que se obtenga de conformidad con lo dispuesto en el citado artículo 127, para el mes de que se trate una vez disminuidos los pagos provisionales de los meses anteriores correspondientes al mismo ejercicio.

El pago mensual a que se refiere este artículo se podrá acreditar contra el pago provisional determinado en el mismo mes conforme al artículo 127 de esta Ley. En el caso de que el impuesto determinado conforme al citado precepto sea menor al pago mensual que se determine conforme a este artículo, los contribuyentes únicamente enterarán el impuesto que resulte conforme al citado artículo 127 de esta Ley a la Entidad Federativa de que se trate.

Para los efectos de este artículo, cuando los contribuyentes tengan establecimientos, sucursales o agencias, en dos o más Entidades Federativas, efectuarán los pagos mensuales a que se refiere este artículo a cada Entidad Federativa en la proporción que representen los ingresos de dicha Entidad Federativa respecto del total de sus ingresos.

Los pagos mensuales a que se refiere este artículo, se deberán enterar en las mismas fechas de pago establecidas en el primer párrafo del artículo 127 de esta Ley.

Los pagos mensuales efectuados conforme a este artículo, también serán acreditables contra el impuesto del ejercicio.

SECCIÓN III

DEL RÉGIMEN DE PEQUEÑOS CONTRIBUYENTES

Artículo 137. Las personas físicas que realicen actividades empresariales, que únicamente enajenen bienes o presten servicios, al público en general, podrán optar por pagar el impuesto sobre la renta en los términos establecidos en esta Sección, siempre que los ingresos propios de su actividad empresarial y los intereses obtenidos en el año de calendario anterior, no hubieran excedido de la cantidad de $2’000,000.00.

Los contribuyentes a que se refiere este artículo que inicien actividades podrán optar por pagar el impuesto conforme a lo establecido en esta Sección, cuando estimen que sus ingresos del ejercicio no excederán del límite a que se refiere este artículo. Cuando en el ejercicio citado realicen operaciones por un periodo menor de doce meses, para determinar el monto a que se refiere el párrafo anterior, dividirán los ingresos manifestados entre el número de días que comprende el periodo y el resultado se multiplicará por 365 días; si la cantidad obtenida excede del importe del monto citado, en el ejercicio siguiente no se podrá tributar conforme a esta Sección.

Los copropietarios que realicen las actividades empresariales en los términos del primer párrafo de este artículo podrán tributar conforme a esta Sección, cuando no lleven a cabo otras actividades empresariales y siempre que la suma de los ingresos de todos los copropietarios por las actividades empresariales que realizan en copropiedad, sin deducción alguna, no excedan en el ejercicio inmediato anterior de la cantidad establecida en el primer párrafo de este artículo y siempre que el ingreso que en lo individual le corresponda a cada copropietario por dicha copropiedad, sin deducción alguna, adicionado de los intereses obtenidos por el mismo copropietario, en el ejercicio inmediato anterior, no hubieran excedido del límite a que se refiere este artículo. Los copropietarios a que se refiere este párrafo estarán a lo dispuesto en el segundo párrafo de la fracción II del artículo 139 de esta Ley.

Los contribuyentes a que se refiere este artículo, podrán pagar el impuesto sobre la renta en los términos de esta Sección, siempre que, además de cumplir con los requisitos establecidos en la misma, presenten ante el Servicio de Administración Tributaria a más tardar el día 15 de febrero de cada año, una declaración informativa de los ingresos obtenidos en el ejercicio inmediato anterior. Los contribuyentes que utilicen máquinas registradoras de comprobación fiscal quedarán liberados de presentar la información a que se refiere este párrafo.

No podrán pagar el impuesto en los términos de esta Sección quienes obtengan ingresos a que se refiere este Capítulo por concepto de comisión, mediación, agencia, representación, correduría, consignación, distribución o espectáculos públicos, ni quienes obtengan más del treinta por ciento de sus ingresos por la enajenación de mercancías de procedencia extranjera.

Quienes cumplan con los requisitos establecidos para tributar en esta Sección y obtengan más del treinta por ciento de sus ingresos por la enajenación de mercancías de procedencia extranjera, podrán optar por pagar el impuesto en los términos de la misma, siempre que apliquen una tasa del 20% al monto que resulte de disminuir al ingreso obtenido por la enajenación de dichas mercancías, el valor de adquisición de las mismas, en lugar de la tasa establecida en el artículo 138 de esta Ley. El valor de adquisición a que se refiere este párrafo será el consignado en la documentación comprobatoria. Por los ingresos que se obtengan por la enajenación de mercancías de procedencia nacional, el impuesto se pagará en los términos del artículo 138 de esta Ley.

Los contribuyentes a que se refiere el párrafo anterior, deberán conservar la documentación comprobatoria de la adquisición de la mercancía de procedencia extranjera, misma que deberá reunir los requisitos establecidos en el artículo 29-A del Código Fiscal de la Federación.

Las autoridades fiscales, en el ejercicio de sus facultades de comprobación, podrán estimar que menos del treinta por ciento de los ingresos del contribuyente provienen de la enajenación de mercancías de procedencia extranjera, cuando observen que la mercancía que se encuentra en el inventario de dicho contribuyente valuado al valor de precio de venta, es de procedencia nacional en el setenta por ciento o más.

Cuando el autor de una sucesión haya sido contribuyente de esta Sección y en tanto no se liquide la misma, el representante legal de ésta continuará cumpliendo con lo dispuesto en esta Sección.

Artículo 138. Las personas físicas que paguen el impuesto en los términos de esta Sección, calcularán el impuesto que les corresponda en los términos de la misma, aplicando la tasa del 2% a la diferencia que resulte de disminuir al total de los ingresos que obtengan en el mes en efectivo, en bienes o en servicios, un monto equivalente a cuatro veces el salario mínimo general del área geográfica del contribuyente elevado al mes.

Cuando los contribuyentes realicen pagos con una periodicidad distinta a la mensual conforme a lo dispuesto en el penúltimo párrafo de la fracción VI del artículo 139 de esta Ley, los ingresos y la disminución que les corresponda en los términos del párrafo anterior, se multiplicarán por el número de meses al que corresponda el pago.

Los ingresos por operaciones en crédito se considerarán para el pago del impuesto hasta que se cobren en efectivo, en bienes o en servicios.

Para los efectos de la participación de los trabajadores en las utilidades de las empresas, la renta gravable a que se refiere el inciso e) de la fracción IX del artículo 123 de la Constitución Política de los Estados Unidos Mexicanos y el artículo 120 de la Ley Federal del Trabajo, será la cantidad que resulte de multiplicar por el factor de 7.35 el impuesto sobre la renta que resulte a cargo del contribuyente.

Artículo 139. Los contribuyentes sujetos al régimen previsto en esta Sección, tendrán las obligaciones siguientes:

I.
Solicitar su inscripción en el Registro Federal de Contribuyentes.

II.
Presentar ante las autoridades fiscales a más tardar el 31 de marzo del ejercicio en el que comiencen a pagar el impuesto conforme a esta Sección o dentro del primer mes siguiente al de inicio de operaciones el aviso correspondiente. Asimismo, cuando dejen de pagar el impuesto conforme a esta Sección, deberán presentar el aviso correspondiente ante las autoridades fiscales, dentro del mes siguiente a la fecha en que se dé dicho supuesto.

Cuando los ingresos propios de la actividad empresarial adicionados de los intereses, obtenidos por el contribuyente en el periodo transcurrido desde el inicio del ejercicio y hasta el mes de que se trate, excedan de la cantidad señalada en el primer párrafo del artículo 137 de esta Ley o cuando no presente la declaración informativa a que se refiere el cuarto párrafo del citado artículo estando obligado a ello, el contribuyente dejará de tributar en los términos de esta Sección y deberá tributar en los términos de las Secciones I o II de este Capítulo, según corresponda, a partir del mes siguiente a aquél en que se excedió el monto citado o debió presentarse la declaración informativa, según sea el caso.

Cuando los contribuyentes dejen de pagar el impuesto conforme a esta Sección, en ningún caso podrán volver a tributar en los términos de la misma. Tampoco podrán pagar el impuesto conforme a esta Sección, los contribuyentes que hubieran tributado en los términos de las Secciones I o II de este Capítulo, salvo que hubieran tributado en las mencionadas Secciones hasta por los dos ejercicios inmediatos anteriores, siempre que éstos hubieran comprendido el ejercicio de inicio de actividades y el siguiente y que sus ingresos en cada uno de dichos ejercicios no hubiesen excedido de la cantidad señalada en el primero y segundo párrafos del artículo 137 de esta Ley.

Los contribuyentes a que se refiere el párrafo anterior, continuarán llevando la contabilidad de conformidad con el Código Fiscal de la Federación, su Reglamento y el Reglamento de esta Ley, durante el primer ejercicio en que se ejerza la opción a que se refiere el párrafo anterior. Cuando los ingresos en el primer semestre del ejercicio en el que ejerzan la opción sean superiores a la cantidad señalada en el primer párrafo del artículo 137 de esta Ley dividida entre dos, dejarán de tributar en términos de esta Sección y pagarán el impuesto conforme a las Secciones I o II, según corresponda, de este Capítulo, debiendo efectuar el entero de los pagos provisionales que le hubieran correspondido conforme a las Secciones mencionadas, con la actualización y recargos correspondientes al impuesto determinado en cada uno de los pagos.

Los contribuyentes a que se refiere el segundo párrafo de esta fracción que en el primer semestre no rebasen el límite de ingresos a que se refiere el párrafo anterior y obtengan en el ejercicio ingresos superiores a la cantidad señalada en el primer párrafo del artículo 137 de esta Ley, pagarán el impuesto del ejercicio de acuerdo a lo establecido en las Secciones I o II de este Capítulo, pudiendo acreditar contra el impuesto que resulte a su cargo, los pagos que por el mismo ejercicio, hubieran realizado en los términos de esta Sección. Adicionalmente, deberán pagar la actualización y recargos correspondientes a la diferencia entre los pagos provisionales que les hubieran correspondido en términos de las Secciones I o II de este Capítulo y los pagos que se hayan efectuado conforme a esta Sección III; en este caso no podrán volver a tributar en esta Sección.

III.
Conservar comprobantes que reúnan requisitos fiscales, por las compras de bienes nuevos de activo fijo que usen en su negocio cuando el precio sea superior a $2,000.00.

IV.
Llevar un registro de sus ingresos diarios.

Se considera que los contribuyentes que paguen el impuesto en los términos de esta Sección, cambian su opción para pagar el impuesto en los términos de las Secciones I o II de este Capítulo, cuando expidan uno o más comprobantes que reúnan los requisitos fiscales que señala el Código Fiscal de la Federación y su Reglamento, a partir del mes en que se expidió el comprobante de que se trate.

También se considera que cambian de opción en los términos del párrafo anterior, los contribuyentes que reciban el pago de los ingresos derivados de su actividad empresarial, mediante traspasos de cuentas en instituciones de crédito o casas de bolsa, cuando en este caso se cumpla alguno de los requisitos que establece el artículo 29-C del Código Fiscal de la Federación, a partir del mes en que se reciba el traspaso de que se trate.

V.
Entregar a sus clientes copias de las notas de venta y conservar originales de las mismas. Estas notas deberán reunir los requisitos a que se refieren las fracciones I, II y III del artículo 29-A del Código Fiscal de la Federación y el importe total de la operación en número o letra.

En los casos en que los contribuyentes utilicen máquinas registradoras de comprobación fiscal, podrán expedir como comprobantes simplificados, la copia de la parte de los registros de auditoría de dichas máquinas en la que aparezca el importe de la operación de que se trate.

El Servicio de Administración Tributaria, mediante reglas de carácter general, podrá liberar de la obligación de expedir dichos comprobantes tratándose de operaciones menores a $100.00.

VI.
Presentar, a más tardar el día 17 del mes inmediato posterior a aquel al que corresponda el pago, declaraciones mensuales en las que se determinará y pagará el impuesto conforme a lo dispuesto en los artículos 137 y 138 de esta Ley. Los pagos mensuales a que se refiere esta fracción, tendrán el carácter de definitivos.

Segundo párrafo de la fracción (Se deroga).
Los pagos a que se refiere esta fracción, se enterarán ante las oficinas autorizadas de la Entidad Federativa en la cual el contribuyente obtenga sus ingresos, siempre que dicha Entidad Federativa tenga celebrado convenio de coordinación para administrar el impuesto a que se refiere esta Sección. En el caso de que la Entidad Federativa en donde obtenga sus ingresos el contribuyente no celebre el citado convenio o éste se dé por terminado, los pagos se enterarán ante las oficinas autorizadas por las autoridades fiscales federales.

Para los efectos de esta fracción, cuando los contribuyentes a que se refiere esta Sección tengan establecimientos, sucursales o agencias, en dos o más Entidades Federativas, enterarán los pagos mensuales en cada Entidad considerando el impuesto que resulte por los ingresos obtenidos en la misma.

El Servicio de Administración Tributaria y, en su caso, las Entidades Federativas con las que se celebre convenio de coordinación para la administración del impuesto establecido en esta Sección, podrán ampliar los periodos de pago, a bimestral, trimestral o semestral, tomando en consideración la rama de actividad o la circunscripción territorial, de los contribuyentes.

Las Entidades Federativas con las que se celebre convenio de coordinación para la administración del impuesto establecido en esta Sección, podrán estimar el ingreso gravable del contribuyente y determinar cuotas fijas para cobrar el impuesto respectivo.

VII.
Tratándose de las erogaciones por concepto de salarios, los contribuyentes deberán efectuar la retención y el entero por concepto del impuesto sobre la renta de sus trabajadores, conforme a las disposiciones previstas en esta Ley y su Reglamento. Esta obligación podrá no ser aplicada hasta por tres trabajadores cuyo salario no exceda del salario mínimo general del área geográfica del contribuyente elevado al año.

VIII.
No realizar actividades a través de fideicomisos.

Los contribuyentes que habiendo pagado el impuesto conforme a lo previsto en esta Sección, cambien de Sección, deberán, a partir de la fecha del cambio, cumplir con las obligaciones previstas en los artículos 133 o 134, en su caso, de esta Ley.

Artículo 140. Los contribuyentes que ya no reúnan los requisitos para tributar en los términos de esta Sección u opten por hacerlo en los términos de otra, pagarán el impuesto conforme a las Secciones I o II, según corresponda, de este Capítulo, y considerarán como fecha de inicio del ejercicio para efectos del pago del impuesto conforme a dichas Secciones, aquélla en que se dé dicho supuesto.

Los pagos provisionales que les corresponda efectuar en el primer ejercicio conforme a las Secciones I o II de este Capítulo, según corresponda, cuando hubieran optado por pagar el impuesto en los términos de las mismas, los podrán efectuar aplicando al total de sus ingresos del periodo sin deducción alguna el 1% o bien, considerando como coeficiente de utilidad el que corresponda a su actividad preponderante en los términos del artículo 90 de esta Ley.

Los contribuyentes a que se refiere el primer párrafo de este artículo, a partir de la fecha en que comiencen a tributar en las Secciones I o II, según corresponda, podrán deducir las inversiones realizadas durante el tiempo que estuvieron tributando en la presente Sección, siempre y cuando no se hubieran deducido con anterioridad y se cuente con la documentación comprobatoria de dichas inversiones que reúna los requisitos fiscales.

Tratándose de bienes de activo fijo a que se refiere el párrafo anterior, la inversión pendiente de deducir se determinará restando al monto original de la inversión, la cantidad que resulte de multiplicar dicho monto por la suma de los por cientos máximos autorizados por esta Ley para deducir la inversión de que se trate, que correspondan a los ejercicios en los que el contribuyente haya tenido dichos activos.

En el primer ejercicio que paguen el impuesto conforme a las Secciones I o II de este Capítulo, al monto original de la inversión de los bienes, se le aplicará el por ciento que señale esta Ley para el bien de que se trate, en la proporción que representen, respecto de todo el ejercicio, los meses transcurridos a partir de que se pague el impuesto conforme a las Secciones I o II de este Capítulo.

Los contribuyentes que hubieran obtenido ingresos por operaciones en crédito por los que no se hubiese pagado el impuesto en los términos del penúltimo párrafo del artículo 138 de esta Ley, y que dejen de tributar conforme a esta Sección para hacerlo en los términos de las Secciones I o II de este Capítulo, acumularán dichos ingresos en el mes en que se cobren en efectivo, en bienes o en servicios.

CAPÍTULO III

DE LOS INGRESOS POR ARRENDAMIENTO Y EN GENERAL POR OTORGAR EL USO O GOCE TEMPORAL DE BIENES INMUEBLES

Artículo 141. Se consideran ingresos por otorgar el uso o goce temporal de bienes inmuebles, los siguientes:

I.
Los provenientes del arrendamiento o subarrendamiento y en general por otorgar a título oneroso el uso o goce temporal de bienes inmuebles, en cualquier otra forma.

II.
Los rendimientos de certificados de participación inmobiliaria no amortizables.

Para los efectos de este Capítulo, los ingresos en crédito se declararán y se calculará el impuesto que les corresponda hasta el año de calendario en el que sean cobrados.

Artículo 142. Las personas que obtengan ingresos por los conceptos a que se refiere este Capítulo, podrán efectuar las siguientes deducciones:

I.
Los pagos efectuados por el impuesto predial correspondiente al año de calendario sobre dichos inmuebles, así como por las contribuciones locales de mejoras, de planificación o de cooperación para obras públicas que afecten a los mismos y, en su caso, el impuesto local pagado sobre los ingresos por otorgar el uso o goce temporal de bienes inmuebles.

II.
Los gastos de mantenimiento que no impliquen adiciones o mejoras al bien de que se trate y por consumo de agua, siempre que no los paguen quienes usen o gocen del inmueble.

III.
Los intereses reales pagados por préstamos utilizados para la compra, construcción o mejoras de los bienes inmuebles. Se considera interés real el monto en que dichos intereses excedan del ajuste anual por inflación. Para determinar el interés real se aplicará en lo conducente lo dispuesto en el artículo 159 de esta Ley.

IV.
Los salarios, comisiones y honorarios pagados, así como los impuestos, cuotas o contribuciones que conforme a la Ley les corresponda cubrir sobre dichos salarios, efectivamente pagados.

V.
El importe de las primas de seguros que amparen los bienes respectivos.

VI.
Las inversiones en construcciones, incluyendo adiciones y mejoras.

Los contribuyentes que otorguen el uso o goce temporal de bienes inmuebles podrán optar por deducir el 35% de los ingresos a que se refiere este Capítulo, en substitución de las deducciones a que este artículo se refiere. Quienes ejercen esta opción podrán deducir, además, el monto de las erogaciones por concepto del impuesto predial de dichos inmuebles correspondiente al año de calendario o al periodo durante el cual se obtuvieron los ingresos en el ejercicio según corresponda.

Tratándose de subarrendamiento sólo se deducirá el importe de las rentas que pague el arrendatario al arrendador.

Cuando el contribuyente ocupe parte del bien inmueble del cual derive el ingreso por otorgar el uso o goce temporal del mismo u otorgue su uso o goce temporal de manera gratuita, no podrá deducir la parte de los gastos, así como tampoco el impuesto predial y los derechos de cooperación de obras públicas que correspondan proporcionalmente a la unidad por él ocupada o de la otorgada gratuitamente. En los casos de subarrendamiento, el subarrendador no podrá deducir la parte proporcional del importe de las rentas pagadas que correspondan a la unidad que ocupe o que otorgue gratuitamente.

La parte proporcional a que se refiere el párrafo que antecede, se calculará considerando el número de metros cuadrados de construcción de la unidad por él ocupada u otorgada de manera gratuita en relación con el total de metros cuadrados de construcción del bien inmueble.

Cuando el uso o goce temporal del bien de que se trate no se hubiese otorgado por todo el ejercicio, las deducciones a que se refieren las fracciones I a V de este artículo, se aplicarán únicamente cuando correspondan al periodo por el cual se otorgó el uso o goce temporal del bien inmueble o a los tres meses inmediatos anteriores al en que se otorgue dicho uso o goce.

Artículo 143. Los contribuyentes que obtengan ingresos de los señalados en este Capítulo por el otorgamiento del uso o goce temporal de bienes inmuebles, efectuarán los pagos provisionales mensualmente, a más tardar el día 17 del mes inmediato posterior al que corresponda el pago, mediante declaración que presentarán ante las oficinas autorizadas.

El pago provisional se determinará aplicando la tarifa que corresponda conforme a lo previsto en el tercer párrafo del artículo 127 de esta Ley, a la diferencia que resulte de disminuir a los ingresos del mes o del trimestre por el que se efectúa el pago, el monto de las deducciones a que se refiere el artículo 142 de la misma, correspondientes al mismo periodo.

Tercer párrafo (Se deroga).

Los contribuyentes que únicamente obtengan ingresos de los señalados en este Capítulo, cuyo monto mensual no exceda de diez salarios mínimos generales vigentes en el Distrito Federal elevados al mes, no estarán obligados a efectuar pagos provisionales.

Tratándose de subarrendamiento, sólo se considerará la deducción por el importe de las rentas del mes o del trimestre que pague el subarrendador al arrendador.

Cuando los ingresos a que se refiere este Capítulo se obtengan por pagos que efectúen las personas morales, éstas deberán retener como pago provisional el monto que resulte de aplicar la tasa del 10% sobre el monto de los mismos, sin deducción alguna, debiendo proporcionar a los contribuyentes constancia de la retención; dichas retenciones deberán enterarse, en su caso, conjuntamente con las señaladas en el artículo 113 de esta Ley. El impuesto retenido en los términos de este párrafo podrá acreditarse contra el que resulte de conformidad con el segundo párrafo de este artículo.

Las personas que efectúen las retenciones a que se refiere el párrafo anterior, deberán presentar declaración ante las oficinas autorizadas a más tardar el día 15 de febrero de cada año, proporcionando la información correspondiente de las personas a las que les hubieran efectuado retenciones en el año de calendario inmediato anterior.

Artículo 144. En las operaciones de fideicomiso por las que se otorgue el uso o goce temporal de bienes inmuebles, se considera que los rendimientos son ingresos del fideicomitente aun cuando el fideicomisario sea una persona distinta, a excepción de los fideicomisos irrevocables en los cuales el fideicomitente no tenga derecho a readquirir del fiduciario el bien inmueble, en cuyo caso se considera que los rendimientos son ingresos del fideicomisario desde el momento en que el fideicomitente pierda el derecho a readquirir el bien inmueble.

La institución fiduciaria efectuará pagos provisionales por cuenta de aquél a quien corresponda el rendimiento en los términos del párrafo anterior, durante los meses de mayo, septiembre y enero del siguiente año, mediante declaración que presentará ante las oficinas autorizadas. El pago provisional será el monto que resulte de aplicar la tasa del 10% sobre los ingresos del cuatrimestre anterior, sin deducción alguna.

La institución fiduciaria proporcionará a más tardar el 31 de enero de cada año a quienes correspondan los rendimientos, constancia de dichos rendimientos, de los pagos provisionales efectuados y de las deducciones, correspondientes al año de calendario anterior; asimismo, presentará ante las oficinas autorizadas a más tardar el día 15 de febrero de cada año, declaración proporcionando información sobre el nombre, clave de Registro Federal de Contribuyentes, rendimientos, pagos provisionales efectuados y deducciones, relacionados con cada una de las personas a las que les correspondan los rendimientos, durante el mismo periodo.

Artículo 145. Los contribuyentes que obtengan ingresos de los señalados en este Capítulo, además de efectuar los pagos de este impuesto, tendrán las siguientes obligaciones:

I.
Solicitar su inscripción en el Registro Federal de Contribuyentes.

II.
Llevar contabilidad de conformidad con el Código Fiscal de la Federación, su Reglamento y el Reglamento de esta Ley, cuando obtengan ingresos superiores a $1,500.00 por los conceptos a que se refiere este Capítulo, en el año de calendario anterior. No quedan comprendidos en lo dispuesto en esta fracción quienes opten por la deducción del 35% a que se refiere el artículo 142 de esta Ley.

III.
Expedir comprobantes por las contraprestaciones recibidas.

IV.
Presentar declaraciones provisionales y anual en los términos de esta Ley.

V.
Informar a las autoridades fiscales, a través de los medios y formatos electrónicos, que señale el Servicio de Administración Tributaria mediante reglas de carácter general, a más tardar el día 17 del mes inmediato posterior a aquel en el que se realice la operación, de las contraprestaciones recibidas en efectivo, en moneda nacional, así como en piezas de oro o de plata, cuyo monto sea superior a cien mil pesos.

La información a que se refiere esta fracción estará a disposición de la Secretaría de Hacienda y Crédito Público, en los términos del segundo párrafo del Artículo 69 del Código Fiscal de la Federación.

Cuando los ingresos a que se refiere este Capítulo sean percibidos a través de operaciones de fideicomiso, será la institución fiduciaria quien lleve los libros, expida los recibos y efectúe los pagos provisionales. Las personas a las que correspondan los rendimientos deberán solicitar a la institución fiduciaria la constancia a que se refiere el último párrafo del artículo anterior, la que deberán acompañar a su declaración anual.

CAPÍTULO IV

DE LOS INGRESOS POR ENAJENACIÓN DE BIENES

Artículo 146. Se consideran ingresos por enajenación de bienes, los que deriven de los casos previstos en el Código Fiscal de la Federación.

En los casos de permuta se considerará que hay dos enajenaciones.

Se considerará como ingreso el monto de la contraprestación obtenida, inclusive en crédito, con motivo de la enajenación; cuando por la naturaleza de la transmisión no haya contraprestación, se atenderá al valor de avalúo practicado por persona autorizada por las autoridades fiscales.

No se considerarán ingresos por enajenación, los que deriven de la transmisión de propiedad de bienes por causa de muerte, donación o fusión de sociedades ni los que deriven de la enajenación de bonos, de valores y de otros títulos de crédito, siempre que el ingreso por la enajenación se considere interés en los términos del artículo 9o. de esta Ley.

Artículo 147. Las personas que obtengan ingresos por enajenación de bienes, podrán efectuar las deducciones a que se refiere el artículo 148 de esta Ley; con la ganancia así determinada se calculará el impuesto anual como sigue:

I.
La ganancia se dividirá entre el número de años transcurridos entre la fecha de adquisición y la de enajenación, sin exceder de 20 años.

II.
El resultado que se obtenga conforme a la fracción anterior, será la parte de la ganancia que se sumará a los demás ingresos acumulables del año de calendario de que se trate y se calculará, en los términos de este Título, el impuesto correspondiente a los ingresos acumulables.

III.
La parte de la ganancia no acumulable se multiplicará por la tasa de impuesto que se obtenga conforme al siguiente párrafo. El impuesto que resulte se sumará al calculado conforme a la fracción que antecede.

El contribuyente podrá optar por calcular la tasa a que se refiere el párrafo que antecede, conforme a lo dispuesto en cualquiera de los dos incisos siguientes:

a)
Se aplicará la tarifa que resulte conforme al artículo 177 de esta Ley a la totalidad de los ingresos acumulables obtenidos en el año en que se realizó la enajenación, disminuidos por las deducciones autorizadas por la propia Ley, excepto las establecidas en las fracciones I, II y III del artículo 176 de la misma. El resultado así obtenido se dividirá entre la cantidad a la que se le aplicó la tarifa y el cociente será la tasa.

b)
La tasa promedio que resulte de sumar las tasas calculadas conforme a lo previsto en el inciso anterior para los últimos cinco ejercicios, incluido aquél en el que se realizó la enajenación, dividida entre cinco.

Cuando el contribuyente no hubiera obtenido ingresos acumulables en los cuatro ejercicios previos a aquél en que se realice la enajenación, podrá determinar la tasa promedio a que se refiere el párrafo anterior con el impuesto que hubiese tenido que pagar de haber acumulado en cada ejercicio la parte de la ganancia por la enajenación de bienes a que se refiere la fracción I de este artículo.

Cuando el pago se reciba en parcialidades el impuesto que corresponda a la parte de la ganancia no acumulable se podrá pagar en los años de calendario en los que efectivamente se reciba el ingreso, siempre que el plazo para obtenerlo sea mayor a 18 meses y se garantice el interés fiscal. Para determinar el monto del impuesto a enterar en cada año de calendario, se dividirá el impuesto calculado conforme a la fracción III de este artículo, entre el ingreso total de la enajenación y el cociente se multiplicará por los ingresos efectivamente recibidos en cada año de calendario. La cantidad resultante será el monto del impuesto a enterar por este concepto en la declaración anual.

Artículo 148. Las personas físicas que obtengan ingresos por la enajenación de bienes podrán efectuar las siguientes deducciones:

I.
El costo comprobado de adquisición que se actualizará en los términos del artículo 151 de esta Ley. En el caso de bienes inmuebles, el costo actualizado será cuando menos 10% del monto de la enajenación de que se trate.

II.
El importe de las inversiones hechas en construcciones, mejoras y ampliaciones, cuando se enajenen bienes inmuebles o certificados de participación inmobiliaria no amortizables. Estas inversiones no incluyen los gastos de conservación. El importe se actualizará en los términos del artículo 151 de esta Ley.

III.
Los gastos notariales, impuestos y derechos, por escrituras de adquisición y de enajenación, así como el impuesto local por los ingresos por enajenación de bienes inmuebles, pagados por el enajenante. Asimismo, serán deducibles los pagos efectuados con motivo del avalúo de bienes inmuebles.

IV.
Las comisiones y mediaciones pagadas por el enajenante, con motivo de la adquisición o de la enajenación del bien.

La diferencia entre el ingreso por enajenación y las deducciones a que se refiere este artículo, será la ganancia sobre la cual, siguiendo el procedimiento señalado en el artículo 147 de esta Ley, se calculará el impuesto.

Las deducciones a que se refieren las fracciones III y IV de este artículo se actualizarán por el periodo comprendido desde el mes en el que se efectuó la erogación respectiva y hasta el mes inmediato anterior a aquél en el que se realice la enajenación.

Cuando los contribuyentes efectúen las deducciones a que se refiere este artículo y sufran pérdidas en la enajenación de bienes inmuebles, acciones, certificados de aportación patrimonial emitidos por sociedades nacionales de crédito y partes sociales, podrán disminuir dichas pérdidas en el año de calendario de que se trate o en los tres siguientes, conforme a lo dispuesto en el artículo 149 de esta Ley, siempre que tratándose de acciones, de los certificados de aportación patrimonial referidos y de partes sociales, se cumpla con los requisitos que fije el Reglamento de esta Ley. La parte de la pérdida que no se deduzca en un ejercicio, excepto la que se sufra en enajenación de bienes inmuebles, se actualizará por el periodo comprendido desde el mes del cierre del ejercicio en el que se sufrió la pérdida o se actualizó por última vez y hasta el último mes del ejercicio inmediato anterior al ejercicio en el que se deduzca.

Artículo 149. Los contribuyentes que sufran pérdidas en la enajenación de bienes inmuebles, acciones, partes sociales o certificados de aportación patrimonial emitidos por las sociedades nacionales de crédito, disminuirán dichas pérdidas conforme a lo siguiente:

I.
La pérdida se dividirá entre el número de años transcurridos entre la fecha de adquisición y la de enajenación del bien de que se trate; cuando el número de años transcurridos exceda de diez, solamente se considerarán diez años. El resultado que se obtenga será la parte de la pérdida que podrá disminuirse de los demás ingresos, excepto de los ingresos a que se refieren los Capítulos I y II de este Título, que el contribuyente deba acumular en la declaración anual de ese mismo año o en los siguientes tres años de calendario.

II.
La parte de la pérdida no disminuida conforme a la fracción anterior se multiplicará por la tasa de impuesto que corresponda al contribuyente en el año de calendario en que se sufra la pérdida; cuando en la declaración de dicho año no resulte impuesto, se considerará la tasa correspondiente al año de calendario siguiente en que resulte impuesto, sin exceder de tres. El resultado que se obtenga conforme a esta fracción, podrá acreditarse en los años de calendario a que se refiere la fracción anterior, contra la cantidad que resulte de aplicar la tasa de impuesto correspondiente al año de que se trate al total de la ganancia por la enajenación de bienes que se obtenga en el mismo año.

La tasa a que se refiere la fracción II de este artículo se calculará dividiendo el impuesto que hubiera correspondido al contribuyente en la declaración anual de que se trate, entre la cantidad a la cual se le aplicó la tarifa del artículo 177 de esta Ley para obtener dicho impuesto; el cociente así obtenido se multiplicará por cien y el producto se expresa en por ciento.

Cuando el contribuyente en un año de calendario no deduzca la parte de la pérdida a que se refiere la fracción I anterior o no efectúe el acreditamiento a que se refiere la fracción II de este artículo, pudiéndolo haber hecho, perderá el derecho a hacerlo en años posteriores hasta por la cantidad en la que pudo haberlo hecho.

Artículo 150. El costo de adquisición será igual a la contraprestación que se haya pagado para adquirir el bien, sin incluir los intereses ni las erogaciones a que se refiere el artículo anterior; cuando el bien se hubiese adquirido a título gratuito o por fusión o escisión de sociedades, se estará a lo dispuesto por el artículo 152 de esta Ley.

Artículo 151. Para actualizar el costo comprobado de adquisición y, en su caso, el importe de las inversiones deducibles, tratándose de bienes inmuebles y de certificados de participación inmobiliaria no amortizables, se procederá como sigue:

I.
Se restará del costo comprobado de adquisición, la parte correspondiente al terreno y el resultado será el costo de construcción. Cuando no se pueda efectuar esta separación se considerará como costo del terreno el 20% del costo total.

II.
El costo de construcción deberá disminuirse a razón del 3% anual por cada año transcurrido entre la fecha de adquisición y la de enajenación; en ningún caso dicho costo será inferior al 20% del costo inicial. El costo resultante se actualizará por el periodo comprendido desde el mes en el que se realizó la adquisición y hasta el mes inmediato anterior a aquél en el que se efectúe la enajenación. Las mejoras o adaptaciones que implican inversiones deducibles deberán sujetarse al mismo tratamiento.

Tratándose de bienes muebles distintos de títulos valor y partes sociales, el costo se disminuirá a razón del 10% anual, o del 20% tratándose de vehículos de transporte, por cada año transcurrido entre la fecha de adquisición y la de enajenación. El costo resultante se actualizará por el periodo comprendido desde el mes en el que se realizó la adquisición y hasta el mes inmediato anterior a aquél en el que se efectúe la enajenación. Cuando los años transcurridos sean más de 10, o de 5 en el caso de vehículos de transporte, se considerará que no hay costo de adquisición.

El contribuyente podrá, siempre que cumpla con los requisitos que señale el Reglamento de esta Ley, no disminuir el costo de adquisición en función de los años transcurridos, tratándose de bienes muebles que no pierdan valor con el transcurso del tiempo y sin perjuicio de actualizar dicho costo en los términos del párrafo anterior.

En el caso de terrenos el costo de adquisición se actualizará por el periodo comprendido desde el mes en el que se realizó la adquisición y hasta el mes inmediato anterior a aquél en el que se efectúe la enajenación.

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 refieren los artículos 103 y 104 del citado ordenamiento, se estará a lo dispuesto por dichos preceptos.

Penúltimo y último párrafos (Se derogan).

Artículo 152. Tratándose de bienes adquiridos por herencia, legado o donación, se considerará como costo de adquisición o como costo promedio por acción, según corresponda, el que haya pagado el autor de la sucesión o el donante, y como fecha de adquisición, la que hubiere correspondido a estos últimos. Cuando a su vez el autor de la sucesión o el donante hubieran adquirido dichos bienes a título gratuito, se aplicará la misma regla. Tratándose de la donación por la que se haya pagado el impuesto sobre la renta, se considerará como costo de adquisición o como costo promedio por acción, según corresponda, el valor de avalúo que haya servido para calcular dicho impuesto y como fecha de adquisición aquélla en que se pagó el impuesto mencionado.

En el caso de fusión o escisión de sociedades, se considerará como costo comprobado de adquisición de las acciones emitidas como consecuencia de la fusión o la escisión, según corresponda, el costo promedio por acción que en los términos del artículo 25 de esta Ley correspondió a las acciones de las sociedades fusionadas o escindente, al momento de la fusión o escisión.

Artículo 153. Los contribuyentes podrán solicitar la práctica de un avalúo por corredor público titulado o institución de crédito, autorizados por las autoridades fiscales. Dichas autoridades estarán facultadas para practicar, ordenar o tomar en cuenta, el avalúo del bien objeto de enajenación y cuando el valor del avalúo exceda en más de un 10% de la contraprestación pactada por la enajenación, el total de la diferencia se considerará ingreso del adquirente en los términos del Capítulo V del Título IV de esta Ley; en cuyo caso, se incrementará su costo con el total de la diferencia citada.

Tratándose de valores que sean de los que se coloquen entre el gran público inversionista, conforme a las reglas generales que al efecto expida el Servicio de Administración Tributaria, cuando se enajenen fuera de bolsa, las autoridades fiscales considerarán la cotización bursátil del último hecho del día de la enajenación, en vez del valor del avalúo.

Artículo 154. Los contribuyentes que obtengan ingresos por la enajenación de bienes inmuebles, efectuarán pago provisional por cada operación, aplicando la tarifa que se determine conforme al siguiente párrafo a la cantidad que se obtenga de dividir la ganancia entre el número de años transcurridos entre la fecha de adquisición y la de enajenación, sin exceder de 20 años. El resultado que se obtenga conforme a este párrafo se multiplicará por el mismo número de años en que se dividió la ganancia, siendo el resultado el impuesto que corresponda al pago provisional.

La tarifa aplicable para el cálculo de los pagos provisionales que se deban efectuar en los términos de este artículo, se determinará tomando como base la tarifa del artículo 113 de esta Ley, sumando las cantidades correspondientes a las columnas relativas al límite inferior, límite superior y cuota fija, que en los términos de dicho artículo resulten para cada uno de los meses del año en que se efectúe la enajenación y que correspondan al mismo renglón identificado por el por ciento para aplicarse sobre el excedente del límite inferior. Tratándose de los meses del mismo año, posteriores a aquél en que se efectúe la enajenación, la tarifa mensual que se considerará para los efectos de este párrafo, será igual a la del mes en que se efectúe la enajenación. Las autoridades fiscales mensualmente realizarán las operaciones aritméticas previstas en este párrafo para calcular la tarifa aplicable en dicho mes, la cual publicará en el Diario Oficial de la Federación.

En operaciones consignadas en escrituras públicas, el pago provisional se hará mediante declaración que se presentará dentro de los quince días siguientes a la fecha 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. Asimismo, 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 la obtención del ingreso. Tratándose de la enajenación de acciones de las sociedades de inversión a que se refieren los artículos 103 y 104 de esta Ley, se estará a lo dispuesto en dichos preceptos. 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.

Cuando el adquirente efectúe la retención a que se refiere el párrafo anterior, dará al enajenante constancia de la misma y éste acompañará una copia de dicha constancia al presentar su declaración anual. No se efectuará la retención ni el pago provisional a que se refiere el párrafo anterior, cuando se trate de bienes muebles diversos de títulos valor o de partes sociales y el monto de la operación sea menor a $227,400.00.

Los contribuyentes que obtengan ingresos por la cesión de derechos de certificados de participación inmobiliaria no amortizables o de certificados de vivienda o de derechos de fideicomitente o fideicomisario, que recaigan sobre bienes inmuebles, deberán calcular y enterar el pago provisional de acuerdo con lo establecido en los dos primeros párrafos de este artículo.

Las personas morales a que se refiere el Título III de esta Ley, a excepción de las mencionadas en el artículo 102 de la misma y de aquéllas autorizadas para percibir donativos deducibles en los términos de los artículos 31, fracción I y 176, fracción III, de la citada Ley, que enajenen bienes inmuebles, efectuarán pagos provisionales en los términos de este artículo, los cuales tendrán el carácter de pago definitivo.

Artículo 154-Bis. Con independencia de lo dispuesto en el artículo 154 de esta Ley, los contribuyentes que enajenen terrenos, construcciones o terrenos y construcciones, efectuarán un pago por cada operación, aplicando la tasa del 5% sobre la ganancia obtenida en los términos de este Capítulo, el cual se enterará mediante declaración que presentarán ante las oficinas autorizadas de la Entidad Federativa en la cual se encuentre ubicado el inmueble de que se trate.

El impuesto que se pague en los términos del párrafo anterior será acreditable contra el pago provisional que se efectúe por la misma operación en los términos del artículo 154 de esta Ley. Cuando el pago a que se refiere este artículo exceda del pago provisional determinado conforme al citado precepto, únicamente se enterará el impuesto que resulte conforme al citado artículo 154 de esta Ley a la Entidad Federativa de que se trate.

En el caso de operaciones consignadas en escrituras públicas, los notarios, corredores, jueces y demás fedatarios, que por disposición legal tengan funciones notariales, calcularán el pago a que se refiere este artículo bajo su responsabilidad y lo enterarán en las oficinas autorizadas a que se refiere el mismo en el mismo plazo señalado en el tercer párrafo del artículo 154 de esta Ley.

Los contribuyentes que ejerzan la opción a que se refiere el último párrafo del artículo 147 de esta Ley, aplicarán la tasa del 5% sobre la ganancia que se determine de conformidad con dicho párrafo en el ejercicio de que se trate, la cual se enterará mediante declaración que presentarán ante la Entidad Federativa en las mismas fechas de pago establecidas en el artículo 175 de esta Ley.

El pago efectuado conforme a este artículo será acreditable contra el impuesto del ejercicio.

Artículo 154 Ter. Los contribuyentes que obtengan ingresos por la enajenación de bienes, deberán informar a las autoridades fiscales, a través de los medios y formatos electrónicos, que señale el Servicio de Administración Tributaria mediante reglas de carácter general, a más tardar el día 17 del mes inmediato posterior a aquel en el que se realice la operación, de las contraprestaciones recibidas en efectivo en moneda nacional o extranjera, así como en piezas de oro o de plata, cuyo monto sea superior a cien mil pesos. Las referidas reglas de carácter general podrán establecer supuestos en los que no sea necesario presentar la información a que se refiere este artículo.

La información a que se refiere esta fracción estará a disposición de la Secretaría de Hacienda y Crédito Público, en los términos del segundo párrafo del Artículo 69 del Código Fiscal de la Federación.

CAPÍTULO V

DE LOS INGRESOS POR ADQUISICIÓN DE BIENES

Artículo 155. Se consideran ingresos por adquisición de bienes:

I.
La donación.

II.
Los tesoros.

III.
La adquisición por prescripción.

IV.
Los supuestos señalados en los artículos 153, 189 y 190, de esta Ley.

V.
Las construcciones, instalaciones o mejoras permanentes en bienes inmuebles que, de conformidad con los contratos por los que se otorgó su uso o goce, queden a beneficio del propietario. El ingreso se entenderá que se obtiene al término del contrato y en el monto que a esa fecha tengan las inversiones conforme al avalúo que practique persona autorizada por las autoridades fiscales.

Tratándose de las fracciones I a III de este artículo, el ingreso será igual al valor de avalúo practicado por persona autorizada por las autoridades fiscales. En el supuesto señalado en la fracción IV de este mismo artículo, se considerará ingreso el total de la diferencia mencionada en el artículo 153 de esta Ley.

Artículo 156. Las personas físicas que obtengan ingresos por adquisición de bienes, podrán efectuar, para el cálculo del impuesto anual, las siguientes deducciones:

I.
Las contribuciones locales y federales, con excepción del impuesto sobre la renta, así como los gastos notariales efectuados con motivo de la adquisición.

II.
Los demás gastos efectuados con motivo de juicios en los que se reconozca el derecho a adquirir.

III.
Los pagos efectuados con motivo del avalúo.

IV.
Las comisiones y mediaciones pagadas por el adquirente.

Artículo 157. Los contribuyentes que obtengan ingresos de los señalados en este Capítulo, cubrirán, como pago provisional a cuenta del impuesto anual, el monto que resulte de aplicar la tasa del 20% sobre el ingreso percibido, sin deducción alguna. El pago provisional se hará mediante declaración que presentarán ante las oficinas autorizadas dentro de los 15 días siguientes a la obtención del ingreso. Tratándose del supuesto a que se refiere la fracción IV del artículo 155 de esta Ley, el plazo se contará a partir de la notificación que efectúen las autoridades fiscales.

En operaciones consignadas en escritura pública en las que el valor del bien de que se trate se determine mediante avalúo, el pago provisional se hará mediante declaración que se presentará dentro de los quince días siguientes a la fecha 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 mediante la citada declaración en las oficinas autorizadas. Asimismo, dichos fedatarios, a más tardar el día 15 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.

CAPÍTULO VI

DE LOS INGRESOS POR INTERESES

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 dará el tratamiento de interés a los pagos efectuados por las instituciones de seguros a los asegurados o a sus beneficiarios, por los retiros parciales o totales que realicen dichas personas de las primas pagadas, o de los rendimientos de éstas, antes de que ocurra el riesgo o el evento amparado en la póliza, así como a los pagos que efectúen a los asegurados o a sus beneficiarios en el caso de seguros cuyo riesgo amparado sea la supervivencia del asegurado cuando en este último caso no se cumplan los requisitos de la fracción XVII del artículo 109 de esta Ley y siempre que la prima haya sido pagada directamente por el asegurado. En estos casos para determinar el impuesto se estará a lo siguiente:

De la prima pagada se disminuirá la parte que corresponda a la cobertura del seguro de riesgo de fallecimiento y a otros accesorios que no generen valor de rescate y el resultado se considerará como aportación de inversión. De la suma del valor de rescate y de los dividendos a que tenga derecho el asegurado o sus beneficiarios se disminuirá la suma de las aportaciones de inversión actualizadas y la diferencia será el interés real acumulable. Las aportaciones de inversión se actualizarán por el periodo comprendido desde el mes en el que se pagó la prima de que se trate o desde el mes en el que se efectuó el último retiro parcial a que se refiere el quinto párrafo de este artículo, según se trate, y hasta el mes en el que se efectúe el retiro que corresponda.

La cobertura del seguro de fallecimiento será el resultado de multiplicar la diferencia que resulte de restar a la cantidad asegurada por fallecimiento la reserva matemática de riesgos en curso de la póliza, por la probabilidad de muerte del asegurado en la fecha de aniversario de la póliza en el ejercicio de que se trate. La probabilidad de muerte será la que establezca la Comisión Nacional de Seguros y Fianzas para determinar la referida reserva.

Cuando se paguen retiros parciales antes de la cancelación de la póliza, se considerará que el monto que se retira incluye aportaciones de inversión e intereses reales. Para estos efectos se estará a lo siguiente:

I. El retiro parcial se dividirá entre la suma del valor de rescate y de los dividendos a que tenga derecho el asegurado a la fecha del retiro.

II. El interés real se determinará multiplicando el resultado obtenido conforme a la fracción I de este artículo, por el monto de los intereses reales determinados a esa misma fecha conforme al tercer párrafo de este artículo.

III. Para determinar el monto de la aportación de inversión que se retira, se multiplicará el resultado obtenido conforme a la fracción I, por la suma de las aportaciones de inversión actualizadas determinadas a la fecha del retiro, conforme al tercer párrafo de este artículo. El monto de las aportaciones de inversión actualizadas que se retiren conforme a este párrafo se disminuirá del monto de la suma de las aportaciones de inversión actualizadas que se determine conforme al tercer párrafo de este artículo.

El contribuyente deberá pagar el impuesto sobre el interés real aplicando la tasa de impuesto promedio que le correspondió al mismo en los ejercicios inmediatos anteriores en los que haya pagado este impuesto a aquél en el que se efectúe el cálculo, sin que esto excedan de cinco. Para determinar la tasa de impuesto promedio a que se refiere este párrafo, se sumarán los resultados expresados en por ciento que se obtengan de dividir el impuesto determinado en cada ejercicio entre el ingreso gravable del mismo ejercicio, de los ejercicios anteriores de que se trate en los que se haya pagado el impuesto y el resultado se dividirá entre el mismo número de ejercicios considerados, sin que excedan de cinco. El impuesto que resulte conforme a este párrafo se sumará al impuesto que corresponda al ejercicio que se trate y se pagará conjuntamente con este último.

Se considerarán intereses para los efectos de este Capítulo, 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 cuenta de aportaciones complementarias en los términos de la Ley de los Sistemas de Ahorro para el Retiro.

Para los efectos del párrafo anterior, se determinará el interés real acumulable disminuyendo del ingreso obtenido por el retiro efectuado el monto actualizado de la aportación. La aportación a que se refiere este párrafo se actualizará por el periodo comprendido desde el mes en el que se efectuó dicha aportación y hasta el mes en el que se efectúe el retiro de que se trate.

Artículo 159. Las personas físicas deberán acumular a sus demás ingresos los intereses reales percibidos en el ejercicio.

Tratándose de intereses pagados por sociedades que no se consideren integrantes del sistema financiero en los términos de esta Ley y que deriven de títulos valor que no sean colocados entre el gran público inversionista a través de bolsas de valores autorizadas o mercados de amplia bursatilidad, los mismos se acumularán en el ejercicio en que se devenguen.

Se considera interés real, el monto en el que los intereses excedan al ajuste por inflación. Para estos efectos, el ajuste por inflación se determinará multiplicando el saldo promedio diario de la inversión que genere los intereses, por el factor que se obtenga de restar la unidad del cociente que resulte de dividir el índice nacional de precios al consumidor del mes más reciente del periodo de la inversión, entre el citado índice correspondiente al primer mes del periodo. Cuando el cálculo a que se refiere este párrafo se realice por un periodo inferior a un mes o abarque fracciones de mes, el incremento porcentual del citado índice para dicho periodo o fracción de mes se considerará en proporción al número de días por el que se efectúa el cálculo.

El saldo promedio de la inversión será el saldo que se obtenga de dividir la suma de los saldos diarios de la inversión entre el número de días de la inversión, sin considerar los intereses devengados no pagados.

Cuando el ajuste por inflación a que se refiere este precepto sea mayor que los intereses obtenidos el resultado se considerará como pérdida. La pérdida se podrá disminuir de los demás ingresos obtenidos en el ejercicio, excepto de aquéllos a que se refieren los Capítulos I y II de este Título. La parte de la pérdida que no se hubiese podido disminuir en el ejercicio, se podrá aplicar, en los cinco ejercicios siguientes hasta agotarla, actualizada desde el último mes del ejercicio en el que ocurrió y hasta el último mes del ejercicio en el que aplique o desde que se actualizó por última vez y hasta el último mes del ejercicio en el que se aplique, según corresponda.

Cuando los intereses devengados se reinviertan, éstos se considerarán percibidos, para los efectos de este Capítulo, en el momento en el que se reinviertan o cuando estén a disposición del contribuyente, lo que suceda primero.

Artículo 160. Quienes paguen los intereses a que se refiere el artículo 158 de esta Ley, están obligados a retener y enterar el impuesto aplicando la tasa que al efecto establezca el Congreso de la Unión para el ejercicio de que se trate en la Ley de Ingresos de la Federación sobre el monto del capital que dé lugar al pago de los intereses, como pago provisional. Tratándose de los intereses señalados en el segundo párrafo del artículo 159 de la misma, la retención se efectuará a la tasa del 20% sobre los intereses nominales.

Las personas físicas que únicamente obtengan ingresos acumulables de los señalados en este Capítulo, considerarán la retención que se efectúe en los términos de este artículo como pago definitivo, siempre que dichos ingresos correspondan al ejercicio de que se trate y no excedan de $100,000.00. En este caso, no estarán obligados a presentar la declaración a que se refiere el artículo 175 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.
Presentar declaración anual en los términos de esta Ley.

III.
Conservar, de conformidad con lo previsto en el Código Fiscal de la Federación, la documentación relacionada con los ingresos, las retenciones y el pago de este impuesto.

Lo dispuesto en este artículo no será aplicable a los contribuyentes no obligados a acumular los intereses a sus demás ingresos, en los términos del segundo párrafo del artículo 160 de esta Ley.

Quienes paguen los intereses a que se refiere este Capítulo deberán proporcionar al Servicio de Administración Tributaria la información a que se refiere el artículo 59 de esta Ley, aun cuando no sean instituciones de crédito.

CAPÍTULO VII

DE LOS INGRESOS POR LA OBTENCIÓN DE PREMIOS

Artículo 162. Se consideran ingresos por la obtención de premios, los que deriven de la celebración de loterías, rifas, sorteos, juegos con apuestas y concursos de toda clase, autorizados legalmente.

Cuando la persona que otorgue el premio pague por cuenta del contribuyente el impuesto que corresponde como retención, el importe del impuesto pagado por cuenta del contribuyente se considerará como ingreso de los comprendidos en este Capítulo.

No se considerará como premio el reintegro correspondiente al billete que permitió participar en las loterías.

Artículo 163. El impuesto por los premios de loterías, rifas, sorteos y concursos, organizados en territorio nacional, se calculará aplicando la tasa del 1% sobre el valor del premio correspondiente a cada boleto o billete entero, sin deducción alguna, siempre que las Entidades Federativas no graven con un impuesto local los ingresos a que se refiere este párrafo, o el gravamen establecido no exceda del 6%. La tasa del impuesto a que se refiere este artículo será del 21%, en aquellas Entidades Federativas que apliquen un impuesto local sobre los ingresos a que se refiere este párrafo, a una tasa que exceda del 6%.

El impuesto por los premios de juegos con apuestas, organizados en territorio nacional, se calculará aplicando el 1% sobre el valor total de la cantidad a distribuir entre todos los boletos que resulten premiados.

El impuesto que resulte conforme a este artículo, será retenido por las personas que hagan los pagos y se considerará como pago definitivo, cuando quien perciba el ingreso lo declare estando obligado a ello en los términos del segundo párrafo del artículo 106 de esta Ley. No se efectuará la retención a que se refiere este párrafo cuando los ingresos los reciban los contribuyentes señalados en el Título II de esta Ley o las personas morales a que se refiere el artículo 102 de esta Ley.

Las personas físicas que no efectúen la declaración a que se refiere el segundo párrafo del artículo 106 de esta Ley, no podrán considerar la retención efectuada en los términos de este artículo como pago definitivo y deberán acumular a sus demás ingresos el monto de los ingresos obtenidos en los términos de este Capítulo. En este caso, la persona que obtenga el ingreso podrá acreditar contra el impuesto que se determine en la declaración anual, la retención del impuesto federal que le hubiera efectuado la persona que pagó el premio en los términos de este precepto.

Artículo 164. Quienes entreguen los premios a que se refiere este Capítulo, además de efectuar las retenciones de este impuesto, tendrán las siguientes obligaciones:

I.
Proporcionar, a las personas a quienes les efectúen pagos por los conceptos a que se refiere este Capítulo, constancia de ingreso y de retención del impuesto.

II.
Proporcionar, constancia de ingreso por los premios por los que no se está obligado al pago del impuesto en los términos de esta Ley.

III.
Conservar, de conformidad con lo previsto en el Código Fiscal de la Federación, la documentación relacionada con las constancias y las retenciones de este impuesto.

IV.
Presentar, a más tardar el 15 de febrero de cada año, declaración en la que proporcionen información sobre el monto de los premios pagados en el año de calendario anterior y de las retenciones efectuadas en dicho año.

CAPÍTULO VIII

DE LOS INGRESOS POR DIVIDENDOS Y EN GENERAL POR LAS GANANCIAS DISTRIBUIDAS POR PERSONAS MORALES

Artículo 165. Las personas físicas deberán acumular a sus demás ingresos, los percibidos por dividendos o utilidades. Asimismo, dichas personas físicas podrán acreditar, contra el impuesto que se determine en su declaración anual, el impuesto sobre la renta pagado por la sociedad que distribuyó los dividendos o utilidades, siempre que quien efectúe el acreditamiento a que se refiere este párrafo considere como ingreso acumulable, además del dividendo o utilidad percibido, el monto del impuesto sobre la renta pagado por dicha sociedad correspondiente al dividendo o utilidad percibido y además cuenten con la constancia a que se refiere la fracción XIV del artículo 86 de esta Ley. Para estos efectos, el impuesto pagado por la sociedad se determinará aplicando la tasa del artículo 10 de esta Ley, al resultado de multiplicar el dividendo o utilidad por el factor de 1.3889.

Se entiende que el ingreso lo percibe el propietario del título valor y, en el caso de partes sociales, la persona que aparezca como titular de las mismas.

Para los efectos de este artículo, también se consideran dividendos o utilidades distribuidos, los siguientes:

I.
Los intereses a que se refiere el artículo 123 de la Ley General de Sociedades Mercantiles y las participaciones en la utilidad que se paguen a favor de obligacionistas u otros, por sociedades mercantiles residentes en México o por sociedades nacionales de crédito.

II.
Los préstamos a los socios o accionistas, a excepción de aquéllos que reúnan los siguientes requisitos:

a)
Que sean consecuencia normal de las operaciones de la persona moral.

b)
Que se pacte a plazo menor de un año.

c)
Que el interés pactado sea igual o superior a la tasa que fije la Ley de Ingresos de la Federación para la prórroga de créditos fiscales.

d)
Que efectivamente se cumplan estas condiciones pactadas.

III.
Las erogaciones que no sean deducibles conforme a esta Ley y beneficien a los accionistas de personas morales.

IV.
Las omisiones de ingresos o las compras no realizadas e indebidamente registradas.

V.
La utilidad fiscal determinada, inclusive presuntivamente, por las autoridades fiscales.

VI.
La modificación a la utilidad fiscal derivada de la determinación de los ingresos acumulables y de las deducciones, autorizadas en operaciones celebradas entre partes relacionadas, hecha por dichas autoridades.

CAPÍTULO IX

DE LOS DEMÁS INGRESOS QUE OBTENGAN LAS PERSONAS FÍSICAS

Artículo 166. Las personas físicas que obtengan ingresos distintos de los señalados en los capítulos anteriores, los considerarán percibidos en el monto en que al momento de obtenerlos incrementen su patrimonio, salvo en los casos de los ingresos a que se refieren los artículos 168, fracción IV y 213 de esta Ley, caso en el que se considerarán percibidos en el ejercicio fiscal en el que las personas morales, entidades, fideicomisos, asociaciones en participación, fondos de inversión o cualquier otra figura jurídica, cuyos ingresos estén sujetos a regímenes fiscales preferentes, los acumularían si estuvieran sujetas al Título II de esta Ley.

Artículo 167. Se entiende que, entre otros, son ingresos en los términos de este Capítulo los siguientes:

I.
El importe de las deudas perdonadas por el acreedor o pagadas por otra persona.

II.
La ganancia cambiaria y los intereses provenientes de créditos distintos a los señalados en el Capítulo VI del Título IV de esta Ley.

III.
Las prestaciones que se obtengan con motivo del otorgamiento de fianzas o avales, cuando no se presten por instituciones legalmente autorizadas.

IV.
Los procedentes de toda clase de inversiones hechas en sociedades residentes en el extranjero sin establecimiento permanente en el país, cuando no se trate de los dividendos o utilidades a que se refiere la fracción V de este artículo.

V.
Los dividendos o utilidades distribuidos por sociedades residentes en el extranjero. En el caso de reducción de capital o de liquidación de sociedades residentes en el extranjero, el ingreso se determinará restando al monto del reembolso por acción, el costo comprobado de adquisición de la acción actualizado por el periodo comprendido desde el mes de la adquisición y hasta aquél en el que se pague el reembolso. En estos casos será aplicable en lo conducente el artículo 6o. de esta Ley.

VI.
Los derivados de actos o contratos por medio de los cuales, sin transmitir los derechos respectivos, se permita la explotación de concesiones, permisos, autorizaciones o contratos otorgados por la Federación, las Entidades Federativas y los Municipios, o los derechos amparados por las solicitudes en trámite.

VII.
Los que provengan de cualquier acto o contrato celebrado con el superficiario para la explotación del subsuelo.

VIII.
Los provenientes de la participación en los productos obtenidos del subsuelo por persona distinta del concesionario, explotador o superficiario.

IX.
Los intereses moratorios, indemnizaciones por perjuicios y los ingresos derivados de cláusulas penales o convencionales.

X.
La parte proporcional que corresponda al contribuyente del remanente distribuible que determinen las personas morales a que se refiere el Título III de esta Ley, siempre que no se hubiera pagado el impuesto a que se refiere el último párrafo del artículo 95 de la misma Ley.

XI.
Los que perciban por derechos de autor, personas distintas a éste.

XII.
Las cantidades acumulables en los términos de la fracción II del artículo 218 de esta Ley.

XIII.
Las cantidades que correspondan al contribuyente en su carácter de condómino o fideicomisario de un bien inmueble destinado a hospedaje, otorgado en administración a un tercero a fin de que lo utilice para hospedar a personas distintas del contribuyente.

XIV.
Los provenientes de operaciones financieras derivadas y operaciones financieras a que se refieren los artículos 16-A del Código Fiscal de la Federación y 23 de esta Ley. Para estos efectos se estará a lo dispuesto en el artículo 171 de esta Ley.

XV.
Los ingresos estimados en los términos de la fracción III del artículo 107 de esta Ley y los determinados, inclusive presuntivamente por las autoridades fiscales, en los casos en que proceda conforme a las leyes fiscales.

XVI.
Las cantidades que paguen las instituciones de seguros a los asegurados o a sus beneficiarios, que no se consideren intereses ni indemnizaciones a que se refiere la fracción XVII del artículo 109 y el artículo 158 de esta Ley, independientemente del nombre con el que se les designe, siempre que la prima haya sido pagada por el empleador, así como las que correspondan al excedente determinado conforme al segundo párrafo de la fracción XVII del artículo 109 de esta Ley. En este caso las instituciones de seguros deberán efectuar una retención aplicando la tasa del 20% sobre el monto de las cantidades pagadas, sin deducción alguna.

Cuando las personas no estén obligadas a presentar declaración anual, la retención efectuada se considerará como pago definitivo. Cuando dichas personas opten por presentar declaración del ejercicio, acumularán las cantidades a que se refiere el párrafo anterior a sus demás ingresos, en cuyo caso podrán acreditar contra el impuesto que resulte a su cargo, el monto de la retención efectuada en los términos del párrafo anterior.

XVII.
Los provenientes de las regalías a que se refiere el artículo 15-B del Código Fiscal de la Federación.

XVIII.
Los ingresos provenientes de planes personales de retiro o de la subcuenta de aportaciones voluntarias a que se refiere la fracción V del artículo 176 de esta Ley, cuando se perciban sin que el contribuyente se encuentre en los supuestos de invalidez o incapacidad para realizar un trabajo remunerado, de conformidad con las Leyes de seguridad social, o sin haber llegado a la edad de 65 años, para estos efectos se considerará como ingreso el monto total de las aportaciones que hubiese realizado a dicho plan personal de retiro o a la subcuenta de aportaciones voluntarias que hubiere deducido conforme al artículo 176, fracción V de esta Ley, actualizadas, así como los intereses reales devengados durante todos los años de la inversión, actualizados. Para determinar el impuesto por estos ingresos se estará a lo siguiente:

a)
El ingreso se dividirá entre el número de años transcurridos entre la fecha de apertura del plan personal de retiro y la fecha en que se obtenga el ingreso, sin que en ningún caso exceda de cinco años.

b)
El resultado que se obtenga conforme a la fracción anterior, será la parte del ingreso que se sumará a los demás ingresos acumulables del contribuyente en el ejercicio de que se trate y se calculará, en los términos de este Título, el impuesto que corresponda a los ingresos acumulables.

c)
Por la parte del ingreso que no se acumule conforme a la fracción anterior, se aplicará la tasa del impuesto que corresponda en el ejercicio de que se trate a la totalidad de los ingresos acumulables del contribuyente y el impuesto que así resulte se adicionará al del citado ejercicio.

Cuando hubiesen transcurrido más de cinco ejercicios desde la fecha de apertura del plan personal de retiro o de la subcuenta de aportaciones voluntarias y la fecha en que se obtenga el ingreso, el contribuyente deberá pagar el impuesto sobre el ingreso aplicando la tasa de impuesto promedio que le correspondió al mismo en los cinco ejercicios inmediatos anteriores a aquel en el que se efectúe el cálculo. Para determinar la tasa de impuesto promedio a que se refiere este párrafo, se sumarán los resultados expresados en por ciento que se obtengan de dividir el impuesto determinado en cada ejercicio en que se haya pagado este impuesto entre el ingreso gravable del mismo ejercicio, de los cinco ejercicios anteriores y el resultado se dividirá entre cinco. El impuesto que resulte conforme a este párrafo se sumará al impuesto que corresponda al ejercicio que se trate y se pagará conjuntamente con este último.

Artículo 168. Tratándose de ganancia cambiaria y de los intereses a que se refiere este Capítulo, se estará a las siguientes reglas:

I.
Toda percepción obtenida por el acreedor se entenderá aplicada en primer término a intereses vencidos, excepto en los casos de adjudicación judicial para el pago de deudas en los que se procederá como sigue:

a)
Si el acreedor recibe bienes del deudor, el impuesto se cubrirá sobre el total de los intereses vencidos, siempre que su valor alcance a cubrir el capital y los mencionados intereses.

b)
Si los bienes sólo cubren el capital adeudado, no se causará el impuesto sobre los intereses cuando el acreedor declare que no se reserva derechos contra el deudor por los intereses no pagados.

c)
Si la adjudicación se hace a un tercero, se consideran intereses vencidos la cantidad que resulte de restar a las cantidades que reciba el acreedor, el capital adeudado, siempre que el acreedor no se reserve derechos en contra del deudor.

Para los efectos de esta fracción, las autoridades fiscales podrán tomar como valor de los bienes el del avalúo que ordenen practicar o el valor que haya servido de base para la primera almoneda.

II.
El perdón total o parcial, del capital o de los intereses adeudados, cuando el acreedor no se reserve derechos en contra del deudor, da lugar al pago del impuesto por parte del deudor sobre el capital y los intereses perdonados.

III.
Cuando provengan de créditos o de préstamos otorgados a residentes en México, serán acumulables cuando se cobren en efectivo, en bienes o en servicios.

IV.
Cuando provengan de depósitos efectuados en el extranjero, o de créditos o préstamos otorgados a residentes en el extranjero, serán acumulables conforme se devenguen.

V.
Tratándose de créditos, de deudas o de operaciones que se encuentren denominados en unidades de inversión, serán acumulables tanto los intereses como el ajuste que se realice al principal por estar denominado en dichas unidades.

Los intereses percibidos en los términos de este artículo, excepto los señalados en la fracción IV del mismo, serán acumulables en los términos del artículo 159 de esta Ley. Cuando en términos del artículo citado el ajuste por inflación sea mayor que los interés obtenidos, el resultado se considerará como pérdida.

La pérdida a que se refiere el párrafo anterior, así como la pérdida cambiaria que en su caso obtenga el contribuyente, se podrá disminuir de los intereses acumulables que perciba en los términos de este Capítulo en el ejercicio en que ocurra o en los cuatro ejercicios posteriores a aquél en el que se hubiera sufrido la pérdida.

Si el contribuyente no disminuye en un ejercicio las pérdidas referidas en el párrafo anterior, de otros ejercicios, pudiéndolo haber hecho conforme a este artículo, perderá el derecho a hacerlo en ejercicios posteriores hasta por la cantidad en la que pudo haberlo efectuado.

Para los efectos de este Capítulo, el monto de la pérdida cambiaria o la que derive de la diferencia a que se refiere el tercer párrafo de este artículo, que no se disminuya en un ejercicio, se actualizará multiplicándolo por el factor de actualización correspondiente al periodo comprendido desde el primer mes de la segunda mitad del ejercicio en el que se obtuvo y hasta el último mes del mismo ejercicio. La parte de estas pérdidas de ejercicios anteriores ya actualizada pendiente de disminuir contra los intereses o contra la ganancia cambiaria, se actualizará multiplicándola por el factor de actualización correspondiente al periodo comprendido desde el mes de diciembre del ejercicio en el que se actualizó por última vez y hasta el mes de diciembre del ejercicio inmediato anterior a aquél en el que se aplicará.

Tratándose de los intereses a que se refiere la fracción IV de este artículo, se acumulará el interés nominal y se estará a lo dispuesto en el artículo 46 de esta Ley; para los efectos del cálculo del ajuste por inflación a que se refiere dicho precepto no se considerarán las deudas.

Artículo 169. Los contribuyentes que obtengan ingresos de los señalados en el artículo 168 de esta Ley, por los mismos efectuarán dos pagos provisionales semestrales a cuenta del impuesto anual excepto por los comprendidos en la fracción IV del citado artículo. Dichos pagos se enterarán en los meses de julio del mismo ejercicio y enero del año siguiente, aplicando a los ingresos acumulables obtenidos en el semestre, la tarifa que se determine tomando como base la tarifa del artículo 113 de esta Ley, sumando las cantidades correspondientes a las columnas relativas al límite inferior, límite superior y cuota fija, que en los términos de dicho artículo resulten para cada uno de los meses comprendidos en el semestre por el que se efectúa el pago, pudiendo acreditar en su caso, contra el impuesto a cargo, las retenciones que les hubieran efectuado en el periodo de que se trate. Las autoridades fiscales realizarán las operaciones aritméticas previstas en este párrafo y publicarán la tarifa correspondiente en el Diario Oficial de la Federación.

Cuando los ingresos a que se refiere este artículo se obtengan por pagos que efectúen las personas a que se refieren los Títulos II y III de esta Ley, dichas personas deberán retener como pago provisional la cantidad que resulte de aplicar al monto de los intereses y la ganancia cambiaria acumulables, la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley.

Las personas que hagan la retención en los términos de este artículo, deberán proporcionar a los contribuyentes constancia de la retención. Dichas retenciones deberán enterarse, en su caso, conjuntamente con las señaladas en el artículo 113 de la propia Ley.

Último párrafo (Se deroga).

Artículo 170. Los contribuyentes que obtengan en forma esporádica ingresos de los señalados en este Capítulo, salvo aquéllos a que se refieren los artículos 168 y 213 de esta Ley, cubrirán como pago provisional a cuenta del impuesto anual, el monto que resulte de aplicar la tasa del 20% sobre el ingreso percibido, sin deducción alguna. El pago provisional se hará mediante declaración que presentarán ante las oficinas autorizadas dentro de los 15 días siguientes a la obtención del ingreso.

Los contribuyentes que obtengan periódicamente ingresos de los señalados en este Capítulo, salvo aquéllos a que se refieren los artículos 168 y 213 de esta Ley, efectuarán pagos provisionales mensuales a cuenta del impuesto anual, a más tardar el día 17 del mes inmediato posterior a aquél al que corresponda el pago, mediante declaración que presentarán ante las oficinas autorizadas. El pago provisional se determinará aplicando la tarifa del artículo 113 de esta Ley a los ingresos obtenidos en el mes, sin deducción alguna; contra dicho pago podrán acreditarse las cantidades retenidas en los términos del siguiente párrafo.

Tercer párrafo (Se deroga).

Cuando los ingresos a que se refiere este Capítulo, salvo aquéllos a que se refiere el artículo 168 de esta Ley, se obtengan por pagos que efectúen las personas morales a que se refiere el Título II de esta Ley, dichas personas deberán retener como pago provisional la cantidad que resulte de aplicar la tasa del 20% sobre el monto de los mismos, sin deducción alguna, debiendo proporcionar a los contribuyentes constancia de la retención; dichas retenciones deberán enterarse, en su caso, conjuntamente con las señaladas en el artículo 113 de la propia Ley.

En el supuesto de los ingresos a que se refiere la fracción X del artículo 167 de esta Ley, las personas morales retendrán, como pago provisional, la cantidad que resulte de aplicar la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de la misma sobre el monto del remanente distribuible, el cual enterarán conjuntamente con la declaración señalada en el artículo 113 de esta Ley o, en su caso, en las fechas establecidas para la misma, y proporcionarán a los contribuyentes constancia de la retención.

Tratándose de los ingresos a que se refiere la fracción XII del artículo 167 de esta Ley, las personas que efectúen los pagos deberán retener como pago provisional la cantidad que resulte de aplicar sobre el monto acumulable, la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley.

Los contribuyentes podrán solicitar les sea disminuido el monto del pago provisional a que se refiere el párrafo anterior, siempre que cumplan con los requisitos que para el efecto señale el Servicio de Administración Tributaria mediante reglas de carácter general.

Las personas que efectúen las retenciones a que se refieren los párrafos tercero, cuarto, y quinto de este artículo, así como las instituciones de crédito ante las cuales se constituyan las cuentas personales para el ahorro a que se refiere el artículo 218 de esta Ley, deberán presentar declaración ante las oficinas autorizadas, a más tardar el día 15 de febrero de cada año, proporcionando la información correspondiente de las personas a las que les hubieran efectuado retenciones en el año de calendario anterior, debiendo aclarar en el caso de las instituciones de crédito, el monto que corresponda al retiro que se efectúe de las citadas cuentas.

Cuando las personas que efectúen los pagos a que se refiere la fracción XI del artículo 167 de esta Ley, paguen al contribuyente, además, ingresos de los señalados en el Capítulo I de este Título, los ingresos a que se refiere la citada fracción XI se considerarán como salarios para los efectos de este Título.

En el caso de los ingresos a que se refiere la fracción XIII del artículo 167 de esta Ley, las personas que administren el bien inmueble de que se trate, deberán retener por los pagos que efectúen a los condóminos o fideicomisarios, la cantidad que resulte de aplicar sobre el monto de los mismos, la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley; dichas retenciones deberán enterarse, en su caso, conjuntamente con las señaladas en el artículo 113 de la misma y tendrán el carácter de pago definitivo.

Los contribuyentes a que se refiere el párrafo anterior podrán optar por acumular los ingresos a que se refiere dicho párrafo a los demás ingresos. En este caso, acumularán la cantidad que resulte de multiplicar el monto de los ingresos efectivamente obtenidos por este concepto una vez efectuada la retención correspondiente, por el factor 1.3889. Contra el impuesto que se determine en la declaración anual, las personas físicas podrán acreditar la cantidad que resulte de aplicar sobre el ingreso acumulable que se determine conforme a este párrafo, la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley.

Cuando las regalías a que se refiere la fracción XVII del artículo 167 de esta Ley se obtengan por pagos que efectúen las personas morales a que se refiere el Título II de la misma, dichas personas morales deberán efectuar la retención aplicando sobre el monto del pago efectuado, sin deducción alguna, la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley, como pago provisional. Dicha retención deberá enterarse, en su caso, conjuntamente con las señaladas en el artículo 113 de esta Ley. Quien efectúe el pago deberá proporcionar a los contribuyentes constancia de la retención efectuada.

Artículo 171. Tratándose de los ingresos a que se refiere la fracción XIV del artículo 167 de esta Ley, el interés y la ganancia o la pérdida, acumulable o deducible, en las operaciones financieras derivadas de deuda y de capital, así como en las operaciones financieras, se determinará conforme a lo dispuesto en los artículos 22 y 23 de esta Ley, respectivamente.

Las casas de bolsa o las instituciones de crédito que intervengan en las operaciones financieras derivadas 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 el interés o 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.

Cuando en las operaciones de referencia la pérdida para las personas físicas exceda a la ganancia o al interés obtenido por ella en el mismo mes, la diferencia podrá ser disminuida de las ganancias o de los intereses, en los meses siguientes que le queden al ejercicio, sin actualización, hasta agotarla, y siempre que no haya sido disminuida anteriormente.

Se entiende para los efectos de este artículo, que la ganancia obtenida es aquélla que se realiza al momento del vencimiento de la operación financiera derivada, independientemente del ejercicio de los derechos establecidos en la misma operación, o cuando se registre una operación contraria a la original contratada de modo que ésta se cancele. La pérdida generada será aquélla que corresponda a operaciones que se hayan vencido o cancelado en los términos antes descritos.

Las instituciones de crédito, las casas de bolsa o las personas que intervengan en las operaciones financieras derivadas, deberán tener a disposición de las autoridades fiscales un reporte anual en donde se muestre por separado la ganancia o la pérdida obtenida, por cada operación, por cada uno de los contribuyentes personas físicas, así como el importe de la retención efectuada, el nombre, clave del Registro Federal de Contribuyentes, Clave Única de Registro de Población, de cada uno de ellos.

Las ganancias que obtenga el contribuyente 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.

CAPÍTULO X

DE LOS REQUISITOS DE LAS DEDUCCIONES

Artículo 172. Las deducciones autorizadas en este Título para las personas físicas que obtengan ingresos de los Capítulos III, IV y V de este Título, deberán reunir los siguientes requisitos:

I.
Que sean estrictamente indispensables para la obtención de los ingresos por los que se está obligado al pago de este impuesto.

II.
Que cuando esta Ley permita la deducción de inversiones se proceda en los términos del artículo 174 de la misma. Tratándose de contratos de arrendamiento financiero deberá estarse a lo dispuesto por el artículo 44 de esta Ley.

III.
Que se resten una sola vez, aun cuando estén relacionadas con la obtención de diversos ingresos.

IV.
Estar amparada con documentación que reúna los requisitos que señalen las disposiciones fiscales y que los pagos cuyo monto exceda de $2,000.00, se efectúen mediante cheque nominativo del contribuyente, tarjeta de crédito, débito o de servicios, o a través de los monederos electrónicos que al efecto autorice el Servicio de Administración Tributaria, excepto cuando dichos pagos se hagan por la prestación de un servicio personal subordinado.

Los pagos que en los términos de esta fracción deban efectuarse mediante cheque nominativo del contribuyente, también podrán realizarse mediante traspasos de cuentas en instituciones de crédito o casas de bolsa del propio contribuyente.

Las autoridades fiscales podrán liberar de la obligación de pagar las erogaciones con cheques nominativos, tarjetas de crédito, débito, de servicios, monederos electrónicos o mediante traspasos de cuentas en instituciones de crédito o casas de bolsa a que se refiere esta fracción, cuando las mismas se efectúen en poblaciones o en zonas rurales, sin servicios bancarios.

Cuando los pagos se efectúen mediante cheque nominativo éste deberá ser de la cuenta del contribuyente y contener, en el anverso del mismo, la expresión "para abono en cuenta del beneficiario".

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 de cheques emitidos por las instituciones de crédito, siempre que se cumplan los requisitos que establece el artículo 29-C del Código Fiscal de la Federación.

V.
Que estén debidamente registradas en contabilidad, tratándose de personas obligadas a llevarla.

VI.
Que los pagos de primas por seguros o fianzas se hagan conforme a las leyes de la materia y correspondan a conceptos que esta Ley señala como deducibles o que en otras leyes se establezca la obligación de contratarlos y siempre que, tratándose de seguros, durante la vigencia de la póliza no se otorguen préstamos por parte de la aseguradora, a persona alguna, con garantía de las sumas aseguradas, de las primas pagadas o de las reservas matemáticas.

VII.
Que se cumplan las obligaciones establecidas en esta Ley en materia de retención y entero de impuestos a cargo de terceros o que, en su caso, se recabe de éstos copia de los documentos en que conste el pago de dichos impuestos. Tratándose de pagos al extranjero, sólo se podrán deducir siempre que el contribuyente proporcione la información a que esté obligado en los términos del artículo 86 de esta Ley.

Los pagos que a la vez sean ingresos en los términos del Capítulo I del Título IV, de esta Ley, se podrán deducir siempre que se cumpla con las obligaciones a que se refieren los artículos 118, fracción I, y 119 de la misma y los contribuyentes cumplan con la obligación de inscribir a los trabajadores en el Instituto Mexicano del Seguro Social cuando estén obligados a ello, en los términos de las leyes de seguridad social.

VIII.
Cuando los pagos cuya deducción se pretenda, se efectúen a personas obligadas a solicitar su inscripción en el Registro Federal de Contribuyentes, se proporcione la clave respectiva en la documentación comprobatoria.

IX.
Que al realizar las operaciones correspondientes o a más tardar el último día del ejercicio, se reúnan los requisitos que para cada deducción en lo particular establece esta Ley. Tratándose únicamente de la documentación comprobatoria a que se refiere el primer párrafo de la fracción IV de este artículo, ésta se obtenga a más tardar el día en que el contribuyente deba presentar su declaración. Tratándose de las declaraciones informativas a que se refiere el artículo 86 de esta Ley, éstas se deberán presentar en los plazos que al efecto establece dicho artículo y contar a partir de esa fecha con la documentación comprobatoria correspondiente. Además, la fecha de expedición de la documentación comprobatoria de un gasto deducible deberá corresponder al ejercicio por el que se efectúa la deducción.

X.
Que hayan sido efectivamente erogadas en el ejercicio de que se trate. Se consideran efectivamente erogadas cuando el pago haya sido realizado en efectivo, mediante traspasos de cuentas en instituciones de crédito o casas de bolsa, en servicios o en otros bienes que no sean títulos de crédito. Tratándose de pagos con cheque, se considerará efectivamente erogado en la fecha en la que el mismo haya sido cobrado o cuando los contribuyentes transmitan los cheques a un tercero, excepto cuando dicha transmisión sea en procuración. Igualmente se consideran efectivamente erogadas cuando el contribuyente entregue títulos de crédito suscritos por una persona distinta. También se entiende que es efectivamente erogado cuando el interés del acreedor queda satisfecho mediante cualquier forma de extinción de las obligaciones.

Cuando los pagos a que se refiere el párrafo anterior se efectúen con cheque, la deducción se efectuará en el ejercicio en que éste se cobre, siempre que entre la fecha consignada en la documentación comprobatoria que se haya expedido y la fecha en que efectivamente se cobre dicho cheque no hayan transcurrido más de cuatro meses.

Se presume que la suscripción de títulos de crédito por el contribuyente, diversos al cheque, constituye garantía del pago del precio o contraprestación pactada por la actividad empresarial o por el servicio profesional. En estos casos, se entenderá recibido el pago cuando efectivamente se realice, o cuando los contribuyentes transmitan a un tercero los títulos de crédito, excepto cuando dicha transmisión sea en procuración.

Tratándose de intereses pagados en los años anteriores a aquél en el que se inicie la explotación de los bienes dados en arrendamiento, éstos se podrán deducir, procediendo como sigue:

Se sumarán los intereses pagados de cada mes del ejercicio correspondientes a cada uno de los ejercicios improductivos restándoles en su caso el ajuste anual por inflación deducible a que se refiere el artículo 46 de esta Ley. La suma obtenida para cada ejercicio improductivo se actualizará con el factor de actualización correspondiente desde el último mes de la primera mitad del ejercicio de que se trate y hasta el último mes de la primera mitad del ejercicio en que empiecen a producir ingresos el bien o los bienes de que se trate.

Los intereses actualizados para cada uno de los ejercicios, calculados conforme al párrafo anterior, se sumarán y el resultado así obtenido se dividirá entre el número de años improductivos. El cociente que se obtenga se adicionará a los intereses a cargo en cada uno de los años productivos y el resultado así obtenido será el monto de intereses deducibles en el ejercicio de que se trate.

En los años siguientes al primer año productivo, el cociente obtenido conforme al párrafo anterior se actualizará desde el último mes de la primera mitad del ejercicio en que se empezó a tener ingresos y hasta el último mes de la primera mitad del ejercicio en el que se deducen. Este procedimiento se hará hasta amortizar el total de dichos intereses.

XI.
Que el costo de adquisición declarado o los intereses que se deriven de créditos recibidos por el contribuyente, correspondan a los de mercado. Cuando excedan del precio de mercado no será deducible el excedente.

XII.
Que tratándose de las inversiones no se les dé efectos fiscales a su revaluación.

XIII.
Que en el caso de adquisición de bienes de importación, se compruebe que se cumplieron los requisitos legales para su importación definitiva. Cuando se trate de la adquisición de bienes que se encuentren sujetos al régimen de importación temporal, los mismos se deducirán hasta el momento en el que se retornen al extranjero en los términos de la Ley Aduanera o, tratándose de inversiones de activo fijo, en el momento en el que se cumplan los requisitos para su importación temporal. También se podrán deducir los bienes que se encuentren sujetos al régimen de depósito fiscal de conformidad con la legislación aduanera, cuando el contribuyente los enajene, los retorne al extranjero o sean retirados del depósito fiscal para ser importados definitivamente. El importe de los bienes o inversiones a que se refiere este párrafo no podrá ser superior al valor en aduanas del bien de que se trate.

El contribuyente sólo podrá deducir las adquisiciones de los bienes que mantenga fuera del país, hasta el momento en el que se enajenen o se importen, salvo que dichos bienes se encuentren afectos a un establecimiento permanente que tenga en el extranjero.

XIV.
Que se deduzcan conforme se devenguen las pérdidas cambiarias provenientes de deudas o créditos en moneda extranjera.

El monto del ajuste anual por inflación deducible en los términos del párrafo anterior, se determinará de conformidad con lo previsto en el artículo 46 de esta Ley.

XV.
Que cuando los pagos cuya deducción se pretenda, se hagan a contribuyentes que causen el impuesto al valor agregado, dicho impuesto se traslade en forma expresa y por separado en la documentación comprobatoria. Tratándose de los contribuyentes que ejerzan alguna de las opciones a que se refiere el último párrafo de la fracción IV de este artículo, el impuesto al valor agregado, además, se deberá anotar en forma expresa y por separado en el reverso del cheque de que se trate o deberá constar en el estado de cuenta, según sea el caso.

XVI.
Que tratándose de pagos efectuados por concepto de salarios y en general por la prestación de un servicio personal subordinado a trabajadores que tengan derecho al crédito al salario a que se refieren los artículos 115 y 116 de esta Ley, efectivamente se entreguen las cantidades que por dicho crédito le correspondan a sus trabajadores y se dé cumplimiento a los requisitos a que se refiere el artículo 119 de la misma.

Artículo 173. Para los efectos de este Capítulo, no serán deducibles:

I.
Los pagos por impuesto sobre la renta a cargo del propio contribuyente o de terceros ni los de contribuciones en la parte subsidiada o que originalmente correspondan a terceros, conforme a las disposiciones relativas, excepto tratándose de aportaciones al Instituto Mexicano del Seguro Social. Tampoco serán deducibles los pagos del impuesto al activo a cargo del contribuyente.

Tampoco serán deducibles las cantidades que entregue el contribuyente en su carácter de retenedor a las personas que le presten servicios personales subordinados provenientes del crédito al salario a que se refieren los artículos 115 y 116 de esta Ley, así como los accesorios de las contribuciones, a excepción de los recargos que el contribuyente hubiere pagado efectivamente, inclusive mediante compensación.

Último párrafo (Se deroga).

II.
Las inversiones en casas habitación, en comedores que por su naturaleza no estén a disposición de todos los trabajadores de la empresa, en aviones y embarcaciones, que no tengan concesión o permiso del Gobierno Federal para ser explotados comercialmente ni los pagos por el uso o goce temporal de dichos bienes.

III.
En ningún caso serán deducibles las inversiones o los pagos por el uso o goce temporal de automóviles.

IV.
Los donativos y gastos de representación.

V.
Las sanciones, indemnizaciones por daños y perjuicios o las penas convencionales. Las indemnizaciones por daños y perjuicios y las penas convencionales, podrán deducirse cuando la Ley imponga la obligación de pagarlas por provenir de riesgos creados, responsabilidad objetiva, caso fortuito, fuerza mayor o por actos de terceros, salvo que los daños y los perjuicios o la causa que dio origen a la pena convencional, se haya originado por culpa imputable al contribuyente.

VI.
Los salarios, comisiones y honorarios, pagados por quien concede el uso o goce temporal de bienes inmuebles en un año de calendario, en el monto en que excedan, en su conjunto, del 10% de los ingresos anuales obtenidos por conceder el uso o goce temporal de bienes inmuebles.

VII.
Los intereses pagados por el contribuyente que correspondan a inversiones de las que no se estén derivando ingresos acumulables por los que se pueda efectuar esta deducción.

En el caso de capitales tomados en préstamo para la adquisición de inversiones o la realización de gastos o cuando las inversiones o gastos se efectúen a crédito, y dichas inversiones o gastos no sean deducibles para los efectos de esta Ley, los intereses que se deriven de los capitales tomados en préstamo o de las operaciones a crédito, tampoco serán deducibles. Si las inversiones o los gastos, fueran parcialmente deducibles, los intereses sólo serán deducibles en esa proporción, incluso los determinados conforme a lo previsto en el artículo 46 de esta Ley.

Para los efectos de lo dispuesto en esta fracción, se considera pago de interés las cantidades que por concepto de impuestos, derechos o que por cualquier otro concepto se paguen por cuenta de quien obtiene el interés, o bien cualquier otro pago, en efectivo o en especie, que se haga por cualquier concepto a quien perciba el interés, siempre que dicho pago derive del mismo contrato que dio origen al pago de intereses.

VIII.
Los pagos por conceptos de impuesto al valor agregado o del impuesto especial sobre producción y servicios que el contribuyente hubiese efectuado y el que le hubieran trasladado. No se aplicará lo dispuesto en esta fracción, cuando el contribuyente no tenga derecho al acreditamiento de los mencionados impuestos que le hubieran sido trasladados o que se hubiese pagado con motivo de la importación de bienes o servicios, que corresponden a gastos o inversiones deducibles en los términos de esta Ley.

Tampoco será deducible el impuesto al valor agregado o el impuesto especial sobre producción y servicios, trasladado al contribuyente o el que él hubiese pagado con motivo de la importación de bienes o servicios, cuando la erogación que dio origen al traslado o al pago no sea deducible en los términos de esta Ley.

IX.
Las pérdidas derivadas de la enajenación, así como por caso fortuito o fuerza mayor, de los activos cuya inversión no es deducible conforme a lo dispuesto por esta Ley.

Tampoco será deducible la pérdida derivada de la enajenación de títulos valor, siempre que sean de los que se coloquen entre el gran público inversionista, conforme a las reglas generales que al efecto expida el Servicio de Administración Tributaria.

X.
Los gastos que se realicen en relación con las inversiones que no sean deducibles conforme a este Título.

XI.
Las pérdidas que se obtengan en las operaciones financieras derivadas y en las operaciones a las que se refiere el artículo 23 de esta Ley, cuando se celebren con personas físicas o morales residentes en México o en el extranjero, que sean partes relacionadas en los términos del artículo 106 de esta Ley, cuando los términos convenidos no correspondan a los que se hubieren pactado con o entre partes independientes en operaciones comparables.

XII.
Los consumos en bares o restaurantes. Tampoco serán deducibles los gastos en comedores que por su naturaleza no estén a disposición de todos los trabajadores de la empresa y aun cuando lo estén, éstos excedan de un monto equivalente a un salario mínimo general diario del área geográfica del contribuyente por cada trabajador que haga uso de los mismos y por cada día en que se preste el servicio, adicionado con las cuotas de recuperación que pague el trabajador por este concepto.

El límite que establece esta fracción no incluye los gastos relacionados con la prestación de servicio de comedor como son, el mantenimiento de laboratorios o especialistas que estudien la calidad e idoneidad de los alimentos servidos en los comedores a que se refiere el párrafo anterior.

XIII.
Los pagos por servicios aduaneros, distintos de los honorarios de agentes aduanales y de los gastos en que incurran dichos agentes o la persona moral constituida por dichos agentes aduanales en los términos de la Ley Aduanera.

XIV.
Los pagos de cantidades iniciales por el derecho de adquirir o vender, bienes, divisas, acciones u otros títulos valor que no coticen en mercados reconocidos, de acuerdo con lo establecido por el artículo 16-C del Código Fiscal de la Federación, y que no se hubiera ejercido, siempre que se trate de partes contratantes que sean relacionadas en los términos del artículo 215 de esta Ley.

XV.
La restitución efectuada por el prestatario por un monto equivalente a los derechos patrimoniales de los títulos recibidos en préstamo.

XVI.
Las cantidades que tengan el carácter de participación en la utilidad del contribuyente o estén condicionadas a la obtención de ésta, ya sea que correspondan a trabajadores, a miembros del consejo de administración, a obligacionistas o a otros.

Artículo 174. Las inversiones cuya deducción autoriza este Título, excepto las reguladas por el Capítulo II Secciones I o II del mismo, únicamente podrán deducirse mediante la aplicación anual sobre el monto de las mismas y hasta llegar a este límite, de los siguientes por cientos:

I.
5% para construcciones.

II.
10% para gastos de instalación.

III.
30% para equipo de cómputo electrónico, consistente en una máquina o grupo de máquinas interconectadas conteniendo unidades de entrada, almacenamiento, computación, control y unidades de salida, usando circuitos electrónicos en los elementos principales para ejecutar operaciones aritméticas o lógicas en forma automática por medio de instrucciones programadas, almacenadas internamente o controladas externamente, así como para el equipo periférico de dicho equipo de cómputo, tal como unidades de discos ópticos, impresoras, lectores ópticos, graficadores, unidades de respaldo, lectores de código de barras, digitalizadores, unidades de almacenamiento externo, así como monitores y teclados conectados a un equipo de cómputo.

IV.
10% para equipo y bienes muebles tangibles, no comprendidas en las fracciones anteriores.

Cuando el contribuyente enajene los bienes o cuando éstos dejen de ser útiles para obtener los ingresos, deducirán, en el año de calendario en que esto ocurra, la parte aún no deducida. En el caso en que los bienes dejen de ser útiles para obtener los ingresos, el contribuyente deberá presentar aviso ante las autoridades fiscales y mantener sin deducción un peso en sus registros. Lo dispuesto en este párrafo no es aplicable a los casos señalados en el artículo 27 de esta Ley.

El monto de la inversión se determinará de conformidad con lo dispuesto en el segundo párrafo del artículo 37 de esta Ley.

Cuando el monto de la inversión sea superior al valor de mercado de los bienes o al avalúo que ordenen practicar o practiquen las autoridades fiscales, se tomará el valor inferior para efectos de la deducción.

La deducción de las inversiones a que se refiere este artículo, se actualizará en los términos del penúltimo párrafo del artículo 37 de esta Ley y aplicando lo dispuesto en los párrafos primero, quinto, sexto y octavo del mismo artículo.

Cuando no se pueda separar del costo del inmueble, la parte que corresponda a las construcciones, se considerará como costo del terreno el 20% del total.

CAPÍTULO XI

DE LA DECLARACIÓN ANUAL

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.

No estarán obligados a presentar la declaración a que se refiere el párrafo anterior, las personas físicas que únicamente obtengan ingresos acumulables en el ejercicio por los conceptos señalados en los Capítulos I y VI de este Título, cuya suma no exceda de $400,000.00, siempre que los ingresos por concepto de intereses reales no excedan de $100,000.00 y sobre dichos ingresos se haya aplicado la retención a que se refiere el primer párrafo del artículo 160 de esta Ley.

En la declaración a que se refiere el primer párrafo de este artículo, los contribuyentes que en el ejercicio que se declara hayan obtenido ingresos totales, incluyendo aquéllos por los que no se esté obligado al pago de este impuesto y por los que se pagó el impuesto definitivo, superiores a $1’500,000.00 deberán declarar la totalidad de sus ingresos, incluidos aquéllos por los que no se esté obligado al pago de este impuesto en los términos de las fracciones XIII, XV inciso a) y XVIII del artículo 109 de esta Ley y por los que se haya pagado impuesto definitivo en los términos del artículo 163 de la misma.

Los contribuyentes que obtengan ingresos por la prestación de un servicio personal subordinado, estarán a lo dispuesto en el artículo 117 de esta Ley.

Artículo 176. Las personas físicas residentes en el país que obtengan ingresos de los señalados en este Título, para calcular su impuesto anual, podrán hacer, además de las deducciones autorizadas en cada Capítulo de esta Ley que les correspondan, las siguientes deducciones personales:

I.
Los pagos por honorarios médicos y dentales, así como los gastos hospitalarios, efectuados por el contribuyente para sí, para su cónyuge o para la persona con quien viva en concubinato y para sus ascendientes o descendientes en línea recta, siempre que dichas personas no perciban durante el año de calendario ingresos en cantidad igual o superior a la que resulte de calcular el salario mínimo general del área geográfica del contribuyente elevado al año.

II.
Los gastos de funerales en la parte en que no excedan del salario mínimo general del área geográfica del contribuyente elevado al año, efectuados para las personas señaladas en la fracción que antecede.

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

a)
A la Federación, a las entidades federativas o a los municipios, así como a sus organismos descentralizados que tributen conforme al Título III de la presente Ley.

b)
A las entidades a las que se refiere el artículo 96 de esta Ley.

c)
A las entidades a que se refieren los artículos 95, fracción XIX y 97 de esta Ley.

d)
A las personas morales a las que se refieren las fracciones VI, X, XI y XX del artículo 95 de esta Ley y que cumplan con los requisitos establecidos en las fracciones II, III, IV y V del artículo 97 de la misma.

e)
A las asociaciones y sociedades civiles que otorguen becas y cumplan con los requisitos del artículo 98 de esta Ley.

f)
A programas de escuela empresa.

El Servicio de Administración Tributaria publicará en el Diario Oficial de la Federación y dará a conocer en su página electrónica de Internet los datos de las instituciones a que se refieren los incisos b), c), d) y e) de esta fracción que reúnan los requisitos antes señalados.

Tratándose de donativos otorgados a instituciones de enseñanza serán deducibles siempre que sean establecimientos públicos o de propiedad de particulares que tengan autorización o reconocimiento de validez oficial de estudios en los términos de la Ley General de Educación, se destinen a la adquisición de bienes de inversión, a la investigación científica o desarrollo de tecnología, así como a gastos de administración hasta por el monto, en este último caso, que señale el Reglamento de esta Ley; se trate de donaciones no onerosas ni remunerativas, conforme a las reglas generales que al efecto determine la Secretaría de Educación Pública, y dichas instituciones no hayan distribuido remanentes a sus socios o integrantes en los últimos cinco años.

IV.
Los intereses reales efectivamente pagados en el ejercicio por créditos hipotecarios destinados a casa habitación contratados, con los integrantes del sistema financiero y siempre que el monto del crédito otorgado no exceda de un millón quinientas mil unidades de inversión. Para estos efectos, se considerarán como intereses reales el monto en el que los intereses efectivamente pagados en el ejercicio excedan al ajuste anual por inflación del mismo ejercicio y se determinará aplicando en lo conducente lo dispuesto en el tercer párrafo del artículo 159 de esta Ley, por el periodo que corresponda.

Los integrantes del sistema financiero, a que se refiere el párrafo anterior, deberán informar por escrito a los contribuyentes, a más tardar el 15 de febrero de cada año, el monto del interés real pagado por el contribuyente en el ejercicio de que se trate, en los términos que se establezca en las reglas que al efecto expida el Servicio de Administración Tributaria.

V.
Las aportaciones complementarias de retiro realizadas directamente en la subcuenta de aportaciones complementarias de retiro, en los términos de la Ley de los Sistemas de Ahorro para el Retiro o a las cuentas de planes personales de retiro, así como las aportaciones voluntarias realizadas a la subcuenta de aportaciones voluntarias, siempre que en este último caso dichas aportaciones cumplan con los requisitos de permanencia establecidos para los planes de retiro conforme al segundo párrafo de esta fracción. El monto de la deducción a que se refiere esta fracción será de hasta el 10% de los ingresos acumulables del contribuyente en el ejercicio, sin que dichas aportaciones excedan del equivalente a cinco salarios mínimos generales del área geográfica del contribuyente elevados al año.

Para los efectos del párrafo anterior, se consideran planes personales de retiro, aquellas cuentas o canales de inversión, que se establezcan con el único fin de recibir y administrar recursos destinados exclusivamente para ser utilizados cuando el titular llegue a la edad de 65 años o en los casos de invalidez o incapacidad del titular para realizar un trabajo personal remunerado de conformidad con las leyes de seguridad social, siempre que sean administrados en cuentas individualizadas por instituciones de seguros, instituciones de crédito, casas de bolsa, administradoras de fondos para el retiro o sociedades operadoras de sociedades de inversión con autorización para operar en el país, y siempre que obtengan autorización previa del Servicio de Administración Tributaria.

Cuando los recursos invertidos en las subcuentas de aportaciones complementarias de retiro, en las subcuentas de aportaciones voluntarias o en los planes personales de retiro, así como los rendimientos que ellos generen, se retiren antes de que se cumplan los requisitos establecidos en esta fracción, el retiro se considerará ingreso acumulable en los términos del Capítulo IX de este Título.

En el caso de fallecimiento del titular del plan personal de retiro, el beneficiario designado o el heredero, estarán obligados a acumular a sus demás ingresos del ejercicio, los retiros que efectúe de la cuenta o canales de inversión, según sea el caso.

VI.
Las primas por seguros de gastos médicos, complementarios o independientes de los servicios de salud proporcionados por instituciones públicas de seguridad social, siempre que el beneficiario sea el propio contribuyente, su cónyuge o la persona con quien vive en concubinato, o sus ascendientes o descendientes, en línea recta.

VII.
Los gastos destinados a la transportación escolar de los descendientes en línea recta cuando ésta sea obligatoria en los términos de las disposiciones legales del área donde la escuela se encuentre ubicada o cuando para todos los alumnos se incluya dicho gasto en la colegiatura. Para estos efectos, se deberá separar en el comprobante el monto que corresponda por concepto de transportación escolar.

VIII.
Los pagos efectuados por concepto del impuesto local sobre ingresos por salarios y en general por la prestación de un servicio personal subordinado, siempre que la tasa de dicho impuesto no exceda del 5%.

Para determinar el área geográfica del contribuyente se atenderá al lugar donde se encuentre su casa habitación al 31 de diciembre del año de que se trate. Las personas que a la fecha citada tengan su domicilio fuera del territorio nacional, atenderán al área geográfica correspondiente al Distrito Federal.

Para que procedan las deducciones a que se refieren las fracciones I y II que anteceden, se deberá comprobar, mediante documentación que reúna requisitos fiscales, que las cantidades correspondientes fueron efectivamente pagadas en el año de calendario de que se trate a instituciones o personas residentes en el país. Si el contribuyente recupera parte de dichas cantidades, únicamente deducirá la diferencia no recuperada.

Los requisitos de las deducciones establecidas en el Capítulo X de este Título no son aplicables a las deducciones personales a que se refiere este artículo.

Artículo 177. Las personas físicas calcularán el impuesto del ejercicio sumando, a los ingresos obtenidos conforme a los Capítulos I, III, IV, V, VI, VIII y IX de este Título, después de efectuar las deducciones autorizadas en dichos Capítulos, la utilidad gravable determinada conforme a las Secciones I o II del Capítulo II de este Título, al resultado obtenido se le disminuirá, en su caso, las deducciones a que se refiere el artículo 176 de esta Ley. A la cantidad que se obtenga se le aplicará la siguiente:

TARIFA

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

	0.01
	5,952.84
	0.00
	3.00

	5,952.85
	50,524.92
	178.56
	10.00

	50,524.93
	88,793.04
	4,635.72
	17.00

	88,793.05
	103,218.00
	11,141.52
	25.00

	103,218.01
	En adelante
	14,747.76
	28.00

Segundo párrafo (Se deroga).

No será aplicable lo dispuesto en este artículo a los ingresos por los que no se esté obligado al pago del impuesto y por los que ya se pagó impuesto definitivo.

Contra el impuesto anual calculado en los términos de este artículo, se podrán efectuar los siguientes acreditamientos:

I.
El importe de los pagos provisionales efectuados durante el año de calendario, así como, en su caso, el importe de la reducción a que se refiere el penúltimo párrafo del artículo 81 de esta Ley.

II.
El impuesto acreditable en los términos de los artículos 6o., 165 y del penúltimo párrafo del artículo 170, de esta Ley.

El impuesto que resulte a cargo del contribuyente se disminuirá con el subsidio que, en su caso, resulte aplicable en los términos del artículo 178 de esta Ley. En los casos en los que el impuesto a cargo del contribuyente sea menor que la cantidad que se acredite en los términos de este artículo, únicamente se podrá solicitar la devolución o efectuar la compensación del impuesto efectivamente pagado o que le hubiera sido retenido. Para los efectos de la compensación a que se refiere este párrafo, el saldo a favor se actualizará por el periodo comprendido desde el mes inmediato anterior en el que se presentó la declaración que contenga el saldo a favor y hasta el mes inmediato anterior al mes en el que se compense.

Cuando la inflación observada acumulada desde la fecha en la que se actualizaron por última vez las cantidades establecidas en moneda nacional de las tarifas y tablas contenidas en este artículo y los artículos 113, 114, 115 y 178 de esta Ley, exceda del 10%, las mismas se actualizarán a partir del mes de enero siguiente, por el periodo comprendido desde el mes en el que éstas se actualizaron por última vez 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 periodo entre el Índice Nacional de Precios al Consumidor del mes en el que se efectuó la última actualización.

Artículo 178. Los contribuyentes a que se refiere este Título gozarán de un subsidio contra el impuesto que resulte a su cargo en los términos del artículo anterior.

El subsidio se calculará considerando el ingreso y el impuesto determinado conforme a la tarifa contenida en el artículo 177 de esta Ley, a los que se les aplicará la siguiente:

TABLA

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento sobre el impuesto marginal

	0.01
	5,952.84
	0.00
	50.00

	5,952.85
	50,524.92
	89.28
	50.00

	50,524.93
	88,793.04
	2,318.04
	50.00

	88,793.05
	103,218.00
	5,570.28
	50.00

	103,218.01
	123,580.20
	7,373.88
	50.00

	123,580.21
	249,243.48
	10,224.60
	40.00

	249,243.49
	392,841.96
	24,298.92
	30.00

	392,841.97
	En adelante
	36,361.20
	0.00

El impuesto marginal mencionado en esta tabla es el que resulte de aplicar la tasa que corresponda en la tarifa del artículo 177 de esta Ley al ingreso excedente del límite inferior.

Tratándose de los ingresos a que se refiere el Capítulo I de este Título, el empleador deberá calcular y comunicar a las personas que le hubieran prestado servicios personales subordinados, a más tardar el 15 de febrero de cada año, el monto del subsidio acreditable y el no acreditable respecto a dichos ingresos, calculados conforme al procedimiento descrito en el artículo 114 de esta Ley.

Cuando los contribuyentes, además de los ingresos a que se refiere el Capítulo I de este Título, perciban ingresos de los señalados en cualquiera de los demás Capítulos de este mismo Título, deberán restar del monto del subsidio antes determinado una cantidad equivalente al subsidio no acreditable señalado en el párrafo anterior.

TÍTULO V

DE LOS RESIDENTES EN EL EXTRANJERO CON INGRESOS PROVENIENTES DE FUENTE DE RIQUEZA UBICADA EN TERRITORIO NACIONAL

Artículo 179. Están obligados al pago del impuesto sobre la renta conforme a este Título, los residentes en el extranjero que obtengan ingresos en efectivo, en bienes, en servicios o en crédito, aun cuando hayan sido determinados presuntivamente por las autoridades fiscales, en los términos de los artículos 91, 92, 215 y 216 de esta Ley, provenientes de fuentes de riqueza situadas en territorio nacional, cuando no tengan un establecimiento permanente en el país o cuando teniéndolo, los ingresos no sean atribuibles a éste. Se considera que forman parte de los ingresos mencionados en este párrafo, los pagos efectuados con motivo de los actos o actividades a que se refiere este Título, que beneficien al residente en el extranjero, inclusive cuando le eviten una erogación.

Cuando los residentes en el extranjero obtengan los ingresos a que se refiere el párrafo anterior a través de un fideicomiso constituido de conformidad con las leyes mexicanas, en el que sean fideicomisarios o fideicomitentes, la fiduciaria determinará el monto gravable de dichos ingresos de cada residente en el extranjero en los términos de este Título y deberá efectuar las retenciones del impuesto que hubiesen procedido de haber obtenido ellos directamente dichos ingresos. Tratándose de fideicomisos emisores de títulos colocados entre el gran público inversionista, serán los depositarios de valores quienes deberán retener el impuesto por los ingresos que deriven de dichos títulos.

Cuando la persona que haga alguno de los pagos a que se refiere este Título cubra por cuenta del contribuyente el impuesto que a éste corresponda, el importe de dicho impuesto se considerará ingreso de los comprendidos en este Título.

Para los efectos de este Título, no se considerará ingreso del residente en el extranjero el impuesto al valor agregado que traslade en los términos de Ley.

Cuando en los términos de este Título esté previsto que el impuesto se pague mediante retención, el retenedor estará obligado a enterar una cantidad equivalente a la que debió haber retenido en la fecha de la exigibilidad o al momento en que efectúe el pago, lo que suceda primero. Tratándose de contraprestaciones efectuadas en moneda extranjera, el impuesto se enterará haciendo la conversión a moneda nacional en el momento en que sea exigible la contraprestación o se pague. Para los efectos de este Título, tendrá el mismo efecto que el pago, cualquier otro acto jurídico por virtud del cual el deudor extingue la obligación de que se trate.

El impuesto que corresponda pagar en los términos de este Título se considerará como definitivo y se enterará mediante declaración que se presentará ante las oficinas autorizadas.

No se estará obligado a efectuar el pago del impuesto en los términos de este Título, cuando se trate de ingresos por concepto de intereses, ganancias de capital, así como por el otorgamiento de uso o goce temporal de terrenos o construcciones adheridas al suelo ubicados en territorio nacional, que deriven de las inversiones efectuadas por fondos de pensiones y jubilaciones, constituidos en los términos de la legislación del país de que se trate, siempre que dichos fondos sean los beneficiarios efectivos de tales ingresos y se cumpla con los siguientes requisitos:

I.
Dichos ingresos estén exentos del impuesto sobre la renta en ese país.

II.
Estén registrados para tal efecto en el Registro de Bancos, Entidades de Financiamiento, Fondos de Pensiones y Jubilaciones y Fondos de Inversión del Extranjero, de conformidad con las reglas que al efecto expida el Servicio de Administración Tributaria.

Para los efectos de este artículo, se entenderá por ganancias de capital, los ingresos provenientes de la enajenación de acciones cuyo valor provenga en más de un 50% de terrenos y construcciones adheridas al suelo, ubicados en el país, así como los provenientes de la enajenación de dichos bienes.

Lo dispuesto en el párrafo anterior, se aplicará a los terrenos y construcciones adheridas al suelo, siempre que dichos bienes hayan sido otorgados en uso o goce temporal por los fondos de pensiones y jubilaciones citados, durante un periodo no menor de un año antes de su enajenación.

Cuando los fondos de pensiones y jubilaciones participen como accionistas en personas morales, cuyos ingresos totales provengan al menos en un 90% exclusivamente de la enajenación o del otorgamiento del uso o goce temporal de terrenos y construcciones adheridas al suelo, ubicados en el país, y de la enajenación de acciones cuyo valor provenga en más de un 50% de terrenos y construcciones adheridas al suelo, ubicados en el país, dichas personas morales estarán exentas, en la proporción de la tenencia accionaria o de la participación, de dichos fondos en la persona moral, siempre que se cumplan las condiciones previstas en los párrafos anteriores. Lo dispuesto en este párrafo también será aplicable cuando dichos fondos participen como asociados en una asociación en participación.

No será aplicable la exención prevista en el párrafo séptimo de este artículo, cuando la contraprestación pactada por el otorgamiento del uso o goce de bienes inmuebles esté determinada en función de los ingresos del arrendatario.

Artículo 180. Tratándose de los ingresos por salarios y en general por la prestación de un servicio personal subordinado, se considerará que la fuente de riqueza se encuentra en territorio nacional cuando el servicio se preste en el país.

El impuesto se determinará aplicando al ingreso obtenido las tasas siguientes:

I.
Se estará exento por los primeros $125,900.00 obtenidos en el año de calendario de que se trate.

II.
Se aplicará la tasa del 15% a los ingresos percibidos en el año de calendario de que se trate que excedan del monto señalado en la fracción que antecede y que no sean superiores a $1,000,000.00.

III.
Se aplicará la tasa del 30% a los ingresos percibidos en el año de calendario de que se trate que excedan de $1,000,000.00.

La persona que efectúe los pagos deberá también efectuar la retención del impuesto si es residente en el país o residente en el extranjero con un establecimiento permanente en México con el que se relacione el servicio. En los demás casos, el contribuyente enterará el impuesto correspondiente mediante declaración que presentará ante las oficinas autorizadas dentro de los quince días siguientes a la obtención del ingreso.

En el caso de la fracción VII del artículo 110 de esta Ley, se considerará que se obtiene el ingreso en el año de calendario en el que se haya ejercido la opción de compra de las acciones o títulos valor que representen la propiedad de bienes.

Cuando el ingreso de que se trate se perciba por periodos de doce meses en los términos del artículo 181 de esta Ley y dichos periodos no coincidan con el año calendario, se aplicarán las tasas previstas en las fracciones anteriores, en función del periodo de doce meses en lugar del año de calendario.

Artículo 181. Se exceptúan del pago del impuesto a que se refiere el artículo anterior, por los ingresos por salarios y en general por la prestación de un servicio personal subordinado, pagados por residentes en el extranjero, personas físicas o morales, que no tengan establecimiento permanente en el país o que teniéndolo, el servicio no esté relacionado con dicho establecimiento, siempre que la estancia del prestador del servicio en territorio nacional sea menor a 183 días naturales, consecutivos o no, en un periodo de doce meses.

No será aplicable lo dispuesto en este precepto, cuando quien paga el servicio tenga algún establecimiento en territorio nacional con el que se relacione dicho servicio, aun cuando no constituya establecimiento permanente en los términos de los artículos 3o., 201 y 203, de esta Ley, así como cuando el prestador del servicio al citado establecimiento reciba pagos complementarios de residentes en el extranjero, en consideración a servicios prestados por los que haya obtenido ingresos sujetos a retención conforme al artículo anterior.

El contribuyente que se encuentre obligado a pagar el impuesto en los términos del artículo 180 de esta Ley, estará obligado a continuar pagándolo de conformidad con dicho artículo, mientras no demuestre que ha permanecido por más de 183 días consecutivos fuera de territorio nacional.

Artículo 182. Tratándose de ingresos por jubilaciones, pensiones, haberes de retiro, así como las pensiones vitalicias u otras formas de retiro, incluyendo las provenientes de la subcuenta del seguro de retiro o de la subcuenta de retiro, cesantía en edad avanzada y vejez prevista en la Ley del Seguro Social y las provenientes de la cuenta individual del sistema de ahorro para el retiro prevista en la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, se considerará que la fuente de riqueza se encuentra en territorio nacional cuando los pagos se efectúen por residentes en el país o establecimientos permanentes en territorio nacional o cuando las aportaciones se deriven de un servicio personal subordinado que haya sido prestado en territorio nacional.

El impuesto se determinará aplicando al ingreso obtenido las tasas siguientes:

I.
Se estará exento por los primeros $125,900.00 obtenidos en el año de calendario de que se trate.

II.
Se aplicará la tasa de 15% sobre los ingresos percibidos en el año de calendario de que se trate que excedan del monto señalado en la fracción que antecede y que no sean superiores a $1,000,000.00.

III.
Se aplicará la tasa de 30% sobre los ingresos percibidos en el año de calendario de que se trate que excedan de $1,000,000.00.

La persona que efectúe los pagos a que se refiere este artículo, deberá realizar la retención del impuesto si es residente en el país o residente en el extranjero con un establecimiento permanente en México. En los demás casos, el contribuyente enterará el impuesto correspondiente mediante declaración que presentará ante las oficinas autorizadas dentro de los quince días siguientes a aquél en el que se obtenga el ingreso.

Artículo 183. Tratándose de ingresos por honorarios y en general por la prestación de un servicio personal independiente, se considerará que la fuente de riqueza se encuentra en territorio nacional cuando el servicio se preste en el país. Se presume que el servicio se presta totalmente en México cuando se pruebe que parte del mismo se presta en territorio nacional, salvo que el contribuyente demuestre la parte del servicio que prestó en el extranjero, en cuyo caso, el impuesto se calculará sobre la parte de la contraprestación que corresponda a la proporción en que el servicio se prestó en México.

También se presume, salvo prueba en contrario, que el servicio se presta en territorio nacional cuando los pagos por dicho servicio se hagan por un residente en territorio nacional o un residente en el extranjero con establecimiento permanente en el país a un residente en el extranjero que sea su parte relacionada en los términos del artículo 215 de esta Ley.

El impuesto se determinará aplicando la tasa del 25% sobre el total del ingreso obtenido, sin deducción alguna, debiendo efectuar la retención del impuesto la persona que haga los pagos si es residente en el país o residente en el extranjero con un establecimiento permanente en México con el que se relacione el servicio. En los demás casos, el contribuyente enterará el impuesto correspondiente mediante declaración que presentará ante las oficinas autorizadas dentro de los quince días siguientes a aquél en el que se obtenga el ingreso.

Los contribuyentes que perciban ingresos de los señalados en este precepto, tendrán la obligación de expedir recibos por los honorarios obtenidos, mismos que deberán reunir los requisitos que fije el Reglamento de esta Ley.

Artículo 184. Se exceptúan del pago del impuesto a que se refiere el artículo anterior, por los ingresos por honorarios y en general por la prestación de un servicio personal independiente, pagados por residentes en el extranjero, personas físicas o morales, que no tengan establecimiento permanente en el país o que teniéndolo, el servicio no esté relacionado con dicho establecimiento, siempre que la estancia del prestador del servicio en territorio nacional sea menor a 183 días naturales, consecutivos o no, en un periodo de doce meses.

No será aplicable lo dispuesto en este precepto, cuando quien paga el servicio tenga algún establecimiento en territorio nacional con el que se relacione dicho servicio, aun cuando no constituya establecimiento permanente en los términos de los artículos 3o., 201 y 203 de esta Ley, así como cuando el prestador del servicio al citado establecimiento reciba pagos complementarios de residentes en el extranjero, en consideración a servicios prestados por los que haya obtenido ingresos sujetos a retención conforme al artículo anterior.

El contribuyente que se encuentre obligado a pagar el impuesto en los términos del artículo 183 de esta Ley, estará obligado a continuar pagándolo de conformidad con dicho artículo, mientras no demuestre que ha permanecido por más de 183 días consecutivos fuera de territorio nacional.

Artículo 185. Tratándose de las remuneraciones de cualquier clase que reciban los miembros de consejos directivos, de vigilancia, consultivos o de cualquier otra índole, así como los honorarios a administradores, comisarios y gerentes generales se considerará que la fuente de riqueza se encuentra en territorio nacional cuando los mismos sean pagados en el país o en el extranjero, por empresas residentes en México.

El impuesto se determinará aplicando la tasa del 25% sobre el total del ingreso obtenido, sin deducción alguna, debiendo efectuar la retención las sociedades que hagan los pagos.

Artículo 186. En los ingresos por otorgar el uso o goce temporal de bienes inmuebles, se considerará que la fuente de riqueza se encuentra en territorio nacional cuando en el país estén ubicados dichos bienes.

También se considerarán ingresos de los que se refiere este artículo, las contraprestaciones que obtiene un residente en el extranjero por conceder el derecho de uso o goce y demás derechos que se convengan sobre un bien inmueble ubicado en el país, aun cuando dichas contraprestaciones se deriven de la enajenación o cesión de los derechos mencionados.

El impuesto se determinará aplicando la tasa del 25% sobre el ingreso obtenido, sin deducción alguna, debiendo efectuar la retención las personas que hagan los pagos. En el caso de que quien efectúe los pagos sea un residente en el extranjero, el impuesto lo enterará mediante declaración que presenten ante las autoridades fiscales dentro de los quince días siguientes a la obtención del ingreso.

Los contribuyentes que obtengan ingresos de los señalados en este precepto, tendrán la obligación de expedir recibos por las contraprestaciones recibidas, mismos que deberán reunir los requisitos que fije el Reglamento de esta Ley. Cuando dichos ingresos sean percibidos a través de operaciones de fideicomiso, será la institución fiduciaria quien expida los recibos y efectúe la retención a que se refiere este artículo.

Artículo 187. Tratándose de ingresos que correspondan a residentes en el extranjero que se deriven de un contrato de servicio turístico de tiempo compartido, se considerará que la fuente de riqueza se encuentra en territorio nacional cuando en el país estén ubicados uno o varios de los bienes inmuebles que se destinen total o parcialmente a dicho servicio.

Para los efectos de este artículo, se consideran como contratos de servicio turístico de tiempo compartido, aquéllos que se encuentren al menos en alguno de los siguientes supuestos:

I.
Otorgar el uso o goce o el derecho a ocupar o disfrutar en forma temporal o en forma definitiva, uno o varios bienes inmuebles o parte de los mismos que se destinen a fines turísticos, vacacionales, recreativos, deportivos o cualquier otro, incluyendo en su caso, otros derechos accesorios.

II.
Prestar el servicio de hospedaje u otro similar en uno o varios bienes inmuebles o parte de los mismos, que se destinen a fines turísticos, vacacionales, recreativos, deportivos o cualquier otro fin, incluyendo en su caso otros derechos accesorios, durante un periodo específico a intervalos previamente establecidos, determinados o determinables.

III.
Enajenar membresías o títulos similares, cualquiera que sea el nombre con el que se les designe, que permitan el uso, goce, disfrute u hospedaje de uno o varios bienes inmuebles o de parte de los mismos, que se destinen a fines turísticos, vacacionales, recreativos, deportivos o cualquier otro.

IV.
Otorgar uno o varios bienes inmuebles, ubicados en territorio nacional, en administración a un tercero, a fin de que lo utilice en forma total o parcial para hospedar, albergar o dar alojamiento en cualquier forma, a personas distintas del contribuyente, así como otros derechos accesorios, en su caso, durante un periodo específico a intervalos previamente establecidos, determinados o determinables.

El o los bienes inmuebles a que se refiere este artículo, pueden ser una unidad cierta considerada en lo individual o una unidad variable dentro de una clase determinada.

El impuesto se determinará aplicando la tasa del 25% sobre el total del ingreso obtenido por el beneficiario efectivo residente en el extranjero, sin deducción alguna, debiendo efectuar la retención, el prestatario si es residente en el país o residente en el extranjero con establecimiento permanente en el país; de lo contrario, el contribuyente enterará el impuesto correspondiente mediante declaración que presentará ante las oficinas autorizadas dentro de los quince días siguientes a la obtención del ingreso. Los contribuyentes que tengan representante en el país que reúnan los requisitos establecidos en el artículo 208 de esta Ley, podrán optar por aplicar sobre la utilidad obtenida, la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley, siempre que dicho representante tenga los estados financieros dictaminados a que se refiere este artículo a disposición de las autoridades fiscales.

El ingreso obtenido o la utilidad obtenida a que se refiere el párrafo anterior, serán los que se obtengan de multiplicar el cociente que resulte de dividir el valor de los bienes inmuebles del contribuyente y de sus partes relacionadas ubicados en México, entre el valor de la totalidad de los bienes inmuebles del contribuyente y de sus partes relacionadas, afectos a dicha prestación, por el ingreso mundial obtenido o por la utilidad mundial determinada, antes del pago del impuesto sobre la renta, del residente en el extranjero, según sea el caso, obtenidos por la prestación del servicio turístico de tiempo compartido.

Para los efectos de este artículo, el valor de los bienes inmuebles a que se refiere el párrafo anterior será el contenido en los estados financieros dictaminados del contribuyente y de sus partes relacionadas, al cierre del ejercicio inmediato anterior.

El impuesto sobre la utilidad a que se refiere este artículo se enterará por el contribuyente mediante declaración que presentará, en las oficinas autorizadas, dentro de los quince días siguientes a la obtención del ingreso.

Cuando la persona que efectúe los pagos a que se refiere este artículo sea residente en el extranjero, el contribuyente enterará el impuesto mediante declaración que presentará, en las oficinas autorizadas, dentro de los 15 días siguientes a la obtención del ingreso.

Artículo 188. En los ingresos por otorgar el uso o goce temporal de bienes muebles, se considerará que la fuente de riqueza se encuentra en territorio nacional, cuando los bienes muebles destinados a actividades comerciales, industriales, agrícolas, ganaderas y de pesca, se utilicen en el país. Se presume salvo prueba en contrario, que los bienes muebles se destinan a estas actividades y se utilizan en el país, cuando el que usa o goza el bien es residente en México o residente en el extranjero con establecimiento permanente en territorio nacional. En el caso de que los bienes muebles se destinen a actividades distintas de las anteriores, cuando en el país se haga la entrega material de los bienes muebles.

El impuesto se determinará aplicando la tasa del 25% sobre el ingreso obtenido, sin deducción alguna, debiendo efectuar la retención las personas que hagan los pagos. Tratándose de contenedores, así como de aviones y embarcaciones que tengan concesión o permiso del Gobierno Federal para ser explotados comercialmente, el impuesto se determinará aplicando la tasa del 5% siempre que dichos bienes sean utilizados directamente por el arrendatario en la transportación de pasajeros o bienes.

Lo dispuesto en este precepto no es aplicable a los bienes muebles a que se refieren los artículos 198 y 200 de esta Ley.

Artículo 188-Bis. En los ingresos derivados de contratos de fletamento, se considerará que la fuente de riqueza se encuentra en territorio nacional, cuando las embarcaciones fletadas realicen navegación de cabotaje en territorio nacional.

El impuesto se determinará aplicando la tasa del 10% sobre el ingreso obtenido, sin deducción alguna, debiendo efectuar la retención la persona que haga los pagos.

Artículo 189. En los ingresos por enajenación de bienes inmuebles, se considerará que la fuente de riqueza se ubica en territorio nacional cuando en el país se encuentren dichos bienes.

El impuesto se determinará aplicando la tasa del 25% sobre el total del ingreso obtenido, sin deducción alguna, debiendo efectuar la retención el adquirente si éste es residente en el país o residente en el extranjero con establecimiento permanente en el país; de lo contrario, el contribuyente enterará el impuesto correspondiente mediante declaración que presentará ante las oficinas autorizadas dentro de los quince días siguientes a la obtención del ingreso.

Los contribuyentes que tengan representantes en el país que reúnan los requisitos establecidos en el artículo 208 de esta Ley, y siempre que la enajenación se consigne en escritura pública o se trate de certificados de participación inmobiliaria no amortizables, podrán optar por aplicar sobre la ganancia obtenida, la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley; para estos efectos, la ganancia se determinará en los términos del Capítulo IV del Título IV de esta Ley, sin deducir las pérdidas a que se refiere el último párrafo del artículo 148 de la misma. Cuando la enajenación se consigne en escritura pública el representante deberá comunicar al fedatario que extienda la escritura, las deducciones a que tiene derecho su representado. Si se trata de certificados de participación inmobiliaria no amortizables, el representante calculará el impuesto que resulte y lo enterará mediante declaración en la oficina autorizada que corresponda a su domicilio dentro de los quince días siguientes a la obtención del ingreso. Los notarios, jueces, corredores y demás fedatarios, que por disposición legal tengan funciones notariales, calcularán el impuesto bajo su responsabilidad, lo harán constar en la escritura y lo enterarán mediante declaración en las oficinas autorizadas que correspondan a su domicilio, dentro de los quince días siguientes a la fecha en que se firma la escritura. En los casos a que se refiere este párrafo se presentará declaración por todas las enajenaciones aun cuando no haya impuesto a enterar. Asimismo, 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.

En las enajenaciones que se consignen en escritura pública no se requerirá representante en el país para ejercer la opción a que se refiere el párrafo anterior.

Cuando las autoridades fiscales practiquen avalúo y éste exceda en más de un 10% de la contraprestación pactada por la enajenación, el total de la diferencia se considerará ingreso del adquirente residente en el extranjero, y el impuesto se determinará aplicando la tasa del 25% sobre el total de la diferencia, sin deducción alguna, debiendo enterarlo el contribuyente mediante declaración que presentará ante las oficinas autorizadas dentro de los quince días siguientes a la notificación que efectúen las autoridades fiscales.

Tratándose de adquisiciones a título gratuito, el impuesto se determinará aplicando la tasa del 25% sobre el total del valor del avalúo del inmueble, sin deducción alguna; dicho avalúo deberá practicarse por persona autorizada por las autoridades fiscales. Se exceptúan del pago de dicho impuesto los ingresos que se reciban como donativos a que se refiere el artículo 109 fracción XIX inciso a), de esta Ley.

Cuando en las enajenaciones que se consignen en escritura pública se pacte que el pago se hará en parcialidades en un plazo mayor a 18 meses, el impuesto que se cause se podrá pagar en la medida en que sea exigible la contraprestación y en la proporción que a cada una corresponda, siempre que se garantice el interés fiscal. El impuesto se pagará el día 15 del mes siguiente a aquél en que sea exigible cada uno de los pagos.

Artículo 190. Tratándose de la enajenación de acciones o de títulos valor que representen la propiedad de bienes, se considerará que la fuente de riqueza se encuentra ubicada en territorio nacional, cuando sea residente en México la persona que los haya emitido o cuando el valor contable de dichas acciones o títulos valor provenga directa o indirectamente en más de un 50% de bienes inmuebles ubicados en el país.

Se dará el tratamiento de enajenación de acciones o títulos valor que representen la propiedad de bienes, a la enajenación de las participaciones en la asociación en participación. Para estos efectos, se considerará que la fuente de riqueza se encuentra ubicada en territorio nacional, cuando a través de la asociación en participación de que se trate se realicen actividades empresariales total o parcialmente en México.

Asimismo, se dará el tratamiento de enajenación de acciones a los ingresos que se deriven de la constitución del usufructo o del uso de acciones o títulos valor a que se refiere el primer párrafo de este artículo, o de la cesión de los derechos de usufructuario relativos a dichas acciones o títulos valor. También se considerarán ingresos comprendidos en este párrafo los derivados de actos jurídicos en los que se transmita, parcial o totalmente, el derecho a percibir los rendimientos de las acciones o títulos valor. En estos casos, los contribuyentes que obtengan ingresos previstos en este párrafo no podrán optar por calcular el impuesto sobre la ganancia, en los términos de este artículo.

El impuesto se determinará aplicando la tasa del 25% sobre el monto total de la operación, sin deducción alguna.

La retención deberá efectuarse por el adquirente si éste es residente en el país o residente en el extranjero con establecimiento permanente en México. En el caso distinto, el contribuyente enterará el impuesto correspondiente mediante declaración que presentará ante las oficinas autorizadas dentro de los quince días siguientes a la obtención del ingreso.

Los contribuyentes que tengan representante en el país que reúna los requisitos establecidos en el artículo 208 de esta Ley y sean residentes en el extranjero cuyos ingresos no estén sujetos a un régimen fiscal preferente de conformidad con esta Ley o no sean residentes en un país en el que rige un sistema de tributación territorial, podrán optar por aplicar sobre la ganancia obtenida, la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley; para estos efectos, la ganancia se determinará conforme a lo señalado en el Capítulo IV del Título IV de esta Ley, sin deducir las pérdidas a que se refiere el último párrafo del artículo 148 de la misma. En este caso, el representante calculará el impuesto que resulte y lo enterará mediante declaración en la oficina autorizada que corresponda a su domicilio dentro de los quince días siguientes a la obtención del ingreso.

Los contribuyentes que ejerzan la opción a que se refieren los párrafos anteriores, deberán presentar un dictamen formulado por contador público registrado ante las autoridades fiscales conforme a las reglas que señale el Reglamento de esta Ley, en el que se indique que el cálculo del impuesto se realizó de acuerdo con las disposiciones fiscales. Asimismo, deberá acompañarse, como anexo del dictamen, copia de la designación del representante legal.

Para los efectos del párrafo anterior, tratándose de operaciones entre partes relacionadas, el contador público deberá informar en el dictamen el valor contable de las acciones que se enajenan, señalando la forma en que consideró los elementos a que se refiere el inciso e) de la fracción I del artículo 215 de esta Ley, en la determinación del precio de venta de las acciones enajenadas.

Cuando el contador público no dé cumplimiento a lo dispuesto en este artículo, se hará acreedor de las sanciones previstas en el Código Fiscal de la Federación.

Tratándose de ingresos por la enajenación de acciones que se realice a través de Bolsa Mexicana de Valores concesionada en los términos de la Ley del Mercado de Valores, y siempre que dichos títulos sean de los que se coloquen entre el gran público inversionista conforme a dichas reglas generales, el impuesto se pagará mediante retención que efectuará el intermediario financiero, aplicando la tasa del 5% sobre el ingreso obtenido, sin deducción alguna.

Los contribuyentes que enajenen las acciones a que se refiere el párrafo anterior, podrán optar porque el intermediario financiero efectúe la retención aplicando la tasa del 20%, sobre la ganancia proveniente de la enajenación de dichas acciones. Para estos efectos, la ganancia proveniente de la enajenación de acciones se determinará conforme a lo dispuesto en el artículo 24 de esta Ley.

Los intermediarios enterarán las retenciones efectuadas conforme a los dos párrafos anteriores, según se trate, ante las oficinas autorizadas, a más tardar el día 17 del mes inmediato siguiente a aquél en el que se efectúe la enajenación correspondiente.

No se pagará el impuesto a que se refiere este artículo, cuando el enajenante sea una persona física o una persona moral y siempre que se trate de las acciones por cuya enajenación no se esté obligado al pago del impuesto sobre la renta en los términos de la fracción XXVI del artículo 109 de esta Ley ni cuando se trate de la enajenación de acciones de sociedades de inversión de renta variable, siempre que la totalidad de las acciones que operen dichas sociedades se consideren exentas por su enajenación en los términos de la citada fracción XXVI del artículo 109. Tampoco se pagará el impuesto a que se refiere este artículo, por los ingresos que deriven de la enajenación en bolsas de valores ubicadas en mercados de amplia bursatilidad de países con los que México tenga celebrado un tratado para evitar la doble tributación, de acciones o títulos que representen acciones, emitidas por sociedades mexicanas, siempre que las acciones de la emisora colocadas en la bolsa de valores concesionada en los términos de la Ley del Mercado de Valores, se ubiquen en los supuestos establecidos en la citada fracción XXVI del artículo 109. En estos casos, no se efectuará la retención a que se refiere el cuarto párrafo de este artículo.

Tratándose de la enajenación de acciones de sociedades de inversión de renta variable, el impuesto se pagará mediante retención que efectuará el intermediario financiero, aplicando la tasa del 5% sobre el ingreso obtenido, sin deducción alguna; los contribuyentes podrán optar porque el intermediario financiero efectúe la retención aplicando la tasa del 20%, sobre la ganancia proveniente de la enajenación de dichas acciones, siempre que la misma sea determinada conforme a lo dispuesto en el artículo 25 de esta Ley. En el caso de sociedades de inversión de renta variable a que se refiere el artículo 93 de esta Ley, se estará a lo dispuesto en el artículo 195 de la misma.

En el caso de adquisición por parte de residentes en el extranjero de acciones o títulos valor que representen la propiedad de bienes a que se refiere el primer párrafo de este artículo, las autoridades fiscales podrán practicar avalúo de la operación de que se trate y si éste excede en más de un 10% de la contraprestación pactada por la enajenación, el total de la diferencia se considerará ingreso del adquirente, en cuyo caso se incrementará su costo por adquisición de bienes con el total de la diferencia citada. El impuesto se determinará aplicando, sobre el total de la diferencia sin deducción alguna, la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley, debiéndolo enterar el contribuyente mediante declaración que presentará ante las oficinas autorizadas dentro de los quince días siguientes a la notificación que efectúen las autoridades fiscales, con la actualización y los recargos correspondientes. Lo dispuesto en este párrafo será aplicable independientemente de la residencia del enajenante.

En las adquisiciones a título gratuito, el impuesto se determinará aplicando la tasa del 25% sobre el valor total de avalúo de las acciones o partes sociales, sin deducción alguna; dicho avalúo deberá practicarse por persona autorizada por las autoridades fiscales. Se exceptúan del pago de dicho impuesto los ingresos que se reciban como donativos a que se refiere el artículo 109 fracción XIX inciso a) de esta Ley.

Tratándose de valores que sean de los que se coloquen entre el gran público inversionista conforme a las reglas generales que al efecto expida el Servicio de Administración Tributaria cuando se enajenen fuera de bolsa, las autoridades fiscales considerarán la cotización bursátil del último hecho del día de la enajenación, en vez del valor del avalúo.

Tratándose de reestructuraciones de sociedades pertenecientes a un grupo, las autoridades fiscales podrán autorizar el diferimiento del pago del impuesto derivado de la ganancia en la enajenación de acciones dentro de dicho grupo. En este caso, el pago del impuesto diferido se realizará dentro de los 15 días siguientes a la fecha en que se efectúe una enajenación posterior con motivo de la cual las acciones a que se refiera la autorización correspondiente queden fuera del grupo, actualizado desde que el mismo se causó y hasta que se pague. El valor de enajenación de las acciones que deberá considerarse para determinar la ganancia será el que se hubiese utilizado entre partes independientes en operaciones comparables, o bien tomando en cuenta el valor que mediante avalúo practiquen las autoridades fiscales.

Las autorizaciones a que se refiere este artículo solamente se otorgarán con anterioridad a la reestructuración, y siempre que la contraprestación que derive de la enajenación, únicamente consista en el canje de acciones emitidas por la sociedad adquirente de las acciones que trasmite, así como que el enajenante o el adquirente no estén sujetos a un régimen fiscal preferente o residan en un país con el que México no tenga en vigor un acuerdo amplio de intercambio de información tributaria. Si el enajenante o el adquirente residen en un país con el que México no tiene en vigor un acuerdo amplio de intercambio de información tributaria, se podrá obtener la autorización a que se refiere este párrafo, siempre que el contribuyente presente un escrito donde conste que ha autorizado a las autoridades fiscales extranjeras a proporcionar a las autoridades mexicanas información sobre la operación para efectos fiscales. La autorización que se emita de conformidad con lo dispuesto en este párrafo quedará sin efectos cuando no se intercambie efectivamente la información mencionada que, en su caso, se solicite al país de que se trate.

Asimismo, las autorizaciones a que se refiere el párrafo anterior, podrán estar condicionadas al cumplimiento de los requisitos que para tal efecto se establezcan en el Reglamento de esta Ley.

Para los efectos de los párrafos anteriores, se considera grupo el conjunto de sociedades cuyas acciones con derecho a voto representativas del capital social sean propiedad directa o indirecta de una misma persona moral en por lo menos 51%.

Tratándose de las reestructuraciones antes referidas, el contribuyente deberá nombrar un representante legal en los términos de este Título y presentar, ante las autoridades fiscales, un dictamen formulado por contador público registrado ante dichas autoridades, en los términos que señale el reglamento de esta Ley, en el que se indique que el cálculo del impuesto se realizó de acuerdo con las disposiciones fiscales. Asimismo, el contribuyente deberá cumplir con los requisitos establecidos en el Reglamento de esta Ley.

Asimismo, el contribuyente autorizado deberá presentar ante la autoridad competente la documentación comprobatoria que ampare que las acciones objeto de la autorización no han salido del grupo de sociedades. Dicha información deberá presentarse dentro de los primeros 15 días del mes de marzo de cada año, posterior a la fecha en la cual se realizó la enajenación, durante todos los años en que dichas acciones permanezcan dentro de dicho grupo. Se presumirá que las acciones salieron del grupo si el contribuyente no cumple en tiempo con lo dispuesto en este artículo.

Cuando de conformidad con los tratados celebrados por México para evitar la doble tributación, no se pueda someter a imposición la ganancia obtenida por la enajenación de acciones, como resultado de una reorganización, reestructura, fusión, escisión u operación similar, dicho beneficio se otorgará mediante la devolución en los casos en que el contribuyente residente en el extranjero no cumpla con los requisitos que establezca el Reglamento de esta Ley.

Artículo 191. Tratándose de operaciones de intercambio de deuda pública por capital efectuadas por residentes en el extranjero distintos del acreedor original, se considerará que la fuente de riqueza correspondiente al ingreso obtenido en la operación está ubicada en territorio nacional, cuando sea residente en México la persona a cuyo cargo esté el crédito de que se trate.

El impuesto se determinará aplicando la tasa del 25% sobre el monto total de la operación, sin deducción alguna. La retención del impuesto correspondiente la efectuará el residente en México que adquiera o pague el crédito.

Los contribuyentes que tengan representante en el país que reúna los requisitos establecidos en el artículo 208 de esta Ley, podrán optar por aplicar la tasa del 40% sobre la ganancia obtenida que se determinará disminuyendo del ingreso percibido el costo de adquisición del crédito o del título de que se trate. En este caso, el representante calculará el impuesto que resulte y lo enterará mediante declaración en la oficina autorizada que corresponda a su domicilio dentro de los quince días siguientes a la obtención del ingreso. En el caso de créditos denominados en moneda extranjera la ganancia a que se refiere este párrafo se determinará considerando el ingreso percibido y el costo de adquisición en la moneda extranjera de que se trate y la conversión respectiva se hará al tipo de cambio del día en que se efectuó la enajenación.

La opción prevista en el párrafo anterior sólo se podrá ejercer cuando los ingresos del enajenante de los títulos no estén sujetos a un régimen fiscal preferente o no resida en un país en el que rija un sistema de tributación territorial.

Artículo 192. Tratándose de operaciones financieras derivadas de capital a que se refiere el artículo 16-A del Código Fiscal de la Federación, se considera que la fuente de riqueza se encuentra en territorio nacional, cuando una de las partes que celebre dichas operaciones sea residente en México o residente en el extranjero con establecimiento permanente en el país y sean referidas a acciones o títulos valor de los mencionados en el artículo 190 de esta Ley.

El impuesto se determinará aplicando la tasa del 25% sobre la ganancia que perciba el residente en el extranjero proveniente de la operación financiera derivada de que se trate, calculada en los términos del artículo 22 de esta Ley.

La retención o el pago del impuesto, según sea el caso, deberá efectuarse por el residente en el país o por el residente en el extranjero con establecimiento permanente en el país, salvo en los casos en que la operación se efectúe a través de un banco o por casa de bolsa residentes en el país, en cuyo caso el banco o la casa de bolsa deberán efectuar la retención que corresponda.

Los contribuyentes a que se refiere este artículo, cuyos ingresos no estén sujetos a un régimen fiscal preferente y que tengan representante en el país que reúna los requisitos establecidos en el artículo 208 de esta Ley, podrán optar por aplicar la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley, sobre la ganancia obtenida en los términos del artículo 22 de la misma, que resulte de las operaciones efectuadas durante el mes, disminuida de las pérdidas deducibles, en su caso, de las demás operaciones realizadas durante el mes por el residente en el extranjero con la misma institución o persona, de conformidad con lo establecido en el artículo 171 de esta Ley. En este caso, el representante calculará el impuesto que resulte y lo enterará mediante declaración en la oficina autorizada que corresponda a su domicilio a más tardar el día 17 del mes siguiente a aquél en que se efectuó la retención.

El residente en el extranjero podrá aplicar lo dispuesto en el párrafo anterior, aun cuando no tenga representante legal en el país, si su contraparte en la operación, es residente en México, siempre que este último entere el impuesto que corresponda y obtenga la información necesaria para determinar la base del impuesto. Para aplicar lo dispuesto en este párrafo, el residente en México deberá manifestar por escrito a las autoridades fiscales su decisión de asumir voluntariamente la responsabilidad solidaria en el pago del impuesto causado.

Cuando la operación financiera derivada de capital se liquide en especie con la entrega por el residente en el extranjero de las acciones o títulos a que esté referida dicha operación, se estará a lo dispuesto en el artículo 190 de esta Ley por la enajenación de acciones o títulos que implica dicha entrega. Para los efectos del cálculo del impuesto establecido en dicho artículo, se considerará como ingreso del residente en el extranjero el precio percibido en la liquidación, adicionado o disminuido por las cantidades iniciales que hubiese percibido o pagado por la celebración de dicha operación, o por la adquisición posterior de los derechos u obligaciones contenidos en ella, actualizadas por el periodo transcurrido entre el mes en que las percibió o pagó y el mes en el que se liquide la operación. En este caso, se considera que la fuente de riqueza del ingreso obtenido por la enajenación se encuentra en territorio nacional, aun cuando la operación financiera derivada se haya celebrado con otro residente en el extranjero.

Cuando no ocurra la liquidación de una operación financiera derivada de capital estipulada a liquidarse en especie, los residentes en el extranjero causarán el impuesto por las cantidades que hayan recibido por celebrar tales operaciones, el impuesto se calculará aplicando la tasa del 25% o la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley, según corresponda conforme a lo establecido en esta Ley. El residente en México o en el extranjero con establecimiento permanente en el país, con quien se haya celebrado la operación, deberá retener el impuesto. Para el cálculo de este impuesto, las referidas cantidades se actualizarán por el periodo transcurrido desde el mes en el que se perciban y hasta el mes en el que venza la operación. El residente en México o en el extranjero con establecimiento permanente en México, deberá enterar dicho impuesto a más tardar el día 17 del mes de calendario inmediato posterior al mes en el que venza la operación.

Cuando un residente en el extranjero adquiera fuera de bolsa o de mercado reconocido de los antes señalados, títulos que contengan derechos u obligaciones de operaciones financieras derivadas de capital que sean de los colocados entre el gran público inversionista conforme a las reglas generales que al efecto expida el Servicio de Administración Tributaria, en un precio inferior en un 10% o más al promedio de las cotizaciones de inicio y cierre de operaciones del día en que se adquieran, la diferencia se considerará como ingreso para el residente en el extranjero adquirente de esos títulos.

Artículo 193. En los ingresos por dividendos o utilidades y en general por las ganancias distribuidas por personas morales, se considerará que la fuente de riqueza se encuentra en territorio nacional, cuando la persona que los distribuya resida en el país.

Se considera dividendo o utilidad distribuido por personas morales:

I.
Las utilidades en efectivo o en bienes que envíen los establecimientos permanentes de personas morales extranjeras a la oficina central de la sociedad o a otro establecimiento permanente de ésta en el extranjero, que no provengan del saldo de la cuenta de utilidad fiscal neta o de la cuenta de remesas de capital del residente en el extranjero, respectivamente. En este caso, el establecimiento permanente deberá enterar como impuesto a su cargo el que resulte de aplicar la tasa del primer párrafo del artículo 10 de esta Ley. Para estos efectos, los dividendos o utilidades distribuidos se adicionarán con el impuesto sobre la renta que se deba pagar en los términos de este artículo. Para determinar el impuesto sobre la renta que se debe adicionar a los dividendos o utilidades distribuidos, se multiplicará el monto de dichas utilidades o remesas por el factor de 1.3889 y al resultado se le aplicará la tasa del artículo 10 de la citada Ley.

Para los efectos del párrafo anterior, la cuenta de utilidad fiscal neta del residente en el extranjero se adicionará con la utilidad fiscal neta de cada ejercicio determinada conforme a lo previsto por el artículo 88 de esta Ley, así como con los dividendos o utilidades percibidos de personas morales residentes en México por acciones que formen parte del patrimonio afecto al establecimiento permanente, y se disminuirá con el importe de las utilidades que envíe el establecimiento permanente a su oficina central o a otro de sus establecimientos en el extranjero en efectivo o en bienes, así como con las utilidades distribuidas a que se refiere la fracción II de este artículo, cuando en ambos casos provengan del saldo de dicha cuenta. Para los efectos de este párrafo, no se incluyen los dividendos o utilidades en acciones ni los reinvertidos en la suscripción y aumento de capital de la misma persona que los distribuye, dentro de los 30 días naturales siguientes a su distribución. En la determinación de la cuenta de utilidad fiscal neta del residente en el extranjero, será aplicable lo dispuesto en el artículo 88 de esta Ley, a excepción del párrafo primero.

La cuenta de remesas de capital a que se refiere este artículo se adicionará con las remesas de capital percibidas de la oficina central de la sociedad o de cualquiera de sus establecimientos en el extranjero y se disminuirá con el importe de las remesas de capital reembolsadas a dichos establecimientos en efectivo o en bienes. El saldo de esta cuenta que se tenga al último día de cada ejercicio se actualizará por el periodo comprendido desde el mes en el que se efectuó la última actualización y hasta el último mes del ejercicio de que se trate. Cuando se reembolsen o envíen remesas con posterioridad a la actualización prevista en este párrafo, el saldo de la cuenta que se tenga a la fecha del reembolso o percepción, se actualizará por el periodo comprendido desde el mes en el que se efectuó la última actualización y hasta el mes en que se efectúe el reembolso o percepción.

II.
Los establecimientos permanentes que efectúen reembolsos a su oficina central o a cualquiera de sus establecimientos en el extranjero, considerarán dicho reembolso como utilidad distribuida, incluyendo aquéllos que se deriven de la terminación de sus actividades, en los términos previstos por el artículo 89 de esta Ley. Para estos efectos, se considerará como acción, el valor de las remesas aportadas por la oficina central o de cualquiera de sus establecimientos permanentes en el extranjero, en la proporción que éste represente en el valor total de la cuenta de remesas del establecimiento permanente y como cuenta de capital de aportación la cuenta de remesas de capital prevista en este artículo.

El impuesto que resulte en los términos de esta fracción deberá enterarse conjuntamente con el que, en su caso, resulte conforme a la fracción anterior.

Para los efectos de las fracciones I y II de este artículo se considera que lo último que envía el establecimiento permanente al extranjero son reembolsos de capital.

Artículo 194. Tratándose de los ingresos que obtenga un residente en el extranjero por conducto de una persona moral a que se refiere el Título III de esta Ley, se considerará que la fuente de riqueza se encuentra en territorio nacional, cuando la persona moral sea residente en México.

El impuesto se determinará aplicando, sobre el remanente distribuible, la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley. El impuesto lo deberá enterar la persona moral por cuenta del residente en el extranjero, junto con la declaración señalada en el artículo 113 de esta Ley o, en su caso, en las fechas establecidas para la misma. Asimismo, la citada persona moral deberá proporcionar a los contribuyentes constancia del entero efectuado.

Artículo 195. Tratándose de ingresos por intereses se considerará que la fuente de riqueza se encuentra en territorio nacional cuando en el país se coloque o se invierta el capital, o cuando los intereses se paguen por un residente en el país o un residente en el extranjero con establecimiento permanente en el país.

Se consideran intereses, cualquiera que sea el nombre con que se les designe, 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 a que se refiere la Ley de Sociedades de Inversión y de las sociedades de inversión de renta variable a que se refiere el artículo 93 de esta Ley, 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 a que se refiere el párrafo anterior, se calculará disminuyendo del ingreso obtenido en la enajenación, el monto original de la inversión. Para estos efectos, se considerará como monto original de la inversión la cantidad pagada a la sociedad de inversión, por acción, para la adquisición de las acciones que se enajenan, actualizada desde la fecha en la que se adquirieron las acciones y hasta la fecha en la que éstas se enajenan. Tratándose de las sociedades de inversión de renta variable a que se refiere el párrafo anterior, la ganancia se determinará adicionando al monto original de la inversión calculado en los términos de este párrafo, la parte del ingreso que corresponda a las acciones enajenadas por la sociedad de inversión en Bolsa Mexicana de Valores concesionada en los términos de la Ley del Mercado de Valores por las cuales las personas físicas residentes en México no están obligados al pago del impuesto sobre la renta en los términos de la fracción XXVI del artículo 109 de esta Ley.

El impuesto se calculará aplicando a la ganancia obtenida conforme al párrafo anterior la tasa de retención que corresponda de acuerdo con este artículo al beneficiario efectivo de dicha ganancia. Las sociedades de inversión que efectúen pagos por la enajenación de las acciones están obligadas a realizar la retención y entero del impuesto que corresponda conforme a lo dispuesto en el presente artículo. Asimismo, las sociedades de inversión de renta variable a que se refiere este artículo, deberán proporcionar, tanto al Servicio de Administración Tributaria como al contribuyente, la información relativa a la parte de la ganancia que corresponde a las acciones enajenadas en la Bolsa Mexicana de Valores concesionada en los términos de la Ley del Mercado de Valores.

Asimismo, se considera interés el ingreso en crédito que obtenga un residente en el extranjero con motivo de la adquisición de un derecho de crédito de cualquier clase, presente, futuro o contingente. Para los efectos de este párrafo, se considera que la fuente de riqueza se encuentra en territorio nacional cuando el derecho de crédito sea enajenado, por un residente en México o un residente en el extranjero con establecimiento permanente en el país. Dicho ingreso se determinará disminuyendo del valor nominal del derecho de crédito citado, adicionado con sus rendimientos y accesorios que no hayan sido sujetos a retención, el precio pactado en la enajenación.

En el caso de la ganancia derivada de la enajenación de créditos a cargo de un residente en México o un residente en el extranjero con establecimiento permanente en el país, efectuada por un residente en el extranjero a un residente en México o un residente en el extranjero con establecimiento permanente en el país, el impuesto se calculará aplicando a la diferencia entre el monto que obtenga el residente en el extranjero por la enajenación del crédito y el monto que haya recibido por ese crédito el deudor original del mismo, la tasa de retención que corresponda de acuerdo con este artículo al beneficiario efectivo de dicha ganancia.

El impuesto se pagará mediante retención que se efectuará por la persona que realice los pagos y se calculará aplicando a los intereses que obtenga el contribuyente, sin deducción alguna, la tasa que en cada caso se menciona a continuación:

I.
10% en los siguientes casos:

a)
A los intereses pagados a las siguientes personas, siempre que estén registradas para estos efectos en el Registro de Bancos, Entidades de Financiamiento, Fondos de Pensiones y Jubilaciones y Fondos de Inversión del Extranjero y que proporcionen al Servicio de Administración Tributaria la información que éste solicite mediante reglas de carácter general sobre financiamientos otorgados a residentes en el país. Dicha inscripción se renovará anualmente:

1.
Entidades de financiamiento pertenecientes a estados extranjeros, siempre que sean las beneficiarias efectivas de los intereses.

2.
Bancos extranjeros, incluyendo los de inversión, siempre que sean los beneficiarios efectivos de los intereses.

Tendrán el tratamiento de bancos extranjeros las entidades de financiamiento de objeto limitado residentes en el extranjero, siempre que cumplan con los porcentajes de colocación y captación de recursos que establezcan las reglas de carácter general que al efecto expida el Servicio de Administración Tributaria y sean los beneficiarios efectivos de los intereses.

3.
Entidades que coloquen o inviertan en el país capital que provenga de títulos de crédito que emitan y que sean colocados en el extranjero entre el gran público inversionista conforme a las reglas generales que al efecto expida el Servicio de Administración Tributaria.

b)
A los intereses pagados a residentes en el extranjero provenientes de los títulos de crédito colocados a través de bancos o casas de bolsa, en un país con el que México no tenga en vigor un tratado para evitar la doble imposición, siempre que por los documentos en los que conste la operación de financiamiento correspondiente se haya presentado la notificación que se señala en el segundo párrafo del artículo 7 de la Ley del Mercado de Valores, ante la Comisión Nacional Bancaria y de Valores, de conformidad con lo establecido en dicha Ley.

c)
A la adquisición de un derecho de crédito de cualquier clase, presentes, futuros o contingentes. En este caso, se deberá recaudar por el enajenante residente en México o residente en el extranjero con establecimiento permanente en el país, en nombre y por cuenta del residente en el extranjero y deberá enterarse dentro de los 15 días siguientes a la enajenación de los derechos de crédito.

II.
4.9% en los siguientes casos:

a)
A los intereses pagados a residentes en el extranjero provenientes de títulos de crédito colocados entre el gran público inversionista a que se refiere el artículo 9o. de esta Ley, así como la ganancia proveniente de su enajenación, los percibidos de certificados, aceptaciones, títulos de crédito, préstamos u otros créditos a cargo de instituciones de crédito, sociedades financieras de objeto limitado, sociedades financieras de objeto múltiple o de organizaciones auxiliares de crédito, así como los colocados a través de bancos o casas de bolsa en un país con el que México tenga en vigor un tratado para evitar la doble imposición, siempre que por los documentos en los que conste la operación de financiamiento correspondiente se haya presentado la notificación que se señala en el segundo párrafo del artículo 7 de la Ley del Mercado de Valores, ante la Comisión Nacional Bancaria y de Valores, de conformidad con lo establecido en dicha Ley y se cumplan con los requisitos de información que se establezcan en las reglas de carácter general que al efecto expida el Servicio de Administración Tributaria. En el caso de que no se cumpla con los requisitos antes señalados, la tasa aplicable será del 10%.

Las tasas previstas en las fracciones I, inciso b) y II, de este artículo, no serán aplicables si los beneficiarios efectivos, ya sea directa o indirectamente, en forma individual o conjuntamente con personas relacionadas, perciben más del 5% de los intereses derivados de los títulos de que se trate y son:

1.
Accionistas de más del 10% de las acciones con derecho a voto del emisor, directa o indirectamente, en forma individual o conjuntamente con personas relacionadas, o

2.
Personas morales que en más del 20% de sus acciones son propiedad, directa o indirectamente, en forma individual o conjuntamente con personas relacionadas del emisor.

En los casos señalados en los numerales 1 y 2 anteriores, la tasa aplicable será la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley. Para estos efectos se consideran personas relacionadas cuando una de ellas posea interés en los negocios de la otra, existan intereses comunes entre ambas, o bien, una tercera persona tenga interés en los negocios o bienes de aquéllas.

Para los efectos de lo dispuesto en este artículo, la retención del impuesto por los intereses obtenidos de los títulos de crédito colocados entre el gran público inversionista a que se refiere el artículo 9o. de esta Ley, así como los percibidos de certificados, aceptaciones, títulos de crédito, préstamos u otros créditos a cargo de instituciones de crédito, sociedades financieras de objeto limitado o de organizaciones auxiliares de crédito, se efectuará por los depositarios de valores de dichos títulos, al momento de transferirlos al adquirente en caso de enajenación, o al momento de la exigibilidad del interés en los demás casos. En el caso de operaciones libres de pago, el obligado a efectuar la retención será el intermediario que reciba del adquirente los recursos de la operación para entregarlos al enajenante de los títulos. En estos casos, el emisor de dichos títulos quedará liberado de efectuar la retención.

En los casos en que un depositario de valores reciba únicamente órdenes de traspaso de los títulos y no se le proporcionen los recursos para efectuar la retención, el depositario de valores podrá liberarse de la obligación de retener el impuesto, siempre que proporcione al intermediario o depositario de valores que reciba los títulos, la información necesaria al momento que efectúa el traspaso. En este caso, el intermediario o depositario de valores que reciba los títulos deberá calcular y retener el impuesto al momento de su exigibilidad. La información a que se refiere este párrafo se establecerá mediante reglas de carácter general que al efecto expida el Servicio de Administración Tributaria.

Cuando la enajenación de los títulos a que se refiere este artículo se efectúe sin la intervención de un intermediario, el residente en el extranjero que enajene dichos títulos deberá designar al depositario de valores que traspase los títulos para el entero del impuesto correspondiente, en nombre y por cuenta del enajenante. Dicho entero se deberá llevar a cabo a más tardar el día 17 del mes inmediato siguiente a la fecha en que se efectúa la enajenación. Para estos efectos, el residente en el extranjero deberá proporcionar al depositario de valores los recursos necesarios para el pago de dicho impuesto. En este supuesto, el depositario de valores será responsable solidario del impuesto que corresponda. En el caso de que dicho depositario de valores además deba transmitir los títulos a otro intermediario o depositario de valores, proporcionará a éstos el precio de enajenación de los títulos al momento que se efectúe el traspaso de los mismos, quienes estarán a lo dispuesto en el párrafo anterior.

Para los efectos de este artículo, el término depositario de valores significa las instituciones de crédito, sociedades operadoras de sociedades de inversión, sociedades distribuidoras de acciones de sociedades de inversión, casas de bolsa e instituciones para el depósito de valores del país, que presten el servicio de custodia y administración de los títulos, y el término intermediario significa las instituciones de crédito y casas de bolsa del país, que intervengan en la adquisición de títulos a que se hace referencia en el presente artículo.

b)
A los intereses pagados a entidades de financiamiento residentes en el extranjero en las que el Gobierno Federal, a través de la Secretaría de Hacienda y Crédito Público, o el Banco Central, participe en su capital social, siempre que sean las beneficiarias efectivas de los mismos y se encuentren inscritas en el registro a que se refiere el primer párrafo del inciso a) de la fracción I de este artículo, el cual deberá renovarse anualmente. Asimismo, deberán proporcionar al Servicio de Administración Tributaria la información a que se refiere la citada fracción, así como cumplir con lo establecido en las reglas de carácter general que al efecto expida dicho Servicio de Administración Tributaria.

III.
15%, a los intereses pagados a reaseguradoras.

IV.
21%, a los intereses de los siguientes casos:

a)
Los pagados por instituciones de crédito a residentes en el extranjero, distintos de los señalados en las fracciones anteriores de este artículo.

b)
Los pagados a proveedores del extranjero por enajenación de maquinaria y equipo, que formen parte del activo fijo del adquirente.

c)
Los pagados a residentes en el extranjero para financiar la adquisición de los bienes a que se refiere el inciso anterior y en general para la habilitación y avío o comercialización, siempre que cualquiera de estas circunstancias se haga constar en el contrato y se trate de sociedades registradas en el Registro de Bancos, Entidades de Financiamiento, Fondos de Pensiones y Jubilaciones y Fondos de Inversión del Extranjero, debiéndose renovar anualmente dicho registro.

Cuando los intereses a que se refiere esta fracción sean pagados por instituciones de crédito a los sujetos mencionados en la fracción I de este artículo, se aplicará la tasa a que se refiere esta última fracción.

V.
A los intereses distintos de los señalados en las fracciones anteriores, se les aplicará la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley.

Las personas que deban hacer pagos por los conceptos indicados en este artículo están obligadas a efectuar la retención que corresponda.

Cuando los intereses deriven de títulos al portador sólo tendrá obligaciones fiscales el retenedor, quedando liberado el residente en el extranjero de cualquier responsabilidad distinta de la de aceptar la retención.

No se causará el impuesto a que se refiere este artículo cuando los intereses sean pagados por establecimientos en el extranjero de instituciones de crédito del país a que se refiere el artículo 51 de esta Ley.

Tratándose de establecimientos permanentes en el país de residentes en el extranjero, cuando los pagos por los conceptos indicados en este artículo se efectúen a través de la oficina central de la sociedad u otro establecimiento de ésta en el extranjero, la retención se deberá efectuar dentro de los quince días siguientes a partir de aquél en que se realice el pago en el extranjero o se deduzca el monto del mismo por el establecimiento permanente, lo que ocurra primero.

Artículo 196. Se exceptúan del pago del impuesto sobre la renta a los intereses que se mencionan a continuación:

I.
Los que deriven de créditos concedidos al Gobierno Federal o al Banco de México y los provenientes de bonos por ellos emitidos, adquiridos y pagados en el extranjero.

II.
Los que se deriven de créditos a plazo de tres o más años, concedidos o garantizados por entidades de financiamiento residentes en el extranjero dedicadas a promover la exportación mediante el otorgamiento de préstamos o garantías en condiciones preferenciales, siempre que dichas entidades estén registradas para estos efectos en el Registro de Bancos, Entidades de Financiamiento, Fondos de Pensiones y Jubilaciones y Fondos de Inversión del Extranjero. La inscripción en el Registro se renovará en forma anual.

III.
Los que se deriven de créditos concedidos o garantizados en condiciones preferenciales por entidades de financiamiento residentes en el extranjero a instituciones autorizadas para recibir donativos deducibles en los términos de esta Ley, siempre que estas últimas los utilicen para el desarrollo de actividades de asistencia o beneficencia y que dichas entidades estén registradas para estos efectos ante las autoridades fiscales.

IV.
Los que deriven de créditos concedidos al Gobierno Federal o al Banco de México y los provenientes de títulos de créditos emitidos por el Gobierno Federal o por el Banco de México, colocados en México entre el gran público inversionista, siempre que los beneficiarios efectivos sean residentes en el extranjero.

En el caso de que no sea posible identificar al beneficiario efectivo residente en el extranjero de los intereses provenientes de los créditos o títulos a que se refiere el párrafo anterior, los intermediarios financieros no estarán obligados a efectuar la retención correspondiente ni tendrán la responsabilidad solidaria a que se refiere el artículo 26 del Código Fiscal de la Federación.

Artículo 197. La Secretaría de Hacienda y Crédito Público llevará el Registro de Bancos, Entidades de Financiamiento, Fondos de Pensiones y Jubilaciones y Fondos de Inversión del Extranjero a que se refieren los artículos 179, 195 y 196 de esta Ley.

Artículo 198. En los intereses por arrendamiento financiero se considerará que la fuente de riqueza se encuentra en territorio nacional, cuando los bienes se utilicen en el país o cuando los pagos que se efectúen al extranjero se deduzcan, total o parcialmente, por un establecimiento permanente en el país, aun cuando el pago se efectúe a través de cualquier establecimiento en el extranjero. Salvo prueba en contrario, se presume que los bienes se utilizan en el país, cuando quien use o goce el bien sea residente en el mismo o residente en el extranjero con establecimiento permanente en el país.

También se considera que existe fuente de riqueza en el país, cuando quien efectúe el pago sea residente en México o residente en el extranjero con establecimiento permanente en el país.

El impuesto se calculará aplicando la tasa del 15% a la cantidad que se hubiere pactado como interés en el contrato respectivo, debiendo efectuar la retención las personas que hagan los pagos.

Artículo 199. Para los efectos de este Título se considera interés, tratándose de operaciones financieras derivadas de deuda a que se refiere el artículo 16-A del Código Fiscal de la Federación, así como de las operaciones financieras a que se refiere el artículo 23 de esta Ley, la ganancia que se determine conforme este artículo. En este caso, se considera que la fuente de riqueza se encuentra en territorio nacional cuando una de las partes que celebre dichas operaciones sea residente en México o residente en el extranjero con establecimiento permanente en el país y la operación sea atribuible a dicho establecimiento permanente. Asimismo, se considera que la fuente de riqueza se encuentra en territorio nacional cuando las operaciones financieras derivadas de deuda que se realicen entre residentes en el extranjero se liquiden con la entrega de la propiedad de títulos de deuda emitidos por personas residentes en el país.

El impuesto se calculará aplicando a la ganancia que resulte de la operación financiera derivada de deuda de que se trate, calculada en los términos del artículo 22 de esta Ley, la tasa que corresponda en términos del artículo 195 de la misma. En el caso en que la operación se liquide en especie, será aplicable la tasa de retención del 10% prevista en este artículo. En el caso de las operaciones financieras a que se refiere el artículo 23 de esta Ley, el impuesto se calculará sobre los ingresos percibidos en los mismos términos establecidos en dicho artículo aplicando la tasa que corresponda en términos de este Título. El impuesto a que se refiere este párrafo se pagará mediante retención que se efectuará por la persona que realice los pagos.

Para los efectos de este artículo, también se considera que una operación financiera derivada de deuda se liquida en efectivo, cuando el pago de la misma se realiza en moneda extranjera.

Lo previsto en el segundo párrafo de este artículo, será aplicable a la ganancia derivada de la enajenación de los derechos consignados en tales operaciones, o a la cantidad inicial recibida por celebrar la operación cuando no se ejerzan los derechos mencionados.

En el caso de operaciones financieras derivadas de deuda, liquidables en efectivo, el impuesto se calculará aplicando al interés acumulable que resulte en los términos del artículo 9o. de la Ley, sin actualización alguna, la tasa que corresponda de acuerdo con este artículo al beneficiario efectivo de la operación.

Para determinar los intereses a favor del residente en el extranjero y su impuesto respectivo, en el caso de operaciones financieras derivadas de deuda en las que durante su vigencia se paguen periódicamente diferencias en efectivo, podrán deducirse de las cantidades que cobre el residente en el extranjero las diferencias que él haya pagado al residente en el país.

No se pagará el impuesto a que se refiere este artículo, tratándose de operaciones financieras derivadas de deuda que se encuentren referidas a la Tasa de Interés Interbancaria de Equilibrio o a títulos de crédito emitidos por el Gobierno Federal o por el Banco de México y cualquier otro que determine el Servicio de Administración Tributaria mediante reglas de carácter general, colocados en México entre el gran público inversionista, siempre que se realicen en bolsa de valores o mercados reconocidos, en los términos de las fracciones I y II del artículo 16-C del Código Fiscal de la Federación y que los beneficiarios efectivos sean residentes en el extranjero.

En el caso de que no sea posible identificar al beneficiario efectivo residente en el extranjero de las ganancias provenientes de las operaciones financieras derivadas a las que se refiere el párrafo anterior, los socios liquidadores no estarán obligados a efectuar la retención correspondiente ni tendrán la responsabilidad solidaria a que se refiere el artículo 26 del Código Fiscal de la Federación.

Artículo 200. Tratándose de ingresos por regalías, por asistencia técnica o por publicidad, se considerará que la fuente de riqueza se encuentra en territorio nacional cuando los bienes o derechos por los cuales se pagan las regalías o la asistencia técnica, se aprovechen en México, o cuando se paguen las regalías, la asistencia técnica o la publicidad, por un residente en territorio nacional o por un residente en el extranjero con establecimiento permanente en el país.

El impuesto se calculará aplicando al ingreso que obtenga el contribuyente, sin deducción alguna, la tasa que en cada caso se menciona:

I.
Regalías por el uso o goce temporal de carros de ferrocarril
 5%

II.
Regalías distintas de las comprendidas en la fracción I, así como por asistencia técnica
25%

Tratándose de regalías por el uso o goce temporal de patentes o de certificados de invención o de mejora, marcas de fábrica y nombres comerciales, así como por publicidad, la tasa aplicable al ingreso que obtenga el contribuyente por dichos conceptos será la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley.

Cuando los contratos involucren una patente o certificado de invención o de mejora y otros conceptos relacionados a que se refiere la fracción II de este precepto, el impuesto se calculará aplicando la tasa correspondiente a la parte del pago que se haga por cada uno de los conceptos. En el caso de que no se pueda distinguir la parte proporcional de cada pago que corresponda a cada concepto, el impuesto se calculará aplicando la tasa establecida en la fracción II de este artículo.

Para los efectos de este artículo, se entenderá que también se concede el uso o goce temporal cuando se enajenen los bienes o derechos a que se refiere el artículo 15-B del Código Fiscal de la Federación. En este caso, las tasas a que se refiere este artículo se aplicarán sobre el ingreso obtenido, sin deducción alguna, en función del bien o derecho de que se trate.

Para los efectos de este artículo, implica el uso o concesión de uso de un derecho de autor, de una obra artística, científica o literaria, entre otros conceptos, la retransmisión de imágenes visuales, sonidos o ambos, o bien el derecho de permitir el acceso al público a dichas imágenes o sonidos, cuando en ambos casos se transmitan por vía satélite, cable, fibra óptica u otros medios similares y que el contenido que se retransmite se encuentre protegido por el derecho de autor.

Las personas que deban hacer pagos por los conceptos indicados en este artículo están obligadas a efectuar la retención que corresponda.

Tratándose de establecimientos permanentes en el país de residentes en el extranjero, cuando los pagos por los conceptos indicados en este artículo se efectúen a través de la oficina central de la sociedad u otro establecimiento de ésta en el extranjero, la retención se deberá efectuar dentro de los quince días siguientes a partir de aquél en que se realice el pago en el extranjero o se deduzca el monto del mismo por el establecimiento permanente, lo que ocurra primero.

Artículo 201. En los ingresos por servicios de construcción de obra, instalación, mantenimiento o montaje en bienes inmuebles, o por actividades de inspección o supervisión relacionadas con ellos, se considerará que la fuente de riqueza se encuentra en territorio nacional cuando se realice en el país.

El impuesto se determinará aplicando la tasa del 25% sobre el ingreso obtenido, sin deducción alguna, debiendo efectuar la retención la persona que haga los pagos.

Los contribuyentes que tengan representante en el país que reúna los requisitos establecidos en el artículo 208 de esta Ley, podrán optar por aplicar la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley, sobre la cantidad que resulte de disminuir al ingreso obtenido, las deducciones que autoriza el Título II de esta Ley, que directamente afecten a dicho ingreso, independientemente del lugar en que se hubieran efectuado. En este caso, el representante calculará el impuesto que resulte y lo enterará mediante declaración que presentará ante las oficinas autorizadas que correspondan al lugar donde se realiza la obra, dentro del mes siguiente al de la conclusión de la misma.

Artículo 202. Tratándose de los ingresos por la obtención de premios, se considerará que la fuente de riqueza se encuentra en territorio nacional cuando la lotería, rifa, sorteo o juego con apuestas y concursos de toda clase se celebren en el país. Salvo prueba en contrario, se entenderá que la lotería, rifa, sorteo o juego con apuestas y concursos de toda clase se celebra en el país cuando el premio se pague en el mismo.

El impuesto por los premios de loterías, rifas, sorteos y concursos, se calculará aplicando la tasa del 1% sobre el valor del premio correspondiente a cada boleto o billete entero, sin deducción alguna, siempre que las entidades federativas no graven con un impuesto local los ingresos a que se refiere este párrafo, o el gravamen establecido no exceda del 6%. La tasa del impuesto a que se refiere este artículo será del 21%, en aquellas entidades federativas que apliquen un impuesto local sobre los ingresos a que se refiere este párrafo, a una tasa que exceda del 6%.

El impuesto por los premios de juegos con apuestas se calculará aplicando el 1% sobre el valor total de la cantidad a distribuir entre todos los boletos que resulten premiados.

No se considera como premio el reintegro correspondiente al billete que permitió participar en loterías.

El impuesto se pagará mediante retención cuando la persona que efectúe el pago sea residente en territorio nacional o residente en el extranjero con establecimiento permanente situado en el país o se enterará mediante declaración en la oficina autorizada dentro de los quince días siguientes a la obtención del ingreso, cuando quien pague el premio sea un residente en el extranjero.

Artículo 203. En el caso de ingresos que obtengan las personas físicas o morales, en ejercicio de sus actividades artísticas o deportivas, o de la realización o presentación de espectáculos públicos, se considerará que la fuente de riqueza se encuentra en territorio nacional cuando dicha actividad, o presentación se lleve a cabo en el país.

Se consideran incluidos en los servicios prestados por un residente en el extranjero relacionados con la presentación de los espectáculos públicos, aquéllos que estén destinados a promocionar dicha presentación, incluyendo las actividades realizadas en territorio nacional como resultado de la reputación que tenga el residente en el extranjero como artista o deportista.

Están incluidos en este artículo los ingresos que obtengan residentes en el extranjero que presten servicios, otorguen el uso o goce temporal de bienes o enajenen bienes, que se relacionen con la presentación de los espectáculos públicos, artísticos o deportivos a que se refiere este artículo. Se presume, salvo prueba en contrario, que los artistas, deportistas o personas que presenten el espectáculo público, tienen participación directa o indirecta de los beneficios que obtenga el prestador de servicios que otorgue el uso temporal o enajene dichos bienes.

El impuesto se determinará aplicando la tasa del 25% sobre el total del ingreso obtenido sin deducción alguna, debiendo efectuar la retención la persona que haga los pagos, siempre que ésta sea residente en el país o en el extranjero con establecimiento permanente en el país. En los demás casos, quienes obtengan los ingresos por los conceptos a que se refiere este artículo calcularán el impuesto y lo enterarán mediante declaración que presentarán ante las oficinas autorizadas que correspondan al lugar donde se presentó el espectáculo o evento deportivo, al día siguiente en que se obtuvo el ingreso.

Los contribuyentes que tengan representantes en el país que reúnan los requisitos establecidos en el artículo 208 de esta Ley, podrán optar por aplicar la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley, sobre la cantidad que resulte de disminuir al ingreso obtenido las deducciones que autoriza el Título II o Capítulo II, Secciones I o II del Título IV de esta Ley, según corresponda, que directamente afecten a dicho ingreso, independientemente del lugar en que se hubieran efectuado. En este caso, el representante calculará el impuesto que resulte y lo enterará mediante declaración que presentará ante las oficinas autorizadas que correspondan al lugar donde se efectúa el espectáculo público, artístico o deportivo, dentro del mes siguiente al de la conclusión del mismo. Esta opción sólo se podrá ejercer cuando se otorgue la garantía del interés fiscal por una cantidad equivalente a la que corresponde al impuesto determinado conforme al cuarto párrafo de este artículo, a más tardar el día siguiente en que se obtuvo el ingreso. En este último caso, el retenedor quedará liberado de efectuar la retención a que se refiere el párrafo anterior.

A los contribuyentes que perciban ingresos en los términos de este artículo no les será aplicable lo dispuesto en los artículos 180 y 183 de esta Ley por dichos ingresos.

Artículo 204. Tratándose de ingresos por mediaciones sujetos a regímenes fiscales preferentes que obtengan residentes en el extranjero, se considera que la fuente de riqueza se encuentra en territorio nacional cuando quien hace el pago sea residente en México o sea un establecimiento permanente de un residente en el extranjero. Se consideran ingresos por mediaciones los pagos por comisiones, corretajes, agencia, distribución, consignación o estimatorio y en general, los ingresos por la gestión de intereses ajenos.

El impuesto se calculará aplicando la tasa del 40% sobre el ingreso obtenido, sin deducción alguna, debiendo efectuar la retención la persona que haga los pagos. Dicha retención deberá enterarse mediante declaración que se presentará dentro de los quince días siguientes a la fecha de la operación ante las oficinas autorizadas por las autoridades fiscales.

Artículo 205. Tratándose de ingresos gravados por este Título, percibidos por personas, entidades que se consideren personas morales para fines impositivos en su lugar de residencia o que se consideren transparentes en los mismos o cualquier otra figura jurídica creada o constituida de acuerdo al derecho extranjero, cuyos ingresos estén sujetos a un régimen fiscal preferente, estarán sujetos a una retención a la tasa del 40% sobre dichos ingresos, sin deducción alguna, en lugar de lo previsto en las demás disposiciones del presente Título. El impuesto a que se refiere este artículo se pagará mediante retención cuando quien efectúe el pago sea residente en México o residente en el extranjero con establecimiento permanente en el país.

Lo establecido en el párrafo anterior no será aplicable a los ingresos por concepto de dividendos y ganancias distribuidas por personas morales o, intereses pagados a bancos extranjeros y a los intereses pagados a residentes en el extranjero, que se deriven de la colocación de títulos a que se refiere el artículo 9o. de esta Ley, así como los títulos colocados en el extranjero, previstos en el artículo 195 de la misma Ley e ingresos previstos por el artículo 196 de la citada Ley, en cuyo caso estarán a lo dispuesto por los artículos 193, 195 fracciones I y II y 196 de esta Ley, según corresponda, siempre que se cumpla con los requisitos previstos en dichas disposiciones.

Artículo 206. Se consideran ingresos gravables, además de los señalados en el presente Título:

I.
El importe de las deudas perdonadas por el acreedor o pagadas por otra persona. En este caso, se considera que la fuente de riqueza se encuentra en territorio nacional cuando el acreedor que efectúa el perdón de la deuda sea un residente en el país o residente en el extranjero con establecimiento permanente en México.

II.
Los obtenidos por otorgar el derecho a participar en un negocio, inversión o cualquier pago para celebrar o participar en actos jurídicos de cualquier naturaleza. En este caso, se considera que la fuente de riqueza se encuentra en territorio nacional cuando el negocio, inversión o acto jurídico, se lleve a cabo en el país, siempre que no se trate de aportaciones al capital social de una persona moral.

III.
Los que se deriven de las indemnizaciones por perjuicios y los ingresos derivados de cláusulas penales o convencionales. En este caso, se considera que la fuente de riqueza se encuentra en territorio nacional cuando el que efectúa el pago de los ingresos a que se refiere esta fracción es un residente en México o un residente en el extranjero con establecimiento permanente en el país.

IV.
Los que deriven de la enajenación del crédito comercial. Se considerará que la fuente de riqueza se encuentra en territorio nacional cuando el crédito comercial sea atribuible a una persona residente en el país o a un residente en el extranjero con establecimiento permanente ubicado en el país.

Para los efectos de esta fracción, se considerará que existe fuente de riqueza en territorio nacional, cuando el residente en el extranjero enajene activos utilizados por un residente en México o por un residente en el extranjero con establecimiento permanente en el país, siempre que la contraprestación derivada de la enajenación exceda el precio de mercado de dichos bienes. Se presumirá, salvo prueba en contrario, como ingreso derivado de la enajenación del crédito comercial, la diferencia que exista entre el precio de mercado que tengan los activos en la fecha en que se transfiera su propiedad y el monto total de la contraprestación pactada, cuando este último sea mayor. Las autoridades fiscales podrán practicar avalúo para determinar el precio de mercado de los activos propiedad del residente en el extranjero y en caso de que dicho avalúo sea menor en más de un 10% del precio de mercado considerado por el contribuyente para determinar el impuesto, la diferencia se considerará ingreso para los efectos de este artículo.

Lo dispuesto por esta fracción no será aplicable a la ganancia en la enajenación de acciones.

El impuesto a que se refiere el presente artículo se calculará aplicando sobre el ingreso, sin deducción alguna, la tasa máxima para aplicarse sobre el excedente del límite inferior que establece la tarifa contenida en el artículo 177 de esta Ley. En el caso de la fracción I que antecede, el impuesto se calculará sobre el monto total de la deuda perdonada, debiendo efectuar el pago el acreedor que perdone la deuda, mediante declaración que presentará ante las oficinas autorizadas el día siguiente al que se efectúe dicha condonación.

Tratándose de los ingresos a que se refiere la fracción II de este artículo, el impuesto se calculará sobre el monto bruto de la contraprestación pactada y en el caso de los ingresos señalados en la fracción III del mismo, se determinará sobre el monto bruto de las indemnizaciones o pagos derivados de cláusulas penales o convencionales.

Cuando se trate de los ingresos a que se refiere la fracción IV del presente artículo, el impuesto se calculará sobre el monto bruto de la contraprestación pactada. En el caso previsto en el segundo párrafo de la citada fracción, el impuesto se calculará sobre la diferencia que exista entre el monto total de la contraprestación pactada y el valor que tengan los activos en la fecha en que se transfiera la propiedad, conforme al avalúo que se practique por persona autorizada por las autoridades fiscales, según sea el caso.

Respecto de los ingresos mencionados en las fracciones II, III y IV de este artículo, el impuesto se pagará mediante retención que efectuará la persona que realice el pago si éste es residente en el país o residente en el extranjero con establecimiento permanente en México. En caso distinto, el contribuyente enterará el impuesto correspondiente mediante declaración que presentará ante las oficinas autorizadas dentro de los quince días siguientes a la obtención del ingreso.

Artículo 207. En el caso de ingresos por primas pagadas o cedidas a reaseguradoras, se considerará que la fuente de riqueza se encuentra en territorio nacional cuando dichas primas pagadas o cedidas se paguen por un residente en el país o por un residente en el extranjero con establecimiento permanente en el país.

El impuesto se calculará aplicando al monto bruto que se pague al residente en el extranjero, sin deducción alguna, la tasa del 2%. El impuesto se pagará mediante retención que efectuará la persona que realice los pagos.

Artículo 208. El representante a que se refiere este título, deberá ser residente en el país o residente en el extranjero con establecimiento permanente en México y conservar a disposición de las autoridades fiscales, la documentación comprobatoria relacionada con el pago del impuesto por cuenta del contribuyente, durante cinco años contados a partir del día siguiente a aquél en que se hubiere presentado la declaración.

Cuando el adquirente o el prestatario de la obra asuman la responsabilidad solidaria, el representante dejará de ser solidario; en este caso el responsable solidario tendrá la disponibilidad de los documentos a que se refiere este artículo, cuando las autoridades fiscales ejerciten sus facultades de comprobación.

Artículo 209. Las personas físicas contribuyentes del impuesto a que se refiere este Título que durante el año de calendario adquieran la residencia en el país, considerarán el impuesto pagado durante el mismo como definitivo y calcularán en los términos del Título IV, de esta Ley, el impuesto por los ingresos que sean percibidos o sean exigibles a partir de la fecha en que adquirieron la residencia.

Los contribuyentes que obtengan ingresos de los señalados en el artículo 201 de esta Ley, cuando por sus actividades constituyan establecimiento permanente en el país, presentarán declaración dentro de los tres meses siguientes a la fecha en que constituyan establecimiento permanente en el país calculando el impuesto en los términos de los Títulos II o IV de la misma, según sea el caso y efectuarán pagos provisionales a partir del siguiente ejercicio a aquél en que constituyan establecimiento permanente.

I.
Si cuando no constituían establecimiento permanente el impuesto se pagó mediante retención del 25% sobre el ingreso obtenido, aplicarán dicha tasa a los ingresos acumulables correspondientes a cada pago provisional.

II.
Si cuando no constituían establecimiento permanente se optó por aplicar la tasa establecida en el primer párrafo del artículo 10 de esta Ley, a la cantidad resultante de disminuir del ingreso obtenido las deducciones autorizadas por el Título II de la misma, determinarán sus pagos provisionales conforme a lo señalado en los artículos 14 o 127 de esta Ley según sea el caso.

Tratándose de personas morales iniciarán su ejercicio fiscal en la fecha en que por sus actividades constituyan establecimiento permanente en el país.

Artículo 210. Para los efectos de este Título, se considerarán ingresos por:

I.
Salarios y en general por la prestación de un servicio personal subordinado, los señalados en el artículo 110 de esta Ley, salvo las remuneraciones a miembros de consejos directivos, de vigilancia, consultivos o de cualquier otra índole, así como los honorarios a administradores, comisarios y gerentes generales.

II.
Honorarios y en general por la prestación de un servicio profesional, los indicados en el artículo 120 de esta Ley.

III.
Otorgar el uso o goce temporal de bienes inmuebles, los referidos en el artículo 141 de esta Ley.

IV.
Enajenación de bienes, los derivados de los actos mencionados en el artículo 14 del Código Fiscal de la Federación, inclusive en el caso de expropiación.

V.
Premios que deriven de la celebración de loterías, rifas, sorteos o juegos con apuestas y concursos de toda clase, los mencionados en el artículo 162 de esta Ley.

VI.
Actividades empresariales, los ingresos derivados de las actividades a que se refiere el artículo 16 del Código Fiscal de la Federación. No se consideran incluidos los ingresos a que se refieren los artículos 179 al 207 de esta Ley.

VII.
Intereses, los previstos en los artículos 195, 196, 198 y 199 de esta Ley, los cuales se consideran rendimientos de crédito de cualquier naturaleza.

Lo dispuesto en las fracciones II, III y V de este artículo, también es aplicable para las personas morales.

Artículo 211. Para los efectos de lo dispuesto en los artículos 180 y 184 de esta Ley, los contribuyentes podrán garantizar el pago del impuesto sobre la renta que pudiera causarse con motivo de la realización de sus actividades en territorio nacional, mediante depósito en las cuentas a que se refiere la fracción I del artículo 141 del Código Fiscal de la Federación.

TÍTULO VI

DE LOS REGÍMENES FISCALES PREFERENTES Y DE LAS EMPRESAS MULTINACIONALES

CAPÍTULO I

DE LOS REGÍMENES FISCALES PREFERENTES

Artículo 212. Los residentes en México o los residentes en el extranjero con establecimiento permanente en el país, pagarán el impuesto conforme a lo dispuesto en este Título, por los ingresos de fuente de riqueza ubicada en el extranjero sujetos a regímenes fiscales preferentes que generen directamente o los que generen a través de entidades o figuras jurídicas extranjeras en las que participen, directa o indirectamente, en la proporción que les corresponda por su participación en el capital de dichas entidades o figuras jurídicas.

Para los efectos de esta Ley, se consideran ingresos sujetos a regímenes fiscales preferentes, los que no están gravados en el extranjero o lo están con un impuesto sobre la renta inferior al 75% del impuesto sobre la renta que se causaría y pagaría en México, en los términos de los Títulos II o IV de esta Ley, según corresponda. Los ingresos a que se refiere este Título son los generados en efectivo, en bienes, en servicios o en crédito y los que hayan sido determinados presuntivamente por las autoridades fiscales, aun en el caso de que dichos ingresos no hayan sido distribuidos a los contribuyentes de este Título.

Para determinar si los ingresos se encuentran sujetos a regímenes fiscales preferentes en los términos del párrafo anterior, se deberá considerar cada una de las operaciones que efectúen los contribuyentes de este Título, directamente o a través de entidades o figuras jurídicas extranjeras en las que participen directa o indirectamente. Los contribuyentes en lugar de considerar cada operación, podrán optar por considerar las operaciones realizadas por empresa, entidad, figura jurídica y país o territorio con un régimen fiscal independiente, en donde se generen los ingresos sujetos a regímenes fiscales preferentes, siempre que las inversiones y los ingresos cumplan con las proporciones y controles que para tales efectos se establezcan en el Reglamento de esta Ley.

Se considerará que los ingresos están sujetos a un régimen fiscal preferente cuando el impuesto sobre la renta efectivamente causado y pagado en el país o jurisdicción de que se trate sea inferior, en términos de este artículo, por la aplicación de una disposición legal, reglamentaria, administrativa, de una autorización, devolución, acreditamiento, o cualquier otro procedimiento, al impuesto causado o pagado en México.

Asimismo, tendrán el tratamiento de ingresos sujetos a regímenes fiscales preferentes, los que se generen en una o más entidades o figuras jurídicas extranjeras transparentes fiscalmente, en las que el contribuyente tenga una participación indirecta por conducto de otra entidad o figura jurídica transparente fiscalmente.

Para los efectos de este Capítulo se considera que las entidades o figuras jurídicas extranjeras son transparentes fiscalmente, cuando no sean consideradas como contribuyentes del impuesto sobre la renta en el país en el que estén constituidas o sean residentes para efectos fiscales, y los ingresos que se generen a través de dicha entidad o figura jurídica estén gravados a nivel de sus integrantes.

En los casos en que los ingresos se generen de manera indirecta, se deberán considerar los impuestos efectivamente pagados por todas las figuras o entidades jurídicas a través de las cuales el contribuyente realizó la operación que genera el ingreso, para los efectos de determinar el impuesto sobre la renta inferior a que se refiere este artículo.

Cuando el país en el que se generan los ingresos sujetos a un régimen fiscal preferente tenga en vigor un acuerdo amplio de intercambio de información tributaria con México, los contribuyentes que generen ingresos distintos de los ingresos pasivos señalados en este artículo no los considerarán como ingresos sujetos a regímenes fiscales preferentes. En los casos en que no se tenga dicho acuerdo, los contribuyentes podrán aplicar lo establecido en este párrafo, siempre que, el contribuyente y las entidades o figuras jurídicas a través de las cuales se generen ingresos sujetos a regímenes fiscales preferentes, dictaminen sus estados financieros por un contador público independiente que pertenezca a una firma de contadores con presencia en México, por el ejercicio de que se trate y el contribuyente presente dicho dictamen en los términos del artículo 52 del Código Fiscal de la Federación. Los contribuyentes que realicen operaciones de compra y venta de bienes en el comercio internacional a través de entidades o figuras jurídicas del extranjero en las que participen directa o indirectamente, no podrán aplicar lo dispuesto en este párrafo a los ingresos que se generen por la comercialización de bienes cuya procedencia o destino sea México.

No se considerarán ingresos sujetos a regímenes fiscales preferentes, en los términos de este artículo, los generados a través de personas morales, entidades, fideicomisos, asociaciones en participación, fondos de inversión o cualquier otra figura jurídica similar creada o constituida de acuerdo al derecho extranjero, cuyos ingresos estén sujetos a regímenes fiscales preferentes, siempre que los ingresos derivados de dichas entidades o figuras provengan de la realización de actividades empresariales sujetas a tales regímenes, y al menos el 50% de los activos totales de estas entidades o figuras consistan en activos fijos, terrenos e inventarios, que estén afectos a la realización de dichas actividades y formen parte de los demás activos a que se refiere el párrafo décimo primero de este artículo. El valor de los activos a que se refiere este párrafo se determinará conforme a lo dispuesto en los artículos correspondientes de la Ley del Impuesto al Activo, sin considerar para estos efectos las deducciones por inversiones en el impuesto sobre la renta, a que se refiere esta Ley.

Lo dispuesto en el párrafo anterior no se aplicará tratándose de ingresos que generen las mencionadas personas morales, entidades, fideicomisos, asociaciones en participación, fondos de inversión o cualquier otra figura jurídica similar creada o constituida de acuerdo al derecho extranjero, por concepto de intereses; dividendos; regalías; ganancia en la enajenación de acciones, títulos valor o de bienes inmuebles; los derivados del otorgamiento del uso o goce temporal de bienes, así como los ingresos percibidos a título gratuito cuando se obtengan con motivo del ejercicio de actividades empresariales, cuando dichos ingresos representen más del 20% de la totalidad de los generados por el contribuyente.

Se consideran ingresos pasivos los intereses; dividendos; regalías; ganancia en la enajenación de acciones, títulos valor o de bienes inmuebles; los derivados del otorgamiento del uso o goce temporal de bienes, así como los ingresos percibidos a título gratuito, cuando éstos no se generen con motivo del ejercicio de actividades empresariales.

En los casos en los que se haga referencia a ingresos sujetos a regímenes fiscales preferentes, se entenderán incluidos los que se generen de manera directa o indirecta en sucursales, personas morales, de bienes inmuebles, acciones, cuentas bancarias o de inversión, y cualquier forma de participación en entidades, fideicomisos, asociaciones en participación, fondos de inversión, así como en cualquier otra figura jurídica similar creada o constituida de acuerdo al derecho extranjero, sujetos a dichos regímenes, inclusive las que se realicen a través de interpósita persona.

Se presume, salvo prueba en contrario, que son transferencias a cuentas de una persona residente en México, las transferencias provenientes de cuentas de depósito, inversión, ahorro o cualquier otra similar, efectuadas u ordenadas por dicha persona residente en el país, a cuentas de depósito, inversión, ahorro o cualquier otra similar, en instituciones financieras cuyas cuentas o instrumentos de inversión estén sujetos a regímenes fiscales preferentes. Para los efectos de este párrafo, se considera que son ingresos en cuentas sujetas a regímenes fiscales preferentes de dicha persona, entre otros casos, cuando las cuentas referidas sean propiedad o beneficien a las personas mencionadas en la fracción I del artículo 176 de esta Ley, o a su apoderado, o cuando estas personas aparezcan como titulares o cotitulares de las mismas, como beneficiarios, apoderados o autorizados para firmar u ordenar transferencias.

No se considerarán ingresos sujetos a regímenes fiscales preferentes, los que se generen con motivo de una participación indirecta promedio por día que no le permita al contribuyente tener el control efectivo de estos ingresos o el control de su administración, a grado tal, que pueda decidir el momento de reparto o distribución de los rendimientos, utilidades o dividendos, ya sea directamente o por interpósita persona. Para estos efectos, se presume, salvo prueba en contrario, que el contribuyente tiene influencia en la administración y control de los ingresos sujetos a regímenes fiscales preferentes.

Para la determinación del control efectivo, se considerará la participación promedio diaria del contribuyente y de sus partes relacionadas, en los términos del artículo 215 de esta Ley o personas vinculadas, ya sean residentes en México o en el extranjero. Para los efectos de este párrafo, se considera que existe vinculación entre personas, si una de ellas ocupa cargos de dirección o de responsabilidad en una empresa de la otra, si están legalmente reconocidos como asociadas en negocios o si se trata del cónyuge o la persona con quien viva en concubinato o son familiares consanguíneos en línea recta ascendente o descendente, colaterales o por afinidad, hasta el cuarto grado.

Para los efectos de esta Ley, se considera que el contribuyente tiene a disposición de las autoridades fiscales la contabilidad de sus ingresos sujetos a regímenes fiscales preferentes, cuando la proporcione en el ejercicio de las facultades de comprobación de las autoridades fiscales.

Artículo 213. Para los efectos de este Título, se consideran ingresos gravables los ingresos del ejercicio a que se refiere el artículo 212 de esta Ley, sujetos a regímenes fiscales preferentes, en el ejercicio al que correspondan, en el momento en que se generen, de conformidad con lo dispuesto en los Títulos II y IV de la misma, siempre que no se hayan gravado con anterioridad en los términos de los Títulos antes citados, aún en el caso de que no se hayan distribuido los ingresos, dividendos o utilidades, en la proporción de la participación directa o indirecta promedio por día que tenga la persona residente en México o el residente en el extranjero con establecimiento permanente en territorio nacional.

Los ingresos gravables a que se refiere este artículo se determinarán cada año de calendario y no se acumularán a los demás ingresos del contribuyente, inclusive para los efectos de los artículos 14, 15, 127, 169 y 170, según corresponda, de esta Ley. El impuesto que corresponda a los mismos se enterará conjuntamente con la declaración anual. Se considera que los ingresos a que se refiere este artículo se generan en las fechas a que se refiere esta Ley.

Cuando los contribuyentes tengan a disposición de las autoridades fiscales la contabilidad de los ingresos a que se refiere el artículo 212 de esta Ley y presenten dentro del plazo correspondiente la declaración informativa a que se refiere el artículo 214 de la misma, podrán disminuir proporcionalmente a su participación directa o indirecta promedio por día, las deducciones que correspondan a dichos ingresos de conformidad con lo previsto por los Títulos II y IV de la misma, de la totalidad de los ingresos gravables del ejercicio a que se refiere este artículo, para determinar la utilidad o pérdida fiscal de los citados ingresos y, en su caso, podrán determinar el resultado fiscal de las mismas, disminuyendo las pérdidas en que hayan incurrido los contribuyentes de este Capítulo, en los términos del artículo 61 de esta Ley. Para estos efectos, el contribuyente únicamente disminuirá dichas pérdidas de la utilidad fiscal de los cinco ejercicios siguientes derivados de los ingresos previstos en este artículo.

Para los efectos de la determinación de los ingresos a que se refiere este artículo, el contribuyente considerará ingreso gravable el interés devengado a favor y el ajuste anual por inflación acumulable a que se refiere el artículo 46 de esta Ley. No obstante lo anterior, podrá deducir el ajuste anual por inflación deducible, en términos del citado artículo, siempre que presente la declaración informativa mencionada anteriormente.

Las personas que generen ingresos de forma directa sujetos a un régimen fiscal preferente en los que no tengan el control efectivo o el control de su administración, podrán pagar el impuesto en los términos de este artículo hasta que perciban los ingresos, dividendos o utilidades correspondientes. Salvo prueba en contrario, se presume que dichas personas tienen control en los mencionados ingresos.

El impuesto se determinará aplicando la tasa prevista en el artículo 10 de esta Ley, al ingreso gravable, utilidad fiscal o resultado fiscal, a que se refiere este artículo, según sea el caso.

El contribuyente llevará una cuenta de los ingresos, dividendos o utilidades sujetos a regímenes fiscales preferentes que estén a lo dispuesto por el artículo 212 de esta Ley. Esta cuenta se adicionará con los ingresos gravables, utilidad fiscal o resultado fiscal de cada ejercicio, por los que se haya pagado el impuesto a que se refiere este artículo, y se disminuirá con los ingresos, dividendos o utilidades percibidos por el contribuyente sujetos a regímenes fiscales preferentes adicionados de la retención que se hubiere efectuado por la distribución, en su caso, en dicho régimen. Cuando el saldo de esta cuenta sea inferior al monto de dichos ingresos, dividendos o utilidades percibidos, el contribuyente pagará el impuesto por la diferencia aplicando la tasa prevista en el artículo 10 de esta Ley.

El saldo de la cuenta prevista en el párrafo anterior, que se tenga al último día de cada ejercicio, sin incluir el ingreso gravado, la utilidad fiscal o resultado fiscal del mismo, se actualizará por el periodo comprendido desde el mes en que se efectuó la última actualización y hasta el último mes del ejercicio de que se trate. Cuando se perciban ingresos, utilidades o dividendos con posterioridad a la actualización prevista en este párrafo, el saldo de la cuenta que se tenga a la fecha de la percepción, se actualizará por el periodo comprendido desde el mes en que se efectuó la última actualización y hasta el mes en que se perciban los ingresos, dividendos o utilidades.

Las cantidades percibidas sujetas a un régimen fiscal preferente se considerarán ingreso, utilidad o dividendo percibido, conforme a lo previsto en este artículo, salvo prueba en contrario.

Los ingresos, dividendos o utilidades percibidos, disminuidos con el impuesto sobre la renta que se haya pagado en los términos de este artículo se adicionarán a la cuenta de utilidad fiscal neta a que se refiere el artículo 88 de esta Ley. Lo dispuesto en este párrafo sólo será aplicable tratándose de personas morales.

Cuando el contribuyente enajene acciones sujetas a un régimen fiscal preferente se determinará la ganancia en los términos del párrafo tercero del artículo 24 de esta Ley. El contribuyente podrá optar por aplicar lo previsto en el artículo 24 de la misma Ley, como si se tratara de acciones emitidas por personas morales residentes en México.

Tratándose de ingresos derivados de la liquidación o reducción del capital de personas morales, entidades, fideicomisos, asociaciones en participación, fondos de inversión o cualquier otra figura jurídica similar creada o constituida de acuerdo al derecho extranjero, el contribuyente deberá determinar el ingreso gravable en los términos del artículo 89 de esta Ley. Para estos efectos, el contribuyente llevará una cuenta de capital de aportación que se adicionará con las aportaciones de capital y las primas netas por suscripción de acciones efectuadas por cada accionista y se disminuirá con las reducciones de capital que se efectúen a cada accionista.

El saldo de la cuenta prevista en el párrafo anterior que se tenga al día del cierre de cada ejercicio se actualizará por el periodo comprendido, desde el mes en que se efectuó la última actualización, hasta el mes de cierre del ejercicio de que se trate. Cuando se efectúen aportaciones o reducciones de capital, con posterioridad a la actualización prevista en este párrafo, el saldo de la cuenta que se tenga a esa fecha se actualizará por el periodo comprendido, desde el mes en que se efectuó la última actualización y hasta el mes en que se pague la aportación o el reembolso, según corresponda.

El capital de aportación por acción actualizado se determinará dividiendo el saldo de la cuenta de capital de aportación de cada accionista, a que se refiere este artículo, entre el total de acciones que tuviere cada uno de ellos de la persona moral, a la fecha del reembolso, incluyendo las correspondientes a la reinversión o capitalización de utilidades o de cualquier otro concepto que integre el capital contable de la misma.

Párrafos Décimo quinto y Décimo sexto (Se derogan).
Los contribuyentes a que se refiere este artículo podrán aplicar el acreditamiento a que se refiere el artículo 6o. de esta Ley respecto del impuesto que se hubiera pagado en los regímenes fiscales preferentes.

Los contribuyentes antes señalados podrán efectuar el acreditamiento del impuesto sobre la renta que se haya retenido y enterado en términos del Título V de esta Ley, por los ingresos sujetos a regímenes fiscales preferentes. Para estos efectos, el impuesto retenido sólo se acreditará contra el impuesto que corresponda pagar de conformidad con este artículo, siempre que el ingreso gravable, utilidad o resultado fiscal, a que se refiere este precepto, incluya el impuesto sobre la renta retenido y enterado en México.

El monto del impuesto acreditable a que se refiere el párrafo anterior no excederá de la cantidad que resulte de aplicar la tasa prevista en el primer párrafo del artículo 10 de esta Ley, al ingreso gravado en los términos del Título V de la misma.

Para los efectos de este artículo, la contabilidad que los contribuyentes tengan a disposición de las autoridades fiscales deberá reunir los requisitos que establece la fracción I del artículo 87 de esta Ley.

Párrafo Vigésimo primero (Se deroga).
Artículo 214. Los contribuyentes de este Título, además de las obligaciones establecidas en otros artículos de esta Ley, deberán presentar en el mes de febrero de cada año, ante las oficinas autorizadas, declaración informativa sobre los ingresos que hayan generado o generen en el ejercicio inmediato anterior sujetos a regímenes fiscales preferentes, o en sociedades o entidades cuyos ingresos estén sujetos a dichos regímenes, que corresponda al ejercicio inmediato anterior, acompañando los estados de cuenta por depósitos, inversiones, ahorros o cualquier otro, o en su caso, la documentación que mediante reglas de carácter general establezca el Servicio de Administración Tributaria. Para los efectos de este artículo, se consideran ingresos sujetos a regímenes fiscales preferentes, tanto los depósitos como los retiros. La declaración a que se refiere este artículo, será utilizada únicamente para efectos fiscales.

No obstante lo dispuesto por este Capítulo, los contribuyentes que generen ingresos de cualquier clase provenientes de alguno de los territorios señalados en las disposiciones transitorias de esta Ley, así como los que realicen operaciones a través de figuras o entidades jurídicas extranjeras transparentes fiscalmente a que se refiere el artículo 212 de la misma, deberán presentar la declaración informativa prevista en el párrafo anterior, sin que por este solo hecho se considere que se están generando ingresos sujetos a regímenes fiscales preferentes, salvo que se ubiquen en alguno de los supuestos previstos en el artículo 212 de esta Ley, o cuando no cumplan con la presentación de la declaración informativa a que se refiere este párrafo.

El titular y los cotitulares de los ingresos previstos en el primer párrafo de este artículo serán quienes deberán presentar la declaración antes señalada y las instituciones financieras sólo estarán relevadas de presentar la misma, siempre que conserven copia de la declaración presentada en tiempo y forma por el titular y cotitulares de los ingresos sujetos a un régimen fiscal preferente.

Se considera que el contribuyente omitió la presentación de la declaración a que hace referencia este artículo, cuando no contenga la información relativa a la totalidad de los ingresos que el contribuyente haya generado o genere sujetos a regímenes fiscales preferentes que correspondan al ejercicio inmediato anterior.

CAPÍTULO II

DE LAS EMPRESAS MULTINACIONALES

Artículo 215. Los contribuyentes del Título II de esta Ley, que celebren operaciones con partes relacionadas residentes en el extranjero están obligados, para efectos de esta Ley, a determinar sus ingresos acumulables y deducciones autorizadas, considerando para esas operaciones los precios y montos de contraprestaciones que hubieran utilizado con o entre partes independientes en operaciones comparables.

En el caso contrario, las autoridades fiscales podrán determinar los ingresos acumulables y deducciones autorizadas de los contribuyentes, mediante la determinación del precio o monto de la contraprestación en operaciones celebradas entre partes relacionadas, considerando para esas operaciones los precios y montos de contraprestaciones que hubieran utilizado partes independientes en operaciones comparables, ya sea que éstas sean con personas morales, residentes en el país o en el extranjero, personas físicas y establecimientos permanentes en el país de residentes en el extranjero, así como en el caso de las actividades realizadas a través de fideicomisos.

Para los efectos de esta Ley, se entiende que las operaciones o las empresas son comparables, cuando no existan diferencias entre éstas que afecten significativamente el precio o monto de la contraprestación o el margen de utilidad a que hacen referencia los métodos establecidos en el artículo 216 de esta Ley, y cuando existan dichas diferencias, éstas se eliminen mediante ajustes razonables. Para determinar dichas diferencias, se tomarán en cuenta los elementos pertinentes que se requieran, según el método utilizado, considerando, entre otros, los siguientes elementos:

I.
Las características de las operaciones, incluyendo:

a)
En el caso de operaciones de financiamiento, elementos tales como el monto del principal, plazo, garantías, solvencia del deudor y tasa de interés;

b)
En el caso de prestación de servicios, elementos tales como la naturaleza del servicio, y si el servicio involucra o no una experiencia o conocimiento técnico;

c)
En el caso de uso, goce o enajenación, de bienes tangibles, elementos tales como las características físicas, calidad y disponibilidad del bien;

d)
En el caso de que se conceda la explotación o se transmita un bien intangible, elementos tales como si se trata de una patente, marca, nombre comercial o transferencia de tecnología, la duración y el grado de protección; y

e)
En el caso de enajenación de acciones, se considerarán elementos tales como el capital contable actualizado de la emisora, el valor presente de las utilidades o flujos de efectivo proyectados o la cotización bursátil del último hecho del día de la enajenación de la emisora.

II.
Las funciones o actividades, incluyendo los activos utilizados y riesgos asumidos en las operaciones, de cada una de las partes involucradas en la operación;

III.
Los términos contractuales;

IV.
Las circunstancias económicas; y

V.
Las estrategias de negocios, incluyendo las relacionadas con la penetración, permanencia y ampliación del mercado.

Cuando los ciclos de negocios o aceptación comercial de un producto del contribuyente cubran más de un ejercicio, se podrán considerar operaciones comparables correspondientes de dos o más ejercicios, anteriores o posteriores.

Se considera que dos o más personas son partes relacionadas, cuando una participa de manera directa o indirecta en la administración, control o capital de la otra, o cuando una persona o grupo de personas participe directa o indirectamente en la administración, control o capital de dichas personas. Tratándose de asociaciones en participación, se consideran como partes relacionadas sus integrantes, así como las personas que conforme a este párrafo se consideren partes relacionadas de dicho integrante.

Asimismo, se consideran partes relacionadas de un establecimiento permanente, la casa matriz u otros establecimientos permanentes de la misma, así como las personas señaladas en el párrafo anterior y sus establecimientos permanentes.

Salvo prueba en contrario, se presume que las operaciones entre residentes en México y sociedades o entidades sujetas a regímenes fiscales preferentes, son entre partes relacionadas en las que los precios y montos de las contraprestaciones no se pactan conforme a los que hubieran utilizado partes independientes en operaciones comparables.

Para la interpretación de lo dispuesto en este Capítulo, serán aplicables las Guías sobre Precios de Transferencia para las Empresas Multinacionales y las Administraciones Fiscales, aprobadas por el Consejo de la Organización para la Cooperación y el Desarrollo Económico en 1995, o aquéllas que las sustituyan, en la medida en que las mismas sean congruentes con las disposiciones de esta Ley y de los tratados celebrados por México.

Artículo 216. Para los efectos de lo dispuesto por el artículo 215 de esta Ley, los contribuyentes deberán aplicar los siguientes métodos:

I.
Método de precio comparable no controlado, que consiste en considerar el precio o el monto de las contraprestaciones que se hubieran pactado con o entre partes independientes en operaciones comparables.

II.
Método de precio de reventa, que consiste en determinar el precio de adquisición de un bien, de la prestación de un servicio o de la contraprestación de cualquier otra operación entre partes relacionadas, multiplicando el precio de reventa, o de la prestación del servicio o de la operación de que se trate por el resultado de disminuir de la unidad, el por ciento de utilidad bruta que hubiera sido pactado con o entre partes independientes en operaciones comparables. Para los efectos de esta fracción, el por ciento de utilidad bruta se calculará dividiendo la utilidad bruta entre las ventas netas.

III.
Método de costo adicionado, que consiste en determinar el precio de venta de un bien, de la prestación de un servicio o de la contraprestación de cualquier otra operación, entre partes relacionadas, multiplicando el costo del bien, del servicio o de la operación de que se trate por el resultado de sumar a la unidad el por ciento de utilidad bruta que hubiera sido pactada con o entre partes independientes en operaciones comparables. Para los efectos de esta fracción, el por ciento de utilidad bruta se calculará dividiendo la utilidad bruta entre el costo de ventas.

IV.
Método de partición de utilidades, que consiste en asignar la utilidad de operación obtenida por partes relacionadas, en la proporción que hubiera sido asignada con o entre partes independientes, conforme a lo siguiente:

a)
Se determinará la utilidad de operación global mediante la suma de la utilidad de operación obtenida por cada una de las personas relacionadas involucradas en la operación;

b)
La utilidad de operación global se asignará a cada una de las personas relacionadas considerando elementos tales como activos, costos y gastos de cada una de las personas relacionadas, con respecto a las operaciones entre dichas partes relacionadas.

V.
Método residual de partición de utilidades, que consiste en asignar la utilidad de operación obtenida por partes relacionadas, en la proporción que hubiera sido asignada con o entre partes independientes conforme a lo siguiente:

a)
Se determinará la utilidad de operación global mediante la suma de la utilidad de operación obtenida por cada una de las personas relacionadas involucradas en la operación,

b)
La utilidad de operación global se asignará de la siguiente manera:

1.
Se determinará la utilidad mínima que corresponda en su caso, a cada una de las partes relacionadas mediante la aplicación de cualquiera de los métodos a que se refieren las fracciones I, II, III, IV y VI de este artículo, sin tomar en cuenta la utilización de intangibles significativos.

2.
Se determinará la utilidad residual, la cual se obtendrá disminuyendo la utilidad mínima a que se refiere el apartado 1 anterior, de la utilidad de operación global. Esta utilidad residual se distribuirá entre las partes relacionadas involucradas en la operación tomando en cuenta, entre otros elementos, los intangibles significativos utilizados por cada una de ellas, en la proporción en que hubiera sido distribuida con o entre partes independientes en operaciones comparables.

VI.
Método de márgenes transaccionales de utilidad de operación, que consiste en determinar en transacciones entre partes relacionadas, la utilidad de operación que hubieran obtenido empresas comparables o partes independientes en operaciones comparables, con base en factores de rentabilidad que toman en cuenta variables tales como activos, ventas, costos, gastos o flujos de efectivo.

De la aplicación de alguno de los métodos señalados en este artículo, se podrá obtener un rango de precios, de montos de las contraprestaciones o de márgenes de utilidad, cuando existan dos o más operaciones comparables. Estos rangos se ajustarán mediante la aplicación de métodos estadísticos. Si el precio, monto de la contraprestación o margen de utilidad del contribuyente se encuentra dentro de estos rangos, dichos precios, montos o márgenes se considerarán como pactados o utilizados entre partes independientes. En caso de que el contribuyente se encuentre fuera del rango ajustado, se considerará que el precio o monto de la contraprestación que hubieran utilizado partes independientes, es la mediana de dicho rango.

Los contribuyentes deberán aplicar en primer término el método previsto por la fracción I de este artículo, y sólo podrán utilizar los métodos señalados en las fracciones II, III, IV, V y VI del mismo, cuando el método previsto en la fracción I citada no sea el apropiado para determinar que las operaciones realizadas se encuentran a precios de mercado de acuerdo con las Guías de Precios de Transferencia para las Empresas Multinacionales y las Administraciones Fiscales a que se refiere el último párrafo del artículo 215 de esta Ley.

Para los efectos de la aplicación de los métodos previstos por las fracciones II, III y VI de este artículo, se considerará que se cumple la metodología, siempre que se demuestre que el costo y el precio de venta se encuentran a precios de mercado. Para estos efectos se entenderán como precios de mercado, los precios y montos de contraprestaciones que hubieran utilizado con o entre partes independientes en operaciones comparables o cuando al contribuyente se le haya otorgado una resolución favorable en los términos del artículo 34-A del Código Fiscal de la Federación. Asimismo, deberá demostrarse que el método utilizado es el más apropiado o el más confiable de acuerdo con la información disponible, debiendo darse preferencia a los métodos previstos en las fracciones II y III de este artículo.

Para los efectos de este artículo y del artículo 215 de esta Ley, los ingresos, costos, utilidad bruta, ventas netas, gastos, utilidad de operación, activos y pasivos, se determinarán con base en los principios de contabilidad generalmente aceptados.

Artículo 216-Bis. Para los efectos del penúltimo párrafo del artículo 2o. de esta Ley, se considerará que las empresas que llevan a cabo operaciones de maquila cumplen con lo dispuesto en los artículos 215 y 216 de la Ley y que las personas residentes en el extranjero para las cuales actúan no tienen establecimiento permanente en el país cuando las empresas maquiladoras cumplan con cualquiera de las siguientes condiciones:

I. Que conserve la documentación a que se refiere el artículo 86 fracción XII de esta Ley con la que demuestren que el monto de sus ingresos y deducciones que celebren con partes relacionadas resultan de la suma de los siguientes valores (i) los precios determinados bajo los principios establecidos en los artículos 215 y 216 de esta Ley en concordancia con las Guías sobre Precios de Transferencia para las Empresas Multinacionales y las Administraciones Fiscales, aprobadas por el Consejo de la Organización para la Cooperación y el Desarrollo Económico en 1995 o aquellas que las sustituyan, sin tomar en consideración los activos que no sean propiedad del contribuyente y (ii) una cantidad equivalente al 1% del valor neto en libros del residente en el extranjero de la maquinaria y equipo propiedad de residentes en el extranjero cuyo uso se permita a los residentes en el país en condiciones distintas a las de arrendamientos con contraprestaciones ajustadas a lo dispuesto en los artículos 215 y 216 de la Ley.

II. Obtenga una utilidad fiscal que represente, al menos, la cantidad mayor que resulte de aplicar lo dispuesto en los incisos a) y b) siguientes:

a)
El 6.9% sobre el valor total de los activos utilizados en la operación de maquila durante el ejercicio fiscal, incluyendo los que sean propiedad de la persona residente en el país, de residentes en el extranjero o de cualquiera de sus partes relacionadas, incluso cuando hayan sido otorgados en uso o goce temporal a dicha maquiladora.

Se entiende que los activos se utilizan en la operación de maquila cuando se encuentren en territorio nacional y sean utilizados en su totalidad o en parte en dicha operación.

Los activos a que se refiere este inciso podrán ser considerados únicamente en la proporción en que éstos sean utilizados siempre que obtengan autorización de las autoridades fiscales.

i.
La persona residente en el país podrá excluir del cálculo a que se refiere este inciso el valor de los activos que les hayan arrendado partes relacionadas residentes en territorio nacional o partes no relacionadas residentes en el extranjero, siempre que los bienes arrendados no hayan sido de su propiedad o de sus partes relacionadas residentes en el extranjero, excepto cuando la enajenación de los mismos hubiere sido pactada de conformidad con los artículos 215 y 216 de esta Ley.

Para efectos de este inciso, no será aplicable lo dispuesto por el artículo 5o.-A de la Ley del Impuesto al Activo.

El valor de los activos utilizados en la operación de maquila, propiedad de la persona residente en el país, será calculado de conformidad con lo dispuesto en la Ley del Impuesto al Activo.

El valor de los activos fijos e inventarios propiedad de residentes en el extranjero, utilizados en la operación en cuestión, será calculado de conformidad con lo siguiente:

1.
El valor de los inventarios de materias primas, productos semiterminados y terminados, mediante la suma de los promedios mensuales de dichos inventarios, correspondientes a todos los meses del ejercicio y dividiendo el total entre el número de meses comprendidos en el ejercicio. El promedio mensual de los inventarios se determinará mediante la suma de dichos inventarios al inicio y al final del mes y dividiendo el resultado entre dos. Los inventarios al inicio y al final del mes deberán valuarse conforme al método que la persona residente en el país tenga implantado con base en el valor que para dichos inventarios se hubiere consignado en la contabilidad del propietario de los inventarios al momento de ser importados a México. Dichos inventarios serán valuados conforme a principios de contabilidad generalmente aceptados en los Estados Unidos de América o los principios de contabilidad generalmente aceptados internacionalmente cuando el propietario de los bienes resida en un país distinto a los Estados Unidos de América. Para el caso de los valores de los productos semiterminados o terminados, procesados por la persona residente en el país, el valor se calculará considerando únicamente el valor de la materia prima.

Cuando los promedios mensuales a que hace referencia el párrafo anterior se encuentren denominadas en dólares de los Estados Unidos de América, la persona residente en el país deberá convertirlas a moneda nacional, aplicando el tipo de cambio publicado en el Diario Oficial de la Federación vigente al último día del mes que corresponda. En caso de que el Banco de México no hubiere publicado dicho tipo de cambio, se aplicará el último tipo de cambio publicado en el Diario Oficial de la Federación con anterioridad a la fecha de cierre de mes. Cuando las referidas cantidades estén denominadas en una moneda extranjera distinta del dólar de los Estados Unidos de América, se deberá multiplicar el tipo de cambio antes mencionado por el equivalente en dólares de los Estados Unidos de América de la moneda de que se trate, de acuerdo a la tabla que publique el Banco de México en el mes inmediato siguiente a aquél al que corresponda la importación.

2.
El valor de los activos fijos será el monto pendiente por depreciar, calculado de conformidad con lo siguiente:

i)
Se considerará como monto original de la inversión el monto de adquisición de dichos bienes por el residente en el extranjero.

ii)
El monto pendiente por depreciar se calculará disminuyendo del monto original de la inversión, determinado conforme a lo dispuesto en el inciso anterior, la cantidad que resulte de aplicar a este último monto los por cientos máximos autorizados previstos en los artículos 40, 41, 42, 43 y demás aplicables de esta Ley, según corresponda al bien de que se trate, sin que en ningún caso se pueda aplicar lo dispuesto en el artículo 51 de la Ley del Impuesto Sobre la Renta vigente hasta 1998 o en el artículo 220 de esta Ley. Para efectos de este subinciso, se deberá considerar la depreciación por meses completos, desde la fecha en que fueron adquiridos hasta el último mes de la primera mitad del ejercicio por el que se determine la utilidad fiscal. Cuando el bien de que se trate haya sido adquirido durante dicho ejercicio, la depreciación se considerará por meses completos, desde la fecha de adquisición del bien hasta el último mes de la primera mitad del periodo en el que el bien haya sido destinado a la operación en cuestión en el referido ejercicio.

En el caso del primer y último ejercicio en el que se utilice el bien, el valor promedio del mismo se determinará dividiendo el resultado antes mencionado entre doce y el cociente se multiplicará por el número de meses en el que el bien haya sido utilizado en dichos ejercicios.

El monto pendiente por depreciar calculado conforme a este inciso de los bienes denominados en dólares de los Estados Unidos de América se convertirá a moneda nacional utilizando el tipo de cambio publicado en el Diario Oficial de la Federación vigente en el último día del último mes correspondiente a la primera mitad del ejercicio en el que el bien haya sido utilizado. En el caso de que el Banco de México no hubiere publicado dicho tipo de cambio, se aplicará el último tipo de cambio publicado. La conversión a dólares de los Estados Unidos de América a que se refiere este párrafo, de los valores denominados en otras monedas extranjeras, se efectuará utilizando el equivalente en dólares de los Estados Unidos de América de esta última moneda de acuerdo con la tabla que mensualmente publique el Banco de México durante la primera semana del mes inmediato siguiente a aquél al que corresponda.

iii)
En ningún caso el monto pendiente por depreciar será inferior a 10% del monto de adquisición de los bienes.

3.
La persona residente en el país podrá optar por incluir gastos y cargos diferidos en el valor de los activos utilizados en la operación de maquila.

Las personas residentes en el país deberán tener a disposición de las autoridades fiscales la documentación correspondiente en la que, en su caso, consten los valores previstos en los numerales 1 y 2 del inciso a) de este artículo. Se considerará que se cumple con la obligación de tener a disposición de las autoridades fiscales la documentación antes referida, cuando se proporcione a dichas autoridades, en su caso, dentro de los plazos señalados en las disposiciones fiscales.

b)
El 6.5% sobre el monto total de los costos y gastos de operación de la operación en cuestión, incurridos por la persona residente en el país, determinados de conformidad con los principios de contabilidad generalmente aceptados, incluso los incurridos por residentes en el extranjero, excepto por lo siguiente:

1.
No se incluirá el valor que corresponda a la adquisición de mercancías, así como de materias primas, productos semiterminados o terminados, utilizados en la operación de maquila, que efectúen por cuenta propia residentes en el extranjero.

Segundo párrafo (Se deroga).
2.
La depreciación y amortización de los activos fijos, gastos y cargos diferidos propiedad de la empresa maquiladora, destinados a la operación de maquila, se calcularán aplicando lo dispuesto en esta Ley.

3.
No deberán considerarse los efectos de inflación determinados en los principios de contabilidad generalmente aceptados.

4.
No deberán considerarse los gastos financieros.

5.
No deberán considerarse los gastos extraordinarios o no recurrentes de la operación conforme a principios de contabilidad generalmente aceptados. No se consideran gastos extraordinarios aquellos respecto de los cuales se hayan creado reservas y provisiones en los términos de los citados principios de contabilidad generalmente aceptados y para los cuales la empresa maquiladora cuente con fondos líquidos expresamente destinados para efectuar su pago. Cuando los contribuyentes no hubiesen creado las reservas y provisiones citadas y para los cuales la empresa maquiladora cuente con fondos líquidos expresamente para efectuar su pago, tampoco considerarán como gastos extraordinarios los pagos que efectúen por los conceptos respecto de los cuales se debieron constituir las reservas o provisiones citadas.

6.
(Se deroga).

Los conceptos a que se refiere este numeral se deberán considerar en su valor histórico sin actualización por inflación, con excepción de lo dispuesto en el numeral 2 de este inciso.

Para los efectos de este inciso sólo deberán considerarse los gastos realizados en el extranjero por residentes en el extranjero por concepto de servicios directamente relacionados con la operación de maquila por erogaciones realizadas por cuenta de la persona residente en el país para cubrir obligaciones propias contraídas en territorio nacional, o erogaciones de gastos incurridos por residentes en el extranjero por servicios personales subordinados que se presten en la operación de maquila, cuando la estancia del prestador del servicio en territorio nacional sea superior a 183 días naturales, consecutivos o no, en los últimos doce meses, en los términos del artículo 180 de esta Ley.

Para los efectos del cálculo a que se refiere el párrafo anterior, el monto de los gastos incurridos por residentes en el extranjero por servicios personales subordinados relacionados con la operación de maquila, que se presten o aprovechen en territorio nacional, deberá comprender el total del salario pagado en el ejercicio fiscal de que se trate, incluyendo cualesquiera de las prestaciones señaladas en reglas de carácter general que al efecto expida el Servicio de Administración Tributaria, otorgadas a la persona física.

Cuando la persona física prestadora del servicio personal subordinado sea residente en el extranjero, en lugar de aplicar lo dispuesto en el párrafo anterior se podrá considerar en forma proporcional los gastos referidos en el citado párrafo. Para obtener esta proporción se multiplicará el monto total del salario percibido por la persona física en el ejercicio fiscal de que se trate, por el cociente que resulte de dividir el número de días que haya permanecido en territorio nacional dicha persona entre 365. Se considerará como número de días que la persona física permanece en territorio nacional, aquéllos en los que tenga una presencia física en el país, así como los sábados y domingos por cada 5 días hábiles de estancia en territorio nacional, las vacaciones cuando la persona física de que se trate haya permanecido en el país por más de 183 días en un periodo de 12 meses, las interrupciones laborales de corta duración, así como los permisos por enfermedad.

Las personas residentes en el país que opten por aplicar lo dispuesto en esta fracción presentarán ante las autoridades fiscales, un escrito en el que manifiesten que la utilidad fiscal del ejercicio, representó al menos la cantidad mayor que resulte de aplicar lo dispuesto en los incisos a) y b) anteriores, a más tardar dentro de los tres meses siguientes a la fecha en que termine dicho ejercicio.

III. Que conserve la documentación a que se refiere el artículo 86 fracción XII de esta Ley con la que demuestren que el monto de sus ingresos y deducciones que celebren con partes relacionadas, se determinan aplicando el método señalado en la fracción VI del artículo 216 de esta Ley en el cual se considere la rentabilidad de la maquinaria y equipo propiedad del residente en el extranjero que sean utilizados en la operación de maquila. La rentabilidad asociada con los riesgos de financiamiento relacionados con la maquinaria y equipo propiedad del residente en el extranjero no deberá ser considerada dentro de la rentabilidad atribuible a la maquiladora. Lo anterior sin perjuicio de aplicar los ajustes y considerando las características de las operaciones previstos en el artículo 215 de esta Ley.

La persona residente en el país podrá obtener una resolución particular en los términos del artículo 34-A del Código Fiscal de la Federación en la que se confirme que se cumple con lo dispuesto en las fracciones I o III de este artículo y con los artículos 215 y 216 de esta Ley, sin embargo, dicha resolución particular no es necesaria para satisfacer los requerimientos de este artículo.

Las personas residentes en el país que hayan optado por aplicar lo dispuesto en el presente artículo quedarán exceptuadas de la obligación de presentar la declaración informativa señalada en la fracción XIII del artículo 86 de esta Ley, únicamente por la operación de maquila.

Las personas residentes en el país que realicen, además de la operación de maquila a que se refiere el último párrafo del artículo 2o. de la Ley, actividades distintas a ésta, podrán acogerse a lo dispuesto en este artículo únicamente por la operación de maquila.

Artículo 217. Cuando de conformidad con lo establecido en un tratado internacional en materia fiscal celebrado por México, las autoridades competentes del país con el que se hubiese celebrado el tratado, realicen un ajuste a los precios o montos de contraprestaciones de un contribuyente residente de ese país y siempre que dicho ajuste sea aceptado por las autoridades fiscales mexicanas, la parte relacionada residente en México podrá presentar una declaración complementaria en la que se refleje el ajuste correspondiente. Esta declaración complementaria no computará dentro del límite establecido en el artículo 32 del Código Fiscal de la Federación.

TÍTULO VII

DE LOS ESTÍMULOS FISCALES

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 propio servicio 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 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:

I.
El importe de los depósitos, pagos o adquisiciones a que se refiere este artículo no podrán exceder en el año de calendario de que se trate, del equivalente a $152,000.00, considerando todos los conceptos.

Las acciones de las sociedades de inversión a que se refiere este artículo quedarán en custodia de la sociedad de inversión a la que correspondan, no pudiendo ser enajenadas a terceros, reembolsadas o recompradas por dicha sociedad, antes de haber transcurrido un plazo de cinco años contado a partir de la fecha de su adquisición, salvo en el caso de fallecimiento del titular de las acciones.

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 los intereses, 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 de impuesto que hubiera correspondido al contribuyente en el año en que se efectuó los depósitos, los pagos de la prima o la adquisición de las acciones, de no haberlos recibido.

En los casos de fallecimiento del titular de la cuenta especial para el ahorro, del asegurado o del adquirente de las acciones, a que se refiere este artículo, el beneficiario designado o heredero estará obligado a acumular a sus ingresos, los retiros que efectúe de la cuenta, contrato o sociedad de inversión, según sea el caso.

Las personas que hubieran contraído matrimonio bajo régimen de sociedad conyugal, podrán considerar la cuenta especial o la inversión en acciones a que se refiere este artículo, como de ambos cónyuges en la proporción que les corresponda, o bien de uno solo de ellos, en cuyo caso los depósitos, inversiones y retiros se considerarán en su totalidad de dichas personas. Esta opción se deberá ejercer para cada cuenta o inversión al momento de su apertura o realización y no podrá variarse.

Los contribuyentes que realicen pagos de primas de contratos de seguro que tengan como base planes de pensiones relacionados con la edad, jubilación o retiro y además aseguren la vida del contratante, no podrán efectuar la deducción a que se refiere el primer párrafo de este artículo por la parte de la prima que corresponda al componente de vida. La institución de seguros deberá desglosar en el contrato de seguro respectivo la parte de la prima que cubre el seguro de vida. A la cantidad que pague la institución de seguros a los beneficiarios designados o a los herederos como consecuencia del fallecimiento del asegurado se le dará el tratamiento que establece el artículo 109, fracción XVII, primer párrafo de esta Ley por la parte que corresponde al seguro de vida. Las instituciones de seguros que efectúen pagos para cubrir la prima que corresponda al componente de vida con cargo a los fondos constituidos para cubrir la pensión, jubilación o retiro del asegurado, deberán retener como pago provisional el impuesto que resulte en los términos del artículo 170 de esta Ley.

Artículo 219. Se otorga un estímulo fiscal a los contribuyentes del impuesto sobre la renta por los proyectos en investigación y desarrollo tecnológico que realicen en el ejercicio, consistente en aplicar un crédito fiscal equivalente al 30% de los gastos e inversiones realizados en el ejercicio en investigación o desarrollo de tecnología, contra el impuesto sobre la renta causado en el ejercicio en que se determine dicho crédito. Cuando dicho crédito sea mayor al impuesto sobre la renta causado en el ejercicio en el que se aplique el estímulo, los contribuyentes podrán aplicar la diferencia que resulte contra el impuesto causado en los diez ejercicios siguientes hasta agotarla.

Para los efectos de este artículo, se considera como investigación y desarrollo de tecnología, los gastos e inversiones en territorio nacional, destinados directa y exclusivamente a la ejecución de proyectos propios del contribuyente que se encuentren dirigidos al desarrollo de productos, materiales o procesos de producción, que representen un avance científico o tecnológico, de conformidad con las reglas generales que publique el Comité Interinstitucional a que se refiere la Ley de Ingresos de la Federación.

El monto total del estímulo fiscal a distribuir entre los aspirantes del beneficio, así como los requisitos que se deberán cumplir, serán los que contemple la Ley de Ingresos de la Federación en esta materia y para su aplicación se estará a las reglas que expida el Comité Interinstitucional a que se refiere el párrafo anterior.

Artículo 220. Los contribuyentes del Título II y del Capítulo II del Título IV de esta Ley, podrán optar por efectuar la deducción inmediata de la inversión de bienes nuevos de activo fijo, en lugar de las previstas en los artículos 37 y 43 de la Ley, deduciendo en el ejercicio en el que se efectúe la inversión de los bienes nuevos de activo fijo, en el que se inicie su utilización o en el ejercicio siguiente, la cantidad que resulte de aplicar, al monto original de la inversión, únicamente los por cientos que se establecen en este artículo. La parte de dicho monto que exceda de la cantidad que resulte de aplicar al mismo el por ciento que se autoriza en este artículo, será deducible únicamente en los términos del artículo 221 de esta Ley.

Los por cientos que se podrán aplicar para deducir las inversiones a que se refiere este artículo, son los que a continuación se señalan:

I.
Los por cientos por tipo de bien serán:

a)
Tratándose de construcciones:

1.
74% para inmuebles declarados como monumentos arqueológicos, artísticos, históricos o patrimoniales, conforme a la Ley Federal sobre Monumentos y Zonas Arqueológicas, Artísticas e Históricas, que cuenten con el certificado de restauración expedido por el Instituto Nacional de Antropología e Historia o el Instituto Nacional de Bellas Artes.

2.
57% en los demás casos.

b)
Tratándose de ferrocarriles:

1.
43% para bombas de suministro de combustible a trenes.

2.
57% para vías férreas.

3.
62% para carros de ferrocarril, locomotoras, armones y autoarmones.

4.
66% para maquinaria niveladora de vías, desclavadoras, esmeriles para vías, gatos de motor para levantar la vía, removedora, insertadora y taladradora de durmientes.

5.
74% para el equipo de comunicación, señalización y telemando.

c)
62% para embarcaciones.

d)
87% para aviones dedicados a la aerofumigación agrícola.

e)
88% para computadoras personales de escritorio y portátiles; servidores; impresoras, lectores ópticos, graficadores, lectores de código de barras, digitalizadores, unidades de almacenamiento externo y concentradores de redes de cómputo.

f)
89% para dados, troqueles, moldes, matrices y herramental.

g)
Tratándose de comunicaciones telefónicas:

1.
57% para torres de transmisión y cables, excepto los de fibra óptica.

2.
69% para sistemas de radio, incluye equipo de transmisión y manejo que utiliza el espectro radioeléctrico, tales como el de radiotransmisión de microonda digital o analógica, torres de microondas y guías de onda.

3.
74% para equipo utilizado en la transmisión, tales como circuitos de la planta interna que no forman parte de la conmutación y cuyas funciones se enfocan hacia las troncales que llegan a la central telefónica, incluye multiplexores, equipos concentradores y ruteadores.

4.
87% para equipo de la central telefónica destinado a la conmutación de llamadas de tecnología distinta a la electromecánica.

5.
74% para los demás.

h)
Tratándose de comunicaciones satelitales:

1.
69% para el segmento satelital en el espacio, incluyendo el cuerpo principal del satélite, los transpondedores, las antenas para la transmisión y recepción de comunicaciones digitales y análogas, y el equipo de monitoreo en el satélite.

2.
74% para el equipo satelital en tierra, incluyendo las antenas para la transmisión y recepción de comunicaciones digitales y análogas y el equipo para el monitoreo del satélite.

II.
Para la maquinaria y equipo distintos de los señalados en la fracción anterior, se aplicarán, de acuerdo a la actividad en que sean utilizados, los por cientos siguientes:

a)
57% en la generación, conducción, transformación y distribución de electricidad; en la molienda de granos; en la producción de azúcar y sus derivados; en la fabricación de aceites comestibles; y en el transporte marítimo, fluvial y lacustre.

b)
62% en la producción de metal obtenido en primer proceso; en la fabricación de productos de tabaco y derivados del carbón natural.

c)
66% en la fabricación de pulpa, papel y productos similares; en la extracción y procesamiento de petróleo crudo y gas natural.

d)
69% en la fabricación de vehículos de motor y sus partes; en la construcción de ferrocarriles y navíos; en la fabricación de productos de metal, de maquinaria y de instrumentos profesionales y científicos; en la elaboración de productos alimenticios y de bebidas, excepto granos, azúcar, aceites comestibles y derivados.

e)
71% en el curtido de piel y la fabricación de artículos de piel; en la elaboración de productos químicos, petroquímicos y farmacobiológicos; en la fabricación de productos de caucho y de plástico; en la impresión y publicación gráfica.

f)
74% en el transporte eléctrico.

g)
75% en la fabricación, acabado, teñido y estampado de productos textiles, así como de prendas para el vestido.

h)
77% en la industria minera; en la construcción de aeronaves. Lo dispuesto en este inciso no será aplicable a la maquinaria y equipo señalado en el inciso b) de esta fracción.

i)
81% en la transmisión de los servicios de comunicación proporcionados por las estaciones de radio y televisión.

j)
84% en restaurantes.

k)
87% en la industria de la construcción; en actividades de agricultura, ganadería, silvicultura y pesca.

l)
89% para los destinados directamente a la investigación de nuevos productos o desarrollo de tecnología en el país.

m)
92% en la manufactura, ensamble y transformación de componentes magnéticos para discos duros y tarjetas electrónicas para la industria de la computación.

n)
74% en otras actividades no especificadas en esta fracción.

o)
87% en la actividad del autotransporte Público Federal de carga o de pasajeros.

En el caso de que el contribuyente se dedique a dos o más actividades de las señaladas en la fracción II de este artículo, se aplicará el por ciento que le corresponda a la actividad en la que hubiera obtenido más ingresos en el ejercicio inmediato anterior a aquél en el que se realice la inversión.

La opción a que se refiere este artículo, no podrá ejercerse cuando se trate de mobiliario y equipo de oficina, automóviles, equipo de blindaje de automóviles, o cualquier bien de activo fijo no identificable individualmente ni tratándose de aviones distintos de los dedicados a la aerofumigación agrícola.

Para los efectos de este artículo, se consideran bienes nuevos los que se utilizan por primera vez en México.

La opción a que se refiere este artículo, sólo podrá ejercerse tratándose de inversiones en bienes que se utilicen permanentemente en territorio nacional y fuera de las áreas metropolitanas del Distrito Federal, Guadalajara y Monterrey, salvo que en estas áreas se trate de empresas que no requieran de uso intensivo de agua en sus procesos productivos, que utilicen tecnologías limpias en cuanto a sus emisiones contaminantes y que en este último caso además obtengan de la unidad competente de la Secretaría de Medio Ambiente y Recursos Naturales, constancia que reúne dicho requisito, la opción prevista en este párrafo no podrá ejercerse respecto de autobuses, camiones de carga, tractocamiones y remolques.

Artículo 221. Los contribuyentes que ejerzan la opción prevista en el artículo anterior, por los bienes a los que la aplicaron, estarán a lo siguiente:

I.
El monto original de la inversión se podrá ajustar multiplicándolo por el factor de actualización correspondiente al periodo comprendido desde el mes en el que se adquirió el bien y hasta el último mes de la primera mitad del periodo que transcurra desde que se efectuó la inversión y hasta el cierre del ejercicio de que se trate.

El producto que resulte conforme al párrafo anterior, se considerará como el monto original de la inversión al cual se aplica el por ciento a que se refiere el artículo 220 de esta Ley por cada tipo de bien.

II.
Considerarán ganancia obtenida por la enajenación de los bienes, el total de los ingresos percibidos por la misma.

III.
Cuando los bienes se enajenen, se pierdan o dejen de ser útiles, se podrá efectuar una deducción por la cantidad que resulte de aplicar, al monto original de la inversión ajustado con el factor de actualización correspondiente al periodo comprendido desde el mes en el que se adquirió el bien y hasta el último mes de la primera mitad del periodo en el que se haya efectuado la deducción señalada en el artículo 220 de esta Ley, los por cientos que resulten conforme al número de años transcurridos desde que se efectuó la deducción del artículo 220 de la Ley citada y el por ciento de deducción inmediata aplicado al bien de que se trate, conforme a la siguiente:

TABLA

	POR CIENTO DEL MONTO ORIGINAL DE LA INVERSIÓN DEDUCIDO
	NÚMERO DE AÑOS TRANSCURRIDOS

	
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20
	21
	22 en adelante

	
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%
	%
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	89
	1.58
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	88
	2.62
	0.38
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	87
	4.17
	1.42
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	84
	6.54
	3.33
	1.13
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	81
	9.50
	5.99
	3.23
	1.27
	0.14
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	77
	14.28
	10.58
	7.37
	4.69
	2.58
	1.05
	0.15
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	75
	15.95
	12.23
	8.94
	6.12
	3.78
	1.97
	0.71
	0.03
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	74
	17.90
	14.18
	10.83
	7.88
	5.35
	3.27
	1.67
	0.57
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	71
	20.21
	16.50
	13.11
	10.06
	7.37
	5.05
	3.13
	1.64
	0.60
	0.03
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	69
	22.98
	19.32
	15.92
	12.79
	9.96
	7.44
	5.25
	3.40
	1.93
	0.84
	0.17
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	66
	26.36
	22.78
	19.40
	16.25
	13.32
	10.64
	8.22
	6.07
	4.22
	2.67
	1.45
	0.58
	0.07
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	62
	30.54
	27.10
	23.80
	20.67
	17.71
	14.93
	12.35
	9.97
	7.81
	5.88
	4.19
	2.76
	1.61
	0.75
	0.19
	0.00
	0.00
	0.00
	0.00
	0.00
	0.00

	57
	35.86
	32.61
	29.47
	26.44
	23.53
	20.74
	18.08
	15.57
	13.20
	10.99
	8.95
	7.09
	5.41
	3.94
	2.67
	1.63
	0.83
	0.28
	0.00
	0.00
	0.00

	43
	52.05
	49.54
	47.05
	44.59
	42.17
	39.78
	37.43
	35.11
	32.84
	30.61
	28.42
	26.29
	24.21
	22.18
	20.21
	18.30
	16.46
	14.69
	12.99
	11.37
	9.83

Para los efectos de las fracciones I y III de este artículo, cuando sea impar el número de meses del periodo a que se refieren dichas fracciones, se considerará como último mes de la primera mitad el mes inmediato anterior al que corresponda la mitad del periodo.

Artículo 221-A. Para los efectos del artículo 220 de esta Ley, se consideran áreas metropolitanas las siguientes:

I.
La correspondiente al Distrito Federal que comprende todo el territorio del Distrito Federal y los municipios de Atizapán de Zaragoza, Cuautitlán, Cuautitlán Izcalli, Chalco, Ecatepec de Morelos, Huixquilucan, Juchitepec, La Paz, Naucalpan de Juárez, Nezahualcóyotl, Ocoyoacac, Tenango del Aire, Tlalnepantla de Baz, Tultitlán, Valle de Chalco-Solidaridad y Xalatlaco, en el Estado de México.

II.
La correspondiente al área de Guadalajara que comprende todo el territorio de los municipios de Guadalajara, Tlaquepaque, Tonalá y Zapopan, en el Estado de Jalisco.

III.
La correspondiente al área de Monterrey que comprende todo el territorio de los municipios de Monterrey, Cadereyta Jiménez, San Nicolás de los Garza, Apodaca, Guadalupe, San Pedro Garza García, Santa Catarina, General Escobedo, García y Juárez, en el Estado de Nuevo León.

Cuando se modifique total o parcialmente la conformación territorial de alguno de los municipios a que se refiere este artículo y como resultado de ello dicho municipio pase a formar parte de otro o surja uno nuevo, se considerará que el municipio del que pase a formar parte o el que surja con motivo de dicha modificación territorial, se encuentra dentro de las áreas metropolitanas a que se refiere este artículo.

Artículo 222. El patrón que contrate a personas que padezcan discapacidad motriz y que para superarla requieran usar permanentemente prótesis, muletas o sillas de ruedas; mental; auditiva o de lenguaje, en un ochenta por ciento o más de la capacidad normal o tratándose de invidentes, podrá deducir de sus ingresos, un monto equivalente al 100% del impuesto sobre la renta de estos trabajadores retenido y enterado conforme al Capítulo I del Título IV de esta Ley, siempre y cuando el patrón esté cumpliendo respecto de dichos trabajadores con la obligación contenida en el artículo 12 de la Ley del Seguro Social y además obtenga del Instituto Mexicano del Seguro Social el certificado de discapacidad del trabajador.

Artículo 223. Con el propósito de fomentar la inversión inmobiliaria en el país, se les dará el tratamiento fiscal establecido en el artículo 224 de esta Ley a los fideicomisos que se dediquen a la adquisición o construcción de bienes inmuebles que se destinen al arrendamiento o a la adquisición del derecho a percibir ingresos provenientes del arrendamiento de dichos bienes, así como a otorgar financiamiento para esos fines, cuando se cumplan los requisitos siguientes:

I. Que el fideicomiso se haya constituido o se constituya de conformidad con las leyes mexicanas y la fiduciaria sea una institución de crédito residente en México autorizada para actuar como tal en el país.

II. Que el fin primordial del fideicomiso sea la adquisición o construcción de bienes inmuebles que se destinen al arrendamiento o la adquisición del derecho a percibir ingresos provenientes del arrendamiento de dichos bienes, así como otorgar financiamiento para esos fines con garantía hipotecaria de los bienes arrendados.

III. Que al menos el 70% del patrimonio del fideicomiso esté invertido en los bienes inmuebles, los derechos o créditos a los que se refiere la fracción anterior y el remanente se invierta en valores a cargo del Gobierno Federal inscritos en el Registro Nacional de Valores o en acciones de sociedades de inversión en instrumentos de deuda.

IV. Que los bienes inmuebles que se construyan o adquieran se destinen al arrendamiento y no se enajenen antes de haber transcurrido al menos cuatro años contados a partir de la terminación de su construcción o de su adquisición, respectivamente. Los bienes inmuebles que se enajenen antes de cumplirse dicho plazo no tendrán el tratamiento fiscal preferencial establecido en el artículo 224 de esta Ley.

V. Que la fiduciaria emita certificados de participación por los bienes que integren el patrimonio del fideicomiso y que dichos certificados se coloquen en el país entre el gran público inversionista o bien, sean adquiridos por un grupo de inversionistas integrado por al menos diez personas, que no sean partes relacionadas entre sí, en el que ninguna de ellas en lo individual sea propietaria de más del 20% de la totalidad de los certificados de participación emitidos.

VI. Que la fiduciaria distribuya entre los tenedores de los certificados de participación cuando menos una vez al año, a más tardar el 15 de marzo, al menos el 95% del resultado fiscal del ejercicio inmediato anterior generado por los bienes integrantes del patrimonio del fideicomiso.

Artículo 223-A. (Se deroga).

Artículo 223-B. (Se deroga).

Artículo 223-C. (Se deroga).

Artículo 224. Los fideicomisos que cumplan con los requisitos establecidos en el artículo 223 de esta Ley, estarán a lo siguiente:

I. El fiduciario determinará en los términos del Título II de esta Ley, el resultado fiscal del ejercicio derivado de los ingresos que generen los bienes, derechos, créditos o valores que integren el patrimonio del fideicomiso.

II. El resultado fiscal del ejercicio se dividirá entre el número de certificados de participación que haya emitido el fiduciario por el fideicomiso para determinar el monto del resultado fiscal correspondiente a cada uno de los referidos certificados en lo individual.

III. No se tendrá la obligación de realizar los pagos provisionales del impuesto sobre la renta a los que se refiere el artículo 14 de esta Ley.

IV. El fiduciario deberá retener a los tenedores de los certificados de participación el impuesto sobre la renta por el resultado fiscal que les distribuya aplicando la tasa del 28% sobre el monto distribuido de dicho resultado, salvo que los tenedores que los reciban estén exentos del pago del impuesto sobre la renta por ese ingreso.

Cuando los certificados de participación estén colocados entre el gran público inversionista, será el intermediario financiero que tenga en depósito los citados certificados quien deberá hacer la retención del impuesto a que se refiere el párrafo anterior y el fiduciario quedará relevado de la obligación de realizar tal retención.

V. Los tenedores de los certificados de participación que sean residentes en México o residentes en el extranjero que tengan establecimiento permanente en el país acumularán el resultado fiscal que les distribuya el fiduciario o el intermediario financiero provenientes de los bienes, derechos, créditos o valores que integren el patrimonio del fideicomiso emisor de dichos certificados, sin deducir el impuesto retenido por ellos, y las ganancias que obtengan por la enajenación de los citados certificados, salvo que estén exentos del pago del impuesto por dichas ganancias, y podrán acreditar el impuesto que se les retenga por dicho resultado y ganancias, contra el impuesto sobre la renta que causen en el ejercicio en que se les distribuya o las obtengan.

Las personas físicas residentes en México considerarán que el resultado fiscal distribuido corresponde a los ingresos a que se refiere la fracción II del artículo 141 de esta Ley.

La retención que se haga a los tenedores de certificados de participación que sean residentes en el extranjero se considerará como pago definitivo del impuesto.

VI. No se pagará el impuesto al activo por los bienes, derechos, créditos o valores que integren el patrimonio del fideicomiso emisor de los certificados de participación.

VII. Los fondos de pensiones y jubilaciones a los que se refiere el artículo 179 de esta Ley que adquieran los certificados de participación podrán aplicar la exención concedida en dicho artículo a los ingresos que reciban provenientes de los bienes, derechos, créditos y valores que integren el patrimonio del fideicomiso emisor de los referidos certificados y a la ganancia de capital que obtengan por la enajenación de ellos.

VIII. Los fondos de pensiones y jubilaciones a los que se refiere el artículo 33 de esta Ley, podrán invertir hasta un 10% de sus reservas en los certificados de participación emitidos por los fideicomisos a los que se refiere este artículo y el anterior.

IX. Cuando se enajene alguno de los bienes inmuebles fideicomitidos antes de haber transcurrido el periodo mínimo al que se refiere la fracción IV del artículo 223 de esta Ley, la fiduciaria deberá pagar, dentro de los quince días siguientes al de la enajenación, el impuesto por la ganancia que se obtenga en dicha enajenación, que resulte de aplicar la tasa del 28% al monto de dicha ganancia determinado en los términos del Capítulo IV del Título IV de esta Ley, por cuenta de los tenedores de los certificados de participación, sin identificarlos, y este impuesto será acreditable para los tenedores a los cuales la fiduciaria les distribuya dicha ganancia, siempre que ésta sea acumulable para ellos, sin que se les deba retener el impuesto por la distribución de esa ganancia.

X. Cuando el resultado fiscal del ejercicio derivado de los ingresos que generen los bienes fideicomitidos sea mayor al monto distribuido del mismo a los tenedores de los certificados de participación hasta el 15 de marzo del año inmediato posterior, la fiduciaria deberá pagar el impuesto por la diferencia, aplicando la tasa del 28% a esa diferencia, por cuenta de los tenedores de los referidos certificados, sin identificarlos, dentro de los quince días siguientes a esa fecha, y el impuesto pagado será acreditable para los tenedores de dichos certificados que reciban posteriormente los ingresos provenientes de la citada diferencia, siempre que sea acumulable para ellos, sin que se les deba retener el impuesto por la distribución de dicha diferencia.

XI. Los tenedores de los certificados de participación causarán el impuesto sobre la renta por la ganancia que obtengan en la enajenación de dichos certificados, que resulte de restar al ingreso que perciban en la enajenación, el costo promedio por certificado de cada uno de los certificados que se enajenen.

El costo promedio por certificado de participación se determinará incluyendo en su cálculo a todos los certificados del mismo fideicomiso emisor que tenga el enajenante a la fecha de la enajenación, aún cuando no enajene a todos ellos.

El cálculo del costo promedio por certificado de participación se hará dividiendo el costo comprobado de adquisición de la totalidad de los referidos certificados del mismo fideicomiso emisor que tenga el enajenante a la fecha de la enajenación, actualizado desde el mes de su adquisición hasta el mes de la enajenación, entre el número total de dichos certificados propiedad del enajenante.

Cuando el enajenante no enajene la totalidad de los certificados de participación de un mismo fideicomiso emisor que tenga a la fecha de la enajenación, los certificados que no haya enajenado tendrán como costo comprobado de adquisición en el cálculo del costo promedio por certificado que se haga en enajenaciones subsecuentes en los términos de esta fracción, el costo promedio por certificado de participación determinado conforme al cálculo efectuado en la enajenación inmediata anterior y como fecha de adquisición la de esta última enajenación.

El adquiriente de los certificados de participación deberá retener al enajenante el 10% del ingreso bruto que perciba por ellos, sin deducción alguna, por concepto del impuesto sobre la renta, salvo que el enajenante sea persona moral residente en México o esté exento del pago del impuesto por los ingresos que reciba provenientes de los bienes, derechos, créditos o valores que integren el patrimonio del fideicomiso emisor de los certificados.

Cuando la fiduciaria entregue a los tenedores de los certificados de participación una cantidad mayor al resultado fiscal del ejercicio generado por los bienes fideicomitidos, la diferencia se considerará como reembolso de capital y disminuirá el costo comprobado de adquisición de dichos certificados que tengan los tenedores que la reciban, actualizando el monto de dicha diferencia desde el mes en que se entregue hasta el mes en que el tenedor enajene parcial o totalmente los certificados que tenga en la enajenación inmediata posterior a la entrega que realice.

Para los efectos del párrafo anterior, el fiduciario llevará una cuenta en la que registre los reembolsos de capital y deberá dar a los tenedores de los certificados de participación una constancia por los reembolsos que reciban, salvo que se trate de certificados de participación colocados entre el gran público inversionista.

XII. Cuando los certificados de participación estén colocados entre el gran público inversionista y se enajenen a través de los mercados reconocidos a los que se refieren las fracciones I y II del artículo 16-C del Código Fiscal de la Federación, estarán exentos del pago del impuesto sobre la renta los residentes en el extranjero que no tengan establecimiento permanente en el país y las personas físicas residentes en México por la ganancia que obtengan en la enajenación de dichos certificados que realicen a través de esos mercados.

XIII. Las personas que actuando como fideicomitentes aporten bienes inmuebles al fideicomiso y reciban certificados de participación por el valor total o parcial de dichos bienes, podrán diferir el pago del impuesto sobre la renta causado por la ganancia obtenida en la enajenación de esos bienes realizada en la aportación que realicen al fideicomiso, que corresponda a cada uno de los certificados de participación que reciban por los mismos hasta el momento en que enajenen cada uno de dichos certificados, actualizando el monto del impuesto causado correspondiente a cada certificado que se enajene por el periodo comprendido desde el mes de la aportación de los bienes inmuebles al fideicomiso hasta el mes en que se enajenen los certificados.

Para los efectos del párrafo anterior, el impuesto se calculará aplicando la tasa del 28% al monto de la ganancia obtenida en la enajenación de los bienes inmuebles y deberá pagarse dentro de los quince días siguientes a la enajenación de los certificados de participación correspondientes.

La ganancia obtenida por la enajenación de los bienes inmuebles realizada en la aportación de los fideicomitentes al fideicomiso correspondiente a cada uno de los certificados de participación recibidos por esos bienes se determinará en los términos de esta Ley, considerando como precio de enajenación de dichos bienes el valor que se les haya dado en el acta de emisión de los referidos certificados y dividiendo la ganancia que resulte, entre el número de certificados de participación que se obtenga de dividir dicho valor entre el valor nominal que tenga el certificado de participación en lo individual.

El diferimiento del pago del impuesto a que se refiere esta fracción terminará cuando el fiduciario enajene los bienes inmuebles y el fideicomitente que los haya aportado deberá pagarlo dentro de los quince días siguientes a aquél en que se realice la enajenación de dichos bienes.

Para los contribuyentes del Título II de esta Ley será acumulable la ganancia en el ejercicio en que enajenen los certificados o la fiduciaria enajene los bienes fideicomitidos, actualizando su monto por el periodo comprendido desde el mes en que se aportaron los bienes al fideicomiso hasta el mes en que se enajenaron los certificados o los bienes inmuebles, y el impuesto pagado conforme a lo dispuesto en esta fracción se considerará como pago provisional del impuesto de dicho ejercicio.

Los fideicomitentes que reciban certificados de participación por su aportación de bienes inmuebles al fideicomiso, tendrán como costo comprobado de adquisición de cada uno de esos certificados el monto que resulte de dividir el valor que se les haya dado a dichos bienes inmuebles en el acta de emisión de los referidos certificados entre el número de certificados que se obtenga de dividir dicho valor de entre el valor nominal que tenga el certificado de participación en lo individual y como fecha de adquisición la fecha en que los reciban por la citada aportación. La ganancia derivada de la enajenación de los certificados a que se refiere este párrafo se determinará en los términos de la fracción XI de este mismo artículo.

XIV. Cuando los fideicomitentes aporten bienes inmuebles al fideicomiso que sean arrendados de inmediato a dichos fideicomitentes por el fiduciario, podrán diferir el pago del impuesto sobre la renta causado por la ganancia obtenida en la enajenación de los bienes hasta el momento en que termine el contrato de arrendamiento, siempre y cuando no tenga un plazo mayor a diez años, o el momento en que el fiduciario enajene los bienes inmuebles aportados, lo que suceda primero. Al terminarse el contrato de arrendamiento o enajenarse los bienes inmuebles por el fiduciario se pagará el impuesto causado por la ganancia que resulte de aplicar la tasa del 28% al monto actualizado de dicha ganancia por el periodo transcurrido desde el mes en que se aportaron los bienes al fideicomiso hasta el mes en que se termine el contrato de arrendamiento o se enajenen los bienes por el fiduciario.

Artículo 224-A. Las sociedades mercantiles que tributen en los términos del Título II de esta Ley que cumplan con los requisitos a que se refieren las fracciones II, III y IV del artículo 223 de esta misma Ley, podrán aplicar lo siguiente:

I. Los accionistas que aporten bienes inmuebles a la sociedad, acumularán la ganancia por la enajenación de los bienes aportados, cuando se de cualquiera de los siguientes supuestos:

a) Enajenen las acciones de dicha sociedad, en la proporción que dichas acciones representen del total de las acciones que recibió el accionista por la aportación del inmueble a la sociedad, siempre que no se hubiera acumulado dicha ganancia previamente.

b) La sociedad enajene los bienes aportados, en la proporción que la parte que se enajene represente de los mismos bienes, siempre que no se hubiera acumulado dicha ganancia previamente.

La ganancia que se acumule se actualizará desde el mes en el que se obtuvo y hasta el mes en el que se acumule.

II. No realizarán pagos provisionales por concepto de los impuestos sobre la renta y al activo.

III. Cuando tengan accionistas que sean fondos de pensiones y jubilaciones a los que se refieren los artículos 33 y 179 de esta Ley, deberán entregar a dichos fondos, dentro de los dos meses siguientes al término del ejercicio, un crédito fiscal por un monto equivalente al resultado de multiplicar el impuesto del ejercicio por la participación accionaria promedio diaria que los fondos tuvieron en el mismo ejercicio o por la participación accionaria al término del ejercicio, la que resulte menor.

La participación accionaria promedio diaria a que se refiere el primer párrafo de esta fracción, se calculará dividiendo la suma de la participación accionaria diaria que representen las acciones propiedad del fondo respecto del capital social, entre el número de días del ejercicio.

La sociedad podrá acreditar el crédito fiscal que haya entregado en los términos del primer párrafo, contra el impuesto del ejercicio de que se trate. Dicha cantidad se considerará como impuesto pagado para los efectos del artículo 88 de esta Ley.

Las sociedades mercantiles a que se refiere este artículo deberán cumplir con los requisitos de información que el Servicio de Administración Tributaria establezca mediante reglas de carácter general.

Artículo 225. Los contribuyentes que se dediquen a la construcción y enajenación de desarrollos inmobiliarios, podrán optar por deducir el costo de adquisición de los terrenos en el ejercicio en el que los adquieran, siempre que cumplan con lo siguiente:

I.
Que los terrenos sean destinados a la construcción de desarrollos inmobiliarios, para su enajenación.

II.
Que los ingresos acumulables correspondientes provengan de la realización de desarrollos inmobiliarios cuando menos en un ochenta y cinco por ciento.

Tratándose de contribuyentes que inicien operaciones, podrán ejercer la opción a que se refiere este artículo, siempre que los ingresos acumulables correspondientes a dicho ejercicio provengan de la realización de desarrollos inmobiliarios cuando menos en un ochenta y cinco por ciento y cumplan con los demás requisitos que se establecen en este artículo.

III.
Que al momento de la enajenación del terreno, se considere ingreso acumulable el valor total de la enajenación del terreno de que se trate, en lugar de la ganancia a que se refiere el artículo 20, fracción V de esta Ley.

Cuando la enajenación del terreno se efectúe en cualquiera de los ejercicios siguientes a aquel en el que se efectuó la deducción a que se refiere este artículo, se considerará adicionalmente como ingreso acumulable un monto equivalente al 3% del monto deducido conforme a este artículo, en cada uno de los ejercicios que transcurran desde el ejercicio en el que se adquirió el terreno y hasta el ejercicio inmediato anterior a aquel en el que se enajene el mismo. Para los efectos de este párrafo, el monto deducido conforme a este artículo se actualizará multiplicándolo por el factor de actualización correspondiente al periodo comprendido desde el último mes del ejercicio en el que se dedujo el terreno y hasta el último mes del ejercicio en el que se acumule el 3% a que se refiere este párrafo.

IV.
Que el costo de adquisición de los terrenos no se incluya en la estimación de los costos directos e indirectos a que se refiere el artículo 36 de esta Ley.

V.
Que en la escritura pública en la que conste la adquisición de dichos terrenos, se asiente la información que establezca el Reglamento de esta Ley.

Los contribuyentes que apliquen lo dispuesto en este artículo, lo deberán hacer respecto de todos sus terrenos que formen parte de su activo circulante, por un periodo mínimo de cinco años contados a partir del ejercicio en el que ejerzan la opción a que se refiere este artículo.

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. En ningún caso, el estimulo 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.

Artículo 227. Para promover la inversión en capital de riesgo en el país, se les dará el tratamiento fiscal establecido en el artículo 228 de esta Ley a las personas que inviertan en acciones emitidas por sociedades mexicanas residentes en México no listadas en bolsa al momento de la inversión, así como en préstamos otorgados a estas sociedades para financiarlas, a través de los fideicomisos en los que se cumplan los requisitos siguientes:

I. Que el fideicomiso se constituya de conformidad con las leyes mexicanas y la fiduciaria sea una institución de crédito residente en México para actuar como tal en el país;

II. Que el fin primordial del fideicomiso sea invertir en el capital de sociedades mexicanas residentes en México no listadas en bolsa al momento de la inversión y participar en su consejo de administración para promover su desarrollo, así como otorgarles financiamiento;

III. Que al menos el 80% del patrimonio del fideicomiso esté invertido en las acciones que integren la inversión en el capital o en financiamiento otorgados a las sociedades promovidas a las que se refiere la fracción II anterior y el remanente se invierta en valores a cargo del Gobierno Federal inscritos en el Registro Nacional de Valores e Intermediarios o en acciones de sociedades de inversión en instrumentos de deuda;

IV. Que las acciones de las sociedades promovidas que se adquieran no se enajenen antes de haber transcurrido al menos un periodo de dos años contado a partir de la fecha de su adquisición;

V. Que el fideicomiso tenga una duración máxima de 10 años.

Asimismo, deberá distribuirse al menos el 80% de los ingresos que reciba el fideicomiso en el año a más tardar dos meses después de terminado el año, y

VI. Que se cumplan los requisitos que mediante reglas de carácter general establezca el Servicio de Administración Tributaria.

Artículo 228. Las personas que inviertan en capital de riesgo a través de los fideicomisos a los que se refiere el artículo 227 de esta Ley, estarán a lo siguiente:

I. Causarán el impuesto en los términos de los Títulos II, IV, o V de esta Ley, según les corresponda, por los ingresos que les entregue la institución fiduciaria provenientes de las acciones y valores que integran el patrimonio del fideicomiso o que deriven de la enajenación de ellos, así como los provenientes de los financiamientos otorgados a las sociedades promovidas;

II. La institución fiduciaria deberá llevar una cuenta por cada tipo de ingreso que reciba proveniente de las acciones y los valores, así como de los que deriven de la enajenación de ellos, y los que provengan de los financiamientos otorgados a las sociedades promovidas. En una de esas cuentas registrará los dividendos que reciba por las acciones, en otra registrará los intereses que reciba por los valores y las ganancias obtenidas en su enajenación, en otra registrará los intereses que reciba por los financiamientos otorgados a las sociedades promovidas, y en otra más registrará las ganancias que se obtengan por la enajenación de las acciones.

Cada una de las cuentas a las que se refiere el párrafo anterior se incrementará con los ingresos correspondientes a ella que reciba la institución fiduciaria y se disminuirá con los ingresos que dicha institución les entregue a los fideicomisarios provenientes de la misma;

III. La institución fiduciaria también deberá llevar una cuenta por cada una de las personas que participen como fideicomitentes y fideicomisarios en el fideicomiso, en las que registre las aportaciones efectuadas por cada una de ellas en lo individual al fideicomiso.

La cuenta de cada persona se incrementará con las aportaciones efectuadas por ella al fideicomiso y se disminuirá con los reembolsos de dichas aportaciones que la institución fiduciaria le entregue. El saldo que tenga cada una de estas cuentas al 31 de diciembre de cada año, se actualizará por el periodo comprendido desde el mes en que se efectúo la última actualización y hasta el mes de diciembre del año de que se trate. Cuando se efectúen aportaciones o reembolsos de capital, con posterioridad a la actualización prevista en este párrafo, el saldo de la cuenta que se tenga a esa fecha se actualizará por el periodo comprendido desde el mes en el que se efectuó la última actualización y hasta el mes en el que se pague la aportación o el reembolso, según corresponda;

IV. Cuando los fideicomisarios sean personas físicas residentes en el país o personas residentes en el extranjero, la institución fiduciaria deberá retenerles el impuesto que proceda por el tipo de ingreso que les entregue en los términos del Título IV o V de esta Ley, respectivamente, o en su caso, conforme a lo dispuesto en los convenios para evitar la doble imposición fiscal celebrados por México con los países en que residan las personas residentes en el extranjero que reciban los ingresos. Las personas que le paguen intereses a la institución fiduciaria por los financiamientos otorgados y los valores que tenga el fideicomiso, o que adquieran de ella acciones de las sociedades promovidas no le retendrán impuesto sobre la renta por esos ingresos o adquisiciones;

V. La institución fiduciaria deberá darles constancia de los ingresos entregados y en su caso, del impuesto retenido por ellos, así como del reembolso de aportaciones, a las personas que los reciban como fideicomisarios del fideicomiso en cuestión;

VI. Cuando alguno de los fideicomisarios ceda los derechos que tenga en el fideicomiso, deberá determinar su ganancia en la enajenación de los bienes integrantes del fideicomiso que implica dicha cesión, conforme a lo dispuesto expresamente en la fracción VI del artículo 14 del Código Fiscal de la Federación, considerando como costo comprobado de adquisición de los mismos la cantidad que resulte de sumar al saldo que tenga en su cuenta individual de aportación a la fecha de la enajenación, la parte que le corresponda por esos derechos en lo individual de los saldos de las cuentas de ingresos a las que se refiere la fracción II de este artículo y del saldo de la cuenta a que se refiere el siguiente párrafo, a esa misma fecha. Cuando el fideicomisario no ceda la totalidad de los derechos que tenga en el fideicomiso, sino sólo una parte de ellos, su costo comprobado de adquisición de los bienes enajenados será el monto que resulte de multiplicar la cantidad a que se refiere este párrafo por el porcentaje que resulte de dividir la participación porcentual en el fideicomiso que representen los derechos enajenados entre la participación porcentual en el mismo que representen la totalidad de los derechos que tenga a la fecha de la enajenación.

Para los efectos del párrafo anterior, la institución fiduciaria deberá llevar una cuenta en la que registre la participación correspondiente al fideicomiso en las utilidades fiscales netas de las sociedades promovidas por la inversión realizada en ellas, que se generen a partir de la fecha en que se adquieran sus acciones en el fideicomiso y que formen parte del saldo de la cuenta de utilidad fiscal neta de dichas sociedades.

Cuando los derechos que se cedan se hayan adquirido de terceros, el costo comprobado de adquisición de ellos sólo se incrementará o disminuirá, respectivamente, por la diferencia que resulte entre el saldo a la fecha de enajenación y el saldo a la fecha de adquisición de los derechos, actualizado hasta la fecha de enajenación, de las cuentas de ingresos a las que se refiere la fracción II de este artículo y de la cuenta a la que se refiere el párrafo anterior, y

VII. Cuando no se cumpla alguno de los requisitos a que se refieren las fracciones IV y V del artículo 227 de esta Ley, los fideicomisarios causarán el impuesto a la tasa establecida en el primer párrafo del artículo 10 de esta Ley por la utilidad fiscal que derive de los ingresos que reciba la institución fiduciaria, en los términos del artículo 13 de esta misma Ley, a partir del año inmediato posterior a aquél en que ocurra el incumplimiento.

Disposiciones Transitorias de la Ley del Impuesto sobre la Renta

Artículo Segundo. En relación con la Ley del Impuesto sobre la Renta a que se refiere el Artículo Primero de este Decreto, se estará a lo siguiente:

I.
La Ley del Impuesto sobre la Renta a que se refiere el Artículo Primero del presente Decreto entrará en vigor el 1o. de enero de 2002, salvo que en otros artículos del mismo se establezcan fechas de entrada en vigor diferentes.

II.
Se abroga la Ley del Impuesto sobre la Renta de 30 de diciembre de 1980. El Reglamento de la Ley del Impuesto sobre la Renta de 29 de febrero de 1984 continuará aplicándose en lo que no se oponga a la presente Ley y hasta en tanto se expida un nuevo Reglamento.

Las obligaciones derivadas de la Ley que se abroga conforme a esta fracción, que hubieran nacido por la realización, durante su vigencia, de las situaciones jurídicas previstas en dicha Ley, deberán ser cumplidas en las formas y plazos establecidos en dicho ordenamiento.

III.
Cuando en la Ley del Impuesto sobre la Renta se haga referencia a situaciones jurídicas o de hecho, relativas a ejercicios anteriores, se entenderán incluidos, cuando así proceda, aquellos que se verificaron durante la vigencia de la Ley del Impuesto sobre la Renta que se abroga.

IV.
Los contribuyentes que con anterioridad a la entrada en vigor de la Ley del Impuesto sobre la Renta, hubiesen efectuado inversiones en los términos del artículo 42 de la Ley del Impuesto sobre la Renta que se abroga, que no hubiesen sido deducidos en su totalidad con anterioridad a la entrada en vigor de este artículo, aplicarán la deducción de dichas inversiones conforme a la Sección II del Capítulo II del Título II de la Ley del Impuesto sobre la Renta, únicamente sobre el saldo pendiente por deducir en los términos de la Ley del Impuesto sobre la Renta que se abroga y considerando como monto original de la inversión el que correspondió en los términos de esta última Ley.

V.
Los contribuyentes que con anterioridad a la entrada en vigor de la Ley del Impuesto sobre la Renta, hubiesen sufrido pérdidas fiscales en los términos del Capítulo III del Título II de la Ley del Impuesto sobre la Renta que se abroga, que no hubiesen sido disminuidas en su totalidad con anterioridad a la entrada en vigor de este artículo, disminuirán dichas pérdidas en los términos del Capítulo V del Título II de la Ley del Impuesto sobre la Renta, considerando únicamente el saldo de dicha pérdida pendiente de disminuir en los términos de la Ley del Impuesto sobre la Renta que se abroga.

VI.
En tanto en las Entidades Federativas entren en vigor nuevos Convenios de Colaboración Administrativa en Materia Fiscal Federal, continuarán vigentes las facultades delegadas en materia del impuesto sobre la renta contenidas en los siguientes convenios y acuerdos:

Convenios de Colaboración Administrativa en Materia Fiscal Federal celebrados por el Gobierno Federal por conducto de la Secretaría de Hacienda y Crédito Público con las entidades Federativas, en vigor a partir del 1 de enero de 1997, así como sus Acuerdos modificatorios.

Acuerdo a la Secretaría de Hacienda y Crédito Público y al Departamento del Distrito Federal, para la colaboración administrativa de este último en Materia Fiscal Federal, publicado en el Diario Oficial de la Federación el 23 de mayo de 1997 y en vigor a partir del 24 de ese mismo mes y año.

El ejercicio de las facultades delegadas en materia del impuesto sobre la renta, conforme a dichos convenios, se entenderá referido a la Ley del Impuesto sobre la Renta a partir de la fecha de su entrada en vigor.

Los asuntos en materia del impuesto sobre la renta que a la fecha de entrada en vigor de la presente Ley se encuentre en trámite ante las autoridades fiscales de las entidades, serán concluidos por éstas, en los términos de la Ley del Impuesto sobre la Renta que se abroga.

VII.
Los contribuyentes obligados a presentar las declaraciones informativas correspondientes en los términos de la Ley del Impuesto sobre la Renta que se abroga, deberán presentar las declaraciones correspondientes al ejercicio que concluye el día anterior a la entrada en vigor de la Ley del Impuesto sobre la Renta, en el mes de febrero de 2002.

VIII.
Los contribuyentes que con anterioridad a la entrada en vigor de este artículo, hubiesen constituido fideicomisos en términos del artículo 27 de la Ley del Impuesto sobre la Renta que se abroga, podrán aplicar el estímulo establecido en el artículo 219 de la Ley del Impuesto sobre la Renta, siempre y cuando primero agoten los fondos aportados a dichos fideicomisos, conforme a las disposiciones de la Ley del Impuesto sobre la Renta que se abroga.

IX.
Los contribuyentes que con anterioridad a la fecha en que empezaron a tributar conforme a la Sección III del Capítulo VI, del Título IV de la Ley del Impuesto sobre la Renta que se abroga, hubieran pagado el impuesto conforme a la Sección II del citado Capítulo, al artículo 137-C del Reglamento de la misma o hayan sido contribuyentes menores, deberán conservar la documentación comprobatoria a que estaban obligados conforme a las disposiciones fiscales aplicables, por el plazo previsto en el artículo 30 del Código Fiscal de la Federación.

X.
Cuando las personas morales que distribuyan dividendos o utilidades hubieran optado por efectuar la deducción inmediata de activos fijos en el ejercicio inmediato anterior a aquél en que hubieren distribuido dividendos, y como consecuencia de ello hayan pagado el impuesto que establecía el artículo 10-A de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 1998, podrán acreditarlo en los ejercicios siguientes contra el impuesto que deban pagar conforme al artículo 10 de la Ley del Impuesto sobre la Renta.

El monto total del impuesto por acreditar en los ejercicios siguientes será el que se derive de la diferencia entre la deducción inmediata y la que se hubiera realizado en los términos del artículo 41 de la Ley del Impuesto sobre la Renta que se abroga, correspondiente a los mismos activos fijos. Dicho monto será acreditable en cada ejercicio siguiente, en una cantidad equivalente al impuesto que le corresponda pagar en el mismo, como consecuencia de la no deducibilidad de las inversiones de los activos fijos referidos.

En cada uno de los ejercicios en que se efectúe el acreditamiento a que se refiere el párrafo anterior, para los efectos del artículo 88 de la Ley del Impuesto sobre la Renta, en el ejercicio en que acrediten el impuesto, deberán disminuir de la utilidad fiscal neta calculada en términos de dicho precepto, la cantidad que resulte de dividir el impuesto acreditado entre el factor de 0.5385.

XI.
Para los efectos del artículo 47 de la Ley del Impuesto sobre la Renta que se abroga, el plazo de reinversión a que se refiere el cuarto párrafo de dicho precepto podrá seguir aplicándose sobre aquellas cantidades recuperadas en los ejercicios de 2000 y 2001, en los ejercicios de 2002 y 2003, respectivamente.

Los contribuyentes que recuperen cantidades de las señaladas en el párrafo anterior, con posterioridad a la entrada en vigor de la Ley del Impuesto sobre la Renta, deberán estar a lo dispuesto por el artículo 43 de la misma.

XII.
Los contribuyentes que hubieren ejercido la opción prevista en el artículo 51 de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 1998, deberán mantener el registro específico de dichas inversiones, en los términos de la fracción IV del artículo 58 y de la fracción IV del artículo 112 de la Ley del Impuesto sobre la Renta, vigentes hasta el 31 de diciembre de 1998.

XIII.
Los contribuyentes que hubieren optado por efectuar la deducción inmediata de la inversión de bienes nuevos de activo fijo, conforme al artículo 51 de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 1998, no podrán deducir la parte no deducida de los mismos. Cuando enajenen los bienes a los que la aplicaron, los pierdan o dejen de ser útiles, excepto en los casos a que se refiere el artículo 10-C de la Ley del Impuesto sobre la Renta que se abroga, calcularán la deducción que por los mismos les hubiera correspondido en los términos de la fracción III del artículo 51-A de dicha Ley, aplicando los porcentajes contenidos en la tabla establecida en la mencionada fracción III del artículo 51-A de dicha Ley vigente hasta el 31 de diciembre de 1998, a la fecha en que ejercieron la opción.

XIV.
Los contribuyentes de la Ley del Impuesto sobre la Renta, que hubieran venido realizando actividades empresariales con anterioridad a la entrada en vigor del Decreto que Reforma, Adiciona y Deroga Diversas Disposiciones de la Ley del Impuesto sobre la Renta, publicado en el Diario Oficial de la Federación de 31 de diciembre de 1986, podrán efectuar con posterioridad al 31 de diciembre de 1986, las deducciones siguientes:

a)
Las pérdidas cambiarias pendientes de deducir que se hayan originado antes de la entrada en vigor de dicho Decreto, por las que se haya optado por deducirlas en ejercicios posteriores conforme a lo dispuesto por el artículo 26 de la Ley del Impuesto sobre la Renta vigente al 31 de diciembre de 1986.

b)
El importe que sea menor entre los inventarios de materias primas, productos semiterminados, productos terminados o mercancías que el contribuyente tenga al 31 de diciembre de 1986 o de 1988.

c)
El costo de ventas de las enajenaciones a plazos por las que el contribuyente hubiera optado deducirlo conforme fuera percibido efectivamente el ingreso por dichas enajenaciones, el que sea menor, entre dicho costo pendiente de deducir al 31 diciembre de 1986 o 1988.

Las deducciones a que se refieren los incisos b) y c) de este artículo, sólo podrán efectuarse en el ejercicio en que el contribuyente cambie de actividad empresarial preponderante, entre en liquidación o tratándose de personas físicas dejen de realizar actividades empresariales. Para los efectos de este párrafo se considera cambio de actividad empresarial preponderante cuando el cambio de actividad preponderante implique un cambio por más de tres dígitos en la clave de actividad conforme al catálogo de actividades publicado por la Secretaría de Hacienda y Crédito Público.

Para los efectos de las deducciones a que se refieren los incisos b) y c) de este artículo, el importe del inventario y del costo de ventas por enajenaciones a plazo que conforme a dichas fracciones se tenga derecho a deducir, se ajustará con el factor de actualización correspondiente al periodo comprendido entre diciembre de 1986 o 1988, según a cuál de esos meses corresponda el menor de los inventarios o costo de ventas pendientes de deducir y el mes inmediato anterior a aquel en que el contribuyente cambie de actividad empresarial preponderante, entre en liquidación o tratándose de personas físicas deje de realizar actividades empresariales.

XV.
Los contribuyentes que tributaban en la Sección I del Capítulo VI del Título IV de la Ley del Impuesto sobre la Renta que se abroga, que hubieran acumulado sus ingresos o efectuado deducciones conforme a dicha Ley, sin que hayan sido efectivamente percibidos o erogadas, ya no deberán ser acumulados ni deducidas para los efectos del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta cuando efectivamente los perciban o los eroguen, según se trate.

XVI.
Los contribuyentes que antes de la entrada en vigor de la Ley del Impuesto sobre la Renta tributaron de conformidad con los Títulos II-A y IV, Capítulo VI, Sección II de la Ley del Impuesto sobre la Renta que se abroga, estarán a lo siguiente:

a)
Al saldo actualizado de la cuenta de capital de aportación se le sumará el saldo de los pasivos que no sean reservas y, en su caso, el saldo actualizado de la cuenta de utilidad fiscal neta, que se tengan al día inmediato anterior a la fecha en que entre en vigor esta Ley. La actualización de cada una de las cuentas, se efectuará desde el mes en que se actualizaron por última vez y hasta el mes inmediato anterior a aquél en que entre en vigor esta Ley.

b)
Se considerará el saldo de los activos financieros que se tengan al último día del mes inmediato anterior a aquél en que entre en vigor esta Ley.

c)
Si el monto a que se refiere el inciso a) es menor que el monto a que se refiere el inciso b), de esta fracción, la diferencia se considerará utilidad sujeta al pago del impuesto sobre la renta y aplicarán a dicha utilidad la tasa del 35%. Los contribuyentes adicionarán, en su caso, a la cuenta de utilidad fiscal neta, la utilidad mencionada, disminuida del impuesto sobre la renta pagado por la misma.

Tratándose de contribuyentes que se dediquen a la agricultura, ganadería, pesca o silvicultura, el impuesto que se determine conforme a este inciso se reducirá en los términos establecidos en los artículos 13 y 143 de la Ley del Impuesto sobre la Renta que se abroga.

El impuesto determinado conforme a este inciso se enterará ante las oficinas autorizadas, en el mes siguiente a aquél en que entre en vigor el presente artículo.

No obstante lo dispuesto en el párrafo anterior, los contribuyentes podrán no pagar el impuesto correspondiente, siempre que inviertan un monto equivalente a la utilidad sujeta al pago del impuesto, determinada conforme al primer párrafo de este inciso, en la adquisición de activos fijos que utilicen en su actividad, para lo cual tendrán un plazo inicial de 30 meses, mismo que se podrá prorrogar por otro plazo igual, previa autorización de las autoridades fiscales.

En el caso de que los contribuyentes no efectúen la inversión dentro del plazo señalado en el párrafo anterior, deberán pagar el impuesto correspondiente, actualizado y con los recargos respectivos.

d)
Si el monto a que se refiere el inciso a) es mayor que el monto a que se refiere el inciso b) que anteceden, la diferencia se considerará como pérdida fiscal, lacual podrá disminuirse de la utilidad fiscal o adicionarse a la pérdida fiscal en los términos del Capítulo VII del Título II de esta Ley.

XVII.
Para los efectos de lo dispuesto en la Ley del Impuesto sobre la Renta, las asociaciones en participación, estarán a lo siguiente:

a)
Los contribuyentes que hubieran celebrado contratos de asociación en participación con anterioridad a la entrada en vigor de este artículo, integrarán la cuenta de capital de aportación a que se refiere el artículo 89 de la Ley del Impuesto sobre la Renta, con las aportaciones efectuadas por sus integrantes, disminuyendo los retiros que de dichas aportaciones se hubiesen efectuado desde la fecha en que se celebró el convenio para su creación, y hasta el día anterior a la entrada en vigor de esta fracción. Para estos efectos, tanto las aportaciones como los retiros se actualizarán desde la fecha en que se realizó la aportación o se efectuó el retiro y hasta el mes inmediato anterior al en que entre en vigor esta fracción.

b)
Las asociaciones en participación, para los efectos del cálculo del coeficiente de utilidad de los pagos provisionales a que se refiere el artículo 14 de la Ley del Impuesto sobre la Renta, considerarán el total de los ingresos percibidos por dicha asociación en participación, así como la utilidad fiscal derivada del mismo en el ejercicio que termine con motivo de la entrada en vigor de dicha Ley. En el caso de que no exista utilidad en dicho ejercicio ni en los cinco anteriores, se considerará como coeficiente de utilidad para los efectos de los pagos provisionales, el que corresponda en los términos del artículo 90 de la Ley del Impuesto sobre la Renta.

c)
Las personas físicas que únicamente obtengan ingresos por actividades realizadas a través de la asociación en participación, podrán trasmitir a la asociación en participación en que sigan participando, el monto que les corresponde de las pérdidas fiscales generadas en el ejercicio fiscal de 2001, para que dichas pérdidas sean disminuidas por la asociación en participación en los ejercicios subsecuentes. En este caso, la persona física no podrá en ningún caso disminuir dicha pérdida. Por su parte, la asociación en participación disminuirá en los ejercicios siguientes dicha pérdida hasta por el monto de la utilidad fiscal que corresponda al por ciento en que la persona física que trasmite la pérdida participe de dicha utilidad en los términos del convenio por el que se crea la asociación en participación. Para aplicar lo dispuesto en este inciso, se deberá además, cumplir con las reglas de carácter general que al efecto expida el Servicio de Administración Tributaria.

El Servicio de Administración Tributaria, mediante disposiciones de carácter general, podrá establecer las reglas que faciliten la aplicación de lo dispuesto en esta fracción.

XVIII.
Para los efectos de lo dispuesto en el artículo 8o. de la Ley del Impuesto sobre la Renta, durante los ejercicios de 2002 y 2003 se considerará que forman parte del sistema financiero las sociedades de ahorro y préstamo.

XIX.
Para los efectos del primer párrafo de la fracción III del artículo 133 de la Ley del Impuesto sobre la Renta, los contribuyentes que con anterioridad a la entrada en vigor de este artículo tributaban conforme al Título IV Capítulos II y VI de la Ley del Impuesto sobre la Renta que se abroga y cuenten con comprobantes que reúnen todos los requisitos fiscales, podrán continuar utilizando los comprobantes impresos hasta agotarlos o hasta que termine la vigencia establecida en ellos, lo que suceda primero. Para ello deberán agregar con letra manuscrita, con sello o a máquina la leyenda “efectos fiscales al pago”, sin que dicha circunstancia implique la comisión de infracciones o de delitos de carácter fiscal.

XX.
Lo dispuesto en las fracciones IV y V del artículo 176 de la Ley del Impuesto sobre la Renta, entrará en vigor a partir del 1o. de enero de 2003.

XXI.
Tratándose de los intereses moratorios derivados del incumplimiento de obligaciones, que se hubiesen devengado a favor del contribuyente con anterioridad a la entrada en vigor de esta fracción y que no se hubiesen acumulado por no haber sido efectivamente percibidos, excepto cuando provengan de operaciones contratadas con personas físicas que no realicen actividades empresariales, con residentes en el extranjero o con las personas morales comprendidas en el Título III de la Ley del Impuesto sobre la Renta, dichos intereses se acumularán cuando se expida el comprobante que los ampare o cuando se perciban en efectivo, en bienes o en servicios, lo que ocurra primero. En este caso, quien pague los intereses moratorios generados con anterioridad a la entrada en vigor de esta fracción, sólo podrá deducirlos cuando los pague, si no los hubiese deducido en el momento en que se devengaron.

Para los efectos del párrafo anterior, el componente inflacionario de los créditos y de las deudas de los que deriven intereses moratorios se calculará desde el mes en que se generaron dichos intereses y hasta el mes inmediato anterior a la entrada en vigor de esta fracción conforme a la Ley del Impuesto sobre la Renta que se abroga. El componente inflacionario que resulte se sumará o se restará, según sea el caso, del monto del ajuste anual por inflación acumulable o deducible, según corresponda.

Cuando con posterioridad a la entrada en vigor de este artículo se cancele un crédito o una deuda, contratados con anterioridad a la entrada en vigor de la misma, se cancelará el componente inflacionario de dicho crédito o deuda correspondientes al periodo comprendido desde que se contrataron y hasta la entrada en vigor de este artículo, el monto que resulte de la cancelación del crédito se adicionará a los demás ingresos acumulables del contribuyente o, en su caso, se disminuirá de la pérdida fiscal, del ejercicio en el que se cancele el crédito. Asimismo, el componente inflacionario de la deuda que se cancela se disminuirá de los ingresos acumulables o, en su caso, se adicionará a la pérdida fiscal del ejercicio en que se cancele dicha deuda. Lo dispuesto en esta fracción se aplicará con independencia de lo señalado en el artículo 47 de la Ley del Impuesto sobre la Renta.

XXII.
Las personas físicas que tengan pérdidas por créditos incobrables, correspondientes a créditos que se consideraron ingresos acumulables con anterioridad a la entrada en vigor de este artículo, tendrán derecho a efectuar su deducción cuando se haya consumado el plazo de la prescripción que corresponda, o antes, si fuera notoria la imposibilidad práctica de cobro aplicando al efecto lo dispuesto en la fracción XVI del artículo 31 de la Ley del Impuesto sobre la Renta. Si se llegare a recuperar total o parcialmente alguno de los créditos que se hubiesen deducido en los términos de esta fracción, la cantidad percibida se acumulará a los ingresos del ejercicio en que se reciba el pago o se disminuirá, en su caso de la pérdida del mismo.

XXIII.
Para los efectos de lo dispuesto en el artículo 53 de la Ley del Impuesto sobre la Renta, no se considerará para el cálculo del ingreso acumulable a que se refiere el cuarto párrafo del artículo citado, los importes que se traspasen a los fideicomisos que se constituyan en aplicación del Programa de Apoyo a la Planta Productiva Nacional.

XXIV.
Para los efectos del artículo 55 de la Ley del Impuesto sobre la Renta, el monto original de la inversión de los terrenos y el costo comprobado de adquisición de las acciones que se consideren como créditos, se actualizarán desde la fecha en que se adquirió el bien y hasta la entrada en vigor de la Ley en cita.

XXV.
Las instituciones de seguros que hubiesen considerado como deuda la diferencia entre la pérdida y ganancia inflacionarias, en los términos de la fracción II del artículo 53-A de la Ley del Impuesto sobre la Renta que se abroga, deberán disminuir dicha diferencia, hasta agotarla, del ajuste anual por inflación deducible, de ejercicios posteriores o del costo de los activos no financieros cuando éstos se enajenen.

XXVI.
Para los efectos del tercer párrafo del artículo 53 de la Ley del Impuesto sobre la Renta, el excedente no deducido en el ejercicio fiscal que termina con motivo de la entrada en vigor de esta fracción, del monto de las reservas preventivas globales constituidas o incrementadas en dicho ejercicio y en el anterior, sólo se podrá deducir en los diez ejercicios siguientes. Asimismo, para los efectos del artículo citado primeramente deberán deducir los excedentes a que se refiere esta fracción hasta agotarse.

XXVII.
Los contribuyentes que al 31 de diciembre de 2001, contaban con autorización para determinar su resultado fiscal consolidado en los términos del Capítulo IV del Título II de la Ley del Impuesto sobre la Renta que se abroga, continuarán determinándolo conforme a las disposiciones fiscales establecidas en el Capítulo VI del Título II de la Ley del Impuesto sobre la Renta y demás disposiciones aplicables.

XXVIII.
Las sociedades controladoras que con anterioridad a la fecha de entrada en vigor de la Ley del Impuesto sobre la Renta, hayan diferido parte del impuesto correspondiente a los ejercicios de 1999, 2000 y 2001, conforme a lo dispuesto en los artículos 10 y 57-A de la Ley del Impuesto sobre la Renta que se abroga, deberán continuar aplicando lo dispuesto en el Capítulo IV del Título II de la misma Ley y demás disposiciones aplicables, respecto al impuesto diferido a que se refiere el tercer párrafo del artículo 57-A de la Ley del Impuesto sobre la Renta que se abroga, sin que esto implique que puedan optar por diferir parte del impuesto correspondiente a ejercicios terminados con posterioridad a la fecha citada.

El saldo de la cuenta de utilidad fiscal neta consolidada, sólo se podrá disminuir una vez que se hubiere agotado el saldo de la cuenta de utilidad fiscal neta consolidada reinvertida que hubiesen constituido las sociedades controladoras conforme al artículo 57-H-BIS de la Ley del Impuesto sobre la Renta que se abroga.

XXIX.
La sociedad controladora que hubiese presentado el aviso a que se refiere el segundo párrafo del inciso a) de la fracción VIII del artículo Quinto del Decreto por el que se Modifican Diversas Leyes Fiscales y Otros Ordenamientos Federales publicado en el Diario Oficial de la Federación de 31 de diciembre de 1998, continuará considerando como sociedades controladas para los efectos del artículo 66 de la Ley del Impuesto sobre la Renta, aquéllas en las que más del 50% de las acciones con derecho a voto continúen siendo propiedad de una o varias sociedades de las que consolidan en el mismo grupo.

XXX.
Para calcular el cociente a que se refiere el último párrafo de la fracción I del artículo 68 de la Ley del Impuesto sobre la Renta, la sociedad controladora, en lugar de dividir la participación accionaria promedio diaria correspondiente al ejercicio de 2002 entre la participación accionaria promedio diaria correspondiente al ejercicio de 2001, dividirá la participación accionaria promedio diaria que tenga en la controlada durante el ejercicio de 2002 entre la participación accionaria al cierre del ejercicio de 2001.

El cociente que se obtenga conforme al párrafo anterior será el que en su caso, se aplique en el ejercicio de 2002 para calcular las modificaciones a las utilidades o pérdidas fiscales, a los conceptos especiales de consolidación y al impuesto, correspondientes a los ejercicios de 2001 y anteriores.

XXXI.
Para los efectos del artículo 68 de la Ley del Impuesto sobre la Renta, cuando una sociedad controlada tenga pérdidas fiscales de ejercicios anteriores a 1999 pendientes de disminuir que hubiesen sido generadas durante la consolidación fiscal y la controladora las hubiera disminuido en algún ejercicio para determinar su resultado fiscal consolidado o pérdida fiscal consolidada, para efectos de determinar el resultado fiscal consolidado de ejercicios terminados a partir de 2002, la sociedad controladora adicionará las utilidades fiscales de dichas sociedades controladas en la participación accionaria promedio diaria que la sociedad controladora tenga en el capital social de las sociedades controladas durante el ejercicio por el que se calcule el impuesto hasta en tanto se agoten dichas pérdidas fiscales a nivel de la controlada.

Tratándose de la sociedad controladora que en algún ejercicio del periodo comprendido del 1o. de enero de 1999 al 31 de diciembre de 2001, haya sido considerada como pura en los términos del noveno párrafo del artículo 57-A de la Ley del Impuesto sobre la Renta que se abroga, que tenga pérdidas fiscales individuales de algún ejercicio del mismo periodo pendientes de disminuir que hubiesen sido generadas durante la consolidación fiscal y las hubiera disminuido en algún ejercicio para determinar su resultado fiscal consolidado o pérdida fiscal consolidada, para efectos de determinar el resultado fiscal consolidado de ejercicios terminados a partir de 2002, la sociedad controladora adicionará sus utilidades fiscales al 100%, hasta en tanto se agoten dichas pérdidas fiscales a nivel de la controladora.

La sociedad controladora que tenga pérdidas fiscales individuales de ejercicios anteriores al 1o. de enero de 1999 pendientes de disminuir que hubiesen sido generadas durante la consolidación fiscal y las hubiera disminuido en algún ejercicio para determinar su resultado fiscal consolidado o pérdida fiscal consolidada, para efectos de determinar el resultado fiscal consolidado de ejercicios terminados a partir de 2002, la sociedad controladora adicionará sus utilidades fiscales al 100%, hasta en tanto se agoten dichas pérdidas fiscales a nivel de la controladora.

Para los efectos de esta fracción, en los pagos provisionales consolidados, la sociedad controladora adicionará los ingresos de las sociedades controladas en la participación accionaria promedio diaria del ejercicio que la sociedad controladora tenga en el capital social de dichas sociedades controladas, así como el 100% de los ingresos de las sociedades controladoras a que se refieren el segundo y tercer párrafos de esta fracción, durante el periodo por el que se calculen dichos pagos provisionales.

XXXII.
Para los efectos del segundo párrafo del artículo 68 de la Ley del Impuesto sobre la Renta, no se considerarán las pérdidas fiscales generadas con anterioridad al ejercicio de 2002, correspondientes a las sociedades controladoras que de conformidad con el noveno párrafo del artículo 57-A de la Ley del Impuesto sobre la Renta que se abroga, hayan sido consideradas como puras.

Asimismo, para los efectos del segundo párrafo del artículo 68 de la Ley del Impuesto sobre la Renta, no se considerarán las pérdidas fiscales de sociedades controladoras y controladas generadas con anterioridad al ejercicio de 1999.

XXXIII.
Las sociedades controladoras que con anterioridad a la fecha de entrada en vigor de la Ley del Impuesto sobre la Renta, hayan determinado conceptos especiales de consolidación en los términos de las fracciones I, III y V del artículo 57-F y de las fracciones I, II y IV del artículo 57-G, de la Ley del Impuesto sobre la Renta que se abroga, deberán reconocer las operaciones que dieron origen a dichos conceptos especiales de consolidación como efectuadas con terceros al 31 de diciembre de 2001, como si se tratara de una desincorporación, en los términos del artículo 57-J de la Ley del Impuesto sobre la Renta que se abroga y demás disposiciones aplicables vigentes hasta la fecha de entrada en vigor de la Ley del Impuesto sobre la Renta.

No obstante lo dispuesto en el párrafo anterior, las sociedades controladoras podrán continuar determinando los conceptos especiales de consolidación, incluyendo las modificaciones a los mismos, únicamente por las operaciones correspondientes a ejercicios anteriores a la fecha de entrada en vigor de la Ley del Impuesto sobre la Renta, hasta en tanto los bienes que dieron origen a dichos conceptos no sean enajenados a personas ajenas al grupo, en los términos del Capítulo IV del Título II de la Ley del Impuesto sobre la Renta que se abroga y demás disposiciones aplicables vigentes hasta la fecha de entrada en vigor de la Ley del Impuesto sobre la Renta y, según sea el caso, los sumarán o restarán para obtener el resultado fiscal consolidado o la pérdida fiscal consolidada del ejercicio, a que se refiere el artículo 68 de la Ley del Impuesto sobre la Renta.

Cuando la sociedad controladora ejerza la opción prevista en el párrafo anterior, deberá presentar aviso ante las autoridades fiscales dentro de los cuatro meses siguientes al cierre del ejercicio de 2001.

La opción prevista en esta fracción deberá ser ejercida por todas las operaciones que dieron origen a los conceptos especiales de consolidación.

XXXIV.
Las sociedades controladoras calcularán las modificaciones a las utilidades o pérdidas fiscales de ejercicios anteriores, y en su caso a los conceptos especiales de consolidación, en el ejercicio en el que su participación accionaria promedio diaria en el capital social de alguna controlada varíe con respecto al ejercicio inmediato anterior, en los términos de la fracción VII del ARTICULO DECIMO PRIMERO de la Ley que Establece, Reforma, Adiciona y Deroga Diversas Disposiciones Fiscales y que Reforma Otras Leyes Federales, publicada en el Diario Oficial de la Federación, de 26 de diciembre de 1990, considerando como ejercicio más antiguo el que hubiera concluido en 1990.

XXXV.
Lo dispuesto en el inciso b) de la fracción II del artículo 69 de la Ley del Impuesto sobre la Renta, no será aplicable a los dividendos que paguen las controladas provenientes del saldo de la cuenta de utilidad fiscal neta que hubieran tenido al 31 de diciembre de 1998, de haber aplicado a ese año lo dispuesto en el inciso f) de la fracción VIII del Artículo Quinto del Decreto por el que se Modifican Diversas Leyes Fiscales y otros Ordenamientos Federales, publicado en el Diario Oficial de la Federación de 31 de diciembre de 1998. Dichas sociedades distribuirán en primera instancia el monto de los dividendos correspondientes a esta cuenta hasta agotarlos.

XXXVI.
Para los efectos del artículo 74 de la Ley del Impuesto sobre la Renta, las sociedades controladoras considerarán lo siguiente:

a)
Las utilidades o las pérdidas fiscales consolidadas a que se refiere la fracción I, estarán a lo siguiente:

1.
Por los ejercicios anteriores al 1o. de enero de 1999, serán las consolidadas obtenidas por la sociedad controladora, determinadas conforme a lo dispuesto por el artículo 57-E de la Ley del Impuesto sobre la Renta que se abroga.

Se considerará como utilidad para los efectos del párrafo anterior, la utilidad fiscal consolidada incrementada con la participación de los trabajadores en las utilidades de la empresa deducida en los términos de la fracción III del artículo 25 de la Ley del Impuesto sobre la Renta que se abroga, de la sociedad controladora y de las sociedades controladas en la participación promedio diaria en que la sociedad controladora participó, directa o indirectamente, en el capital social de las controladas, en el ejercicio en que obtuvo dicha utilidad, disminuida con el impuesto sobre la renta que corresponda al resultado fiscal consolidado en el ejercicio de que se trate, sin incluir el que se pagó en los términos del artículo 10-A de dicha Ley, la participación de los trabajadores en las utilidades de la empresa y las partidas no deducibles, excepto las señaladas en las fracciones IX y X del artículo 25 de la Ley del Impuesto sobre la Renta que se abroga, de la sociedad controladora individualmente considerada y de las sociedades controladas en la participación promedio diaria en que la sociedad controladora participó, directa o indirectamente, en el capital social de las controladas, en el ejercicio en que obtuvo dicha utilidad.

2.
Por los ejercicios de 1999, 2000 y 2001, serán las que le hubieran correspondido de haber aplicado para la determinación de la participación consolidable del ejercicio en que se hubiera obtenido dicha utilidad o pérdida, la participación accionaria a que se refiere el tercer párrafo de la fracción I del artículo 57-E de la Ley del Impuesto sobre la Renta que se abroga, multiplicada por el factor de 1.00.

Se considerará como utilidad para los efectos del párrafo anterior, la utilidad fiscal consolidada incrementada con la participación de los trabajadores en las utilidades de la empresa deducida en los términos de la fracción III del artículo 25 de la Ley del Impuesto sobre la Renta que se abroga, de la sociedad controladora y de las sociedades controladas, en la participación consolidable que le hubiera correspondido en los términos del párrafo anterior, disminuida con el impuesto sobre la renta que le hubiera correspondido al resultado fiscal consolidado que se hubiera determinado de conformidad con el párrafo anterior, sin incluir el que se pagó en los términos del artículo 10-A de la Ley del Impuesto sobre la Renta que se abroga, la participación de los trabajadores en las utilidades de la empresa y las partidas no deducibles para los efectos de dicho impuesto, excepto las señaladas en las fracciones IX y X del artículo 25 de la misma Ley, de la sociedad controladora y de las sociedades controladas, en la participación consolidable del ejercicio en que se hubiera obtenido dicha utilidad o pérdida de conformidad con el párrafo anterior, correspondientes a cada uno de los ejercicios del periodo de que se trate.

b)
Los dividendos o utilidades percibidos a que se refiere la fracción II, estarán a lo siguiente:

1.
Los percibidos en los ejercicios anteriores al 1o. de enero de 1999 serán los que obtuvieron la controladora y las controladas, de personas morales ajenas a la consolidación, en la participación promedio diaria en que la sociedad controladora participó directa o indirectamente en su capital social, a la fecha en que se percibió el dividendo.

2.
Los percibidos durante los ejercicios de 1999, 2000 y 2001 se considerarán en la participación consolidable que se hubiera determinado de haber multiplicado la participación accionaria a que se refiere el tercer párrafo de la fracción I del artículo 57-E de la Ley del Impuesto sobre la Renta que se abroga, a la fecha en que se percibió el dividendo o utilidad, por el factor de 1.00.

XXXVII.
Para los efectos del segundo y tercer párrafos del artículo 75 de la Ley del Impuesto sobre la Renta, cuando las utilidades fiscales correspondan a ejercicios terminados con anterioridad al 1o. de enero de 1999, el impuesto que se obtenga se multiplicará por el factor de 1.00 en lugar del factor previsto en los párrafos mencionados.

XXXVIII.
Las personas morales del régimen simplificado a que se refiere el Capítulo VII del Título II de la Ley del Impuesto sobre la Renta, efectuarán el primer pago provisional que corresponda en términos de la fracción I del artículo 81 de la citada Ley, de manera trimestral en lugar de mensual, considerando para estos efectos los datos correspondientes al periodo comprendido desde la fecha de entrada en vigor de esta fracción y hasta el último día del tercer mes siguiente a dicha fecha. Este pago provisional trimestral deberá enterarse el día 17 del mes inmediato siguiente al último mes al que corresponda el periodo de pago.

Durante el periodo que corresponda al primer pago provisional en términos del párrafo anterior, las autoridades fiscales no impondrán sanciones a dichas personas morales transparentes cuando cometan infracciones por violaciones a las disposiciones fiscales. Lo anterior no será aplicable cuando la infracción implique omisión en el pago de contribuciones o sus accesorios.

XXXIX.
Para los efectos del artículo 82, fracción III, segundo párrafo de la Ley del Impuesto Sobre la Renta, los contribuyentes que con anterioridad a la entrada en vigor de este artículo, tributaron de conformidad con los Títulos II-A y IV, Capítulo VI, Sección II de la Ley del Impuesto sobre la Renta que se abroga y cuenten con comprobantes que reúnen todos los requisitos fiscales, en los que conste la leyenda “Contribuyente de Régimen Simplificado”, podrán continuar utilizando los comprobantes impresos hasta agotarlos o hasta que termine la vigencia establecida en ellos, lo que suceda primero. Para ello deberán agregar a dicha leyenda la frase “a partir de DD/MM/AAAA Contribuyente del Régimen de Transparencia”, sin que dicha circunstancia implique la comisión de infracciones o de delitos de carácter fiscal. La adición de la leyenda podrá efectuarse con letra manuscrita, con sello o impresa. En el caso de que soliciten la impresión de nuevos comprobantes, deberán imprimir los mismos cumpliendo con los requisitos que exijan las disposiciones fiscales vigentes, continuando con su número consecutivo.

XL.
Para los efectos del quinto párrafo del artículo 83 de la Ley del Impuesto sobre la Renta, cuando los contribuyentes obligados a presentar el aviso señalado en dicho párrafo ya lo hayan presentado en los términos de la Resolución de Facilidades Administrativas en el Régimen Simplificado, no estarán obligados a cumplir con dicha obligación.

XLI.
El Servicio de Administración Tributaria, mediante disposiciones de carácter general deberá otorgar facilidades administrativas y de comprobación para el cumplimiento de las obligaciones fiscales de los contribuyentes que hasta antes de la entrada en vigor de este artículo hubieran tributado conforme al régimen simplificado de la Ley del Impuesto sobre la Renta que se abroga o de acuerdo a la Resolución de Facilidades Administrativas en el Régimen Simplificado para 1999 vigente hasta el 31 de diciembre de 2001, así como las personas físicas que hasta el 31 de diciembre de 2000, hayan tributado en el Régimen de Pequeños Contribuyentes.

Las facilidades administrativas y de comprobación que otorgará el Servicio de Administración Tributaria, en los términos del párrafo anterior, serán únicamente respecto de pagos a trabajadores eventuales, erogaciones realizadas en el caso de transportistas por concepto de sueldos o salarios que se le asignen al operador del vehículo, personal de tripulación, macheteros y maniobristas, operadores, mecánicos y cobradores, así como reparaciones, maniobras, refacciones de medio uso y reparaciones menores, gastos de viaje, gastos de imagen y limpieza, así como en el caso del sector primario por concepto de alimentación de ganado y gastos menores.

XLII.
El Servicio de Administración Tributaria podrá emitir reglas de carácter general otorgando a los contribuyentes dedicados exclusivamente al autotransporte terrestre de carga o de pasajeros, facilidades de comprobación, en cuyo caso, podrá establecer que sobre las cantidades erogadas se efectúe una retención del impuesto sobre la renta, sin que la misma pueda exceder del 17% del monto de dicha erogación.

XLIII.
Para los efectos del artículo 95 fracción XIII de la Ley del Impuesto sobre la Renta, aquellas instituciones o sociedades civiles constituidas únicamente con el objeto de administrar fondos o cajas de ahorro a que se refiere el artículo 70, fracción XII de la Ley Impuesto sobre la Renta que se abroga, constituidas antes de la entrada en vigor de la Ley del Impuesto sobre la Renta, serán personas morales con fines no lucrativos en la medida que cumplan con los requisitos de la primera Ley y con los que la Secretaría de Hacienda y Crédito Público haya publicado para tal efecto en reglas de carácter general.

XLIV.
Para los efectos del artículo 109 fracción XXVI de la Ley del Impuesto sobre la Renta, en el plazo de cinco años a que alude dicho precepto se considerarán aquellos que hubiesen transcurrido con anterioridad a la entrada en vigor de la citada Ley.

XLV.
El saldo de la cuenta de utilidad fiscal neta, sólo se podrá disminuir una vez que se hubiera agotado el saldo de la cuenta de utilidad fiscal neta reinvertida que hubiesen constituido los contribuyentes conforme al artículo 124-A de la Ley del Impuesto sobre la Renta que se abroga.

Los dividendos o utilidades que distribuyan las personas morales o establecimientos permanentes provenientes del saldo de la cuenta de utilidad fiscal neta reinvertida que hubiesen constituido con anterioridad a la entrada en vigor de este artículo, pagarán el impuesto que se hubiera diferido, aplicando la tasa del 3% o del 5%, según se trate de utilidades generadas en 1999 o en 2000 y 2001. Para estos efectos, los dividendos o utilidades distribuidos se adicionarán con el impuesto sobre la renta que se deba pagar en los términos de este artículo. Para determinar el impuesto que se debe adicionar a los dividendos o utilidades, éstos se deberán multiplicar por el factor de 1.5385 al resultado se le aplicará la tasa que corresponda. Este impuesto se pagará conjuntamente con el pago provisional correspondiente al mes en el que se haya distribuido el dividendo o la utilidad de que se trate.

El impuesto diferido que se haya pagado conforme al párrafo anterior, se podrá acreditar contra el impuesto al activo del ejercicio en el que se pague, y en dicho ejercicio se considerará causado para determinar la diferencia que se podrá acreditar adicionalmente contra el impuesto al activo, en los términos del artículo 9o. de la Ley del Impuesto al Activo.

XLVI.
Los contribuyentes no considerarán como ingresos para los efectos del impuesto sobre la renta, el importe de aquellas deudas que hubieran sido perdonadas como resultado de reestructuración de créditos o de enajenación de bienes muebles e inmuebles, certificados de vivienda, derechos de fideicomitente o fideicomisario que recaigan sobre inmuebles, por dación en pago o adjudicación judicial o fiduciaria, cuando se trate de créditos otorgados por contribuyentes que por disposición legal no puedan conservar los bienes recibidos como dación en pago o adjudicación judicial o fiduciaria y siempre que cancelen, en su caso, el interés que se hubiera deducido para efectos de dicho gravamen por las deudas citadas. En este caso, los contribuyentes deberán presentar las declaraciones complementarias que correspondan derivadas de la cancelación de los intereses que se hubieran deducido.

Cuando los contribuyentes mencionados hayan considerado como ingresos del ejercicio sujetos al impuesto sobre la renta, el importe de las deudas que les hubieran sido perdonadas y que con motivo de la aplicación de lo dispuesto en el párrafo anterior determinen saldos a favor en las declaraciones complementarias correspondientes que para el efecto presenten, sólo podrán compensarlos contra el impuesto sobre la renta y el impuesto al activo del ejercicio, que tengan a su cargo. Cuando no se puedan compensar en un ejercicio lo podrán hacer en los siguientes hasta agotarlos.

Lo anterior será aplicable siempre que se trate de créditos otorgados hasta el 31 de diciembre de 1994, aun cuando hubieran sido reestructurados posteriormente con la única finalidad de ampliar el plazo de vencimiento o las condiciones de pago del préstamo original, sin implicar en forma alguna un aumento en el saldo que a la fecha de reestructuración tenía el préstamo reestructurado, y existan registros en la contabilidad de la institución que hubiera otorgado el crédito que demuestren lo anterior.

Las personas morales deberán disminuir el importe de las deudas que les fueron perdonadas contra las pérdidas del ejercicio que se determinen en los términos del artículo 61 de la Ley del Impuesto sobre la Renta.

XLVII.
Los contribuyentes personas físicas que tributen conforme al Título IV de la Ley del Impuesto sobre la Renta, no pagarán el impuesto por la obtención de los ingresos derivados de la enajenación de inmuebles, certificados de vivienda, derechos de fideicomitente o fideicomisario que recaigan sobre inmuebles, que realicen los contribuyentes como dación en pago o adjudicación judicial o fiduciaria, por créditos obtenidos con anterioridad a la entrada en vigor de esta disposición, a contribuyentes que por disposición legal no puedan conservar la propiedad de dichos bienes o derechos. En estos casos, el adquirente deberá manifestar en el documento que se levante ante fedatario público y en el que conste la enajenación que cumplirá con lo dispuesto en el artículo 54-A de la Ley del Impuesto sobre la Renta que se abroga.

Las personas físicas que tributaron conforme a la Sección I del Capítulo VI del Título IV de la Ley de Impuesto sobre la Renta que se abroga, que enajenen los bienes a que se refiere esta fracción, no podrán deducir la parte aún no deducida correspondiente a dichos bienes que tengan a la fecha de enajenación, a que se refiere el artículo 108, último párrafo de la referida Ley, según corresponda, debiendo manifestar en el documento que se levante ante fedatario público el monto original de la inversión o la parte aún no deducida sin actualización, según sea el caso, así como la fecha de adquisición de los bienes a que se refiere dicho artículo.

XLVIII.
Durante los ejercicios de, 2002 y 2003, los contribuyentes que tributen conforme al Título II de la Ley del Impuesto sobre la Renta, no pagarán el impuesto sobre la renta, por los ingresos derivados de la enajenación de inmuebles, certificados de vivienda, derechos de fideicomitente o fideicomisario que recaigan sobre inmuebles, que realicen los contribuyentes como dación en pago o adjudicación fiduciaria a contribuyentes que por disposición legal no puedan conservar la propiedad de dichos bienes o derechos, siempre que la dación en pago o adjudicación fiduciaria derive de un crédito obtenido con anterioridad a la entrada en vigor de esta disposición. En este caso, el contribuyente que enajenó el bien no podrá deducir la parte aún no deducida correspondiente a ese bien que tenga a la fecha de enajenación, a que se refiere el artículo 37, sexto párrafo de la Ley del Impuesto sobre la Renta, debiendo manifestar en el documento que se levante ante fedatario público el monto original de la inversión y/o la parte aún no deducida sin actualización, según sea el caso, así como la fecha de adquisición de los bienes a que se refiere esta fracción.

En estos casos, el adquirente deberá manifestar en el documento que se levante ante fedatario público y en el que conste la enajenación, que cumplirá con lo dispuesto en la fracción L de este artículo transitorio.

XLIX.
Lo dispuesto en el artículo 37, sexto párrafo, de la Ley del Impuesto sobre la Renta, por los ejercicios de, 2002 y 2003, será aplicable a los contribuyentes que por disposición legal no puedan conservar la propiedad de los bienes a que se refiere la fracción anterior, cuando los enajenen atendiendo a la opción de deducción que hubiesen aplicado los contribuyentes que hubieran otorgado en dación en pago o adjudicación fiduciaria dichos bienes. Para estos efectos, se deberá calcular el monto original de la inversión actualizado desde el mes en que adquirió el bien la persona que lo otorgó en dación en pago o adjudicación fiduciaria y hasta el mes en que el contribuyente los enajene.

L.
Para los efectos del artículo 57, de la Ley del Impuesto sobre la Renta, durante los ejercicios, 2002 y 2003, los contribuyentes que hubieran adquirido bienes o derechos por dación en pago o adjudicación, derivados de créditos otorgados con anterioridad a la entrada en vigor de esta disposición, que no puedan conservar en propiedad por disposición legal, estarán a lo siguiente:

a)
Cuando hubieran adquirido por dación en pago o adjudicación judicial o fiduciaria, inmuebles, certificados de vivienda o derechos de fideicomitente o de fideicomisario que recaigan sobre inmuebles, de personas físicas distintas de las señaladas en el inciso b) de esta fracción, exentas en los términos de la fracción XLVII de este artículo transitorio, no podrán deducir conforme al artículo 29 de la Ley del Impuesto sobre la Renta esas adquisiciones, debiendo determinar la ganancia obtenida o la pérdida sufrida en la enajenación que realicen de dichos bienes, restando al ingreso que obtengan por su enajenación el costo comprobado de adquisición que le correspondía a la persona física que le hubiera enajenado el bien, el cual se podrá ajustar multiplicándolo por el factor de actualización correspondiente al periodo comprendido desde el mes en que el bien fue adquirido por la persona física que lo enajenó por dación en pago o adjudicación y la fecha en que dicho bien sea enajenado a un tercero por quien lo recibió en pago o por adjudicación.

El costo comprobado de adquisición que se podrá ajustar en los términos del párrafo anterior, se determinará conforme a lo siguiente:

1.
Se restará del costo comprobado de adquisición que le hubiera correspondido a la persona física que dio el bien en pago o que lo enajenó por adjudicación, la parte correspondiente al terreno y el resultado será el costo de construcción. Cuando no se pueda efectuar esta separación se considerará como costo del terreno el 20% del total.

2.
El costo de construcción deberá disminuirse a razón del 3% anual por cada año transcurrido entre la fecha de adquisición por la persona física que dio el bien en pago o que lo enajenó por adjudicación, y la de enajenación del bien a un tercero distinto de quien lo recibió en pago o por adjudicación, en ningún caso dicho costo será inferior al 20% del costo inicial. Las mejoras o adaptaciones al inmueble de que se trate, que hubieren implicado inversiones deducibles deberán sujetarse al mismo tratamiento.

b)
Cuando hubieran adquirido por dación en pago o adjudicación judicial o fiduciaria, inmuebles, certificados de vivienda o derechos de fideicomitente o de fideicomisario que recaigan sobre inmuebles, de las personas físicas que tributen conforme a las Secciones I o II del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta, exentas de conformidad con la fracción XLVII de este artículo transitorio, no podrán deducir conforme al artículo 29 de la Ley del Impuesto sobre la Renta esas adquisiciones, debiendo determinar la ganancia obtenida o la pérdida sufrida en la enajenación que realicen de dichos bienes, considerando como fecha de adquisición y como monto original de la inversión, los que le hubieren correspondido a la persona que enajenó el bien, de conformidad con lo siguiente:

1.
Tratándose de terrenos y títulos valor que representen la propiedad de éstos, aplicarán lo dispuesto en el artículo 21 de la Ley del Impuesto sobre la Renta.

2.
Tratándose de inmuebles, considerarán como monto original de la inversión, la parte aún no deducida por la persona que enajenó el bien por dación en pago o adjudicación judicial o fiduciaria, en los términos del artículo 124 de la citada Ley, según corresponda. El saldo pendiente de deducir se actualizará multiplicándolo por el factor de actualización correspondiente al periodo comprendido desde el mes en que se adquirió por la persona que lo enajenó por dación en pago o adjudicación y hasta el último mes de la primera mitad del periodo del ejercicio en que dicho bien sea enajenado a un tercero por quien lo recibió por dación en pago o por adjudicación.

c)
Cuando hubieran adquirido por dación en pago o adjudicación fiduciaria, inmuebles, certificados de vivienda o derechos de fideicomitente o de fideicomisario que recaigan sobre inmuebles, de las personas morales a que se refiere la fracción XLVIII de este artículo transitorio, no podrán deducir conforme al artículo 29 de la Ley del Impuesto sobre la Renta dichas adquisiciones, debiendo determinar la ganancia obtenida o la pérdida sufrida en la enajenación que realicen de dichos bienes, considerando como fecha de adquisición y como monto original de la inversión, los que le hubieren correspondido a la persona que enajenó el bien, de conformidad con lo siguiente:

1.
Tratándose de terrenos y títulos valor que representen la propiedad de éstos, aplicarán lo dispuesto en el artículo 21 de la citada Ley.

2.
Tratándose de inmuebles, considerarán como monto original de la inversión, la parte aún no deducida por la persona que enajenó el bien por dación en pago o adjudicación fiduciaria, en los términos de los artículos 37, sexto párrafo de la Ley del Impuesto sobre la Renta. El saldo pendiente de deducir se actualizará multiplicándolo por el factor de actualización correspondiente al periodo comprendido desde el mes en que se adquirió por la persona que lo enajenó por dación en pago o adjudicación y hasta el último mes de la primera mitad del periodo del ejercicio en que dicho bien sea enajenado a un tercero por quien lo recibió por dación en pago o por adjudicación.

LI.
Los contribuyentes que con anterioridad a la entrada en vigor de la Ley del Impuesto sobre la Renta hubiesen adquirido acciones consideradas como colocadas entre el gran público inversionista de conformidad con las disposiciones de la Ley del Impuesto sobre la Renta que se abroga, y que enajenen dichas acciones con posterioridad a la entrada en vigor de esta fracción, considerarán como monto original ajustado por acción, para los efectos del artículo 24 de la Ley del Impuesto sobre la Renta, a la fecha de entrada en vigor de la misma el valor promedio que resulte de las últimas veintidós operaciones efectuadas con dichas acciones inmediatas anteriores a la entrada en vigor de dicha Ley, considerando el último hecho de cada día. Si las últimas veintidós operaciones son inhabituales en relación con el comportamiento de las acciones de que se trate en los seis meses anteriores respecto de número y volumen de operaciones, así como su valor, en lugar de tomar las veintidós últimas operaciones se considerarán los valores observados en los últimos hechos de los seis meses anteriores.

LII.
A partir del 1o. de enero de 2003 no se pagará el impuesto sobre la renta por los ingresos por intereses obtenidos por personas físicas provenientes de bonos emitidos por el Gobierno Federal o por sus agentes financieros y los que deriven de bonos de regulación monetaria emitidos por el Banco de México, de Pagarés de Indemnización Carretera emitidos por el Fideicomiso de Apoyo para el Rescate de Autopistas Concesionadas, de los Bonos de Protección al Ahorro Bancario emitidos por el Instituto para la Protección al Ahorro Bancario, emitidos con anterioridad al 1o. de enero de 2003, únicamente sobre los intereses devengados a favor durante el periodo comprendido desde la entrada en vigor de esta fracción y hasta que la tasa de interés se pueda revisar o se revise, de acuerdo con las condiciones establecidas en la emisión de dichos bonos o títulos valor.

Quienes apliquen lo dispuesto en esta fracción deberán informar el monto de dichos ingresos en su declaración anual correspondiente al ejercicio en el que los obtengan, aun cuando no estén obligados presentar dicha declaración.

LIII.
Para los efectos del artículo 104 de la Ley del Impuesto sobre la Renta, no se considerará el monto de los intereses percibidos por la sociedad de inversión exentos en los términos de la fracción LII de este artículo, correspondientes al periodo de tenencia y a las acciones que se enajenan.

LIV.
Para los efectos de lo dispuesto en la fracción I, inciso a), punto 2, del artículo 195 de la Ley del Impuesto sobre la Renta, durante el ejercicio de 2002, los intereses a que hace referencia dicha fracción podrán estar sujetos a una tasa de 4.9%, siempre que el beneficiario efectivo de los intereses mencionados en este artículo sea residente de un país con el que se encuentre en vigor un tratado para evitar la doble tributación y se cumplan los requisitos previstos en dicho tratado para aplicar las tasas que en el mismo se prevean para este tipo de intereses.

LV.
Tratándose de colocaciones de títulos de deuda de empresas mexicanas en países con los que México no tenga celebrado tratado para evitar la doble imposición, durante el ejercicio de 2001 se aplicará la tasa del 4.9% sobre los intereses pagados que deriven de dichos títulos, siempre que se trate de países con los que México haya concluido negociaciones. Los países a que se refiere esta fracción son:

Ecuador

Grecia

Indonesia

Luxemburgo

Polonia

Portugal

Rumania

Venezuela

LVI.
Se consideran territorios con regímenes fiscales preferentes para los efectos de la Ley del Impuesto sobre la Renta y del Código Fiscal de la Federación:

Anguila

Antigua y Bermuda

Antillas Neerlandesas

Archipiélago de Svalbard

Aruba

Ascención

Barbados

Belice

Bermudas

Brunei Darussalam

Campione D´Italia

Commonwealth de Dominica

Commonwealth de las Bahamas

Emiratos Árabes Unidos

Estado de Bahrein

Estado de Kuwait

Estado de Qatar

Estado Independiente de Samoa Occidental

Estado Libre Asociado de Puerto Rico

Gibraltar

Gran Ducado de Luxemburgo

Granada

Groenlandia

Guam

Hong Kong

Isla Caimán

Isla de Christmas

Isla de Norfolk

Isla de San Pedro y Miguelón

Isla del Hombre

Isla Qeshm

Islas Azores

Islas Canarias

Islas Cook

Islas de Cocos o Kelling

Islas de Guernesey, Jersey, Alderney, Isla Great Sark, Herm, Little

Sark, Brechou, Jethou Lihou (Islas del Canal)

Islas Malvinas

Islas Pacífico

Islas Salomón

Islas Turcas y Caicos

Islas Vírgenes Británicas

Islas Vírgenes de Estados Unidos de América

Kiribati

Labuán

Macao

Madeira

Malta

Montserrat

Nevis

Niue

Patau

Pitcairn

Polinesia Francesa

Principado de Andorra

Principado de Liechtenstein

Principado de Mónaco

Reino de Swazilandia

Reino de Tonga

Reino Hachemita de Jordania

República de Albania

República de Angola

República de Cabo Verde

República de Costa Rica

República de Chipre

República de Djibouti

República de Guyana

República de Honduras

República de las Islas Marshall

República de Liberia

República de Maldivas

República de Mauricio

República de Nauru

República de Panamá

República de Seychelles

República de Trinidad y Tobago

República de Túnez

República de Vanuatu

República del Yemen

República Oriental del Uruguay

República Socialista Democrática de Sri Lanka

Samoa Americana

San Kitts

San Vicente y las Granadinas

Santa Elena

Santa Lucía

Serenísima República de San Marino

Sultanía de Omán

Tokelau

Trieste

Tristán de Cunha

Tuvalu

Zona Especial Canaria

Zona Libre Ostrava

LVII.
Para los efectos de lo dispuesto en la fracción anterior, el Gran Ducado de Luxemburgo será considerado como territorio con régimen fiscal preferente hasta en tanto entre en vigor el Convenio para evitar la doble tributación y prevenir la evasión fiscal en materia de impuestos sobre la renta y sobre el capital entre dicho país y los Estados Unidos Mexicanos.

LVIII.
Se consideran países en los que rige un sistema de tributación territorial:

Jamaica

Reino de Marruecos

República Árabe Popular Socialista de Libia

República de Bolivia

República de Botswana

República de Camerún

República de Costa de Marfil

República de El Salvador

República de Guatemala

República de Guinea

República de Lituania

República de Namibia

República de Nicaragua

República de Sudáfrica

República de Zaire

República de Zimbabwe

República del Paraguay

República del Senegal

República Dominicana

República Gabonesa

República Libanesa

LIX.
Para los efectos de lo dispuesto en el artículo 190 de la Ley del Impuesto sobre la Renta, las personas morales ubicadas en territorios con regímenes fiscales preferentes, que enajenen acciones a una sociedad residente en el país, siempre que éstas sean parte del mismo grupo, podrán optar por pagar el impuesto sobre la renta aplicando la tasa del 1.8% sobre el valor total de la operación, sin deducción alguna, en lugar de la tasa del 20% prevista en dicha disposición, siempre que previamente obtengan autorización de las autoridades fiscales. Las autorizaciones a que se refiere esta fracción, únicamente se otorgarán durante el ejercicio de 2002, siempre que además de que la operación se realice a valor de mercado, se cumplan con las reglas generales que al efecto emita el Servicio de Administración Tributaria.

LX.
Las autoridades fiscales no determinarán contribuciones omitidas y sus accesorios a los contribuyentes que en el ejercicio de 2001 hubieran obtenido ingresos que no excedan a la cantidad establecida en el artículo 119-M de la Ley del Impuesto sobre la Renta que se abroga y que tributaron en los términos de la Sección III del Capítulo VI del Título IV de la misma y que hubieran emitido uno o más comprobantes que reúnan los requisitos fiscales que señale el Código Fiscal de la Federación y su Reglamento o hubiesen recibido pago de los ingresos derivados de su actividad empresarial, a través de cheque o mediante traspasos de cuenta en instituciones de crédito o casas de bolsa, cuando en estos casos se cumpla alguno de los requisitos que establece el artículo 29-C del Código Fiscal de la Federación, durante el periodo comprendido del 1o. de enero de 2001 y hasta la entrada en vigor de esta fracción, siempre que calculen y enteren el impuesto sobre la renta a su cargo por dicho periodo en los términos del artículo 130 de la Ley del Impuesto sobre la Renta.

Asimismo, los contribuyentes a que se refiere esta fracción podrán efectuar la deducción de las erogaciones efectivamente realizadas en el citado periodo, por la adquisición de activos fijos, gastos o cargos diferidos en los términos del artículo 136 de la Ley del Impuesto sobre la Renta, siempre que cuenten con la documentación comprobatoria que reúna los requisitos fiscales, de dichas erogaciones.

LXI.
Para los efectos de la fracción I del artículo 161 de la Ley del Impuesto sobre la Renta, los contribuyentes personas físicas que deban solicitar su inscripción en el Registro Federal de Contribuyentes, contarán con un plazo de dos meses contados a partir de la entrada en vigor de esta fracción, para solicitar su inscripción en dicho registro.

LXII.
El monto establecido en el tercer párrafo del artículo 175 de la Ley del Impuesto sobre la Renta, durante el ejercicio fiscal de 2002 será de $1’000,000.00 y de $500,000.00 para los ejercicios fiscales de 2003 y los subsecuentes.

LXIII.
La información que la Ley del Impuesto sobre la Renta establezca para presentarse en el mes de febrero del año siguiente del ejercicio de que se trate y que en los términos de la Ley del Impuesto sobre la Renta que se abroga no debía proporcionarse a las autoridades fiscales, deberá proporcionarse por primera ocasión a más tardar el 15 de febrero del año 2003. Tratándose de la información a que se refiere el artículo 59 fracción I de la Ley del Impuesto sobre la Renta, ésta deberá contener únicamente los datos correspondiente al segundo semestre del ejercicio fiscal de 2002.

LXIV.
Cuando en la Ley del Impuesto al Activo se haga referencia al Capítulo IV del Título II o al Capítulo VI del Título IV de la Ley del Impuesto sobre la Renta que se abroga, se entenderá que se refiere al Capítulo VI del Título II o al Capítulo II del Título IV de la Ley del Impuesto sobre la Renta, respectivamente.

Asimismo, cuando se refiera a los artículos 6o.; 7o.-B, fracción III, segundo párrafo; 12; 22, fracción XI; 24, fracción I; 41; 43; 44; 45; 47; 133, fracción XIII; 140, fracción IV; 148; 148-A; 149 de la Ley del Impuesto sobre la Renta que se abroga, se entenderá que se refiere a los artículos 6o.; 46, fracción I, segundo párrafo; 14; 29, fracción XI; 31, fracción I; 37; 39; 40; 41; 43; 167, fracción XIII; 176, fracción III; 186; 187 y 188 de la Ley del Impuesto sobre la Renta, respectivamente.

LXV.
Las obligaciones establecidas en el penúltimo y último párrafos del artículo 134 de la Ley del Impuesto sobre la Renta relacionadas con las máquinas registradoras de comprobación fiscal, entrarán en vigor a los 90 días contados a partir de la entrada en vigor del presente Artículo.

LXVI.
Las tarifas y tablas contenidas en los artículos 113, 114, 115, 116, 177 y 178 de la Ley del Impuesto sobre la Renta, se encuentran actualizadas al 31 de diciembre de 2001.

LXVII.
Los contribuyentes dedicados exclusivamente a la edición de libros, podrán reducir el impuesto sobre la renta determinado en los términos de los artículos 10 o 177 de la Ley del Impuesto sobre la Renta, según se trate de persona moral o física, en los ejercicios y en los por cientos que a continuación se señalan:

	Ejercicio fiscal
	Por ciento de reducción

	2002
	40%

	2003
	30%

	2004
	20%

	2005
	10%

Para los efectos de este artículo, se consideran contribuyentes dedicados exclusivamente a la edición de libros, aquéllos cuyos ingresos por dichas actividades representen cuando menos el 90% de sus ingresos totales.

Tratándose de contribuyentes dedicados a la edición de libros que no se dediquen exclusivamente a esta actividad, calcularán la reducción a que se refiere esta fracción sobre el monto del impuesto que corresponda de los ingresos por la edición de libros, en los términos del Reglamento de esta Ley.

El impuesto sobre la renta que se haya determinado conforme al artículo 10 o 117 de la Ley del Impuesto sobre la Renta, según se trate de persona moral o persona física, después de aplicar, en su caso, la reducción a que se refiere esta fracción, será el que se acreditará contra el impuesto al activo del mismo ejercicio y será el causado para determinar la diferencia que se podrá acreditar adicionalmente contra el impuesto al activo, en los términos del artículo 9o. de la Ley del Impuesto al Activo.

LXVIII.
La opción prevista en el artículo 220 de la Ley del Impuesto sobre la Renta, únicamente será aplicable respecto de inversiones efectuadas a partir de la entrada en vigor de dicha Ley, sin que en ningún caso pueda aplicarse respecto de inversiones efectuadas con anterioridad a dicha fecha.

LXIX.
Para los efectos del artículo 24 de la Ley del Impuesto sobre la Renta, para determinar la ganancia por enajenación de acciones, se considerará, para los efectos del inciso a) de la fracción II de dicho artículo, como utilidad fiscal de los ejercicios anteriores a la entrada en vigor de la misma, la utilidad fiscal incrementada con la participación de los trabajadores en las utilidades de la empresa deducida en los términos de la fracción III del artículo 25 de la Ley del Impuesto sobre la Renta que se abroga, disminuida con el importe del impuesto sobre la renta que corresponda a la persona moral en el ejercicio de que se trate, sin incluir el que se pagó en los términos del artículo 10-A de la Ley del Impuesto sobre la Renta que se abroga, la participación de los trabajadores en las utilidades de la empresa y las partidas no deducibles para efectos de dicho impuesto, excepto las señaladas en las fracciones VIII y IX del artículo 25 de la Ley del Impuesto sobre la Renta que se abroga, de cada uno de los ejercicios correspondientes al periodo de que se trate. Por lo que se refiere a la pérdida fiscal, se considerará la diferencia que resulte de disminuir de la totalidad de los ingresos acumulables obtenidos en el ejercicio, las deducciones autorizadas en los términos de la Ley vigente en el ejercicio de que se trate.

Lo dispuesto en el párrafo anterior también será aplicable para determinar la ganancia por la enajenación de acciones emitidas por sociedades que tengan el carácter de controladoras en los términos de la Ley del Impuesto sobre la Renta o hayan tenido el carácter de controladoras en los términos de la Ley del Impuesto sobre la Renta que se abroga.

LXX.
Tratándose de acciones que se enajenen a partir del 1o. de enero de 2002, cuando las mismas hayan sido adquiridas de partes relacionadas durante el ejercicio de 2001, el contribuyente para determinar el costo promedio por acción de dichas acciones, deberá disminuir del monto original ajustado de las acciones determinado conforme a lo dispuesto en el artículo 24 de la Ley del Impuesto sobre la Renta, las pérdidas fiscales actualizadas de ejercicios anteriores pendientes de aplicar que la sociedad emisora de que se trate tenga a la fecha de adquisición, en la parte que le corresponda a las acciones que tenga el contribuyente.

LXXI.
Para los efectos de la fracción anterior, las pérdidas fiscales son las determinadas en los términos del artículo 61 de la Ley del Impuesto sobre la Renta. La sociedad emisora de las acciones deberá informar al contribuyente de que se trate, el monto de las pérdidas fiscales de ejercicios anteriores pendientes que aplicar actualizadas desde la última actualización y hasta el 1o. de enero de 2002. Asimismo, el contribuyente deberá actualizar dichas pérdidas por el periodo comprendido desde la última fecha citada y hasta el mes en el que se efectúe la enajenación de las acciones de que se trate.

LXXII.
Durante el ejercicio fiscal de 2002 las personas que efectúen pagos por intereses en lugar de aplicar las tasa de retención a que se refiere los artículos 58 y 160 de la Ley del Impuesto sobre la Renta, estarán obligados a retener el impuesto sobre la renta aplicando la tasa del 24% sobre los intereses pagados sin deducción alguna. Cuando la tasa anual de interés pactada sea mayor a diez puntos porcentuales, la retención se efectuará aplicando la tasa del 24% sobre el monto de los intereses que resulte de los diez primeros puntos porcentuales de la tasa de interés pactada, sin deducción alguna. Las retenciones que se hagan en los términos de esta fracción tendrán el carácter de pago definitivo.

Cuando los intereses a que se refiere esta fracción sean pagados a personas que tributen conforme al Título II o al Capítulo II del Título IV de la Ley del Impuesto sobre la Renta, siempre que en este último caso los intereses deriven de créditos afectos a la actividad empresarial o la prestación del servicio profesional, las retenciones que se efectúen en los términos de esta fracción tendrán el carácter de pagos provisionales.

Tratándose de personas físicas, durante el ejercicio de 2002, no se pagará el impuesto sobre la renta por los ingresos por intereses provenientes de valores a cargo del Gobierno Federal o por sus agentes financieros, los que deriven de bonos de regulación monetaria emitidos por el Banco de México, de Pagarés de Indemnización Carretera emitidos por el Fideicomiso de Apoyo para el Rescate de Autopistas Concesionadas y de los Bonos de Protección al Ahorro Bancario emitidos por el Instituto para la Protección al Ahorro Bancario.

Asimismo, en el citado ejercicio no se pagará el impuesto sobre la renta por los ingresos por intereses obtenidos por personas físicas provenientes de los títulos de crédito a que se refiere el segundo párrafo de la fracción XIX del artículo 77 de la Ley del Impuesto sobre la Renta que se abroga.

A partir del ejercicio fiscal de 2003 no se pagará el impuesto por los ingresos por intereses proveniente de los títulos de crédito a que se refiere el párrafo anterior, emitidos con anterioridad al 1o. de enero de 2003, únicamente sobre los intereses devengados a favor durante el periodo comprendido desde el 1o. de enero de 2003 y hasta que la tasa de interés se pueda revisar o se revise, de acuerdo con las condiciones establecidas en la emisión de dichos bonos o títulos valor.

Quienes apliquen lo dispuesto en los dos párrafos anteriores deberán informar el monto de dichos ingresos en su declaración anual correspondiente al ejercicio en el que los obtengan, aun cuando no estén obligados presentar dicha declaración.

LXXIII.
Lo dispuesto en los artículos 103, 104 y 105 de la Ley del Impuesto sobre la Renta, entrarán en vigor a partir del 1o. de enero de 2003.

Durante el ejercicio fiscal de 2002 las personas que efectúen pagos por intereses a las sociedades de inversión en instrumentos de deuda o a las sociedades de inversión de renta variable, efectuarán la retención del impuesto sobre la renta en los términos de la fracción LXXII de este artículo, la cual tendrá el carácter de pago definitivo y no serán ingresos acumulables en los términos del artículo 159 de la Ley del Impuesto sobre la Renta durante el ejercicio fiscal de 2002 para los integrantes de las sociedades de inversión.

Asimismo, durante el ejercicio fiscal de 2002 no serán ingresos acumulables para los integrantes personas físicas de las sociedades de inversión los que obtengan por la enajenación de las acciones emitidas por las sociedades de inversión a que se refiere esta fracción, excepto en los casos en que las mismas se hubieran adquirido en los términos del artículo 218 de la Ley del Impuesto sobre la Renta.

LXXIV.
Para los efectos de lo dispuesto en el artículo 2o. de la Ley del Impuesto sobre la Renta y en los tratados para evitar la doble imposición celebrados por México, por los ejercicios de 2002 y 2003, los residentes en el extranjero que se ubiquen en alguno de los supuestos de establecimiento permanente derivado de las relaciones de carácter jurídico o económico que mantengan con empresas que lleven a cabo actividades de maquila en los términos de los Decretos para el fomento y operación de la industria maquiladora de exportación, publicados en el Diario Oficial de la Federación el 22 de diciembre de 1989, el 1o. de junio de 1998, el 30 de octubre y 31 de diciembre de 2000, excepto las denominadas maquiladoras de servicios cuando no realicen exclusivamente actividades de comercio exterior, podrán considerar que no tienen un establecimiento permanente en el país únicamente por dichas actividades y que cumplen con lo dispuesto en los artículos 215 y 216 de la Ley del Impuesto sobre la Renta, aun cuando con anterioridad al 31 de diciembre de 1999, hayan obtenido una resolución particular para los ejercicios fiscales de 2000, 2001 y 2002 en la que se confirme que cumplen con lo dispuesto en los artículos 64-A y 65 de la Ley del Impuesto sobre la Renta que se abroga, siempre que, en su caso, dichas empresas maquiladoras cumplan con lo siguiente:

a)
Que la utilidad fiscal de la empresa maquiladora determinada de conformidad con el artículo 10 y demás aplicables de la Ley del Impuesto sobre la Renta, en cada uno de los ejercicios de 2002 y 2003, represente al menos la cantidad mayor que resulte de aplicar lo dispuesto en los numerales 1 y 2 siguientes:

1.
El 6.9% sobre el valor total de los activos destinados a la operación de maquila en cada uno de los ejercicios fiscales de 2002 y 2003, incluyendo los que sean propiedad de la empresa maquiladora, de residentes en el extranjero, y de cualquiera de sus partes relacionadas, incluso cuando hayan sido otorgados en uso o goce temporal a dicha maquiladora.

Las empresas maquiladoras podrán excluir del cálculo a que se refiere el párrafo anterior, el valor de los activos que les hayan arrendado partes relacionadas residentes en territorio nacional o partes no relacionadas residentes en el extranjero, siempre que cumplan con los siguientes requisitos:

i)
Que la maquiladora conserve la documentación que compruebe que las contraprestaciones correspondientes fueron pactadas a precios de mercado o, en su caso, que cumplan con lo dispuesto en los artículos 215, 216 y demás aplicables de la Ley del Impuesto sobre la Renta.

ii)
Que la maquiladora retenga y entere el impuesto sobre la renta que los residentes en el extranjero estén obligados a pagar por los ingresos que obtengan por el arrendamiento de los mencionados activos.

iii)
Que los bienes arrendados no hayan sido propiedad de la maquiladora.

iv)
Que los bienes arrendados no hayan sido propiedad de partes relacionadas residentes en el extranjero de la maquiladora.

v)
Que la maquiladora manifieste bajo protesta de decir verdad, conjuntamente con la información a que se refiere el inciso c) de esta fracción, que no ha obtenido en arrendamiento los activos con el fin de disminuir el valor total de los activos a que se refiere el primer párrafo de este numeral.

vi)
Que el otorgamiento del uso o goce de dichos activos no se realice a través de contratos de arrendamiento financiero a que se refiere el artículo 15 del Código Fiscal de la Federación.

El valor de los activos destinados a la operación de maquila será calculado de conformidad con lo dispuesto en la Ley del Impuesto al Activo. El valor de los activos fijos e inventarios propiedad de residentes en el extranjero destinados a la operación de maquila será calculado de conformidad con lo dispuesto en las fracciones LXXV y LXXVI de este Artículo Transitorio.

Para los efectos de esta fracción, no será aplicable lo dispuesto por el artículo 5o.-A de la Ley del Impuesto al Activo.

2.
El 6.5% sobre el monto total de los costos y gastos de operación relacionados con la operación de maquila, incluso los incurridos por residentes en el extranjero, correspondientes a cada uno de los ejercicios fiscales de 2002 y 2003, determinados de conformidad con los principios de contabilidad generalmente aceptados, aplicables al 31 de diciembre de 2001, excepto por lo siguiente:

i)
En lugar de considerar el valor de las mercancías, así como de las materias primas, productos semiterminados o terminados, utilizados en la operación de maquila, se considerará el valor total de dichas adquisiciones de conformidad con el artículo 29, fracción II de la Ley del Impuesto sobre la Renta, efectuadas en cada uno de los ejercicios de 2002 y 2003, destinados a la operación de maquila, aun cuando no se enajenen o no hayan sido utilizados en la operación de maquila.

Para los efectos de este numeral, no se incluirá el valor que corresponda a la adquisición de mercancías, así como de materias primas, productos semiterminados o terminados, destinados a la operación de maquila, que efectúen por cuenta propia residentes en el extranjero.

ii)
La depreciación y amortización de los activos fijos, gastos y cargos diferidos propiedad de la empresa maquiladora, destinados a la operación de maquila, se calcularán aplicando los por cientos máximos autorizados en los artículos 39, 40 y 41 de la Ley del Impuesto sobre la Renta. La depreciación y amortización antes señaladas se actualizarán de conformidad con el artículo 37 de la citada Ley.

Para los efectos de este subinciso no se considerará la depreciación y amortización de los activos fijos, gastos y cargos diferidos, propiedad de residentes en el extranjero.

iii)
No deberán considerarse los efectos de inflación determinados en los términos del Boletín B-10 emitido por el Instituto Mexicano de Contadores Públicos, A.C.

iv)
Podrán no considerarse los gastos financieros.

v)
Podrán no considerarse los gastos realizados en el extranjero por residentes en el extranjero por concepto de servicios relacionados con la operación de maquila, siempre que dichos servicios se presten y se aprovechen totalmente en el extranjero y su pago no se efectúe por cuenta de dicha maquiladora.

Los conceptos a que se refiere este numeral se deberán considerar en su valor histórico sin actualización por inflación, con excepción de lo dispuesto en el subinciso ii) de este numeral.

Para los efectos del cálculo a que se refiere el primer párrafo de este numeral, el monto de los gastos incurridos por residentes en el extranjero por servicios personales subordinados relacionados con la operación de maquila, que se presten o aprovechen en territorio nacional, deberá comprender el total del salario pagado en el ejercicio fiscal de que se trate, incluyendo cualesquiera de las prestaciones señaladas en reglas de carácter general que al efecto expida el Servicio de Administración Tributaria, otorgadas a la persona física.

Cuando la persona física prestadora del servicio personal subordinado sea residente en el extranjero, en lugar de aplicar lo dispuesto en el párrafo anterior, se podrá considerar en forma proporcional los gastos referidos en el citado párrafo. Para obtener esta proporción se multiplicará el monto total del salario percibido por la persona física en el ejercicio fiscal de que se trate, por el cociente que resulte de dividir el número de días que haya permanecido en territorio nacional dicha persona entre 365. Se considerará número de días que la persona física permanece en territorio nacional, aquellos en los que tenga una presencia física en el país, así como los sábados y domingos por cada 5 días hábiles de estancia en territorio nacional, las vacaciones cuando la persona física de que se trate haya permanecido en el país por más de 183 días en un periodo de 12 meses, las interrupciones laborales de corta duración, así como los permisos por enfermedad.

Las empresas maquiladoras que opten por aplicar lo dispuesto en este inciso presentarán ante el Servicio de Administración Tributaria, un aviso en escrito libre en el que manifiesten que la utilidad fiscal de la empresa maquiladora en cada uno de los ejercicios fiscales de 2002 y 2003, representará al menos la cantidad mayor que resulte de aplicar lo dispuesto en los numerales 1 y 2 anteriores.

Las empresas maquiladoras que hayan optado por aplicar lo dispuesto en el presente inciso, quedarán exceptuadas de la obligación de presentar la declaración informativa señalada en la fracción XIV del artículo 86 de la Ley del Impuesto sobre la Renta, únicamente por la operación de maquila.

b)
Cuando no opten por aplicar lo dispuesto en el inciso anterior, deberán solicitar y obtener una resolución particular en los términos del artículo 34-A del Código Fiscal de la Federación, en la que se confirme que cumplen con lo dispuesto en los artículos 215 y 216 de la Ley del Impuesto sobre la Renta.

Las empresas maquiladoras deberán proporcionar a las autoridades fiscales conjuntamente con la solicitud a que se refiere el párrafo anterior, la información y documentación que al efecto señale el Servicio de Administración Tributaria mediante reglas de carácter general, incluyendo, además, copia del programa de operación de maquila aprobado por la Secretaría de Economía, así como sus modificaciones correspondientes.

Para los efectos de este inciso las empresas maquiladoras deberán presentar ante el Servicio de Administración Tributaria, una consulta de conformidad con el artículo 34-A del Código Fiscal de la Federación y con las reglas de carácter general que al efecto expida el propio Servicio, en la cual se deberán considerar todos los activos destinados a la operación de maquila.

c)
Las empresas maquiladoras que hayan optado por lo dispuesto en el inciso a) de esta fracción, deberán presentar a más tardar el 30 de abril de 2003 y 2004, según corresponda, en el formato o medios magnéticos que al efecto autorice el Servicio de Administración Tributaria mediante reglas de carácter general, entre otra, la siguiente información:

1.
El monto de la utilidad fiscal obtenida en cada uno de los ejercicios de 2002 y 2003, según corresponda, así como los porcentajes que representa respecto del valor de los activos destinados a la operación de maquila en los citados ejercicios y respecto del monto total de los costos y gastos correspondientes a tales ejercicios, de conformidad con lo dispuesto en el inciso a) de esta fracción.

2.
El valor de todos los activos destinados a la operación de maquila, calculados de conformidad con el numeral 1 del inciso a) de esta fracción, agrupados por cada uno de los siguientes conceptos: activos financieros, activos fijos, gastos y cargos diferidos, terrenos, inventarios y otros activos. Esta información deberá presentarse en forma separada por los activos propiedad de la empresa maquiladora, del residente en el extranjero, de cada una de las partes relacionadas de dicha maquiladora o del residente en el extranjero. No se considerará para los efectos de este numeral el valor de los activos que se haya excluido en los términos del segundo párrafo del numeral 1 del inciso a) de esta fracción.

3.
El monto de las contraprestaciones y los plazos que se hubieren pactado en cada uno de los contratos a través de los cuales se otorgue el uso o goce temporal de los activos destinados a la actividad de maquila, en los casos en que el valor de dichos activos se hubiere excluido de conformidad con lo dispuesto en el segundo párrafo del numeral 1 del inciso a) de esta fracción.

4.
El valor de todos los activos que se excluyeron del cálculo previsto en el inciso a) de esta fracción de conformidad con lo dispuesto en la fracción LXXVI de este Artículo Transitorio, agrupados de conformidad con el numeral 2 de esta fracción, señalando la razón por la cual fueron excluidos.

5.
Una relación de los costos y gastos de operación correspondientes a la maquiladora por cada uno de los ejercicios de 2002 y 2003, según corresponda, desglosados por concepto e importe, señalando por separado los conceptos a que se refieren los subincisos i) y ii) del numeral 2 del inciso a) de esta fracción.

La información relacionada con los gastos a que se refieren el segundo y tercer párrafos del numeral 2 del inciso a) de esta fracción, que solicite la autoridad fiscal a la maquiladora en el ejercicio de sus facultades, podrá ser presentada por el residente en el extranjero que haya realizado dichos gastos. Sólo cuando dicho residente presente en tiempo y forma ante la autoridad la documentación requerida, quedará liberada la maquiladora de este requisito.

En ningún momento se aplicarán los beneficios previstos en esta fracción si la documentación a que se refiere este inciso no se presente, se presente incompleta o en forma extemporánea.

El Servicio de Administración Tributaria podrá autorizar por el ejercicio fiscal de 2002 y 2003 a las empresas maquiladoras que hayan optado por lo dispuesto en el inciso b) de esta fracción, a que cambien dicha opción y apliquen lo dispuesto en el inciso a) de la misma, siempre que cumplan con lo dispuesto en las reglas de carácter general que al efecto expida el propio Servicio de Administración Tributaria.

Las empresas maquiladoras que hayan optado por aplicar lo dispuesto en el inciso a) de esta fracción, podrán cambiar dicha opción en los ejercicios fiscales de 2002 y 2003, siempre que soliciten y obtengan una resolución particular en los términos del artículo 34-A del Código Fiscal de la Federación, en la que se confirme que en dichos ejercicios cumplen con lo dispuesto en los artículos 215 y 216 de la Ley del Impuesto sobre la Renta.

Las maquiladoras que de conformidad con lo dispuesto en el artículo 215 de la Ley del Impuesto sobre la Renta, no sean partes relacionadas de los residentes en el extranjero a que se refiere el primer párrafo de esta fracción, podrán estar a lo dispuesto en dicho primer párrafo, si cumplen con lo dispuesto en los incisos a) y c) anteriores y siempre que dichas maquiladoras presenten un aviso ante las autoridades fiscales a más tardar el 31 de marzo de 2002. Cuando la aplicación de lo dispuesto en este párrafo genere o pueda generar doble tributación para el mencionado residente en el extranjero, la maquiladora podrá iniciar, ante las autoridades fiscales mexicanas competentes, el procedimiento amistoso de resolución de controversias previsto en los tratados para evitar la doble tributación celebrados por México, según sea el caso.

Para los efectos de esta fracción, se considera que las maquiladoras de servicios realizan exclusivamente actividades de comercio exterior, cuando más del 90% de los ingresos que obtengan en el ejercicio fiscal de que se trate hayan sido pagados por residentes en el extranjero u otras empresas que tengan autorizado un programa de maquila conforme los decretos señalados en el primer párrafo de esta fracción y además dichos ingresos provengan del ensamble, reparación, clasificación o empaque, de mercancías importadas temporalmente al amparo de un programa de maquila que posteriormente se retornen al extranjero en los términos de la legislación aduanera.

LXXV.
Para los efectos del numeral 1, inciso a) de la fracción anterior, las empresas maquiladoras a que se refiere dicha fracción deberán determinar el valor de los inventarios, activos fijos, cargos y gastos diferidos, propiedad de residentes en el extranjero destinados a la operación de maquila conforme a lo siguiente:

a)
El valor de los inventarios de materias primas, productos semiterminados o terminados, se determinará sumando los promedios mensuales de dichos inventarios, correspondientes a todos los meses del ejercicio y dividiendo el total entre el número de meses comprendidos en el ejercicio. El promedio mensual de los inventarios de materias primas, productos semiterminados o terminados, se determinará mediante la suma de dichos inventarios al inicio y al final del mes, así como del total de costos y gastos relacionados con la operación de maquila correspondientes a dicho mes y dividiendo el resultado entre dos. Los inventarios al inicio y al final del mes deberán valuarse conforme al método que la empresa maquiladora tenga implantado y con base en el mayor de los valores que para las materias primas o productos semiterminados o terminados se hubieren consignado en:

1.
El pedimento de importación;

2.
El contrato de seguro en el que se aseguren los inventarios para su importación a territorio nacional. Este valor no se tomará en cuenta si en el contrato correspondiente no se hubiere identificado por separado el valor de dichos inventarios respecto del valor de otros bienes.

3.
El que corresponda de conformidad con los artículos 215 y 216 de la Ley del Impuesto sobre la Renta, cuando el contribuyente cuente con la documentación señalada en el artículo 86, fracción XII de la mencionada Ley en el ejercicio en que se haya efectuado la importación de los inventarios y dicha documentación haya sido emitida en un periodo no mayor a seis meses anterior a la fecha en que se hayan importado dichos bienes; o

4.
El valor que se encuentre registrado en la contabilidad del propietario de dichos inventarios al momento de ser importados a México.

Para determinar el mayor de los valores a que se refiere este inciso los contribuyentes deberán convertir a moneda nacional, en su caso, las cantidades previstas en los numerales antes señalados. Cuando dichas cantidades se encuentren denominadas en dólares de los Estados Unidos de América, el contribuyente deberá convertirlas a moneda nacional aplicando el tipo de cambio publicado en el Diario Oficial de la Federación vigente a la fecha de la importación de los bienes de que se trate a México. En caso de que el Banco de México no hubiera publicado dicho tipo de cambio, se aplicará el último tipo de cambio publicado con anterioridad a la fecha de su importación. Cuando las referidas cantidades estén denominadas en una moneda extranjera distinta del dólar de los Estados Unidos de América, se deberá multiplicar el tipo de cambio antes mencionado por el equivalente en dólares de los Estados Unidos de América de la moneda de que se trate, de acuerdo con la tabla que publique el Banco de México en el mes inmediato siguiente a aquél al que corresponda.

b)
El valor de los activos fijos será el monto pendiente por depreciar actualizado, calculado conforme a lo siguiente:

1.
Se considerará como monto original de la inversión el mayor de los siguientes valores, convertidos a dólares de los Estados Unidos de América:

i)
El consignado en el pedimento de importación;

ii)
El señalado en el contrato de seguro con el que se aseguren los activos fijos para su importación a territorio nacional. Este valor no se tomará en cuenta si en el contrato correspondiente no se hubiere identificado por separado el valor de dichos activos respecto del valor de otros bienes.

iii)
El que corresponda de conformidad con los artículos 215 y 216 de la Ley del Impuesto sobre la Renta, cuando el contribuyente cuente con la documentación señalada en el artículo 86, fracción XII de la misma Ley en el ejercicio en que se haya efectuado la importación de los activos fijos y dicha documentación haya sido emitida en un periodo no mayor a seis meses anterior a la fecha en que se hayan importado dichos bienes; o

iv)
El que resulte de disminuir el valor en que fueron adquiridos los activos fijos por los residentes en el extranjero con la cantidad que se obtenga de aplicar a dicho valor los porcientos máximos autorizados previstos en los artículos 39, 40, 41, 42 y demás aplicables de la Ley del Impuesto sobre la Renta, según corresponda al bien de que se trate, sin que en ningún caso se pueda aplicar lo dispuesto en el artículo 51 de la Ley del Impuesto sobre la Renta vigente hasta 1998. En este caso, la depreciación se considerará por meses completos, desde la fecha en que el activo fijo fue adquirido y hasta el mes en que se importe el bien. La cantidad que resulte conforme el cálculo anterior se actualizará desde la fecha en la que el residente en el extranjero adquirió el bien de que se trate y hasta el mes inmediato anterior a la fecha de la importación de los activos fijos de conformidad con lo dispuesto en el párrafo segundo del numeral 3 de esta fracción. En los casos en los que tanto la fecha de adquisición como la de importación de los activos citados correspondan al mismo mes y año, no se efectuará la actualización a que se refiere este subinciso.

Para los efectos del primer párrafo de este numeral, la conversión a dólares de los Estados Unidos de América de los valores denominados en moneda nacional se llevará a cabo utilizando el tipo de cambio publicado en el Diario Oficial de la Federación vigente en la fecha de importación de los activos fijos. En el caso de que el Banco de México no hubiera publicado dicho tipo de cambio, se aplicará el último tipo de cambio publicado con anterioridad a la fecha de la importación de los activos fijos. La conversión a dólares de los Estados Unidos de América a que se refiere el párrafo anterior, de los valores denominados en otras monedas extranjeras, se efectuará utilizando el equivalente en dólares de los Estados Unidos de América de esta última moneda de acuerdo con la tabla que mensualmente publique el Banco de México durante la primera semana del mes inmediato siguiente a aquél al que corresponda.

2.
El monto pendiente por depreciar se calculará disminuyendo del monto original de la inversión determinado conforme a lo dispuesto en el numeral anterior, la cantidad que resulte de aplicar a este último monto los porcientos máximos autorizados previstos en los artículos 39, 40, 41, 42 y demás aplicables de la Ley del Impuesto sobre la Renta según corresponda al bien de que se trate, sin que en ningún caso se pueda aplicar lo dispuesto en el artículo 51 de la Ley del Impuesto sobre la Renta vigente hasta 1998. Para los efectos de este numeral, se deberá considerar la depreciación por meses completos, desde la fecha en que fueron importados y hasta el último mes de la primera mitad del ejercicio por el que se determine la utilidad fiscal de conformidad con la fracción LXXIV de este Artículo Transitorio. Cuando el bien de que se trate haya sido importado durante dicho ejercicio, la depreciación se considerará por meses completos desde la fecha de importación de dicho bien y hasta el último mes de la primera mitad del periodo en el que el bien haya sido destinado a la operación de maquila en el referido ejercicio.

3.
El monto pendiente por depreciar actualizado será el que resulte de aplicar a la cantidad calculada conforme al numeral anterior, el factor de actualización calculado por el periodo comprendido desde la fecha de importación de los activos fijos y hasta el último mes de la primera mitad del ejercicio por el que se determine la utilidad fiscal de conformidad con la fracción LXXIV de este Artículo Transitorio. Cuando el bien de que se trate haya sido importado durante dicho ejercicio, el monto pendiente por depreciar se actualizará por el periodo comprendido desde la fecha de importación de dicho bien y hasta el último mes de la primera mitad del periodo en el que el bien haya sido destinado a la operación de maquila en el referido ejercicio.

El factor de actualización será la cantidad que resulte de dividir el índice de precios del productor de los Estados Unidos de América (Producer Price Index, Total Manufacturing Industries) del mes más reciente del periodo, entre el citado índice correspondiente al mes más antiguo de dicho periodo. Dicho factor se calculará hasta el diezmilésimo tomando en cuenta los periodos señalados en los párrafos anteriores.

Tratándose de ejercicios irregulares, el factor de actualización se calculará por el periodo comprendido desde la fecha de adquisición o importación, según corresponda, y hasta el último mes de la primera mitad del periodo por el cual se haya destinado el bien a la operación de maquila. En el caso de ser impar el número de meses, se usará el mes anterior al que corresponda a la mitad del periodo.

4.
La cantidad que resulte de aplicar lo dispuesto en el numeral anterior, se convertirá a moneda nacional por el tipo de cambio que corresponda al último día del ejercicio por el que se determine la utilidad fiscal de conformidad con el inciso a) de la fracción LXXIV de este Artículo Transitorio.

5.
En ningún caso el monto pendiente de depreciar actualizado podrá ser inferior al 10% del monto original de la inversión actualizado por el periodo comprendido desde la fecha de importación del bien de que se trate y hasta el último mes de la primera mitad del ejercicio por el que se determine la utilidad fiscal de conformidad con la fracción LXXIV de este Artículo Transitorio.

Cuando sea irregular el ejercicio en el que se utilice el activo fijo propiedad del residente en el extranjero, el valor del mismo se determinará dividiendo entre doce la cantidad que resulte de aplicar lo dispuesto en el numeral 2 de este inciso y el cociente se multiplicará por los meses en los que dicho activo se haya destinado a la operación de maquila durante el ejercicio. La cantidad que resulte conforme lo anterior se actualizará y convertirá a moneda nacional en los términos de los numerales 3 y 4 anteriores.

c)
Las empresas maquiladoras podrán optar por incluir los gastos y cargos diferidos, en el valor de los activos destinados a la operación de maquila.

Las empresas maquiladoras deberán tener a disposición de las autoridades fiscales la documentación correspondiente en la que, en su caso, consten los valores previstos en los numerales 1, 2, 3 y 4 del inciso a) y en el numeral 1 del inciso b), de esta fracción. Se considerará que se cumple con la obligación de tener a disposición de las autoridades fiscales la documentación antes referida, cuando se proporcione a dichas autoridades, en su caso, dentro de los plazos señalados en las disposiciones fiscales. En ningún momento se podrá aplicar lo dispuesto en la fracción LXXIV de este Artículo Transitorio cuando no se tenga a disposición de las autoridades fiscales la documentación antes señalada.

LXXVI.
Para efectos de las fracciones LXXIV y LXXV de este Artículo Transitorio, las empresas maquiladoras podrán excluir del cálculo del valor de los activos destinados a la operación de maquila, los terrenos, las construcciones, la maquinaria y el equipo, hasta en tanto no se obtengan ingresos por su utilización, siempre que los hubieren adquirido con posterioridad al 31 de diciembre de 2001, y correspondan a obras de expansión.

Los activos que hayan generado ingresos para las empresas maquiladoras no podrán excluirse en los términos del párrafo anterior.

LXXVII.
Las empresas maquiladoras de nueva creación que opten por aplicar lo dispuesto en la fracción LXXIV de este Artículo Transitorio, podrán cumplir con lo dispuesto en el inciso a) de la misma por los ejercicios fiscales de 2002 y 2003, si la utilidad fiscal en los ejercicios mencionados determinada de conformidad con el artículo 10 y demás aplicables de la Ley del Impuesto sobre la Renta, representa, en su caso, al menos la cantidad que resulte de aplicar lo dispuesto en el numeral 2 del inciso a) de la citada fracción.

Lo dispuesto en el párrafo anterior no será aplicable en el ejercicio fiscal de 2002 si la maquiladora de nueva creación obtuvo en el ejercicio fiscal de 2001 ingresos derivados de la prestación del servicio de maquila.

Para los efectos de esta fracción, se consideran empresas maquiladoras de nueva creación las personas morales que cumplan con lo siguiente:

a)
Que se hayan constituido de conformidad con las leyes mexicanas con posterioridad al 31 de diciembre de 2001.

b)
Que en el ejercicio fiscal de 2002, la Secretaría de Economía les haya autorizado por primera vez un programa de maquila.

c)
Que su constitución o creación no sea consecuencia de actos de fusión o escisión.

d)
Que más del 10% del valor total de los activos, calculado de conformidad con las fracciones LXXIV, LXXV y LXXVI, que destinen a la operación de maquila no corresponda, a activos que hayan sido adquiridos o utilizados previamente por otra empresa maquiladora.

Las empresas maquiladoras de nueva creación que opten por aplicar lo dispuesto en esta fracción, podrán presentar los escritos a que refieren los incisos a) y b) de la fracción LXXIV de este Artículo Transitorio a más tardar en el mes de diciembre del ejercicio fiscal de que se trate.

LXXVIII.
Las empresas maquiladoras que realicen además de su operación de maquila, actividades distintas a ésta, podrán acogerse a lo dispuesto en la fracción LXXIV de este Artículo Transitorio sólo por la operación de maquila. Las actividades distintas a las antes señaladas estarán sujetas a lo establecido en la Ley del Impuesto sobre la Renta.

Cuando las empresas maquiladoras hubieren optado por lo dispuesto en la Regla 3.33.1. de la Resolución Miscelánea Fiscal para 1999, publicada en el Diario Oficial de la Federación con fecha 3 de marzo del propio año, estarán a lo dispuesto en el párrafo anterior, siempre que hubieran aplicado dicha Regla únicamente por la operación de maquila.

LXXIX.
Cuando el Servicio de Administración Tributaria emita una resolución para los efectos de lo establecido en las reglas 244 y 244-C de la Resolución que establece para 1995 reglas de carácter general aplicables a los impuestos y derechos federales, excepto a los relacionados con el comercio exterior, publicada en el Diario Oficial de la Federación el día 31 de marzo del referido año, así como las reglas 255 y 258 de la Resolución que establece para 1996 reglas de carácter general aplicables a los impuestos y derechos federales, excepto a los relacionados con el comercio exterior, publicada en el Diario Oficial de la Federación el día 29 de marzo del referido año, que confirme que no se encuentran en los supuestos de determinación presuntiva previstos en los artículos 64 y 64-A de la Ley del Impuesto sobre la Renta que se abroga y en las reglas 2.12.2., 3.33.1., 3.32.1. y 2.12.3., de la Resolución Miscelánea Fiscal para 1997, 1998, 2000 y su prórroga para 2001, publicadas en el Diario Oficial de la Federación el 21 de marzo de 1997, el 9 de marzo de 1998, 6 de marzo de 2000 y 2 de marzo de 2001, respectivamente, que confirme que cumple con lo establecido por el artículo 215 de la Ley del Impuesto sobre la Renta y dicho impuesto, determinado por el contribuyente con base en la aplicación del método autorizado por el Servicio de Administración Tributaria, sea mayor al enterado por el contribuyente, los recargos por tal diferencia se causarán a partir del vigésimo día hábil siguiente a aquél en que se notifique la resolución respectiva, siempre que:

a)
La empresa maquiladora hubiera presentado la solicitud a que se refieren las reglas 244-C de la Resolución Miscelánea Fiscal para 1995 y 258 de la correspondiente para 1996 y 3.33.4. de la correspondiente para 1997, 3.33.4. correspondiente para 1998, 3.32.1. rubro E correspondiente a 2000 y 2001, a más tardar el 2 de enero de 1996, el 7 de enero de 1997, 7 de enero de 1998, 6 de enero de 1999, 31 de mayo de 2000 o con anterioridad a la publicación de esta fracción por la correspondiente a 2001, respectivamente.

b)
La utilidad fiscal de la empresa maquiladora contenida en la declaración del ejercicio de 1995, 1996, 1997, 1998, 1999, 2000 y 2001 se hubiera determinado mediante la aplicación del método propuesto en las solicitudes a que se refiere el inciso anterior, siempre que la declaración correspondiente al ejercicio de 1995, se haya presentado con anterioridad al 18 de junio de 1996, la declaración correspondiente al ejercicio de 1996 se haya presentado a más tardar el 31 de marzo de 1997, la declaración correspondiente al ejercicio de 1997 se haya presentado a más tardar el 31 de marzo de 1998, la declaración correspondiente al ejercicio fiscal de 1998, se haya presentado a más tardar el 31 de marzo de 1999, la declaración correspondiente al ejercicio fiscal de 1999, se haya presentado a más tardar el 31 de marzo de 2000, la declaración correspondiente del ejercicio de 2000 se haya presentado a más tardar el 31 de marzo de 2001 y la del ejercicio de 2001 se presente a más tardar el 31 de marzo de 2002.

c)
Que la empresa maquiladora presente toda la documentación e información que haya sido solicitada por el Servicio de Administración Tributaria dentro de un plazo de 15 días contados a partir del día siguiente a aquél en que surta efectos la notificación del requerimiento de información.

LXXX.
Por los ejercicios fiscales de 2002 y 2003, las empresas maquiladoras bajo programa de albergue, podrán considerar que no tienen establecimiento permanente en el país, únicamente por las actividades de maquila que realicen al amparo del programa autorizado por la Secretaría de Economía, cuando para dichas actividades utilicen activos propiedad de un residente en el extranjero.

LXXXI.
Para los efectos de la Ley del Impuesto al Activo, las personas residentes en el extranjero que mantengan inventarios para su transformación por empresas consideradas como maquiladoras en los términos de los Decretos para el fomento y operación de la industria maquiladora de exportación, publicados en el Diario Oficial de la Federación el 22 de diciembre de 1989, el 1o. de junio de 1998 y 31 de diciembre de 2000, u otorguen a dichas maquiladoras el uso o goce temporal de bienes de procedencia extranjera, podrán incluir en el valor del activo únicamente, los inventarios o bienes señalados, en la proporción que la producción destinada al mercado nacional represente del total de la producción de dichas maquiladoras, siempre que estas últimas cumplan con lo dispuesto en la fracción LXXIV de este Artículo Transitorio. Lo dispuesto en esta fracción también será aplicable para los ejercicios de 2002 y 2003 a las empresas maquiladoras bajo programa de albergue a que se refiere la fracción LXXX de este Artículo Transitorio, sin que su aplicación obligue al cumplimiento de lo dispuesto en la fracción LXXIV de este Artículo Transitorio.

LXXXII.
Para los efectos del primer párrafo del artículo 10 de la Ley del Impuesto sobre la Renta en lugar de aplicar la tasa establecida en dicho precepto, durante el ejercicio fiscal de 2002 se aplicará la tasa del 35%, durante el ejercicio fiscal de 2003 se aplicará la tasa del 34% y durante el ejercicio fiscal de 2004 se aplicará la tasa del 33%.

Cuando en la Ley del Impuesto sobre la Renta se haga referencia al factor de 1.4706, durante el ejercicio fiscal de 2002 será de 1.5385, durante el ejercicio fiscal de 2003 será de 1.5152 y durante el ejercicio de 2004 será de 1.4925.

Asimismo, para los efectos del artículo 11, fracción II de la Ley del Impuesto sobre la Renta, cuando los dividendos o utilidades distribuidos que motiven el acreditamiento del impuesto sobre la renta se hayan distribuido en el ejercicio fiscal de 2002 el factor a que se refiere el precepto citado será de 0.5385, cuando los dividendos o utilidades distribuidos que motiven el acreditamiento del impuesto sobre la renta se hayan distribuido en el ejercicio fiscal de 2003 el factor será 0.5152 y cuando se trate de dividendos o utilidades distribuidos que motiven el acreditamiento del impuesto sobre la renta se hayan distribuido en el ejercicio fiscal de 2004 se aplicará el factor de 0.4925.

LXXXIII.
Los contribuyentes que conforme a la Ley del Impuesto sobre la Renta que se abroga, estaban obligados a efectuar pagos provisionales trimestrales, los que tributaban en el régimen de pequeños contribuyentes y los que tributaban en el régimen simplificado, efectuarán los pagos provisionales del impuesto sobre la renta a su cargo y de las retenciones efectuadas, correspondientes a los tres primeros meses del ejercicio fiscal de 2002, mediante una sola declaración que presentarán a más tardar el día 17 de abril del 2002.

LXXXIV.
Para los efectos de lo dispuesto en la Ley de Coordinación Fiscal, a partir del 1o. de enero de 2003 no se incluirá en la recaudación federal participable a que hace referencia el segundo párrafo del artículo 2o. de la citada Ley, la parte de los ingresos que se obtengan por el impuesto sobre la renta de las personas físicas aplicable a los rendimientos de la deuda pública recaudada como retención.

LXXXV.
Lo dispuesto por los artículos 24 y 25 de la Ley del Impuesto sobre la Renta, entrará en vigor a partir del 1o. de abril de 2002. Durante el periodo en que entra en vigor dichos artículos, los contribuyentes que enajenen acciones deberán aplicar lo dispuesto en los artículos 19 y 19-A de la Ley del Impuesto sobre la Renta que se abroga.

LXXXVI.
Las personas físicas y morales dedicadas exclusivamente a actividades agrícolas o ganaderas, que adquieran terrenos a partir del primero de enero del 2002, cuyo uso hubiese sido para actividades agrícolas o ganaderas, y que los utilicen únicamente para fines agrícolas o ganaderas, podrán deducir el monto original de la inversión de los mismos, de la utilidad fiscal que se genere por dichas actividades en el ejercicio en que se adquieran y en los tres ejercicios inmediatos siguientes hasta agotarlo, siempre que dichos terrenos se utilicen exclusivamente para las labores agrícolas o ganaderas durante el periodo citado.

El monto original de la inversión que no se deduzca en el ejercicio en el que se adquirió el terreno, se actualizará multiplicándolo por el factor de actualización correspondiente al periodo comprendido desde el primer mes de la segunda mitad del ejercicio en el que se adquirió, y hasta el último mes del ejercicio inmediato anterior a aquél en el que se deduzca. La parte del monto original de la inversión del terreno de que se trate ya actualizada pendiente de deducir de la utilidad fiscal, se actualizará multiplicándola por el factor de actualización correspondiente al periodo comprendido desde el mes en el que se actualizó por última vez y hasta el último mes del ejercicio inmediato anterior a aquél en el que se aplicará la deducción de que se trate.

Para determinar la ganancia por la enajenación de estos terrenos, se considerará como monto original de la inversión, el saldo pendiente de deducir a la fecha de la enajenación.

LXXXVII.
Para los efectos del artículo 113 de la Ley del Impuesto sobre la Renta, en lugar de aplicar la tarifa contenida en dicho precepto, durante los ejercicios fiscales de 2002 al 2004 se aplicarán las siguientes:

a) Para el ejercicio fiscal de 2002

	TARIFA

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

	$
	$
	$
	%

	0.01
	429.44
	0.00
	3.00

	429.45
	3,644.94
	12.88
	10.00

	3,644.95
	6,405.65
	334.43
	17.00

	6,405.66
	7,446.29
	803.76
	25.00

	7,446.30
	8,915.24
	1,063.92
	32.00

	8,915.25
	17,980.76
	1,533.98
	33.00

	17,980.77
	52,419.18
	4,525.60
	34.00

	52,419.19
	En adelante
	16,234.65
	35.00

b) Para el ejercicio fiscal de 2003

	TARIFA

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

	$
	$
	$
	%

	0.01
	429.44
	0.00
	3.00

	429.45
	3,644.94
	12.88
	10.00

	3,644.95
	6,405.65
	334.43
	17.00

	6,405.66
	7,446.29
	803.76
	25.00

	7,446.30
	8,915.24
	1,063.92
	32.00

	8,915.25
	17,980.76
	1,533.98
	33.00

	17,980.77
	En adelante
	4,525.60
	34.00

c) Para el ejercicio fiscal de 2004

TARIFA
	Límite inferior
	Límite superior
	Cuota fija
	Tasa para aplicarse
sobre el excedente del
límite inferior

	$
	$
	$
	%

	0.01
	429.44
	0.00
	3.00

	429.45
	3,644.94
	12.88
	10.00

	3,644.95
	6,405.65
	334.43
	17.00

	6,405.66
	7,446.29
	803.76
	25.00

	7,446.30
	8,915.24
	1,063.92
	32.00

	8,915.25
	En adelante
	1,533.98
	33.00

LXXXVIII.
Para los efectos del artículo 177 de la Ley del Impuesto sobre la Renta, en lugar de aplicar la tarifa contenida en dicho precepto, durante los ejercicios fiscales de 2002 al 2004 se aplicarán las siguientes:

a) Para el ejercicio fiscal de 2002

TARIFA
	Límite inferior
	Límite superior
	Cuota fija
	Tasa para aplicarse
sobre el excedente del
límite inferior

	$
	$
	$
	%

	0.01
	5,153.22
	0.00
	3.00

	5,153.23
	43,739.22
	154.56
	10.00

	43,739.23
	76,867.80
	4,013.10
	17.00

	76,867.81
	89,355.48
	9,645.12
	25.00

	89,355.49
	106,982.82
	12,767.04
	32.00

	106,982.83
	215,769.06
	18,407.70
	33.00

	215,769.07
	629,030.10
	54,307.20
	34.00

	629,030.11
	En adelante
	194,815.74
	35.00

b) Para el ejercicio fiscal de 2003

TARIFA
	Límite inferior
	Límite superior
	Cuota fija
	Tasa para aplicarse
sobre el excedente del
límite inferior

	$
	$
	$
	%

	0.01
	5,153.22
	0.00
	3.00

	5,153.23
	43,739.22
	154.56
	10.00

	43,739.23
	76,867.80
	4,013.10
	17.00

	76,867.81
	89,355.48
	9,645.12
	25.00

	89,355.49
	106,982.82
	12,767.04
	32.00

	106,982.83
	215,769.06
	18,407.70
	33.00

	215,769.07
	En adelante
	54,307.20
	34.00

c) Para el ejercicio fiscal de 2004

TARIFA
	Límite inferior
	Límite superior
	Cuota fija
	Tasa para aplicarse
sobre el excedente del
límite inferior

	$
	$
	$
	%

	0.01
	5,153.22
	0.00
	3.00

	5,153.23
	43,739.22
	154.56
	10.00

	43,739.23
	76,867.80
	4,013.10
	17.00

	76,867.81
	89,355.48
	9,645.12
	25.00

	89,355.49
	106,982.82
	12,767.04
	32.00

	106,982.83
	En adelante
	18,407.70
	33.00

LXXXIX.
A partir de la fecha en que entre en vigor la Ley del Impuesto Sobre la Renta, quedan sin efectos las disposiciones legales, reglamentarias, administrativas, resoluciones, consultas, interpretaciones, autorizaciones o permisos de carácter general o que se hubieran otorgado a título particular, que contravengan o se opongan a lo preceptuado en esta Ley.

XC.
Para efectos del artículo 32 de la Ley del Impuesto sobre la Renta, la deducibilidad de la Participación de los Trabajadores en las Utilidades, será conciderada en el caso de que la expectativa de crecimiento en los criterios generales de política económica para el ejercicio de 2003 estimen un crecimiento superior al 3% del Producto Interno Bruto.

Artículo Tercero. Del impuesto sustitutivo del crédito al salario. (Se deroga).
Disposiciones Transitorias del impuesto sustitutivo del crédito al salario

Artículo Cuarto. En relación con el impuesto sustitutivo del crédito al salario a que se refiere el Artículo Tercero de este Decreto, se estará a lo siguiente:

Único. El impuesto establecido en el Artículo Tercero de este Decreto entrará en vigor el 1o. de enero de 2002.

México, D.F., a 31 de diciembre de 2001.- Sen. Diego Fernández de Cevallos Ramos, Presidente.- Dip. Beatriz Elena Paredes Rangel, Presidenta.- Sen. Yolanda E. González Hernández, Secretario.- Dip. 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 primero de enero de dos mil dos.- Vicente Fox Quesada.- Rúbrica.- El Secretario de Gobernación, Santiago Creel Miranda.- Rúbrica.

TRANSITORIOS

FE de errata a la Ley del Impuesto Sobre la Renta, publicada el 1 de enero de 2002.

Publicada en el Diario Oficial de la Federación el 24 de enero de 2002

En la Segunda Sección, página 1, donde dice:

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

LEY DEL IMPUESTO SOBRE LA RENTA

...

Debe decir:

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

Artículo Primero. Se expide la siguiente:

LEY DEL IMPUESTO SOBRE LA RENTA

...
DECRETO por el que se establecen, reforman, adicionan y derogan diversas disposiciones de la Ley del Impuesto sobre la Renta y del Impuesto Sustitutivo del Crédito al Salario.
Publicado en el Diario Oficial de la Federación el 30 de diciembre de 2002

Artículo Primero. Se REFORMAN los artículos 6o., tercero y sexto párrafos; 10, segundo y último párrafos; 11, actuales segundo y quinto párrafos y la fracción I; 14, fracción II, tercer párrafo; 22, fracciones I, IV, VII y IX, primer párrafo; 24; 25; 31, fracciones I, segundo párrafo, VII, último párrafo, IX, XII, XV primer párrafo y XVI, segundo párrafo; 32, fracciones II, VII primer párrafo y XX primer párrafo; 33, fracciones II, segundo párrafo, III y V; 42, fracción II, primer párrafo; 43, primer párrafo; 59, fracción I, segundo párrafo; 60, primero y actual tercer párrafos; 61, cuarto párrafo; 79, fracción I; 81, último párrafo; 88, primer párrafo; 89, fracciones I, II, segundo y último párrafos y sexto y décimo párrafos del artículo; 93, primer párrafo; 94, último párrafo; 95, fracciones X y XIX; 100, primer párrafo; 101, segundo párrafo; 103; 104; 105; 106, primero, segundo, tercero y actual penúltimo párrafos; 107, fracción III; 109, fracciones II, XI, segundo párrafo, XVII, XXVII y XXVIII, primer párrafo, y actual último párrafo del artículo; 114, la denominación del encabezado de la cuarta columna de su tabla para quedar como “por ciento sobre el impuesto marginal”; 115, penúltimo y último párrafos; 116; 118, fracción I; 121, fracciones I, primer párrafo y II; 122, segundo párrafo; 125, fracción I, primer párrafo y último párrafo del artículo; 130, primer párrafo, fracción I, segundo párrafo y último párrafo del artículo; 131, primer párrafo; 133, fracción II, primer párrafo; 134, fracción III y segundo y tercer párrafos del artículo; 137, primer párrafo y actual cuarto párrafo; 138, primer párrafo; 139, fracciones II, segundo párrafo, V, último párrafo y VI; 151, quinto párrafo; 154, cuarto párrafo; 158; 160, último párrafo; 163, primer y penúltimo párrafos; 167, fracciones XVI y XVIII, primero y último párrafos; 172, fracción X, primer párrafo; 176, fracciones III, segundo párrafo, IV y V; 177, fracciones I y II y último párrafo del artículo; 178, la denominación del encabezado de la cuarta columna de su tabla para quedar como “por ciento sobre el impuesto marginal”; 186, tercer párrafo; 190, décimo segundo párrafo; 193, primer párrafo y fracción I, segundo párrafo; 195, cuarto y quinto párrafos; 200, fracción II; 202, segundo párrafo; 213, décimo primer párrafo; 219, primer párrafo; se ADICIONAN los artículos 2o., con un penúltimo y último párrafos; 8o., con un último párrafo; 11, con un segundo párrafo, pasando los actuales segundo a séptimo párrafos, a ser tercero a octavo párrafos; 14, fracción I, con un último párrafo; 16-Bis; 32, fracción I, con un último párrafo; 33, fracción II, con un último párrafo y con un último párrafo al artículo; 58, con las fracciones IV, V y VI; 60, con un segundo párrafo, pasando los actuales segundo a cuarto párrafos a ser tercero a quinto párrafos; 79, con un tercer párrafo, pasando los actuales tercero a quinto párrafos a ser cuarto a sexto párrafos, respectivamente; 81, con un tercer y cuarto párrafos, pasando los actuales tercero, cuarto, quinto, sexto, séptimo, a ser quinto, sexto, séptimo, octavo y noveno párrafos; 93, con un segundo párrafo, pasando los actuales segundo a quinto párrafos a ser tercero a sexto párrafos; 106, con un último párrafo; 109, fracciones III, con un segundo párrafo, XXVI, con un último párrafo y con un último párrafo al artículo; 121-Bis; 124, con un último párrafo; 125, fracción I, con un segundo párrafo, pasando los actuales segundo y tercer párrafos a ser tercero y cuarto párrafos; 136-Bis; 137, con un cuarto, sexto, séptimo y octavo párrafos, pasando los actuales cuarto y quinto párrafos a ser quinto y noveno párrafos; 154-Bis; 172, fracción X, con un segundo párrafo, pasando los actuales segundo a sexto párrafos a ser tercero a séptimo párrafos; 173, fracción I, con un segundo y tercer párrafos; 188-Bis; 216-Bis; 222; y se DEROGAN los artículos 6o., cuarto y quinto párrafos, pasando los actuales sexto a décimo séptimo párrafos a ser cuarto a décimo quinto párrafos; 14, fracción II, último párrafo; 20, fracción III; 29, fracción V; 119, fracciones V y VI; 151, penúltimo y último párrafos de la Ley del Impuesto sobre la Renta, para quedar como sigue:

...

Disposiciones Transitorias de la Ley del Impuesto Sobre la Renta

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

I. Para los efectos de los artículos 24 y 25 de la Ley del Impuesto sobre la Renta, para calcular el costo fiscal de las acciones se deberán considerar los saldos de la cuenta de utilidad fiscal neta reinvertida y las variaciones que dicha cuenta hubiese tenido desde su constitución y hasta el 31 de diciembre de 2001, conforme a las reglas que al efecto expida el Servicio de Administración Tributaria.

II. Lo dispuesto en los artículos 16-Bis y 121-Bis de la Ley del Impuesto sobre la Renta, no será aplicable al importe de aquellas deudas que hubieren sido perdonadas como resultado de reestructuración de créditos o de enajenación de bienes muebles e inmuebles, certificados de vivienda, derechos de fideicomitente o fideicomisario que recaigan sobre inmuebles, por dación en pago o adjudicación judicial o fiduciaria cuando se trate de créditos otorgados por contribuyentes que por disposición legal no puedan conservar los bienes recibidos como dación en pago o adjudicación judicial o fiduciaria, que no se hubieran considerado como ingresos para los efectos de la Ley del Impuesto sobre la Renta, en los términos de la fracción XLVI del Artículo Segundo de las Disposiciones Transitorias de la misma Ley para 2002.

III. Para los efectos del artículo 219 de la Ley del Impuesto sobre la Renta, los contribuyentes no podrán aplicar el estímulo establecido en dicho precepto, por los gastos e inversiones en investigación o desarrollo de tecnología, cuando dichos gastos e inversiones se financien con recursos provenientes del fondo a que se referían los artículos 27 y 108 fracción VII de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2001.

IV. Se deja sin efectos, la fracción XLIII del Artículo Segundo de las Disposiciones Transitorias de la Ley del Impuesto sobre la Renta, para 2002.

V. 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 de 2003, los intereses a que hace referencia dicha fracción podrán estar sujetos a una tasa de 4.9%, siempre que el beneficiario efectivo de los intereses mencionados en este artículo sea residente de un país con el que se encuentre en vigor un tratado para evitar la doble tributación y se cumplan los requisitos previstos en dicho tratado para aplicar las tasas que en el mismo se prevean para este tipo de intereses.

VI. (Se deroga).

VII. Se consideran países en los que rige un sistema de tributación territorial:

Jamaica

Reino de Marruecos

República Árabe Popular Socialista de Libia

República de Bolivia

República de Botswana

República de Camerún

República de Costa de Marfil

República de El Salvador

República de Guatemala

República de Guinea

República de Lituania

República de Namibia

República de Nicaragua

República de Sudáfrica

República de Zaire

República de Zimbabwe

República del Paraguay

República del Senegal

República Dominicana

República Gabonesa

República Libanesa

VIII. Lo dispuesto en el artículo 25 de la Ley del Impuesto sobre la Renta, será aplicable únicamente a las enajenaciones de acciones que se realicen a partir del ejercicio fiscal de 2003 y siempre que para calcular el costo fiscal de las acciones se aplique lo dispuesto en el artículo 24 de la Ley del Impuesto sobre la Renta, vigente a partir del 1o. de enero de 2003.

IX. No será aplicable lo dispuesto en los artículos 136-Bis y 154-Bis de la Ley del Impuesto sobre la Renta, en aquellas Entidades Federativas que no celebren convenio de coordinación para administrar dichos impuestos en los términos de la Ley de Coordinación Fiscal ni en aquellas Entidades Federativas donde se dé por terminado dicho convenio.

X. Los contribuyentes que tributen en los términos de la Sección III del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta, efectuarán los pagos provisionales del impuesto sobre la renta correspondiente a los cuatro primeros meses del ejercicio fiscal de 2003, mediante una sola declaración que presentarán a más tardar el día 17 de mayo de 2003, ante las oficinas autorizadas por las autoridades fiscales o ante las oficinas de la Entidad Federativa de que se trate, cuando ésta haya celebrado convenio de coordinación para administrar el impuesto a que se refiere la citada Sección.

XI. Tratándose de personas físicas, a partir del ejercicio fiscal de 2003 no se pagará el impuesto por los ingresos por intereses provenientes de los títulos de crédito a que se refiere el párrafo primero de la fracción LII y el párrafo quinto de la fracción LXXII del Artículo Segundo Transitorio de la Ley del Impuesto sobre la Renta, publicadas en el Diario Oficial de la Federación el 1o. de enero de 2002, emitidos con anterioridad al 1o. de enero de 2003, cuando la tasa de interés no sea revisable, de acuerdo con las condiciones establecidas en el acta de emisión de dichos títulos de crédito.

Quienes apliquen lo dispuesto en esta fracción deberán informar el monto de dichos ingresos en su declaración anual correspondiente al ejercicio en el que los obtengan, aun cuando no estén obligados a pagar el impuesto sobre la renta por dichos ingresos.

XII. Los contribuyentes que con anterioridad al 1o. de enero de 2002 hubiesen constituido fideicomisos en los términos de los artículos 27 y 108 fracción VII de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2001, podrán aplicar el estímulo establecido en el artículo 219 de la Ley del Impuesto sobre la Renta, siempre y cuando primero agoten los fondos aportados a dichos fideicomisos, conforme a las disposiciones de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2001.

XIII. Los contribuyentes para determinar el impuesto sobre la renta del ejercicio fiscal de 2002, podrán deducir los gastos por concepto de previsión social aplicando lo dispuesto en el artículo 31 fracción XII de la Ley del Impuesto sobre la Renta vigente a partir del 1o. de enero de 2003, en lugar de aplicar lo dispuesto en dicho precepto legal vigente hasta el 31 de diciembre de 2002, siempre que la opción se ejerza por todas las prestaciones de previsión social que hubiesen otorgado a sus trabajadores. Tratándose de los pagos de primas de seguros de vida que se otorgaron en beneficio de sus trabajadores, sólo serán deducibles cuando el monto del riesgo amparado no exceda del equivalente a 120 veces el salario mensual gravable del trabajador, disminuido de la retención que sobre el mismo se efectúe en los términos del artículo 113 de la Ley del Impuesto sobre la Renta. En el caso de que el riesgo amparado exceda del monto señalado en esta fracción, los pagos de primas de seguros de vida se podrán deducir en la proporción que represente el citado monto, respecto del monto total del riesgo amparado en el seguro de vida.

XIV. Para los efectos del artículo 32 de la Ley del Impuesto sobre la Renta, a partir del ejercicio fiscal de 2004, la participación de los trabajadores en las utilidades de las empresas, será deducible en el ejercicio en que se pague, en la parte que resulte de restar a la misma las deducciones relacionadas con la prestación de servicios personales subordinados que hayan sido ingreso del trabajador por el que no se pagó impuesto en los términos de la Ley del Impuesto sobre la Renta.

Se consideran deducciones relacionadas con la prestación de servicios personales subordinados los ingresos en efectivo, en bienes, en crédito o en servicios, inclusive cuando no estén gravados por esta Ley, o no se consideren ingresos por la misma o se trate de servicios obligatorios, sin incluir dentro de estos últimos a los útiles, instrumentos y materiales necesarios para la ejecución del trabajo a que se refiere la Ley Federal del Trabajo. Para determinar el valor de los ingresos en servicios a que se refiere esta fracción, se considerará aquella parte de la deducción de las inversiones y gastos relacionados con dichos ingresos que no haya sido cubierta por el trabajador.

La deducción a que se refiere el primer párrafo de esta fracción, será del 40% en el ejercicio fiscal de 2004 y del 80% en el ejercicio fiscal de 2005, calculada dicha deducción en los términos de esta fracción.

XV. Tratándose de personas físicas, durante el ejercicio fiscal de 2003 no se pagará el impuesto por los ingresos por intereses provenientes de los valores, bonos y pagarés a que se refiere el tercer párrafo de la fracción LXXII del Artículo Segundo de las Disposiciones Transitorias de la Ley del Impuesto sobre la Renta, publicadas en el Diario Oficial de la Federación el 1o. de enero de 2002, emitidos con anterioridad al 1o. de enero de 2003, únicamente sobre los intereses devengados a favor durante el periodo comprendido desde el 1o. de enero de 2003 y hasta que la tasa de interés se pueda revisar o se revise, de acuerdo con las condiciones establecidas en la emisión de dichos valores, bonos o pagarés.

XVI. El Ejecutivo Federal deberá emitir el Reglamento correspondiente a la Ley del Impuesto sobre la Renta vigente, a más tardar dentro de los siete meses siguientes a la entrada en vigor del presente Decreto.

XVII. Por los ejercicios fiscales de 2003 y 2004, las personas residentes en el país que determinen su utilidad fiscal conforme a lo dispuesto en la fracción II del artículo 216-Bis de esta Ley, podrán calcular la utilidad fiscal del ejercicio en cuestión multiplicando dicha utilidad por el factor que se obtenga de dividir el valor en dólares de los Estados Unidos de América de las exportaciones del ejercicio fiscal en cuestión entre el valor promedio de las exportaciones efectuadas durante los tres ejercicios fiscales inmediatos anteriores al ejercicio fiscal en cuestión o los transcurridos en caso de ser menor a 3.

No se considerarán dentro del valor promedio de las exportaciones a que se refiere el párrafo anterior el retorno de maquinaria y equipo, propiedad de residentes en el extranjero, que se hubiesen importado temporalmente.

XVIII. Por los ejercicios fiscales de 2004 al 2007, las empresas maquiladoras bajo programa de albergue, podrán considerar que no tienen establecimiento permanente en el país, únicamente por las actividades de maquila que realicen al amparo del programa autorizado por la Secretaría de Economía, cuando dichas actividades utilicen activos de un residente en el extranjero.

XIX. Por los ejercicios fiscales de 2004 a 2007 para efectos de la Ley del Impuesto al Activo, las personas residentes en el extranjero que mantengan inventarios para su transformación por empresas consideradas como maquiladoras en los términos de los Decretos para el fomento y operación de la industria maquiladora de exportación, u otorguen a dichas maquiladoras el uso o goce temporal de bienes de procedencia extranjera, podrán incluir en el valor del activo únicamente, los inventarios o bienes señalados, en la proporción que la producción destinada al mercado nacional represente del total de la producción de dichas maquiladoras, siempre que estas últimas cumplan con lo dispuesto en el artículo 216-Bis de esta Ley. Lo dispuesto en esta fracción también será aplicable por los ejercicios de 2004 a 2007 a las empresas maquiladoras bajo programa de albergue a que se refiere la fracción XVIII de este Artículo Transitorio, sin que su aplicación obligue al cumplimiento de lo dispuesto en el artículo 216-Bis de esta Ley.

XX. Se dejan sin efectos las fracciones LXXIV, LXXV y LXXVIII del Artículo Segundo de las Disposiciones Transitorias de la Ley del Impuesto sobre la Renta.

XXI. Para los efectos del segundo párrafo del artículo 11 de la Ley del Impuesto sobre la Renta, el factor a que se refiere el mismo será 1.2048 para el año de 2003; 1.1976 para el año de 2004.

XXII. Para efectos de lo dispuesto en el artículo 222 de la Ley del Impuesto sobre la Renta, el Instituto Mexicano del Seguro Social tendrá la obligación de otorgar a los patrones que inscriban ante dicho Instituto a trabajadores con capacidades diferentes, un certificado de incapacidad en el que se señale el grado de la misma.

Impuesto sustitutivo del crédito al salario

Artículo Tercero. Se REFORMA el Artículo Tercero del Impuesto Sustitutivo del Crédito al Salario del Decreto por el que se expide la Ley del Impuesto sobre la Renta publicado en el Diario Oficial de la Federación el 1o. de enero de 2002, en sus párrafos tercero, quinto, séptimo y octavo, para quedar como sigue:

..........

Transitorio

Único. El presente Decreto entrará en vigor el 1o. de enero de 2003.

México, D.F., a 13 de diciembre de 2002.- Sen. Enrique Jackson Ramírez, Presidente.- Dip. Beatriz Elena Paredes Rangel, Presidenta.- Sen. Lydia Madero García, Secretario.- Dip. Adela Cerezo Bautista, 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 los veintiséis días del mes de diciembre de dos mil dos.- Vicente Fox Quesada.- Rúbrica.- El Secretario de Gobernación, Santiago Creel Miranda.- Rúbrica.

DECRETO por el que se reforman, adicionan y derogan diversas disposiciones de la Ley del Impuesto al Valor Agregado, de la Ley del Impuesto Sobre la Renta, de la Ley del Impuesto Especial sobre Producción y Servicios, de la Ley del Impuesto sobre Tenencia o Uso de Vehículos, de la Ley Federal del Impuesto sobre Automóviles Nuevos y de la Ley Federal de Derechos.

Publicado en el Diario Oficial de la Federación el 31 de diciembre de 2003

ARTÍCULO SEGUNDO. Se REFORMA el artículo 109, fracción XI; se ADICIONAN los artículos 9o., con un cuarto párrafo, pasando los actuales cuarto a sexto párrafos a ser quinto a séptimo párrafos; 139, fracción VI, con un último párrafo; 223 y 224 y se DEROGAN los artículos 14, fracción I, último párrafo; 32, fracción I, último párrafo; 115 último párrafo; 173, fracción I, último párrafo; y 216-Bis, fracción II, inciso b), numeral 6, de la Ley del Impuesto sobre la Renta, para quedar como sigue:

...
ARTÍCULOS TRANSITORIOS DEL ARTÍCULO SEGUNDO RELATIVO A LA LEY DEL IMPUESTO SOBRE LA RENTA

ÚNICO.- Tratándose del convenio a que se refiere el párrafo último del artículo 139 de la presente Ley y con la finalidad de promover la equidad, fortalecer el esquema de federalismo y fortalecer las finanzas públicas, la Federación deberá establecer estímulos a las Entidades Federativas y los Municipios sobre la ampliación de la base de contribuyentes por el cobro que motivará el citado convenio.

Los Municipios y las Entidades Federativas que celebren el convenio recibirán una participación del 100% de la recaudación del impuesto a que se refiere el convenio mencionado en el artículo 139 de la Ley del Impuesto sobre la Renta distribuido en partes iguales.

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 de 2004, los intereses a que hace referencia dicha fracción podrán estar sujetos a una tasa de 4.9%, siempre que el beneficiario efectivo de los intereses mencionados en este artículo sea residente de un país con el que se encuentre en vigor un tratado para evitar la doble tributación y se cumplan los requisitos previstos en dicho tratado para aplicar las tasas que en el mismo se prevean para este tipo de intereses.

Impuesto Sustitutivo del Crédito al Salario

ARTÍCULO CUARTO. Se deroga el Artículo Tercero del Impuesto Sustitutivo del Crédito al Salario del Decreto por el que se expide la Ley del Impuesto sobre la Renta publicado en el Diario Oficial de la Federación el 1 de enero de 2002.

………..........

TRANSITORIOS

PRIMERO. El presente Decreto entrará en vigor a partir del 1 de enero de 2004.

SEGUNDO. Para los efectos de lo dispuesto en el artículo 2-C de la Ley del Impuesto al Valor Agregado, los pagos correspondientes a los meses de enero, febrero, marzo y abril del 2004, se pagarán durante el mes de mayo de dicho año.

México, D.F., a 28 de diciembre de 2003.- Sen. Enrique Jackson Ramírez, Presidente.- Dip. Juan de Dios Castro Lozano, Presidente.- Sen. Sara I. Castellanos Cortés, Secretario.- Dip. Amalín Yabur Elías, Secretaria.- 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 los treinta días del mes de diciembre de dos mil tres.- Vicente Fox Quesada.- Rúbrica.- El Secretario de Gobernación, Santiago Creel Miranda.- Rúbrica.

DECRETO por el que se reforman, adicionan, derogan y establecen diversas disposiciones de la 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 1º de diciembre de 2004

ARTÍCULO PRIMERO. Se Reforman los artículos 6, tercero y actual cuarto párrafos; 10, primer párrafo y la fracción I; 11, primer y segundo párrafos y la fracción II; 12, primer párrafo; 14, segundo párrafo; 20, fracción II; 21, primer párrafo; 29, fracciones I, II y el último párrafo del artículo; 31, fracciones V, último párrafo, XV, XIX, segundo párrafo y XX; 32, fracciones I, último párrafo y XXII; 36, segundo párrafo; 38, tercer párrafo; 61, primer párrafo; 68, fracción I, tercer párrafo; 69, fracciones I, segundo y tercer párrafos, II, IV y penúltimo párrafo del artículo; 71, segundo, tercer, séptimo y octavo párrafos; 72, fracción II, primer párrafo; 73; 74, fracciones I y II; 75, fracciones II y III, segundo, tercero y penúltimo párrafos del artículo; 76, fracción II; 77, actual quinto párrafo; 81, penúltimo párrafo; 86, fracción VIII; 88, primero, tercero, cuarto y quinto párrafos; 89, fracciones I, cuarto párrafo y II, tercer párrafo; 97, fracción V; 113, actuales primer, segundo, tercer y último párrafo; 116, segundo y tercer párrafos y el inciso a); 117, fracciones II y IV; 118, fracciones I, III, primer párrafo, IV, último párrafo, V, primer párrafo y actual último párrafo del artículo; 127, primer párrafo; 130, primero y segundo párrafos; 137, primer y sexto párrafos; 138, primer párrafo; 142, fracción I; 143, segundo párrafo; 148, fracción III; 165, primer párrafo; 166; 169, primer párrafo; 170, segundo y actuales séptimo y penúltimo párrafos; 172, fracción VII, último párrafo y XVI; 173, fracción I, último párrafo; 177, primer y penúltimo párrafos; 190, primer y actuales quinto y décimo octavo párrafos; 191, último párrafo; 192, cuarto párrafo; 193, fracción I, primer párrafo; 195, segundo párrafo; 204, primer párrafo; 205, primer párrafo; 206, fracción III; 210, fracción VI; el Título VI, denominado ”De los Territorios con Regímenes Fiscales Preferentes y de las Empresas Multinacionales” pasando a ser ”De los Regímenes Fiscales Preferentes y de las Empresas Multinacionales”; el Capítulo I, del Título VI, denominado ”De las Inversiones en Territorios con Regímenes Fiscales Preferentes” pasando a ser ”De los Regímenes Fiscales Preferentes”; 212; 213, primer, segundo, tercer, quinto, séptimo, noveno, décimo primer, décimo séptimo y décimo octavo párrafos; 214; 215, penúltimo párrafo; 220 primero y último párrafos, y 222, se Adicionan los artículos 6, con un cuarto y quinto párrafos, pasando los actuales cuarto a décimo quinto párrafos a ser sexto a décimo séptimo párrafos; 16, con un último párrafo; 31, fracciones III, segundo párrafo, pasando los actuales segundo al quinto párrafos a ser tercero a sexto párrafos, XIX con un último párrafo y XXII; 32, con las fracciones XXVI y XXVII, y con un último párrafo al artículo; 40, con las fracciones XII y XIII; el Capítulo II, Sección III, del Título II, denominado ”Del Costo de lo Vendido” que comprende los artículos 45-A a 45-I; 74 con una fracción IV; 77, con un cuarto párrafo, pasando los actuales séptimo y octavo párrafos a ser quinto y sexto párrafos; 86, con una fracción XVIII; 110, con una fracción VII; 110-A; 113 con un tercer, sexto y último párrafo, pasando los actuales tercero y cuarto párrafos a ser cuarto y quinto párrafos y los actuales quinto a octavo párrafos pasan a ser séptimo a décimo párrafos; 118, con las fracciones VIII, IX y un último párrafo al artículo; 123, con una fracción VII y con un último párrafo; 127, con un cuarto párrafo, pasando los actuales cuarto y quinto párrafos a ser quinto y sexto párrafos; 138, con un segundo párrafo, pasando los actuales segundo y tercer párrafos, a ser tercero y cuarto párrafos; 143, con un tercer párrafo, pasando los actuales tercero a sexto párrafos a ser cuarto a séptimo párrafos; 169, con un último párrafo; 170, con un tercer párrafo, pasando los actuales tercer a décimo primer párrafos a ser cuarto a décimo segundo párrafos; 176, con una fracción VIII; 177, con un segundo párrafo, pasando los actuales segundo a quinto párrafos a ser tercero a séptimo párrafos; 180, con un penúltimo párrafo; 183, con un segundo párrafo, pasando los actuales segundo y tercer párrafos a ser tercer y cuarto párrafos; 190, con un tercer párrafo pasando los actuales tercer a vigésimo tercer párrafos a ser cuarto a vigésimo cuarto párrafos; 195, con un sexto párrafo, pasando los actuales sexto a décimo párrafos, a ser séptimo a décimo primer párrafos; 221-A, 225 y 226 y se Derogan los artículos 35; 68, penúltimo párrafo; 72, fracción IV; 76, fracción V; 77, segundo, tercer y cuarto párrafos del artículo, pasando los actuales quinto y sexto párrafos a ser segundo y tercer párrafos; 114; 115; 119; 139, fracción VI segundo párrafo, pasando los actuales a tercero a sexto párrafos a ser segundo a quinto párrafos; 178; 213, décimo quinto, décimo sexto y vigésimo primer párrafos, pasando los actuales décimo séptimo y vigésimo párrafos a ser décimo quinto y décimo octavo párrafos, y 216 Bis, fracción II, inciso b), numeral 1, segundo párrafo, de la Ley del Impuesto sobre la Renta, para quedar como sigue:

...

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 siguientes disposiciones:

I.
Para el ejercicio fiscal de 2005, 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)
Para los efectos del penúltimo párrafo del artículo 81 de la Ley del Impuesto sobre la Renta, se reducirá el impuesto determinado conforme a la fracción II del citado artículo en un 46.67%.

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 el artículo 113 de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2004, aplicando la siguiente:

	TARIFA

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

	0.01
	439.19
	0.00
	3.00

	439.20
	3,727.68
	13.17
	10.00

	3,727.69
	6,551.06
	342.02
	17.00

	6,551.07
	7,615.32
	822.01
	25.00

	7,615.33
	En adelante
	1,088.07
	30.00

f)
Para los efectos del artículo 114 de la Ley del Impuesto sobre la Renta se calculará el subsidio correspondiente conforme a las disposiciones contenidas en el artículo 114 de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2004, aplicando la siguiente:

	Tabla

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento sobre el impuesto marginal

	0.01
	439.19
	0.00
	50.00

	439.20
	3,727.68
	6.59
	50.00

	3,727.69
	6,551.06
	171.02
	50.00

	6,551.07
	7,615.32
	410.97
	50.00

	7,615.33
	9,117.62
	544.04
	50.00

	9,117.63
	18,388.92
	769.38
	40.00

	18,388.93
	28,983.47
	1,881.93
	30.00

	28,983.48
	En adelante
	2,835.44
	0.00

g)
Para los efectos del artículo 115 de la Ley del Impuesto sobre la Renta se calculará el crédito al salario correspondiente conforme a las disposiciones contenidas en el artículo 115 de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2004, aplicando la siguiente:

Tabla

	Monto de ingresos que sirven

de base para calcular el impuesto

	Para ingresos de
	Hasta ingresos de
	Crédito al salario mensual

	0.01
	1,566.14
	360.35

	1,566.15
	2,306.05
	360.19

	2,306.06
	2,349.16
	360.19

	2,349.17
	3,074.67
	360.00

	3,074.68
	3,132.24
	347.74

	3,132.25
	3,351.52
	338.61

	3,351.53
	3,936.39
	338.61

	3,936.40
	4,176.34
	313.62

	4,176.35
	4,723.70
	287.62

	4,723.71
	5,511.00
	260.85

	5,511.01
	6,298.27
	224.47

	6,298.28
	6,535.93
	192.66

	6,535.94
	En adelante
	0.00

h)
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 el artículo 177 de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2004, aplicando la siguiente:

	TARIFA

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

	0.01
	5,270.28
	0.00
	3.00

	5,270.29
	44,732.16
	158.04
	10.00

	44,732.17
	78,612.72
	4,104.24
	17.00

	78,612.73
	91,383.84
	9,864.12
	25.00

	91,383.85
	En adelante
	13,056.84
	30.00

i)
Para los efectos del artículo 178 de la Ley del Impuesto sobre la Renta se calculará el subsidio correspondiente conforme a las disposiciones contenidas en el artículo 178 de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2004, aplicando la siguiente:

	TABLA

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento sobre el impuesto marginal

	0.01
	 5,270.28
	0.00
	50.00

	5,270.29
	 44,732.16
	79.08
	50.00

	44,732.17
	 78,612.72
	2,052.24
	50.00

	78,612.73
	 91,383.84
	4,931.64
	50.00

	91,383.85
	 109,411.44
	6,528.48
	50.00

	109,411.45
	 220,667.04
	9,232.56
	40.00

	220,667.05
	 347,801.64
	22,583.16
	30.00

	347,801.65
	En adelante
	34,025.28
	0.00

II.
Para el ejercicio fiscal de 2006, 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)
Para los efectos del penúltimo párrafo del artículo 81 de la Ley del Impuesto sobre la Renta, se reducirá el impuesto determinado conforme a la fracción II del citado artículo en un 44.83%.

e)
(Se deroga).
f)
(Se deroga).
III.
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 de 2005, los intereses a que hace referencia dicha fracción podrán estar sujetos a una tasa del 4.9%, siempre que el beneficiario efectivo de los intereses mencionados en este artículo sea residente de un país con el que se encuentre en vigor un tratado para evitar la doble tributación y se cumplan 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 TERCERO. En relación con las modificaciones a que se refiere el Artículo Primero de este Decreto, se estará a lo siguiente:

I.
Para los efectos del artículo 12 de la Ley del Impuesto sobre la Renta, las sociedades que hubieran entrado en liquidación antes del 1 de enero de 2005, efectuarán los pagos provisionales mensuales a que se refiere dicho precepto legal a partir de julio de 2005, aun cuando no hayan transcurrido seis meses desde la última declaración semestral que hubieran presentado. Para los efectos de los pagos provisionales de julio a diciembre de 2005, se considerará como coeficiente de utilidad para el pago de dichos pagos provisionales el que corresponda al último ejercicio de doce meses o el que corresponda de conformidad con lo dispuesto en el último párrafo de la fracción I del artículo 14 de la Ley del Impuesto sobre la Renta.

Los contribuyentes a que se refiere el párrafo anterior, que de conformidad con lo dispuesto en el artículo 12 de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2004, estuvieran obligados a presentar declaración semestral antes del 1 de julio de 2005, deberán presentar dicha declaración en los términos del citado precepto legal. A partir del mes de julio de 2005 estarán a lo señalado en el primer párrafo de esta fracción.

II.
Lo dispuesto en los artículos 10, fracción I, 61, primer párrafo, 127, primer párrafo y 130, primero y segundo párrafos de la Ley del Impuesto sobre la Renta vigente a partir del 1 de enero de 2005, respecto a la disminución o adición de la participación en las utilidades de las empresas que hagan a sus trabajadores, del resultado obtenido, de la utilidad fiscal o de la pérdida fiscal de los contribuyentes, según se trate, sólo será aplicable a la participación de los trabajadores en las utilidades de las empresas generadas a partir del 1 de enero de 2005.

La fracción XIV del Artículo Segundo de las Disposiciones Transitorias de la Ley del Impuesto sobre la Renta, publicada en el Diario Oficial de la Federación el 30 de diciembre de 2002, no será aplicable a partir del ejercicio fiscal de 2005. Los contribuyentes podrán deducir la participación de utilidades en las empresas pagada a los trabajadores en el ejercicio de 2005 calculada en los términos establecidos en la citada fracción XIV del Artículo Segundo de las Disposiciones Transitorias de la Ley del Impuesto sobre la Renta.

III.
Para los efectos de lo dispuesto en la fracción XXVI del artículo 32 de la Ley del Impuesto sobre la Renta, los contribuyentes que a la entrada en vigor del presente Decreto determinen que el monto de sus deudas es mayor con respecto a su capital conforme a lo señalado en la citada fracción XXVI del artículo 32, tendrán un plazo de cinco años contado a partir de la entrada en vigor del presente Decreto, para disminuirlo proporcionalmente por partes iguales en cada uno de los cinco ejercicios, hasta llegar al límite establecido en el citado precepto legal.

En el caso de que al término del plazo a que se refiere esta fracción, el monto de las deudas con respecto al capital sea mayor al límite previsto en la fracción XXVI del artículo 32 de la Ley del Impuesto sobre la Renta, no serán deducibles los intereses que se deriven del monto de las deudas que excedan el límite señalado, que se hubieran devengado a partir del 1 de enero de 2005.

IV.
Los contribuyentes para determinar el costo de lo vendido no podrán deducir las existencias en inventarios que tengan al 31 de diciembre de 2004. No obstante lo anterior, los contribuyentes podrán optar por acumular los inventarios a que se refiere esta fracción, conforme a lo establecido en la siguiente fracción, en cuyo caso podrán deducir el costo de lo vendido conforme enajenen las mercancías. Cuando los contribuyentes no opten por acumular los inventarios considerarán que lo primero que se enajena es lo primero que se había adquirido con anterioridad al 1 de enero de 2005 hasta agotar sus existencias a esa fecha.

V.
Los contribuyentes al 31 de diciembre de 2004, deberán determinar el inventario base considerando el valor de los inventarios que tengan a dicha fecha, utilizando el método de primeras entradas primeras salidas.

El inventario acumulable se obtendrá disminuyendo del inventario base a que se refiere el párrafo anterior, los conceptos señalados en los incisos a), b) y c) de esta fracción:

a)
El saldo pendiente por deducir al 1 de enero de 2005 que en su caso tengan en los términos de las fracciones II y III del Artículo Sexto Transitorio del Decreto que Reforma, Adiciona y Deroga Diversas Disposiciones de la Ley del Impuesto sobre la Renta, publicado en el Diario Oficial de la Federación el 31 de diciembre de 1986, reformado el 31 de diciembre de 1988 y de la regla 106 de la Resolución que establece reglas generales y otras disposiciones de carácter fiscal publicada en el Diario Oficial de la Federación el 19 de mayo de 1993.

b)
Las pérdidas fiscales pendientes de disminuir al 31 de diciembre de 2004 de las utilidades fiscales. Las pérdidas fiscales que se disminuyan en los términos de este inciso, ya no se podrán disminuir de la utilidad fiscal en los términos del artículo 61 de la Ley del Impuesto sobre la Renta.

c)
Tratándose de contribuyentes que tengan en sus inventarios bienes que hayan importado directamente, la diferencia que resulte de comparar la suma del costo promedio mensual de los inventarios de dichos bienes de los últimos cuatro meses del ejercicio fiscal de 2004, contra la suma del costo promedio mensual de los inventarios de bienes de importación que tuvieron en los últimos cuatro meses del ejercicio fiscal de 2003, siempre que la suma del costo promedio mensual del ejercicio fiscal de 2004 sea mayor a la suma del costo promedio mensual del ejercicio fiscal de 2003. La diferencia que resulte en los términos de este inciso, se acumulará en el ejercicio de 2005.

El inventario acumulable en cada ejercicio se determinará multiplicando el valor del inventario acumulable, por el por ciento de acumulación que corresponda al índice promedio de rotación de inventarios calculado por el periodo correspondiente a los años de 2002 a 2004, o de acuerdo al que se determine cuando el contribuyente haya iniciado actividades con posterioridad a 2002, conforme a la siguiente tabla:

	Índice promedio de rotación de inventarios
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	2015
	2016

	
	Por ciento en el que se acumulan los inventarios

	Más de 15
	25.00
	25.00
	25.00
	25.00
	
	
	
	
	
	
	
	

	De más de 10 a 15
	20.00
	20.00
	20.00
	20.00
	20.00
	
	
	
	
	
	
	

	De más de 8 a 10
	20.00
	20.00
	20.00
	20.00
	10.00
	10.00
	
	
	
	
	
	

	De más de 6 a 8
	20.00
	15.00
	15.00
	15.00
	15.00
	10.00
	10.00
	
	
	
	
	

	De más de 4 a 6
	16.67
	12.50
	12.50
	12.50
	12.50
	12.50
	12.50
	8.33
	
	
	
	

	De más de 3 a 4
	15.00
	14.00
	13.00
	12.00
	11.11
	10.00
	9.00
	8.00
	7.89
	
	
	

	De más de 2 a 3
	14.00
	13.00
	12.00
	11.00
	10.00
	10.00
	9.00
	8.00
	7.00
	6.00
	
	

	De más de 1 a 2
	13.00
	12.50
	12.00
	11.00
	10.00
	9.09
	8.00
	7.00
	6.50
	6.00
	4.91
	

	De más de 0 a 1
	12.00
	11.50
	11.00
	10.00
	9.00
	8.33
	8.33
	8.00
	7.00
	6.00
	5.00
	3.84

Para determinar el índice promedio de rotación de inventarios del periodo comprendido por los años de 2002 a 2004, o el que corresponda cuando el contribuyente haya iniciado actividades con posterioridad a 2002, se estará a lo siguiente:

i)
Por cada uno de los años de que se trate se restarán de las adquisiciones de mercancías, así como de las materias primas, productos semiterminados o terminados, que utilicen para prestar servicios, para fabricar bienes o para enajenarlos, las devoluciones, descuentos y bonificaciones sobre los mismos, de conformidad con la fracción II del artículo 29 de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2004.

ii)
Para determinar el inventario promedio anual de cada uno de los años de que se trate, se dividirá entre dos, la suma del inventario inicial y final de las mercancías, materias primas, productos semiterminados o terminados, que el contribuyente haya utilizado en su actividad empresarial, valuados conforme al método que tenga implantado.

iii)
El índice de rotación de inventarios por cada año será el cociente que resulte de dividir el monto que se obtenga conforme al inciso i), entre el monto calculado de acuerdo al inciso ii).

iv)
El índice promedio de rotación de inventarios del periodo de que se trate se determinará sumando el índice de rotación de inventarios para cada uno de los años del periodo citado, entre el número de años que corresponda a dicho periodo.

Los contribuyentes que posteriormente disminuyan el valor de sus inventarios al 31 de diciembre del año de que se trate con respecto al inventario base a que se refiere esta fracción, deberán determinar el monto que deban acumular en el ejercicio de que se trate conforme a lo siguiente:

1.
Para determinar el monto de acumulación de ejercicios posteriores, se calculará la proporción que represente el inventario reducido respecto al inventario base, el por ciento así obtenido se multiplicará por el inventario acumulable y al monto que resulte se le aplicará el por ciento que le corresponda de acuerdo con el índice promedio de rotación de inventarios multiplicado dicho por ciento por el número de años pendientes de acumular de acuerdo con la tabla de acumulación.

2.
Para determinar la cantidad que se debe acumular en el año en el que se reduzca el inventario, los contribuyentes disminuirán del inventario acumulable, el monto pendiente de acumulación de ejercicios posteriores a la reducción de inventarios determinada conforme al numeral anterior y las acumulaciones efectuadas en años anteriores a dicha reducción.

3.
En los ejercicios posteriores a aquel en el que se reduzca por primera vez el inventario, se estará a lo siguiente:

i.
Cuando el monto del inventario reducido del ejercicio de que se trate, sea inferior al monto del inventario reducido por el cual se aplicó por última vez el procedimiento señalado en los numerales 1 y 2, se aplicará lo dispuesto en dichos numerales.

ii.
Cuando el monto del inventario reducido del ejercicio de que se trate, sea superior al monto del inventario reducido por el cual se aplicó por última vez el procedimiento señalado en los numerales 1 y 2, para calcular la proporción a que se refiere el numeral 1 se considerará este último inventario y el número de años pendientes de acumular de acuerdo con la tabla de acumulación incluirá el año por el que se efectúe el cálculo. Para determinar la cantidad que se debe acumular en el año en que se reduzca el inventario y en los posteriores, se dividirá la cantidad obtenida en el numeral 1 entre el número de años pendientes de acumular, incluido el año por el que se efectúe el cálculo.

Tratándose de escisión de sociedades, las sociedades escindentes y escindidas acumularán el inventario acumulable pendiente de acumular en la proporción en la que se divida la suma del valor de los inventarios entre ellas y conforme a los por cientos que correspondan a la escindente en los términos de la tabla de acumulación.

En el caso de fusión de sociedades, la sociedad que subsista o la que surja con motivo de la fusión, continuará acumulando los inventarios correspondientes a las sociedades que se fusionan, en los mismos términos y plazos establecidos en la presente fracción, en los que los venían acumulando las sociedades fusionadas y, en su caso, la sociedad fusionante. En el caso de que la sociedad fusionante tenga pérdidas fiscales pendientes de aplicar al 31 de diciembre de 2004, las sociedades fusionadas deberán acumular en el ejercicio en el que ocurra la fusión, sus inventarios acumulables pendientes de acumular.

Para los efectos de los pagos provisionales del ejercicio de que se trate, los contribuyentes deberán acumular a la utilidad fiscal la doceava parte del inventario acumulable multiplicada por el número de meses comprendidos desde el inicio del ejercicio y hasta el mes a que se refiere el pago. Además, en el ejercicio de 2005, se acumulará mensualmente la doceava parte de la diferencia que resulte en los términos del inciso c) de esta fracción multiplicada por el número de meses comprendidos desde el inicio del ejercicio y hasta el mes a que se refiere el pago.

VI.
Tratándose de enajenaciones a plazo realizadas hasta el 31 de diciembre de 2004, por los contribuyentes que hayan ejercido la opción de considerar como ingreso la parte del precio cobrado durante el ejercicio, en los términos del artículo 18, fracción III, segundo párrafo de la Ley del Impuesto sobre la Renta, no considerarán deducible el costo de ventas de dichas mercancías.

VII.
Para los efectos del artículo 45-E de la Ley del Impuesto sobre la Renta, los contribuyentes que hubieran celebrado contratos de arrendamiento financiero y hubieran efectuado la deducción a que se refería la fracción II del artículo 29 de la citada Ley en los términos del artículo 35 de la misma, vigentes hasta el 31 de diciembre de 2004, no podrán deducir la parte proporcional que ya hubieran deducido hasta el 31 de diciembre de 2004. La parte proporcional pendiente de deducir que tengan con posterioridad a dicha fecha, la deducirán de conformidad con lo dispuesto a la Sección III, Capítulo II del Título II, de la Ley del Impuesto sobre la Renta, sin perjuicio de lo dispuesto en la fracción V de este artículo.

VIII.
Lo dispuesto en la fracción XXII del artículo 31 de la Ley del Impuesto sobre la Renta será aplicable a las adquisiciones efectuadas a partir del 1 de enero de 2005.

IX.
Los contribuyentes deberán levantar un inventario físico de sus mercancías, materias primas, productos semiterminados o terminados, al 31 de diciembre de 2004, pudiendo optar por utilizar el inventario físico que hubieran levantado con anterioridad a dicha fecha sin que exceda de un plazo de 30 días, siempre que se consideren los movimientos efectuados durante dicho plazo. El inventario físico se deberá valuar utilizando el método de primeras entradas primeras salidas y la información de dicho inventario se deberá conservar a disposición de las autoridades fiscales durante el plazo establecido en el artículo 30 del Código Fiscal de la Federación.

El inventario físico que se levante en los términos de esta fracción, servirá de base para los subsecuentes inventarios de existencia que se deben levantar en los términos de las disposiciones fiscales aplicables.

X.
Las sociedades controladoras en el dictamen de estados financieros para efectos fiscales correspondiente al ejercicio fiscal de 2004, deberán presentar como anexo de dicho dictamen, la información del monto del impuesto sobre la renta e impuesto al activo que hubieran diferido con motivo de la consolidación desde la fecha en la que ejercieron la opción de consolidación y hasta el 31 de diciembre de 2004.

A partir del dictamen de estados financieros para efectos fiscales correspondiente al ejercicio fiscal de 2005 y posteriores, las sociedades controladoras deberán informar el monto del impuesto sobre la renta e impuesto al activo que hubieran diferido con motivo de la consolidación en el ejercicio al que corresponda el dictamen.

En el caso de que la sociedad controladora no presente en el dictamen la información a que se refiere esta fracción, se considerará que existe desconsolidación y deberá enterarse el impuesto correspondiente en los términos del artículo 71 de la Ley del Impuesto sobre la Renta.

XI.
Los contribuyentes que ejerzan la opción a que se refiere el artículo 225 de la Ley del Impuesto sobre la Renta, podrán optar por acumular conforme a lo dispuesto en la fracción IV de este Artículo, el inventario que tengan al 31 de diciembre de 2004, respecto de los terrenos que hubiesen adquirido para destinarlos a la construcción y enajenación de desarrollos inmobiliarios o acumular el inventario a que se refiere esta fracción conforme enajenen los terrenos, sin que en ningún caso la acumulación del ingreso se realice en un periodo menor al número de años de acumulación a que se refiere la fracción V de este Artículo. En ambos casos, podrán deducir el costo de lo vendido conforme enajenen dichas mercancías en los términos establecidos en la fracción IV de este Artículo.

Tratándose de los conceptos a que se refiere el artículo 45-C de la Ley del Impuesto sobre la Renta, se deberán deducir conforme a lo establecido en la Sección III del Capítulo II del Título II de la citada Ley.

XII.
Son territorios por los que se debe presentar la declaración informativa a que se refiere el Título VI de la Ley del Impuesto sobre la Renta y el Título IV Capítulo II del Código Fiscal de la Federación, los siguientes:

Anguila

Antigua y Barbuda

Antillas Neerlandesas

Archipiélago de Svalbard

Aruba

Ascención

Barbados

Belice

Bermudas

Brunei Darussalam

Campione D´Italia

Commonwealth de Dominica

Commonwealth de las Bahamas

Emiratos Árabes Unidos

Estado de Bahrein

Estado de Kuwait

Estado de Qatar

Estado Independiente de Samoa Occidental

Estado Libre Asociado de Puerto Rico

Gibraltar

Granada

Groenlandia

Guam

Hong Kong

Isla Caimán

Isla de Christmas

Isla de Norfolk

Isla de San Pedro y Miguelón

Isla del Hombre

Isla Qeshm

Islas Azores

Islas Canarias

Islas Cook

Islas de Cocos o Kelling

Islas de Guernesey, Jersey, Alderney, Isla Great Sark, Herm, Little

Sark, Brechou, Jethou Lihou (Islas del Canal)

Islas Malvinas

Islas Pacífico

Islas Salomón

Islas Turcas y Caicos

Islas Vírgenes Británicas

Islas Vírgenes de Estados Unidos de América

Kiribati

Labuán

Macao

Madeira

Malta

Montserrat

Nevis

Niue

Patau

Pitcairn

Polinesia Francesa

Principado de Andorra

Principado de Liechtenstein

Principado de Mónaco

Reino de Swazilandia

Reino de Tonga

Reino Hachemita de Jordania

República de Albania

República de Angola

República de Cabo Verde

República de Costa Rica

República de Chipre

República de Djibouti

República de Guyana

República de Honduras

República de las Islas Marshall

República de Liberia

República de Maldivas

República de Mauricio

República de Nauru

República de Panamá

República de Seychelles

República de Trinidad y Tobago

República de Túnez

República de Vanuatu

República del Yemen

República Oriental del Uruguay

República Socialista Democrática de Sri Lanka

Samoa Americana

San Kitts

San Vicente y las Granadinas

Santa Elena

Santa Lucía

Serenísima República de San Marino

Sultanía de Omán

Tokelau

Trieste

Tristán de Cunha

Tuvalu

Zona Especial Canaria

Zona Libre Ostrava

XIII.
Se deroga la fracción VI del Artículo Segundo de las Disposiciones Transitorias de la Ley del Impuesto sobre la Renta, del Decreto por el que se Establecen, Reforman, Adicionan y Derogan Diversas Disposiciones de la Ley del Impuesto sobre la Renta y del Impuesto Sustitutivo del Crédito al Salario, publicado en el Diario Oficial de la Federación de 30 de diciembre de 2002.

XIV.
Por el ejercicio de 2005, las sociedades controladoras y controladas que consoliden sus resultados para efectos fiscales estarán a lo dispuesto por el Capítulo VI del Título II de la Ley del Impuesto sobre la Renta y demás disposiciones aplicables, conforme a lo siguiente:

a)
La sociedad controladora que con anterioridad a la fecha de entrada en vigor de este Artículo, haya optado por calcular el valor del activo consolidado del ejercicio a que se refiere la Ley del Impuesto al Activo, de conformidad con el penúltimo párrafo del artículo 57-E de la Ley del Impuesto sobre la Renta en vigor hasta el 31 de diciembre de 2001 o el penúltimo párrafo del artículo 68 de la Ley del Impuesto sobre la Renta en vigor hasta el 31 de diciembre de 2004, continuará determinando tanto el valor del activo como el valor de las deudas de sus sociedades controladas y los que le correspondan, en la participación consolidable a que se refiere el penúltimo párrafo de la fracción I del artículo 68 de la Ley del Impuesto sobre la Renta. El impuesto que corresponda a la participación no consolidable se enterará por la sociedad controladora o controlada de que se trate, directamente ante las oficinas autorizadas.

Las sociedades controladoras y controladas a que se refiere el párrafo anterior, calcularán sus pagos provisionales del impuesto al activo como si no hubiera consolidación, conforme al procedimiento y reglas establecidos en los artículos 7o. o 7o.-A de la Ley del Impuesto al Activo. El impuesto al activo que resulte en cada uno de los pagos provisionales lo enterarán ante las oficinas autorizadas.

b)
La sociedad controladora que hubiera optado por calcular el valor del activo consolidado del ejercicio de 2004, de conformidad con el penúltimo párrafo del artículo 68 de la Ley del Impuesto sobre la Renta en vigor hasta el 31 de diciembre de 2004, para efectos de determinar el monto de los pagos provisionales consolidados del ejercicio de 2005, considerará el resultado que obtenga de dividir el impuesto al activo consolidado que correspondió al ejercicio inmediato anterior, actualizado en los términos del cuarto párrafo del artículo 7o. de la Ley del Impuesto al Activo, entre el factor de 0.60.

c)
En la declaración de consolidación a que se refiere la fracción II del artículo 72 de la Ley del Impuesto sobre la Renta, se acreditarán los pagos provisionales efectivamente enterados por la sociedad controladora y las sociedades controladas en la participación consolidable, a que se refiere el penúltimo párrafo de la fracción I del artículo 68 de la Ley del Impuesto sobre la Renta, hasta por el monto del impuesto causado en el ejercicio por cada una de dichas sociedades, en la misma participación. Lo anterior también será aplicable para los efectos de los pagos provisionales del impuesto al activo.

d)
Para los efectos de los pagos provisionales, las sociedades controladas en lugar de aplicar lo dispuesto en la fracción II del artículo 76 de la Ley del Impuesto sobre la Renta, los calcularán como si no hubiera consolidación, y enterarán el impuesto que resulte en cada uno de los pagos provisionales ante las oficinas autorizadas.

Las sociedades controladoras además de aplicar lo dispuesto en el segundo párrafo del artículo 77 de la Ley del Impuesto sobre la Renta, efectuarán sus pagos provisionales individuales como si no hubiera consolidación, conforme al procedimiento y reglas establecidos en el artículo 14 de la Ley del Impuesto sobre la Renta por sus ingresos propios, el impuesto que resulte en cada uno de los pagos provisionales lo enterarán ante las oficinas autorizadas.

e)
La sociedad controladora para los efectos de lo dispuesto en el segundo párrafo del artículo 77 de la Ley del Impuesto sobre la Renta, podrá acreditar contra los pagos provisionales consolidados, los pagos provisionales efectivamente enterados por cada una de las controladas y por ella misma, determinados en los términos del inciso anterior, en la participación consolidable a que se refiere el penúltimo párrafo de la fracción I del artículo 68 de la Ley del Impuesto sobre la Renta.

La sociedad controladora no podrá solicitar la devolución del impuesto pagado por las sociedades controladas o por ella misma.

XV.
Para los efectos del artículo 68 de la Ley del Impuesto sobre la Renta, cuando una sociedad controlada tenga pérdidas fiscales de los ejercicios correspondientes a los años de 1999 a 2004 pendientes de disminuir, que hubiesen sido generadas durante la consolidación fiscal y la controladora las hubiera disminuido en algún ejercicio para determinar su resultado fiscal consolidado o pérdida fiscal consolidada, para efectos de determinar el resultado fiscal consolidado o pérdida fiscal consolidada correspondientes al ejercicio de 2005 y posteriores, la sociedad controladora adicionará las utilidades fiscales de dichas sociedades controladas en la participación accionaria promedio diaria que la sociedad controladora tenga en el capital social de la sociedad controlada durante el ejercicio por el cual se calcula el impuesto, multiplicada por el factor de 0.60, hasta en tanto se agoten dichas pérdidas fiscales a nivel de la controlada.

Tratándose de la sociedad controladora que tenga pérdidas fiscales individuales de algún ejercicio de los comprendidos de 1999 a 2004, pendientes de disminuir que hubiesen sido generadas durante la consolidación fiscal, y las hubiera disminuido en algún ejercicio para determinar su resultado fiscal consolidado o su pérdida fiscal consolidada en la participación consolidable del 60%, para efectos de determinar el resultado fiscal consolidado o pérdida fiscal consolidada correspondientes a 2005 y posteriores, adicionará sus utilidades fiscales en la participación consolidable del 60%, hasta en tanto se agoten dichas pérdidas a nivel de la controladora.

Para el cálculo de los pagos provisionales consolidados, los ingresos de la sociedad controladora y de las sociedades controladas a que se refiere esta fracción, se considerarán, tratándose de las sociedades controladas en la participación accionaria promedio diaria que la sociedad controladora tenga en el capital social de la controlada en el ejercicio de que se trate, multiplicada por el factor de 0.60 y los suyos propios al 60%, durante el periodo por el que se calculen dichos pagos provisionales, hasta en tanto se agoten las pérdidas a que se refieren los párrafos anteriores.

La sociedad controladora que esté a lo dispuesto en esta fracción y a la fracción XXXI del Artículo Segundo de las Disposiciones Transitorias de la Ley del Impuesto sobre la Renta para 2002, considerará en primera instancia las pérdidas fiscales pendientes de disminuir que correspondan al ejercicio más antiguo hasta agotarlas.

XVI.
Para los efectos del segundo y tercer párrafos del artículo 68 de la Ley del Impuesto sobre la Renta, las pérdidas fiscales generadas en los años de 1999 a 2004, así como las pérdidas en enajenación de acciones generadas en los años de 2002 a 2004, obtenidas por las sociedades controladas, que deban adicionarse a la utilidad fiscal consolidada o disminuirse de la pérdida fiscal consolidada del ejercicio en el que se pierda el derecho a disminuirlas, se considerarán en la participación accionaria promedio diaria del ejercicio en que se pierda el derecho, multiplicada por el factor de 0.60.

Tratándose de las pérdidas a que se refiere esta fracción obtenidas por la sociedad controladora, que deban adicionarse o disminuirse en los términos de la misma, se considerarán en la participación consolidable en la que se hayan incorporado para la determinación de la utilidad o pérdida fiscal consolidada del ejercicio de que se trate.

XVII.
Para los efectos de la fracción II del artículo 69 de la Ley del Impuesto sobre la Renta, se consideran ingresos por dividendos percibidos los que obtenga la sociedad controladora de sus sociedades controladas que provengan de sus cuentas de utilidad fiscal neta generadas de 1999 a 2004, en la parte correspondiente a la participación accionaria promedio diaria que la sociedad controladora tenga en el capital social de la sociedad controlada, a la fecha en que se perciba el dividendo, multiplicada por el factor de 0.40.

XVIII.
Para los efectos del tercer párrafo del artículo 71 de la Ley del Impuesto sobre la Renta, la sociedad controladora sumará las pérdidas fiscales generadas en los años de 1999 a 2004, así como las pérdidas en enajenación de acciones generadas en los años de 2002 a 2004, pendientes de disminuir, correspondientes a la sociedad o sociedades que se desincorporan, en la participación accionaria promedio diaria del ejercicio inmediato anterior, multiplicada por el factor de 0.60.

Tratándose de las pérdidas a que se refiere esta fracción obtenidas por la sociedad controladora que se desconsolida, se considerarán en la participación consolidable en la que se hayan incorporado para la determinación de la utilidad o pérdida fiscal consolidada del ejercicio de que se trate.

XIX.
Para los efectos del segundo y tercer párrafos del artículo 75 de la Ley del Impuesto sobre la Renta, en el caso de que las utilidades fiscales correspondan a los ejercicios de 1999 a 2004, el impuesto que se obtenga, se multiplicará por el factor de 0.60, siempre que la sociedad controladora no haya estado a lo dispuesto en el primer párrafo de la fracción XXXI del Artículo Segundo de las Disposiciones Transitorias de la misma Ley para 2002.

XX.
La sociedad controladora que hubiera optado por continuar determinando los conceptos especiales de consolidación, incluyendo las modificaciones a los mismos, a que se refiere el segundo párrafo de la fracción XXXIII del Artículo Segundo de las Disposiciones Transitorias de la Ley del Impuesto sobre la Renta para 2002, para determinar el resultado fiscal consolidado o la pérdida fiscal consolidada de los ejercicios de 2005 y posteriores, continuará determinándolos conforme al procedimiento establecido en dicha disposición, considerando la participación consolidable a que se refiere el penúltimo párrafo de la fracción I del artículo 68 de la misma Ley, en lugar de la establecida en el tercer párrafo de la fracción I del artículo 57-E de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2001.

XXI.
Los anticipos efectuados por las adquisiciones y los gastos relacionados directa o indirectamente con la producción de bienes o prestación de servicios a que se refieren las fracciones II y III del artículo 29 de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2004, que se hubieran deducido en los términos del segundo párrafo de la fracción XIX del artículo 31 de la misma Ley, no formarán parte del costo de lo vendido, y la diferencia a que se refiere el párrafo citado, pendiente de deducir al 31 de diciembre de 2004, estará a lo dispuesto en la Sección III del Título II de la misma Ley.

XXII.
Las tarifas contenidas en los incisos e), f), g), h) e i) de la fracción I del Artículo Segundo de este Decreto son las vigentes cuya última actualización se realizó en julio de 2002 y le será aplicable lo dispuesto en el último párrafo del artículo 177 de la Ley del Impuesto sobre la Renta.

XXIII.
Lo dispuesto en el segundo párrafo de la fracción III del artículo 31 de la Ley del Impuesto sobre la Renta entrará en vigor el 1 de julio de 2005.

XXIV.
Los contribuyentes obligados a presentar la declaración informativa sobre las personas a las que les hayan entregado cantidades en efectivo por concepto de crédito al salario en el año de calendario anterior, en los términos del artículo 118 fracción V, primer párrafo de la Ley del Impuesto sobre la Renta, vigente hasta el 31 de diciembre de 2004, deberán presentar las declaraciones correspondientes al ejercicio fiscal de 2004, a más tardar el 15 de febrero de 2005.

XXV.
Los retenedores que a la entrada en vigor de este Decreto tengan cantidades por concepto de crédito al salario pendientes de acreditar en los términos del artículo 115 de la Ley del Impuesto sobre la Renta vigente hasta el 31 de diciembre de 2004, podrán acreditarlas en los términos de dicho precepto legal hasta agotarlas.

XXVI.
Para los efectos de los artículos 110, fracción VII y 110-A de la Ley del Impuesto Sobre la Renta, las opciones otorgadas por el empleador a las personas físicas para adquisición de acciones o títulos valor que representen bienes, sin costo alguno o a un precio menor, o igual al del mercado que tengan dichas acciones o títulos valor al momento de ejercer la opción, que hayan sido otorgadas con anterioridad a la entrada en vigor del presente Decreto, el ingreso acumulable se determinará considerando el valor del mercado que tenían dichas acciones o títulos valor al 31 de diciembre de 2004.

ARTÍCULO CUARTO. ..

Del Subsidio para el Empleo

ARTÍCULO QUINTO. (Se deroga).

Del Subsidio para la Nivelación del Ingreso

ARTÍCULO SEXTO. (Se deroga).
TRANSITORIO

ARTÍCULO ÚNICO.- El presente Decreto entrará en vigor a partir del 1 de enero del 2005, con excepción de lo dispuesto en los Artículos Quinto y Sexto de este Decreto que entrarán en vigor a partir del 1 de enero de 2006.

México, D.F., a 13 de noviembre de 2004.- Sen. Diego Fernández de Cevallos Ramos, Presidente.- Dip. Manlio Fabio Beltrones Rivera, Presidente.- Sen. Lucero Saldaña Pérez, Secretaria.- Dip. Antonio Morales de la Peña, 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 los veintinueve días del mes de noviembre de dos mil cuatro.- Vicente Fox Quesada.- Rúbrica.- El Secretario de Gobernación, Santiago Creel Miranda.- Rúbrica.

DECRETO por el que se adiciona un Capítulo VII-A al Título II de la Ley del Impuesto Sobre la Renta.

Publicado en el Diario Oficial de la Federación el 8 de diciembre de 2005
Artículo Único.- Se adiciona un Capítulo VII-A "De las Sociedades Cooperativas de Producción", que comprende los artículos 85-A y 85-B, al Título II de la Ley del Impuesto Sobre la Renta, para quedar como sigue:

..

Transitorios

Artículo Primero.- El presente Decreto entrará en vigor el 1o. de enero de 2006.

Artículo Segundo.- Para los efectos del tercero y cuarto párrafos de la fracción I, del artículo 85-A de la Ley del Impuesto Sobre la Renta, se pagará el impuesto sobre la renta conforme a la tarifa del artículo 177 de la citada Ley vigente al momento en el que se generaron las utilidades que se distribuyan.

Artículo Tercero.- Las sociedades cooperativas de producción que distribuyan anticipos o rendimientos a sus miembros en los términos de la fracción XI del artículo 29 de la Ley del Impuesto Sobre la Renta, para los efectos del artículo 9o. de la Ley del Impuesto al Activo, podrán considerar el impuesto sobre la renta que hubieren retenido por dichos conceptos conforme a lo dispuesto en el Capítulo I del Título IV de la Ley mencionada, como impuesto sobre la renta correspondiente a la sociedad cooperativa de que se trate.

Asimismo, las sociedades cooperativas de producción, para los efectos del acreditamiento a que se refiere el artículo 9o. de la Ley del Impuesto al Activo, será el que se determine conforme a lo dispuesto en la fracción I, del artículo 85-A de la Ley del Impuesto Sobre la Renta.

México, D.F., a 12 de septiembre de 2005.- Dip. Heliodoro Díaz Escárraga, Presidente.- Sen. Enrique Jackson Ramírez, Presidente.- Dip. Marcos Morales Torres, Secretario.- Sen. Micaela Aguilar González, Secretaria.- 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 los primer día del mes de diciembre de dos mil cinco.- Vicente Fox Quesada.- Rúbrica.- El Secretario de Gobernación, Carlos María Abascal Carranza.- Rúbrica.

DECRETO por el que se reforman, adicionan y derogan diversas disposiciones fiscales.

Publicado en el Diario Oficial de la Federación el 23 de diciembre de 2005
LEY DEL IMPUESTO SOBRE LA RENTA

ARTÍCULO PRIMERO. Se REFORMAN los artículos 33, fracción II, primer párrafo; 40, fracción VI; 48, tercer párrafo; 86, fracción XV; 133, fracción VII; 212, octavo párrafo; 216, primer párrafo; 220, primer párrafo; 223 y 224, se ADICIONAN los artículos 32, fracción XXVI, con un antepenúltimo párrafo; 86, con una fracción XIX; 95, fracción VI, con un inciso h); 97, con una fracción VI; 145, con una fracción V; 154-Ter; 196, con una fracción IV; 199, con un penúltimo y último párrafos; 216, con un antepenúltimo y penúltimo párrafos; 223-A; 223-B, 223-C y 224-A; todos de la Ley del Impuesto sobre la Renta, para quedar como sigue:

...

Disposiciones de Vigencia Anual 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 siguientes disposiciones:

I. 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 de 2006, los intereses a que hace referencia dicha fracción podrán estar sujetos a una tasa del 4.9%, siempre que el beneficiario efectivo de los intereses mencionados en este artículo sea residente de un país con el que se encuentre en vigor un tratado para evitar la doble tributación y se cumplan los requisitos previstos en dicho tratado para aplicar las tasas que en el mismo se prevean para este tipo de intereses.

II. Para los efectos de los artículos 223-B, fracciones I y II, incisos a) y c), y 224, fracción IV, de la Ley del Impuesto sobre la Renta, durante el ejercicio fiscal de 2006 se aplicará la tasa del 29%.

III. Para el ejercicio fiscal de 2006, en lugar de aplicar los por cientos de deducción y la tabla a que se refieren los artículos 220 y 221 de la Ley del Impuesto sobre la Renta, se aplicarán los por cientos y la tabla contenidos en el Decreto por el que se otorga un Estímulo Fiscal en Materia de Deducción Inmediata de Bienes Nuevos de Activo Fijo, publicado en el Diario Oficial de la Federación el 20 de junio de 2003.

IV. Para determinar los intereses a que se refiere el primer párrafo de la fracción XXVI del artículo 32 de la Ley del Impuesto sobre la Renta, correspondientes al ejercicio fiscal de 2005, los contribuyentes podrán optar por aplicar lo dispuesto en la fracción XXVI del artículo 32 y en el tercer párrafo del artículo 48 de la Ley del Impuesto sobre la Renta vigente a partir del 1 de enero de 2006.

Disposiciones Transitorias de Ley del Impuesto sobre la Renta

ARTÍCULO TERCERO. Lo dispuesto en la fracción XVIII del Artículo Segundo de las Disposiciones Transitorias de la Ley del Impuesto sobre la Renta del Decreto por el que se establecen, reforman, adicionan y derogan diversas disposiciones de la Ley del Impuesto sobre la Renta y del Impuesto sustitutivo del Crédito al Salario, publicada en el Diario Oficial de la Federación el 30 de diciembre de 2002, será aplicable hasta el ejercicio fiscal de 2011, siempre que la empresa maquiladora bajo el programa de albergue informe, a más tardar en el mes de febrero de cada año, el importe de los ingresos acumulables y del impuesto pagado por su parte relacionada correspondientes al ejercicio inmediato anterior.

TRANSITORIO

ÚNICO. El presente Decreto entrará en vigor el 1o. de enero de 2006.

México, D.F., a 17 de noviembre de 2005.- Dip. Heliodoro Díaz Escárraga, Presidente.- Sen. Enrique Jackson Ramírez, Presidente.- Dip. Marcos Morales Torres, Secretario.- Sen. Micaela Aguilar González, Secretaria.- 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 los dieciséis días del mes de diciembre de dos mil cinco- Vicente Fox Quesada.- Rúbrica.- El Secretario de Gobernación, Carlos María Abascal Carranza.- Rúbrica.

DECRETO por el que se reforman, adicionan y derogan diversas disposiciones de la Ley del Impuesto sobre la Renta.
Publicado en el Diario Oficial de la Federación el 26 de diciembre de 2005
Artículo Primero. Se Reforman los artículos 31, fracciones V, último párrafo y XX; 32, fracción I, último párrafo; 113, actuales primero, segundo, tercero, sexto y décimo párrafos; 116, segundo párrafo; 117, fracciones II y IV; 118, fracciones I, IV, segundo párrafo, V, primer párrafo y actual penúltimo párrafo; 127, primer párrafo; 138, primer párrafo; 143, segundo párrafo; 169, primer párrafo; 170, actuales segundo y octavo párrafos; 172, fracciones VII, segundo párrafo y XVI; 173, fracción I, segundo párrafo, y 177, actuales primero y quinto párrafos, se Adicionan los artículos 114; 115; 116, con un cuarto párrafo, pasando los actuales cuarto a séptimo párrafos a ser quinto a octavo párrafos; 119 y 178, y se Derogan los artículos 113, cuarto y último párrafos, pasando los actuales quinto a décimo párrafos a ser cuarto a noveno párrafos; 118, fracción IX y último párrafo del artículo; 123, último párrafo; 127, cuarto párrafo, pasando los actuales quinto y sexto párrafos a ser cuarto y quinto párrafos; 143, tercer párrafo, pasando los actuales cuarto a séptimo párrafos a ser tercero a sexto párrafos; 169, último párrafo; 170, tercer párrafo, pasando los actuales cuarto a décimo segundo párrafos a ser tercero a décimo primer párrafos, y 177, segundo párrafo, pasando los actuales tercero a sexto párrafos a ser segundo a quinto párrafos, de la Ley del Impuesto sobre la Renta, para quedar como sigue:

..........

Disposiciones de vigencia anual de la Ley del Impuesto sobre la Renta

Artículo Segundo. Para los efectos de lo dispuesto en la Ley del Impuesto sobre la Renta, durante el ejercicio fiscal de 2006, se aplicarán las siguientes disposiciones:

I. Para los efectos del artículo 113 de la Ley del Impuesto sobre la Renta, en lugar de aplicar la tarifa contenida en dicho precepto se aplicará la siguiente:

TARIFA

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

	0.01
	496.07
	0.00
	3.00

	496.08
	4,210.41
	14.88
	10.00

	4,210.42
	7,399.42
	386.31
	17.00

	7,399.43
	8,601.50
	928.46
	25.00

	8,601.51
	En adelante
	1,228.98
	29.00

II. Para los efectos del artículo 114 de la Ley del Impuesto sobre la Renta, en lugar de aplicar la tabla contenida en dicho precepto se aplicará la siguiente:

TABLA

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento sobre el impuesto marginal

	0.01
	496.07
	0.00
	50.00

	496.08
	4,210.41
	7.44
	50.00

	4,210.42
	7,399.42
	193.17
	50.00

	7,399.43
	8,601.50
	464.19
	50.00

	8,601.51
	10,298.35
	614.49
	50.00

	10,298.36
	20,770.29
	860.53
	40.00

	20,770.30
	32,736.83
	2,075.27
	30.00

	32,736.84
	En adelante
	3,116.36
	0.00

III. Para los efectos del artículo 177 de la Ley del Impuesto sobre la Renta, en lugar de aplicar la tarifa contenida en dicho precepto se aplicará la siguiente:

TARIFA

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

	0.01
	5,952.84
	0.00
	3.00

	5,952.85
	50,524.92
	178.56
	10.00

	50,524.93
	88,793.04
	4,635.72
	17.00

	88,793.05
	103,218.00
	11,141.52
	25.00

	103,218.01
	En adelante
	14,747.76
	29.00

IV. Para los efectos del artículo 178 de la Ley del Impuesto sobre la Renta, en lugar de aplicar la tabla contenida en dicho precepto se aplicará la siguiente:

TABLA

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento sobre el impuesto marginal

	0.01
	5,952.84
	0.00
	50.00

	5,952.85
	50,524.92
	89.28
	50.00

	50,524.93
	88,793.04
	2,318.04
	50.00

	88,793.05
	103,218.00
	5,570.28
	50.00

	103,218.01
	123,580.20
	7,373.88
	50.00

	123,580.21
	249,243.48
	10,326.36
	40.00

	249,243.49
	392,841.96
	24,903.24
	30.00

	392,841.97
	En adelante
	37,396.32
	0.00

Artículo Tercero. Se deroga la fracción II, incisos e) y f), del Artículo Segundo de las Disposiciones de Vigencia Temporal de la Ley del Impuesto sobre la Renta, del Decreto por el que se Reforman, Adicionan, Derogan y Establecen diversas Disposiciones de la 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.

Artículo Cuarto. Se derogan los Artículos Quinto y Sexto del Decreto por el que se Reforman, Adicionan, Derogan y Establecen diversas Disposiciones de la 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.

Transitorios

Artículo Primero. El presente Decreto entrará en vigor a partir del 1 de enero de 2006.

Artículo Segundo. Las tarifas y tablas establecidas en los artículos 113, 114, 115, 177 y 178 de la Ley del Impuesto sobre la Renta se encuentran actualizadas al mes de diciembre de 2004.

México, D.F., a 10 de noviembre de 2005.- Dip. Heliodoro Díaz Escárraga, Presidente.- Sen. Enrique Jackson Ramírez, Presidente.- Dip. Ma. Sara Rocha Medina, Secretaria.- Sen. Yolanda E. González Hernández, Secretaria.- 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 los veintitrés días del mes de diciembre de dos mil cinco.- Vicente Fox Quesada.- Rúbrica.- El Secretario de Gobernación, Carlos María Abascal Carranza.- Rúbrica.

DECRETO por el que se adicionan los artículos 227 y 228 a la Ley del Impuesto sobre la Renta.
Publicado en el Diario Oficial de la Federación el 28 de diciembre de 2005
ARTÍCULO ÚNICO.- Se adicionan los artículos 227 y 228, de la Ley del Impuesto sobre la Renta, para quedar como sigue:

..........

Transitorio

ÚNICO. El presente Decreto entrará en vigor el 1o. de enero de 2006.

México, D.F., a 13 de diciembre de 2005.- Dip. Heliodoro Díaz Escárraga, Presidente.- Sen. Enrique Jackson Ramírez, Presidente.- Dip. Patricia Garduño Morales, Secretaria.- Sen. Sara I. Castellanos Cortés, Secretaria.- 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 los veintiséis días del mes de diciembre de dos mil cinco.- Vicente Fox Quesada.- Rúbrica.- El Secretario de Gobernación, Carlos María Abascal Carranza.- Rúbrica.

DECRETO por el que se reforma la Ley del Impuesto sobre la Renta.

Publicado en el Diario Oficial de la Federación el 29 de diciembre de 2005
Artículo Único.- Se reforma el Artículo 226 de la Ley del Impuesto sobre la Renta, para quedar como sigue:

..

TRANSITORIO

Único.- El presente Decreto entrará en vigor el 1 de enero de 2006.

México, D.F., a 15 de diciembre de 2005.- Dip. Heliodoro Díaz Escárraga, Presidente.- Sen. Enrique Jackson Ramírez, Presidente.- Dip. Marcos Morales Torres, Secretario.- Sen. Yolanda E. González Hernández, Secretaria.- 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 los veintiocho días del mes de diciembre de dos mil cinco.- Vicente Fox Quesada.- Rúbrica.- El Secretario de Gobernación, Carlos María Abascal Carranza.- Rúbrica.

DECRETO por el que se reforman, adicionan, derogan y establecen diversas disposiciones del Código Fiscal de la Federación, de la Ley del Impuesto sobre la Renta, de la Ley del Impuesto al Valor Agregado y de la Ley del Impuesto Especial sobre Producción y Servicios.

Publicado en el Diario Oficial de la Federación el 28 de junio de 2006

LEY DEL IMPUESTO SOBRE LA RENTA

ARTÍCULO TERCERO. Se REFORMAN primer párrafo de la fracción III del artículo 31; último párrafo del artículo 93; primer párrafo y segundo párrafo de la fracción lll del artículo 107; primer párrafo del artículo 143; primer párrafo de la fracción IV del artículo 172, y se ADICIONA la fracción XX al artículo 86 de la Ley del Impuesto sobre la Renta, para quedar como sigue:

...

DISPOSICIONES TRANSITORIAS DE LA LEY DEL IMPUESTO SOBRE LA RENTA

ARTÍCULO CUARTO. Las reformas del artículo 107, entrarán en vigor a partir del 1o de octubre del 2006. Para tales efectos, antes de la entrada en vigor de esta disposición el Servicio de Administración Tributaria, deberá emprender una campaña de difusión y orientación a los contribuyentes para cumplir con sus obligaciones fiscales.

TRANSITORIO

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

México, D.F., a 27 de abril de 2006.- Dip. Marcela González Salas P., Presidenta.- Sen. Enrique Jackson Ramírez, Presidente.- Dip. Marcos Morales Torres, Secretario.- Sen. Sara I. Castellanos Cortés, Secretaria.- 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 los veintiséis días del mes de junio de dos mil seis.- Vicente Fox Quesada.- Rúbrica.- El Secretario de Gobernación, Carlos María Abascal Carranza.- Rúbrica.

DECRETO por el que se reforma el segundo párrafo de la fracción XXII del artículo 31 de la Ley del Impuesto Sobre la Renta.

Publicado en el Diario Oficial de la Federación el 5 de julio de 2006

Único.- Se reforma el segundo párrafo de la fracción XXII del artículo 31 de la Ley del Impuesto Sobre la Renta, para quedar como sigue:

..

TRANSITORIO

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

México, D.F., a 26 de abril de 2006.- Dip. Marcela González Salas P., Presidenta.- Sen. Enrique Jackson Ramírez, Presidente.- Dip. Marcos Morales Torres, Secretario.- Sen. Micaela Aguilar González, Secretaria.- 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 los veintiocho días del mes de junio de dos mil seis.- Vicente Fox Quesada.- Rúbrica.- El Secretario de Gobernación, Carlos María Abascal Carranza.- Rúbrica.

DECRETO por el que se reforman, derogan y adicionan diversas disposiciones de la Ley General de Títulos y Operaciones de Crédito, Ley General de Organizaciones y Actividades Auxiliares del Crédito, Ley de Instituciones de Crédito, Ley General de Instituciones y Sociedades Mutualistas de Seguros, Ley Federal de Instituciones de Fianzas, Ley para Regular las Agrupaciones Financieras, Ley de Ahorro y Crédito Popular, Ley de Inversión Extranjera, Ley del Impuesto sobre la Renta, Ley del Impuesto al Valor Agregado y del Código Fiscal de la Federación.

Publicado en el Diario Oficial de la Federación el 18 de julio de 2006

ARTÍCULO NOVENO.- Se REFORMA el tercer párrafo del artículo 8o., el segundo párrafo del artículo 9o., y los incisos a) y b) de la fracción XVI del artículo 31, y se ADICIONA un cuarto párrafo al artículo 8o., pasando el actual párrafo cuarto a ser quinto párrafo y un último párrafo de la fracción XVI del artículo 31 de la Ley del Impuesto sobre la Renta, para quedar como sigue:

...

TRANSITORIOS

PRIMERO.- Entrarán en vigor el día siguiente de la publicación de este Decreto en el Diario Oficial de la Federación:

I. El artículo Primero del presente Decreto;

II. Las reformas a los artículos 4; 7 y 95 Bis, así como a la identificación del Capítulo Único del Título Quinto y las adiciones al Título Quinto con el Capítulo II, que incluye los artículos 87-B a 87-Ñ, y al artículo 89 de la Ley General de Organizaciones y Actividades Auxiliares del Crédito, contenidas en el artículo Segundo de este Decreto;

III. Las reformas a los artículos 46 y 89, así como la adición al artículo 73 Bis de la Ley de Instituciones de Crédito, contenidas en el artículo Tercero de este Decreto, y

IV. Los artículos Noveno, Décimo y Décimo Primero del Presente Decreto.

A partir de la entrada en vigor a que se refiere este artículo, las operaciones de arrendamiento financiero y factoraje financiero no se considerarán reservadas para las arrendadoras financieras y empresas de factoraje financiero, por lo que cualquier persona podrá celebrarlas en su carácter de arrendador o factorante, respectivamente, sin contar con la autorización de la Secretaría de Hacienda y Crédito Público referida en el artículo 5 de la Ley General de Organizaciones y Actividades Auxiliares del Crédito.

Las sociedades financieras de objeto limitado podrán seguir actuando con el carácter de fiduciarias en los fideicomisos a los que se refiere el artículo 395 de la Ley General de Títulos y Operaciones de Crédito hasta que queden sin efectos las autorizaciones que les haya otorgado la Secretaría de Hacienda y Crédito Público, en términos de la fracción IV del artículo 103 de la Ley de Instituciones de Crédito, salvo que adopten la modalidad de sociedad financiera de objeto múltiple, en cuyo caso podrán continuar en el desempeño de su encomienda fiduciaria.

SEGUNDO.- Las personas que, a partir de la fecha de entrada en vigor de las disposiciones a que se refiere el artículo primero transitorio de este Decreto, realicen operaciones de arrendamiento financiero y factoraje financiero, en su carácter de arrendador o factorante, respectivamente, sin contar con la autorización de la Secretaría de Hacienda y Crédito Público referida en el artículo 5 de la Ley General de Organizaciones y Actividades Auxiliares del Crédito, se sujetarán a las disposiciones aplicables a dichas operaciones de la Ley General de Títulos y Operaciones de Crédito. A dichas personas no les será aplicable el régimen que la Ley General de Organizaciones y Actividades Auxiliares del Crédito prevé para las arrendadoras financieras y empresas de factoraje.

En los contratos de arrendamiento financiero y factoraje financiero que celebren las personas a que se refiere este artículo, ellas deberán señalar expresamente que no cuentan con la autorización de la Secretaría de Hacienda y Crédito Público prevista en el artículo 5 de la Ley General de Organizaciones y Actividades Auxiliares del Crédito y que, excepto tratándose de sociedades financieras de objeto múltiple reguladas, no están sujetas a la supervisión de la Comisión Nacional Bancaria y de Valores. Igual mención deberá señalarse en cualquier tipo de información que, con fines de promoción de sus servicios, utilicen las personas señaladas.

TERCERO.- Entrarán en vigor a los siete años de la publicación del presente Decreto en el Diario Oficial de la Federación, las reformas a los artículos 5, 8, 40, 45 Bis 3, 47, 48, 48-A, 48-B, 78, 96, 97, 98 y 99, así como la derogación a los artículos 3 y 48 y del Capítulo II del Título Segundo, que incluye los artículos 24 a 38, del Capítulo II Bis del Título Segundo, que incluye los artículos 45-A a 45-T, de la Ley General de Organizaciones y Actividades Auxiliares del Crédito contenidas en el artículo Segundo de este Decreto.

A partir de la fecha en que entren en vigor las reformas y derogaciones señaladas en el párrafo anterior, las autorizaciones que haya otorgado la Secretaría de Hacienda y Crédito Público para la constitución y operación de arrendadoras financieras y empresas de factoraje financiero quedarán sin efecto por ministerio de ley, por lo que las sociedades que tengan dicho carácter dejarán de ser organizaciones auxiliares del crédito.

Las sociedades señaladas en el párrafo anterior no estarán obligadas a disolverse y liquidarse por el hecho de que, conforme a lo dispuesto por el párrafo anterior, queden sin efecto las autorizaciones respectivas, aunque, para que puedan continuar operando, deberán:

I.
Reformar sus estatutos sociales a efecto de eliminar cualquier referencia expresa o de la cual se pueda inferir que son organizaciones auxiliares del crédito y que se encuentran autorizadas por la Secretaría de Hacienda y Crédito Público para constituirse y funcionar con tal carácter.

II.
Presentar a la Secretaría de Hacienda y Crédito Público, a más tardar en la fecha en que entren en vigor las reformas y derogaciones señalada en el primer párrafo de este artículo, el instrumento público en el que conste la reforma estatutaria referida en la fracción anterior, con los datos de la respectiva inscripción en el Registro Público de Comercio.

Las sociedades que no cumplan con lo dispuesto por la fracción II anterior entrarán, por ministerio de ley, en estado de disolución y liquidación, sin necesidad de acuerdo de asamblea general de accionistas.

La Secretaría de Hacienda y Crédito Público, con independencia de que se cumpla o no con los requisitos señalados en las fracciones anteriores, publicará en el Diario Oficial de la Federación que las autorizaciones a que se refiere este artículo han quedado sin efecto.

La entrada en vigor de las reformas y derogación a que este artículo transitorio se refiere no afectará la existencia y validez de los contratos que, con anterioridad a la misma, hayan suscrito aquellas sociedades que tenían el carácter de arrendadoras financieras y empresas de factoraje financiero, ni será causa de ratificación o convalidación de esos contratos. Sin perjuicio de lo anterior, a partir de la entrada en vigor señalada en este artículo, los contratos de arrendamiento y factoraje financiero a que se refiere este párrafo se regirán por las disposiciones correlativas de la Ley General de Títulos y Operaciones de Crédito.

En los contratos de arrendamiento financiero y factoraje financiero que las sociedades celebren con posterioridad a la fecha en que, conforme a lo dispuesto por este artículo, queden sin efecto las respectivas autorizaciones que les haya otorgado la Secretaría de Hacienda y Crédito Público, aquellas deberán señalar expresamente que no cuentan con autorización de la Secretaría de Hacienda y Crédito Público y que, excepto tratándose de sociedades financieras de objeto múltiple reguladas, no están sujetas a la supervisión de la Comisión Nacional Bancaria y de Valores. Igual mención deberá señalarse en cualquier tipo de información que, con fines de promoción de sus servicios, utilicen las sociedades señaladas.

CUARTO.- La Secretaría de Hacienda y Crédito Público solo dará trámite a las solicitudes de autorización que, para la constitución y operación de arrendadoras financieras y empresas de factoraje financiero, en términos de lo dispuesto por la Ley General de Organizaciones y Actividades Auxiliares del Crédito, hayan sido presentadas antes de la fecha en que se publique en el Diario Oficial de la Federación el presente Decreto. Las autorizaciones que, en su caso se otorguen solo estarán vigentes hasta la fecha en que se cumplan siete años de la publicación del presente Decreto en el Diario Oficial de la Federación y quedarán sujetas a lo dispuesto por el artículo que antecede.

QUINTO.- Entrarán en vigor a los siete años de la publicación del presente Decreto en el Diario Oficial de la Federación, las reformas, adiciones y derogaciones a los artículos 45-A, 45-B, 45-D, 45-I, 45-K, 45-N, 49, 85 BIS, 103, 108, 115 y 116 de la Ley de Instituciones de Crédito contenidas en el artículo Tercero de este Decreto.

A partir de la fecha en que entren en vigor las reformas y derogaciones señaladas en el párrafo anterior, las autorizaciones que hayan sido otorgadas por la Secretaría de Hacienda y Crédito Público, en términos del artículo 103, fracción IV, de la Ley de Instituciones de Crédito, a las sociedades financieras de objeto limitado, quedarán sin efecto por ministerio de ley, sin que por ello estén obligadas a disolverse y liquidarse, aunque, para que puedan continuar operando, deberán:

I.
Reformar sus estatutos sociales, a afecto de eliminar cualquier referencia expresa o de la cual se pueda inferir que son sociedades financieras de objeto limitado y que se encuentran autorizadas por la Secretaría de Hacienda y Crédito Público para ello.

II.
Presentar a la Secretaría de Hacienda y Crédito Público, a más tardar en la fecha en que entren en vigor las reformas y derogaciones señaladas en el primer párrafo de este artículo, el instrumento público en el que conste la reforma estatutaria referida en la fracción anterior, con los datos de la respectiva inscripción en el Registro Público de Comercio.

Las sociedades que no cumplan con lo dispuesto por la fracción II anterior entrarán, por ministerio de ley, en estado de disolución y liquidación, sin necesidad de acuerdo de asamblea general de accionistas.

La Secretaría de Hacienda y Crédito Público, con independencia de que se cumpla o no con los requisitos señalados en las fracciones anteriores, publicará en el Diario Oficial de la Federación que las autorizaciones a que se refiere este artículo han quedado sin efecto.

La entrada en vigor de las reformas, adiciones y derogaciones a los artículos de la Ley de Instituciones de Crédito señalados en este artículo transitorio no afectará la existencia y validez de los contratos que, con anterioridad a la misma, hayan suscrito las sociedades que tenían el carácter de sociedades financieras de objeto limitado, ni será causa de ratificación o convalidación de esos contratos.

En los contratos de crédito que las sociedades celebren con posterioridad a la fecha en que, conforme a lo dispuesto por este artículo, queden sin efecto las respectivas autorizaciones que les haya otorgado la Secretaría de Hacienda y Crédito Público, aquellas deberán señalar expresamente que no cuentan con autorización de la Secretaría de Hacienda y Crédito Público. Igual mención deberá señalarse en cualquier tipo de información que, con fines de promoción de sus servicios, utilicen las sociedades señaladas.

SEXTO.- La Secretaría de Hacienda y Crédito Público solo dará trámite a las solicitudes que, para obtener la autorización señalada en el artículo 103, fracción IV, de la Ley de Instituciones Crédito y en términos de lo dispuesto por la misma ley, hayan sido presentadas antes de la fecha en que se publique en el Diario Oficial de la Federación el presente Decreto. Las autorizaciones que, en su caso se otorguen solo estarán vigentes hasta la fecha en que se cumplan siete años de la publicación del presente Decreto en el Diario Oficial de la Federación y quedarán sujetas a lo dispuesto por el artículo que antecede.

SÉPTIMO.- Las arrendadoras financieras, empresas de factoraje financiero y sociedades financieras de objeto limitado que, antes de la fecha en que se cumplan siete años de la publicación del presente Decreto en el Diario Oficial de la Federación, pretendan celebrar operaciones de arrendamiento financiero, factoraje financiero y otorgamiento de crédito sin sujetarse al régimen de la Ley General de Organizaciones y Actividades Auxiliares del Crédito y de la Ley de Instituciones de Crédito que, según sea el caso, les sean aplicables, deberán:

I.
Acordar en asamblea de accionistas que las operaciones de arrendamiento financiero, factoraje financiero y crédito que realicen dichas sociedades con el carácter de arrendador, factorante o acreditante se sujetarán al régimen de la Ley General de Títulos y Operaciones de Crédito y, en su caso, al de sociedades financieras de objeto múltiple previsto en la General de Organizaciones y Actividades Auxiliares del Crédito;

II.
Reformar sus estatutos sociales, a efecto de eliminar, según corresponda, cualquier referencia expresa o de la cual se pueda inferir que son organizaciones auxiliares del crédito o sociedades financieras de objeto limitado; que se encuentran autorizadas por la Secretaría de Hacienda y Crédito Público; que, excepto que se ubiquen en el supuesto del penúltimo párrafo del artículo 87-B de la Ley General de Organizaciones y Actividades Auxiliares del Crédito, están sujetas a la supervisión de la Comisión Nacional Bancaria y de Valores y que su organización, funcionamiento y operación se rigen por dicha Ley o por la Ley de Instituciones de Crédito, y

III.
Presentar a la Secretaría de Hacienda y Crédito Público el instrumento público en el que conste la celebración de la asamblea de accionistas señalada en la fracción I y la reforma estatutaria referida en la fracción II anterior, con los datos de la respectiva inscripción en el Registro Público de Comercio.

La autorización que haya otorgado la Secretaría de Hacienda y Crédito Público, según corresponda, para la constitución, operación, organización y funcionamiento de la arrendadora financiera, empresa de factoraje financiero o sociedad financiera de objeto limitado de que se trate, quedará sin efecto a partir del día siguiente a la fecha en que se inscriba en el Registro Público de Comercio la reforma estatutaria señalada en la fracción II de este artículo, sin que, por ello, la sociedad deba entrar en estado de disolución y liquidación. La Secretaría de Hacienda y Crédito Público publicará en el Diario Oficial de la Federación que la autorización ha quedado sin efecto.

Los contratos que hayan suscrito las arrendadoras financieras, empresas de factoraje financiero o sociedades financieras de objeto limitado con anterioridad a la fecha en que, conforme a lo dispuesto por este artículo, queden sin efectos las autorizaciones referidas, no quedarán afectados en su existencia o validez ni deberán ser ratificados o convalidados por esa causa.

En los contratos de arrendamiento financiero, factoraje financiero y crédito que las sociedades a que se refiere este artículo celebren con posterioridad a la fecha en que la autorización de la Secretaría de Hacienda y Crédito Público haya quedado sin efecto, aquellas deberán señalar expresamente que no cuentan autorización de la Secretaría de Hacienda y Crédito Público y que, excepto tratándose de sociedades financieras de objeto múltiple reguladas, no están sujetas a la supervisión de la Comisión Nacional Bancaria y de Valores. Igual mención deberá señalarse en cualquier tipo de información que, con fines de promoción de sus servicios, utilicen las sociedades señaladas en el primer párrafo de este artículo.

OCTAVO.- En tanto las autorizaciones otorgadas por la Secretaría de Hacienda y Crédito Público no queden sin efecto o sean revocadas, las arrendadoras financieras, empresas de factoraje y sociedades financieras de objeto limitado seguirán, según corresponda, sujetas al régimen de la Ley General de Organizaciones y Actividades Auxiliares del Crédito, de la Ley de Instituciones de Crédito y demás disposiciones que conforme a las mismas les resulten aplicables, así como a las demás que emitan la citada Secretaría para preservar la liquidez, solvencia y estabilidad de las entidades señaladas.

NOVENO.- Los artículos Cuarto y Quinto de este Decreto entrarán en vigor el día siguiente al de su publicación en el Diario Oficial de la Federación.

DÉCIMO.- El artículo Sexto de este Decreto entrará en vigor el día siguiente al de su publicación en el Diario Oficial de la Federación.

Las arrendadoras financieras, empresas de factoraje financiero y sociedades financieras de objeto limitado cuyas acciones con derecho a voto que representen, cuando menos, el cincuenta y uno por ciento de su capital social sean propiedad de sociedades controladoras de grupos financieros con anterioridad a la fecha en que se cumplan siete años de la publicación del presente Decreto en el Diario Oficial de la Federación, serán consideradas como integrantes de dichos grupos financieros en tanto continúe vigente la autorización que la Secretaría de Hacienda y Crédito Público les haya otorgado a dichas entidades para constituirse, operar, organizarse y funcionar, según sea el caso, con tal carácter. En este supuesto, seguirá siendo aplicable en lo conducente la Ley para Regular las Agrupaciones Financieras.

En caso que, conforme a lo dispuesto por el presente Decreto, las arrendadoras financieras, empresas de factoraje financiero y sociedades financieras de objeto limitado referidas en el párrafo anterior adopten la modalidad de sociedades financieras de objeto múltiple y las acciones con derecho a voto representativas de, cuando menos, el cincuenta y uno por ciento de su capital social permanezca bajo la propiedad de la sociedad controladora de que se trate, dichas sociedades serán consideradas como integrantes del grupo financiero respectivo en términos del artículo 7 de la Ley para Regular las Agrupaciones Financieras, reformado por este Decreto, siempre y cuando se inscriban en el Registro Público de Comercio las reformas correspondientes a los estatutos sociales de la sociedad controladora, se modifique el convenio de responsabilidades a que se refiere el artículo 28 de la misma Ley y la Secretaría de Hacienda y Crédito Público apruebe la modificación a la autorización otorgada al grupo financiero de que se trate para constituirse y funcionar con tal carácter. Las responsabilidades de la controladora subsistirán en tanto no queden totalmente cumplidas todas las obligaciones contraídas por las sociedades que dejan de tener el carácter de arrendadoras financieras, empresas de factoraje financiero y sociedades financieras de objeto limitado, antes de la inscripción señalada.

DÉCIMO PRIMERO.- Los artículos Séptimo y Octavo del presente Decreto entrarán en vigor el día siguiente al de su publicación en el Diario Oficial de la Federación.

DÉCIMO SEGUNDO.- Las instituciones de crédito y casas de bolsa que sean propietarias de acciones representativas del capital social de arrendadoras financieras y empresas de factoraje financiero, cuya autorización haya quedado sin efecto por virtud de este Decreto, podrán conservar dichas acciones siempre que esas sociedades adopten el carácter de sociedades financieras de objeto múltiple.

Las instituciones de crédito que sean propietarias de acciones representativas del capital social de sociedades financieras de objeto limitado, cuya autorización haya quedado sin efecto por virtud de este Decreto, podrán conservar dichas acciones siempre que esas sociedades adopten el carácter de sociedades financieras de objeto múltiple.

DÉCIMO TERCERO.- Los procesos de conciliación y arbitraje seguidos conforme Ley de Protección y Defensa al Usuario de Servicios Financieros, que a la fecha de publicación del Presente Decreto se encuentren pendientes de resolver, seguirán rigiéndose por dicha Ley, hasta su conclusión.

DÉCIMO CUARTO.- Por lo que se refiere a las sociedades de ahorro y préstamo, se estará al régimen transitorio que para las mismas se prevé en el Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley de Ahorro y Crédito Popular publicado en el Diario Oficial de la Federación el 27 de enero de 2003, así como en el Decreto por el que se reforman y adicionan diversas disposiciones de la Ley de Ahorro y Crédito Popular publicadas en el mismo Diario el 27 de mayo de 2005.

DÉCIMO QUINTO.- Las sociedades financieras de objeto múltiple se reputan intermediarios financieros rurales para los efectos de la Ley Orgánica de la Financiera Rural.

DECIMO SEXTO.- Posterior a la fecha en que entre en vigor el presente Decreto, la Secretaría de Hacienda y Crédito Público podrá autorizar objetos sociales amplios que incluyan todas la operaciones de crédito del artículo 46 de la Ley de Instituciones de Crédito, de arrendamiento y de factoraje financiero a las Sociedades Financieras de Objeto Limitado que así lo soliciten y mantener la regulación de la propia Secretaría y de la Comisión Nacional Bancaria y de Valores, así como la denominación correspondiente.

Para estos efectos, la Secretaría de Hacienda y Crédito Público podrá otorgar la autorización para la transformación a Sociedad Financiera de Objeto Limitado a las empresas de arrendamiento y factoraje financiero que los soliciten, las cuales continuarán reguladas.

La regulación y la autorización otorgada de acuerdo a los párrafos anteriores quedará sin efecto por ministerio de Ley a los tres años siguientes a la fecha de entrada en vigor del presente Decreto y las sociedades que hayan obtenido dicha autorización a partir de esta fecha, quedarán sujetas a lo dispuesto a los artículos tercero y quinto transitorio de este Decreto.

México, D.F., a 27 de abril de 2006.- Dip. Marcela González Salas P., Presidenta.- Sen. Enrique Jackson Ramírez, Presidente.- Dip. Ma. Sara Rocha Medina, Secretaria.- Sen. Sara I. Castellanos Cortés, Secretaria.- 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 los doce días del mes de julio de dos mil seis.- Vicente Fox Quesada.- Rúbrica.- El Secretario de Gobernación, Carlos María Abascal Carranza.- Rúbrica.

DECRETO por el que se reforman, adicionan y derogan diversas disposiciones del Código Fiscal de la Federación; de las leyes de los Impuestos sobre la Renta, al Activo y Especial sobre Producción y Servicios; de la Ley Federal del Impuesto sobre Automóviles Nuevos y de la Ley Federal de Procedimiento Contencioso Administrativo.

Publicado en el Diario Oficial de la Federación el 27 de diciembre de 2006

LEY DEL IMPUESTO SOBRE LA RENTA

ARTÍCULO TERCERO. Se REFORMAN los artículos 11, segundo párrafo; 12, segundo párrafo; 13; 32, fracciones XX, primer párrafo y XXVI; 42, fracción II, primer párrafo; 59, fracción I, primer párrafo; 63; 81, penúltimo párrafo; 92, fracción V, segundo párrafo; 109, fracciones XV, inciso a) y XXVI, segundo párrafo; 116, último párrafo, inciso b); 117, fracción III, inciso e); 175, segundo párrafo; 179, último párrafo; 195, fracciones I, inciso b) y II, inciso a); 223; 224; 224-A, primer párrafo y 226, se ADICIONAN los artículos 109, fracción XVII, con un último párrafo y 179 con un segundo párrafo, pasando los actuales segundo a décimo párrafos a ser tercero a décimo primer párrafos, y se DEROGAN los artículos 223-A; 223-B, y 223-C, de la Ley del Impuesto sobre la Renta, para quedar de la siguiente manera:

..

Disposición de Vigencia Anual de la Ley del Impuesto sobre la Renta

ARTÍCULO CUARTO. 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 de 2007, los intereses a que hace referencia dicha fracción podrán estar sujetos a una tasa del 4.9%, siempre que el beneficiario efectivo de los intereses mencionados en dicho artículo sea residente de un país con el que se encuentre en vigor un tratado para evitar la doble tributación y se cumplan los requisitos previstos en dicho tratado para aplicar las tasas que en el mismo se prevean para este tipo de intereses.

Disposición Transitoria de la Ley del Impuesto sobre la Renta

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

I. Las inversiones en automóviles que los contribuyentes hubieran efectuado con anterioridad al 1 de enero de 2007, se deducirán en los términos de la fracción II del artículo 42 de la Ley del Impuesto sobre la Renta, vigente hasta el 31 de diciembre de 2006.

II. Para los efectos del artículo 195, fracciones I inciso b) y II inciso a), de la Ley del Impuesto sobre la Renta, se entenderá que los títulos, valores o documentos, en los que conste la operación de financiamiento correspondiente, también son objeto del tratamiento fiscal establecido en los incisos citados, cuando los mismos se hayan inscrito a más tardar el 24 de diciembre de 2006, en la entonces denominada sección especial del Registro Nacional de Valores.

III. El Comité Interinstitucional a que se refiere el artículo 226 de la Ley del Impuesto sobre la Renta, dará a conocer dentro de los 90 días naturales siguientes a la publicación del presente Decreto, las reglas generales para el otorgamiento del estímulo.

IV. Las personas físicas o morales que hayan efectuado inversiones autorizadas por los Comités Técnicos del Fondo de Inversión y Estímulos al Cine y del Fondo para la Producción Cinematográfica de Calidad durante el ejercicio de 2006, podrán aplicar para el ejercicio fiscal de 2006, lo dispuesto en el presente Decreto.

V. Lo dispuesto en los artículos 116, último párrafo, inciso b), 117, fracción III, inciso e) y 175, segundo párrafo de la Ley de Impuesto sobre la Renta, también será aplicable para la presentación de las declaraciones anuales correspondientes al ejercicio fiscal de 2006.

Transitorios

Primero. El presente Decreto entrará en vigor a partir del 1 de enero de 2007.

Segundo. Los contribuyentes que hayan causado el impuesto especial sobre producción y servicios de conformidad con lo dispuesto en el artículo 2o., fracción I, incisos G) y H) de la Ley del Impuesto Especial sobre Producción y Servicios, vigente antes de la entrada en vigor del presente Decreto, deberán cumplir con las obligaciones correspondientes a dicho impuesto en las formas y plazos establecidos en las disposiciones vigentes antes de la entrada en vigor de este Decreto.

México, D.F., a 21 de diciembre de 2006.- Sen. Francisco Arroyo Vieyra, Vicepresidente.- Dip. Jorge Zermeño Infante, Presidente.- Sen. Renán Cleominio Zoreda Novelo, Secretario.- Dip. Antonio Xavier Lopez Adame, 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 los veintiséis días del mes de diciembre de dos mil seis.- Felipe de Jesús Calderón Hinojosa.- Rúbrica.- El Secretario de Gobernación, Francisco Javier Ramírez Acuña.- Rúbrica.

PAGE

