ARTICULOS TRANSITORIOS 1983

Publicados en el D.O.F. del 31 de diciembre de 1981

FECHA DE ENTRADA EN VIGOR DE ESTE CODIGO

ARTICULO PRIMERO. Este Código entrará en vigor en toda la República el día 1o. de enero de 1983, excepción hecha del Título VI, del Procedimiento Contencioso Administrativo, que iniciará su vigencia el 1o. de abril de 1983.

ABROGACION DEL CODIGO ANTERIOR

ARTICULO SEGUNDO. A partir de la entrada en vigor de este Código se deroga el Código Fiscal de la Federación de fecha 30 de diciembre de 1966.

El Reglamento del Registro Federal de Contribuyentes de fecha 13 de junio de 1980, el Reglamento del artículo 85 del Código Fiscal de la Federación de fecha 9 de abril de 1980, el Reglamento para el Cobro y Aplicación de los Gastos de Ejecución y Pago de Honorarios por Notificación de Créditos de fecha 29 de diciembre de 1973, continuarán aplicándose en lo que no se opongan al presente Código hasta en tanto se expida su Reglamento.

SE DEJAN SIN EFECTO DISPOSICIONES ADMINISTRATIVAS

ARTICULO TERCERO. Quedan sin efectos las disposiciones 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 este Código.

REGLAS RELATIVAS A LOS RECARGOS

ARTICULO CUARTO. Cuando con anterioridad a la fecha de entrada en vigor de este Código se hubieran causado recargos sobre contribuciones federales no pagadas, que hubieran alcanzado el 100% del importe de dichas contribuciones, a partir del primero de enero de 1983 se reanudará la causación de recargos sobre las mismas, conforme a este Código, aun cuando exceda del porciento mencionado.

REGLAS PARA LAS DEVOLUCIONES

ARTICULO QUINTO. Si con anterioridad al 10. de septiembre de 1982, se hubieran solicitado devoluciones, cumpliéndose los requisitos que para estos efectos establecen las disposiciones fiscales y no se hubiera obtenido al 10. de enero de 1983, a partir de esta fecha dichas cantidades empezarán a causar intereses conforme al artículo 22 del presente Código.

Cuando la solicitud de devolución se hubiera presentado dentro de los cuatro meses anteriores a la entrada en vigor de este Código, las cantidades a devolver empezarán a causar intereses, en su caso, a partir de la fecha en que se cumplan los cuatro meses contados a partir de la fecha de presentación de la solicitud debidamente requisitada.

REGLAS PARA PROCESOS POR DELITOS FISCALES

ARTICULO SEXTO. Los delitos y las infracciones cometidos durante la vigencia del Código que se abroga, se sancionarán en los términos preceptuados por el mismo, a menos que el interesado

manifieste su voluntad de acogerse al presente Código por estimarlo más favorable.

APLICACION DEL CODIGO RESPECTO A LOS CONVENIOS DE COLABORACION ADMINISTRATIVA

ARTICULO DECIMO PRIMERO. Para los efectos de la aplicación de este Código, respecto de los convenios de colaboración administrativa celebrados por la Secretaría de Hacienda y Crédito Público con los Estados y el Acuerdo a la Secretaría de Hacienda y Crédito Público y al Departamento del Distrito Federal para su coordinación en impuestos federales vigentes; así como del Reglamento Interior de la Secretaría de Hacienda y Crédito Público y demás ordenamientos a los que les sean aplicables, ya sea cuando sus cláusulas o disposiciones hagan referencia a materias reguladas en él, o bien, cuando las mismas deban aplicarse o interpretarse en función de las disposiciones del propio Código, deberán seguirse aplicando o interpretando en la misma forma y términos como se venía haciendo en relación con el Código Fiscal de la Federación vigente hasta el 31 de diciembre de 1982, aun cuando en este Código se utilice terminología diferente para regular las mismas materias, salvo que alguna disposición establezca lo contrario o regule de manera diferente alguna materia.

DISPOSICION TRANSITORIA 1985

Publicada en el D.O.F. del 31 de diciembre de 1984

A PARTIR DE CUANDO SE APLICARA EL PLAZO DE 10 AÑOS COMO PLAZO DE CONSERVACION DE DOCUMENTACION Y CONTABILIDAD

ARTICULO SEGUNDO. Las disposiciones de los artículos 30 y 67 del Código Fiscal de la Federación, relativas al plazo de diez años para la conservación de documentación y la contabilidad, así como para la extinción de las facultades de las autoridades fiscales, no serán aplicables a los ejercicios que se iniciaron antes del 1o. de enero de 1985.

DISPOSICION TRANSITORIA 1986

Publicada en el D.O.F. del 31 de diciembre de 1985

COMO DEBE PROCEDERSE POR LAS CANTIDADES QUE AL 10. DE ENERO DE 1986, YA HUBIERAN ALCANZADO EL 250% DE RECARGOS

ARTICULO SEGUNDO. Cuando con anterioridad al 10. de enero de 1986, se hubieran causado recargos sobre contribuciones federales no pagadas o intereses a cargo del fisco federal sobre cantidades que deba devolver, que hubieran alcanzado el 250% del importe de dichas contribuciones o cantidades a devolver, según sea el caso, a partir de la fecha mencionada, se reanudará la causación de recargos o intereses sobre las mismas, conforme al Código Fiscal de la Federación, aun cuando excedan del porciento mencionado.

DISPOSICIONES TRANSITORIAS 1986

Publicadas en el D.O.F. del 30 de abril de 1986

RECARGOS E INTERESES SOBRE CONTRIBUCIONES O APRO-VECHAMIENTOS

ARTICULO SEGUNDO. Para la aplicación de los artículos del Código Fiscal de la Federación que se reforman conforme a lo establecido por el artículo anterior, se estará a las siguientes disposiciones transitorias:

- I. Cuando con anterioridad al 1o. de mayo de 1986, se hubieran causado recargos sobre contribuciones o aprovechamientos federales no pagados o intereses a cargo del fisco federal sobre cantidades que deba devolver, que hubieran alcanzado el 300% del importe de dichas contribuciones, aprovechamientos o cantidades a devolver, según sea el caso, a partir de la fecha mencionada se reanudará la causación de recargos o de intereses sobre las cantidades insolutas, conforme a lo dispuesto por los artículos 21 y 22 del Código Fiscal de la Federación.
- II. Tratándose de solicitudes de devolución que se hubieran presentado antes del 1o. de junio de 1986, la devolución se podrá hacer en el plazo de cuatro meses sin causar intereses.

DISPOSICIONES TRANSITORIAS 1987

Publicadas en el D.O.F. del 31 de diciembre de 1986

CAUSACION DE RECARGOS SOBRE CONTRIBUCIONES

ARTICULO SEGUNDO. En relación con las disposiciones del Código Fiscal de la Federación que se reforman conforme al artículo anterior, se aplicarán las siguientes disposiciones transitorias:

- I. Cuando con anterioridad al 1o. de enero de 1987, se hubieran causado recargos sobre contribuciones federales no pagadas o intereses a cargo del fisco federal sobre cantidades que deba devolver, que hubieran alcanzado el 500% del importe de dichas contribuciones o cantidades a devolver, según sea el caso, a partir de la fecha mencionada, se reanudará la causación de recargos o intereses sobre las mismas, conforme al Código Fiscal de la Federación, aun cuando excedan del porciento mencionado.
- II. Respecto a las personas que se encuentren procesadas o sentenciadas al día en que entre en vigor la presente Ley, se estará a lo dispuesto en el artículo 56 del Código Penal para el Distrito Federal en materia de fuero común y para toda la República en materia de fuero federal.

ARTICULO TRANSITORIO 1988

Publicado en el D.O.F. del 5 de enero de 1988

INICIO DE LA VIGENCIA

ARTICULO PRIMERO. El presente Decreto entrará en vigor el 15 de enero de 1988, excepto las adiciones de un segundo párrafo al artículo 126 y de un párrafo final y los incisos a) y b) al artículo 143 del Código Fiscal de la Federación, establecidas por el Artículo Primero,

así como lo dispuesto por el Artículo Tercero de este Decreto, que entrarán en vigor el 30 de junio de 1988.

DISPOSICIONES TRANSITORIAS 1988

Publicadas en el D.O.F. del 5 de enero de 1988

Para efectos de lo establecido por el Artículo Primero de este Decreto, se estará a las siguientes disposiciones transitorias:

RECARGOS EN LOS CASOS DE GARANTIAS

ARTICULO PRIMERO. Los recargos previstos en el párrafo tercero adicionado al artículo 21 del Código Fiscal de la Federación, en los casos de garantías de obligaciones fiscales a cargo de terceros, se causarán respecto de aquellas que se otorguen a partir de la vigencia de este Decreto.

PROCEDIMIENTOS, TRAMITES Y RECURSOS

ARTICULO SEGUNDO. Los procedimientos, trámites y recursos administrativos, así como los incidentes, recursos de reclamación y trámites en el juicio contencioso administrativo, que se hubieren iniciado antes de la vigencia de este Decreto, continuarán su sustanciación y se resolverán conforme a las disposiciones legales vigentes a la fecha en que se iniciaron.

Cuando antes de la vigencia de este Decreto haya comenzado a correr el plazo para la interposición de algún medio de defensa, éste se interpondrá, sustanciará y resolverá conforme a las disposiciones vigentes en la fecha en que dichos plazos se iniciaron.

JUICIOS EN TRAMITE

ARTICULO TERCERO. En los juicios en trámite a la fecha de la vigencia de este Decreto, podrá interponer el recurso de revisión la unidad administrativa encargada de la defensa jurídica de la autoridad, que tenga reconocida la representación en el juicio correspondiente o que haya venido actuando en el mismo con dicha representación.

LA SALA SUPERIOR DEL TFF CONTINUARA EL TRAMITE

ARTICULO CUARTO. La Sala Superior del Tribunal Fiscal de la Federación continuará el trámite y resolverá los recursos de revisión que las autoridades hubieren interpuesto con anterioridad a la vigencia de este Decreto.

Contra las resoluciones definitivas que dicte la Sala Superior en los recursos de revisión a que se refiere el párrafo anterior, procederá el recurso de revisión fiscal conforme a lo ordenado por el Código Fiscal de la Federación en las disposiciones que por virtud de este Decreto se reforman, el que será resuelto por los Tribunales Colegiados de Circuito conforme al procedimiento previsto para la revisión en amparo directo.

QUEJAS INTERPUESTAS A LA SALA SUPERIOR DEL TFF

ARTICULO QUINTO. La Sala Superior del Tribunal Fiscal de la Federación continuará el trámite hasta la resolución definitiva de los recursos de queja interpuestos con anterioridad a la vigencia de este Decreto, concretándose, al resolver, a decidir si son o no fundados los agravios, pero sin que la resolución forme jurisprudencia.

JUICIOS QUE NO HUBIEREN CONCLUIDO

ARTICULO SEXTO. Los juicios en que a la fecha de iniciación de vigencia de este Decreto no hubieren concluido el término para la interposición del recurso de revisión o el de revisión fiscal, previstos por las disposiciones que se reforman, y éstos no se presentaron, las autoridades interpondrán el recurso de revisión establecido por el artículo 248 del Código Fiscal de la Federación, reformado por este Decreto, ante el Tribunal Colegiado de Circuito que corresponda, antes del vencimiento.

REPRESENTACION DE LAS AUTORIDADES

ARTICULO SEPTIMO. La representación de las autoridades en todas las instancias del juicio se tendrá por acreditada, si habiéndose iniciado éste antes de la vigencia de este Decreto, al presentarse la contestación de la demanda, se satisfacen los requisitos que con anterioridad fueron exigidos para acreditarla. En estos casos, si de conformidad con las disposiciones legales, surgiere otro representante con posterioridad, la sustitución se acreditará en el juicio por la autoridad.

JURISPRUDENCIA DE LA SALA SUPERIOR DEL TFF

ARTICULO OCTAVO. La jurisprudencia que haya establecido la Sala Superior del Tribunal Fiscal de la Federación antes de la fecha en que rija este Decreto, conservará su vigencia, pero podrá ser modificada en los casos y términos que señalan las leyes.

DISPOSICIONES TRANSITORIAS 1989

Publicadas en el D.O.F. del 31 de diciembre de 1988

ARTICULO SEGUNDO. Para los efectos de los preceptos que se adicionan al Código Fiscal de la Federación, conforme a lo dispuesto por el artículo anterior, se estará a las siguientes disposiciones transitorias:

ACLARACION SOBRE INDICE NACIONAL DE PRECIOS AL CON-SUMIDOR

I. La serie del Indice Nacional de Precios al Consumidor que el Banco de México ha venido calculando desde 1978, continuará elaborándose con los criterios utilizados, congruentes con los previstos en el artículo 20 Bis del Código Fiscal de la Federación.

QUEDAN SIN EFECTO LAS RESOLUCIONES ADMINISTRATIVAS QUE SE INDICAN

II. Quedan sin efecto las resoluciones administrativas a que se refiere el artículo 36 Bis del Código Fiscal de la Federación, dictadas con anterioridad a la vigencia de esta Ley, sin perjuicio de que los interesados sometan las circunstancias del caso a la autoridad fiscal competente para que dicte la resolución que proceda.

ARTICULOS TRANSITORIOS 1990

Publicados en el D.O.F. del 28 de diciembre de 1989

ARTICULO PRIMERO. La presente Ley entrará en vigor el día 1o. de enero de 1990.

<u>ARTICULO CUARTO.</u> Se dejan sin efectos todas las disposiciones dictadas por el Ejecutivo Federal que en materia de estímulos fiscales, con excepción de las siguientes:

- I. El Decreto por el que se establecen medidas que permitan impulsar la industria en la franja fronteriza norte y zonas libres del país así como en el municipio fronterizo de Cananea, Sonora, publicado en el Diario Oficial de la Federación el 31 de octubre de 1989.
- II. El Decreto por el que se promueve el abasto eficiente de productos nacionales e importados en la franja fronteriza norte y zonas libres del país, así como el municipio fronterizo de Cananea, Sonora, publicado en el Diario Oficial de la Federación el 31 de octubre de 1989.
- III. El Decreto que establece la devolución de impuestos de importación a los exportadores, publicado en el Diario Oficial de la Federación el 24 de abril de 1985.

Las solicitudes de estímulos fiscales pendientes de resolver, formuladas con base en las disposiciones que se dejan sin efectos, y que hubieran sido presentadas antes del 1o. de enero de 1990, se tramitarán y resolverán conforme a los procedimientos previstos en dichas disposiciones.

Las personas físicas y morales que conforme a las disposiciones que se dejan sin efectos hayan obtenido certificados de promoción fiscal, podrán seguir acreditando su importe en los términos de dichas disposiciones.

Los contribuyentes a que se refiere el párrafo anterior, continuarán cumpliendo con las obligaciones que les establecieron las disposiciones que se dejan sin efectos, durante los plazos que las mismas señalan.

DISPOSICIONES TRANSITORIAS 1990

Publicadas en el D.O.F. del 28 de diciembre de 1989

<u>ARTICULO SEGUNDO.</u> En materia del Código Fiscal de la Federación se aplicarán las siguientes disposiciones transitorias:

COMO PROCEDERAN LAS PERSONAS MORALES CUYO EJER-CICIO FISCAL NO COINCIDA CON EL AÑO DE CALENDARIO, CON MOTIVO DE LA REFORMA AL ARTICULO 11 DEL CFF

I. Para los efectos de la reforma al primer párrafo del artículo 11 del referido Código, las personas morales cuyo ejercicio fiscal no coincida con el año de calendario, terminarán el ejercicio iniciado en 1989 y considerarán como ejercicio irregular el período comprendido desde la fecha de terminación de su ejercicio en 1990 y el 31 de diciembre del citado año. En estos casos no deberán presentar el aviso de cambio de fecha de terminación de su ejercicio.

CUAL ES EL MES MAS ANTIGUO, PARA EFECTO DE LA ACTUA-LIZACION DE CONTRIBUCIONES A PARTIR DE 1990

II. Para los efectos de lo dispuesto en el artículo 17-A del citado Código, para proceder a la actualización de contribuciones a partir del año de 1990 y que fueron exigibles con anterioridad a dicho año, se considerará como mes más antiguo del período el de diciembre de 1989.

ARTICULOS TRANSITORIOS 1991

Publicados en el D.O.F. del 26 de diciembre de 1990

INICIO DE LA VIGENCIA

ARTICULO PRIMERO. La presente Ley entrará en vigor a partir del 1o. de enero de 1991, excepción hecha de lo dispuesto por el Artículo Vigésimo Quinto que iniciará su vigencia al día siguiente de la publicación de esta Ley en el Diario Oficial de la Federación.

RATIFICACION DE ACUERDOS EN MATERIA FISCAL

ARTICULO SEXTO. Se ratifican los acuerdos en materia fiscal otorgados durante 1990 a los contribuyentes que sean locatarios de mercados, vendedores en puestos fijos y semifijos en la vía pública o como ambulantes.

ABROGACION DEL DECRETO DE LAS CUOTAS DE EXTRAC-CION DE ORO Y PLATA

ARTICULO SEPTIMO. Se abroga el Decreto por el que se Establecen las Cuotas de los Productos por la Extracción de Oro o Plata, publicado en el Diario Oficial de la Federación el 25 de enero de 1980.

ABROGACION DEL DECRETO DE CENTROS COMERCIALES

ARTICULO OCTAVO. Se abroga el Decreto que Establece Estámulos Fiscales y Facilidades Administrativas para la Operación o Modernización de Centros Comerciales en la Franja Fronteriza Norte y en las Zonas Libres del País, publicado en el Diario Oficial de la Federación el 4 de noviembre de 1983.

DISPOSICIONES TRANSITORIAS 1991

Publicadas en el D.O.F. del 26 de diciembre de 1990

<u>ARTICULO TERCERO.</u> Para efectos de lo dispuesto por el ARTICULO PRIMERO de esta Ley, se aplicarán las siguientes disposiciones transitorias:

FECHAS DE ENTRADA EN VIGOR DE LAS OBLIGACIONES PRE-VISTAS EN EL PENULTIMO PARRAFO DEL ARTICULO 30-A

I. La obligación de proporcionar información a la Secretaría de Hacienda y Crédito Público de los prestadores de servicios a que se refiere el penúltimo párrafo del artículo 30-A del Código Fiscal de la Federación, entrará en vigor el 1o. de octubre de 1991. Las obligaciones de solicitar y proporcionar la información que se requiere para cumplir con los requerimientos de información de las autoridades fiscales, entrará en vigor el primero de julio de dicho año. Los prestadores de servicios solicitarán la información a sus usuarios cumpliendo con las reglas que para el efecto emita la Secretaría de Hacienda y Crédito Público.

ACTUALIZACION DE LOS DATOS DE SUS USUARIOS, POR PAR-TE DE LAS PERSONAS QUE PRESTEN SERVICIOS PREVISTOS EN EL ARTICULO 30-A

II. Durante el segundo semestre de 1991, las personas que presten los servicios que se señalen de conformidad con el artículo 30-A, penúltimo párrafo, del Código Fiscal de la Federación, deberán actualizar en forma gratuita los datos de sus usuarios.

EJERCICIO FISCAL A CONSIDERAR PARA EFECTOS DE DICTA-MEN EN LOS TERMINOS DEL ARTICULO 32-A

IV. Los contribuyentes que deban dictaminar sus estados financieros en los términos de la fracción I del artículo 32-A del Código Fiscal de la Federación, considerarán como último ejercicio fiscal el de 1990 y contarán hasta diciembre de 1991 para presentar el dictamen correspondiente. Dichos contribuyentes deberán presentar el aviso respectivo ante las autoridades fiscales competentes a más tardar el 31 de julio de 1991.

DISPOSICIONES TRANSITORIAS 1992

Publicadas en el D.O.F. del 20 de diciembre de 1991

ARTICULO SEGUNDO. Para efectos de lo dispuesto en el Código Fiscal de la Federación, se aplicarán las siguientes disposiciones transitorias:

PLAZO DE CADUCIDAD EN RELACION CON LO DISPUESTO POR LOS ARTICULOS 30 Y 67 SEGUNDO PARRAFO

VI. Para los efectos del tercer párrafo del artículo 30 y del segundo párrafo del artículo 67 del Código Fiscal de la Federación, la obligación de mantener la contabilidad por diez años y el plazo por el cual se extinguirán las facultades de determinación en relación al término por el cual se encuentran obligados a mantener su contabilidad, respectivamente, será en ambos casos de seis años en 1992; de siete años en 1993; de ocho años en 1994 y de nueve años en 1995.

ARTICULO TRANSITORIO 1994

Publicado en el D.O.F. del 22 de diciembre de 1993

FECHA DE ENTRADA EN VIGOR DE ESTE DECRETO

ARTICULO PRIMERO. El presente Decreto entrará en vigor el 1o. de enero de 1994.

DISPOSICION TRANSITORIA 1994

Publicada en el D.O.F. del 29 de diciembre de 1993

OPCION DE APLICAR A PARTIR DEL 10. DE ENERO DE 1993, LO DISPUESTO EN EL ARTICULO 14-A EN EL CASO QUE SE INDICA

ARTICULO PRIMERO BIS. Lo dispuesto en el artículo 14-A podrá aplicarse desde el 1o. de enero de 1993, siempre que la fusión o escisión de que se trate se haya realizado durante 1993 y se haya presentado el aviso respectivo.

DISPOSICIONES TRANSITORIAS 1995

Publicadas en el D.O.F. del 28 de diciembre de 1994

ARTICULO SEGUNDO. Para los efectos de lo dispuesto en el Código Fiscal de la Federación se estará a lo siguiente:

COMO SE COMPUTARA EL PLAZO A QUE SE REFIERE EL ARTICULO 46-A, PARA LA CONCLUSION DE LAS VISITAS O REVISIONES EN TRAMITE

II. Para los efectos de lo dispuesto en el artículo 46-A del Código Fiscal de la Federación, el plazo para la conclusión de las visitas o revisiones a que dicho artículo se refiere que se encuentren en trámite, se computará a partir del 1o. de enero de 1995.

ARTICULOS TRANSITORIOS 1996

Publicados en el D.O.F. del 15 de diciembre de 1995

FECHA DE ENTRADA EN VIGOR

ARTICULO PRIMERO. El presente Decreto entrará en vigor el 1o. de enero de 1996.

A PARTIR DEL 10. DE ENERO DE 1996, TODAS LAS SUMAS EXPRESADAS EN "NUEVOS PESOS" DEBERAN ENTENDERSE COMO "PESOS"

ARTICULO SEGUNDO. De conformidad con la disposición del Banco de México publicada en el Diario Oficial de la Federación el día 6 de enero de 1994, todas las sumas en moneda nacional que en las leyes fiscales se encuentren expresadas en "nuevos pesos" y su abreviatura "N", a partir del 1o. de enero de 1996 deberán entenderse como "pesos" y su símbolo "\$".

DISPOSICIONES TRANSITORIAS 1996

Publicadas en el D.O.F. del 15 de diciembre de 1995

ARTICULO QUINTO. En relación con las modificaciones a que se refiere el Artículo Cuarto que antecede, se estará a lo siguiente:

EXCEPCION AL ARTICULO 14-A FRACCION II DEL CODIGO FIS-CAL DE LA FEDERACION

I. Para los efectos del artículo 14-A, fracción II del Código Fiscal de la Federación, no será necesario que los accionistas propietarios de por lo menos el 51% de las acciones con derecho a voto de la sociedad fusionante o de la que hubiera surgido con motivo de una fusión celebrada durante el año de 1995, conserven dicha tenencia accionaria durante un año contado a partir de la fecha en que se hubiera presentado el aviso previsto en la fracción II del citado artículo 14-A, vigente al 31 de diciembre de 1995, para que se considere que en los términos de dicho precepto legal no hubo enajenación de los bienes de la fusionada o de las acciones de los accionistas de la misma, con motivo de la fusión realizada.

COMO SE PROCEDERA PARA SOLICITAR DEVOLUCIONES, EN TANTO SE EXPIDAN LAS DISPOSICIONES REGLAMENTARIÁS

II. En tanto se expidan las disposiciones reglamentarias correspondientes, los contribuyentes que tengan derecho a solicitar la devolución de cantidades pagadas indebidamente, podrán solicitarlas siempre y cuando se señalen todos los datos, informes y documentos que señale la forma oficial respectiva.

EN QUE RESOLUCIONES SE APLICARA LO DISPUESTO EN EL PENULTIMO PARRAFO DEL ARTICULO 36

IV. Lo dispuesto en el artículo 36, penúltimo párrafo del Código Fiscal de la Federación únicamente se aplicará para resoluciones emitidas a partir del 1o. de enero de 1996.

COMO SE TRAMITARAN LOS RECURSOS QUE SE SEÑALAN, A PARTIR DE LA ENTRADA EN VIGOR DE ESTE DECRETO

VI. A partir de la entrada en vigor del presente Decreto, los recursos administrativos que se interpongan, aun cuando la notificación del acto impugnado se haya realizado antes del 1o. de enero de 1996, se tramitarán y resolverán de conformidad con lo dispuesto por las reformas contenidas en este Decreto.

El recurso administrativo que se haya interpuesto hasta el 31 de diciembre de 1995, y se encuentre en trámite se substanciará de conformidad con las disposiciones del Código Fiscal de la Federación vigentes hasta el 31 de diciembre de 1995.

COMO PODRAN PROCEDER LOS CONTRIBUYENTES AUTORIZADOS A PAGAR SUS CREDITOS EN PARCIALIDADES

IX. Los contribuyentes autorizados con anterioridad a la entrada en vigor del presente Decreto por las autoridades fiscales para pagar sus créditos fiscales en parcialidades conforme al artículo 66 del Código, podrán acogerse al mecanismo de cálculo de las parcialidades previsto en dicho artículo vigente a partir de 1996 por las parcialidades que tengan que pagar a partir de enero de dicho año, siempre que presenten ante las mencionadas autoridades la información necesaria para realizar el desglose de los créditos fiscales a su cargo, de conformidad con las reglas de carácter general que publique la Secretaría de Hacienda y Crédito Público. Las parcialidades de enero, febrero y marzo de 1996 se pagarán conforme a la autorización emitida con anterioridad a la entrada en vigor del presente Decreto. La diferencia entre dichas parcialidades y las que se hubieren pagado durante los meses señalados conforme al artículo 66 vigente a partir de 1996, se restará del saldo insoluto al 31 de diciembre de 1995. No procederá la devolución de la diferencia mencionada.

ARTICULOS TRANSITORIOS 1996

Publicados en el D.O.F. del 13 de mayo de 1996

FECHA DE ENTRADA EN VIGOR DEL PRESENTE DECRETO

<u>ARTICULO PRIMERO.</u> El presente Decreto entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación.

EL ARTICULO 115 BIS DEL CFF VIGENTE HASTA LA ENTRADA EN VIGOR DEL PRESENTE DECRETO

ARTICULO SEGUNDO. El artículo 115 Bis del Código Fiscal de la Federación, vigente hasta la entrada en vigor del presente Decreto, seguirá aplicándose por los hechos realizados durante su vigencia. Asimismo, dicho precepto seguirá aplicándose a las personas procesadas o sentenciadas por los delitos previstos y sancionados por el mencionado artículo.

Para proceder penalmente en los casos a que se refiere el artículo 115 Bis del Código Fiscal de la Federación, en los términos del párrafo anterior, se seguirá requiriendo la querella de la Secretaría de Hacienda y Crédito Público.

Para efectos de la aplicación de las penas respectivas, regirá lo dispuesto en el artículo 56 del Código Penal citado, sin que ello implique la extinción de los tipos penales.

LOS DELITOS PREVISTOS EN EL ARTICULO 115 BIS DEL CFF, SE SEGUIRAN CALIFICANDO COMO GRAVES, EN LOS TERMI-NOS DEL ARTICULO 194 DEL CFPP

ARTICULO TERCERO. Para los supuestos, sujetos y efectos del artículo anterior, los delitos previstos en el artículo 115 Bis del Código Fiscal de la Federación, se seguirán calificando como graves, en los términos del artículo 194 del Código Federal de Procedimientos Penales, para todos los efectos legales procedentes.

DISPOSICIONES TRANSITORIAS 1997

Publicadas en el D.O.F. del 30 de diciembre de 1996

ARTICULO SEGUNDO. En relación con las modificaciones a que se refiere el Artículo Primero que antecede, se estará a lo siguiente:

A QUE ADEUDOS SERA APLICABLE LO DISPUESTO EN LA FRACCION I DEL ARTICULO 66 PARRAFOS OCTAVO Y NOVENO

III. Lo dispuesto en los párrafos octavo y noveno de la fracción I del artículo 66 del Código Fiscal de la Federación, se aplicará únicamente a los adeudos fiscales que se hayan generado con posterioridad al 31 de mayo de 1996, y siempre que no hayan sido o sean objeto de algún beneficio mediante resolución administrativa de carácter general o mediante Decreto Presidencial.

DISPOSICIONES TRANSITORIAS 1998

Publicadas en el D.O.F. del 29 de diciembre de 1997

ARTICULO SEGUNDO. Para los efectos del artículo anterior, se estará a lo siguiente:

BENEFICIOS FISCALES Y EXENCIONES PARA MISIONES DIPLO-MATICAS Y CONSULARES

V. Las misiones diplomáticas y consulares, así como los agentes diplomáticos y consulares de carrera, debidamente acreditados ante el gobierno mexicano, gozarán de los beneficios fiscales y exenciones de conformidad con los tratados internacionales de los que México sea parte o en la medida en que exista reciprocidad. No quedan comprendidos en el supuesto que señala esta fracción los cónsules generales honorarios y los cónsules y vicecónsules honorarios. La Secretaría de Hacienda y Crédito Público emitirá reglas de carácter general que regulen los montos, plazos y condiciones de aplicación de dichos beneficios y exenciones, así como las devoluciones de impuestos a que haya lugar.

SITUACION FISCAL DE LAS PERSONAS MORALES QUE HUBIE-REN DEJADO DE SER RESIDENTES EN TERRITORIO NACIO-NAL

VI. Las personas morales que hubieren dejado de ser residentes en territorio nacional para efectos fiscales con motivo de la reforma a la fracción II del artículo 9 del Código Fiscal de la Federación, vigente a partir del 1o. de enero de 1997, y que tuvieren pérdidas pendientes de disminuir, inversiones pendientes de deducir o ingresos pendientes de acumular, continuarán aplicando dichas pérdidas y deducciones y acumulando dichos ingresos durante los ejercicios de 1997 y 1998, para lo cual deberán presentar la información que la

Secretaría de Hacienda y Crédito Público establezca mediante reglas de carácter general.

Las personas morales a que se refiere esta fracción, deberán calcular el impuesto sobre la renta que les corresponda durante los ejercicios de 1997 y 1998, conforme a lo dispuesto en la Ley del Impuesto Sobre la Renta por los ingresos obtenidos durante dichos ejercicios.

Las personas morales que tributen de conformidad con lo establecido en esta fracción se considerarán residentes en territorio nacional para efectos fiscales.

Si al final del ejercicio fiscal de 1998, dichas personas morales aún tuvieran pérdidas pendientes de disminuir, inversiones pendientes de deducir o ingresos pendientes de acumular, deberán acumular estos últimos a partir del ejercicio de 1999, pudiendo, disminuir las pérdidas o deducir las inversiones, siempre que constituyan establecimiento permanente o base fija en los términos de la Ley del Impuesto Sobre la Renta a partir de dicha fecha.

Lo dispuesto en esta fracción no será aplicable a aquellas personas morales que constituyeron establecimiento permanente o base fija a partir del 1o. de enero de 1997, quienes tributarán de conformidad con lo dispuesto en la Ley del Impuesto Sobre la Renta.

MEDIOS PARA PRESENTAR LA DECLARACION DE LOS CONTRI-BUYENTES A QUE SE REFIERE EL ARTICULO 31

VII. Los contribuyentes a que se refiere el artículo 31, segundo párrafo del Código Fiscal de la Federación, cuando presenten su declaración del ejercicio fiscal de 1997 después del mes de febrero de 1998, deberán hacerlo en medios electrónicos, de conformidad con dicho precepto.

FECHA HASTA LA CUAL PODRAN SER UTILIZADOS LOS COM-PROBANTES IMPRESOS QUE SE SEÑALAN

VIII. Para efectos de lo dispuesto en el penúltimo párrafo del artículo 29-A del Código Fiscal de la Federación, los comprobantes impresos en los establecimientos autorizados por la Secretaría de Hacienda y Crédito Público con que cuenten los contribuyentes al 1o. de enero de 1998, podrán ser utilizados hasta el 30 de junio de dicho año. Transcurrido dicho plazo sin haber sido utilizados, los mismos deberán de cancelarse de conformidad con el Reglamento del citado ordenamiento.

COMPUTO DEL PLAZO PARA LOS EFECTOS DEL ARTICULO 46-A DEL CFF

IX. Para los efectos de lo dispuesto en el artículo 46-A del Código Fiscal de la Federación, el plazo para la conclusión de las visitas o revisiones a que dicho artículo se refiere iniciadas con anterioridad al 1o. de enero de 1998, se computará de conformidad con las disposiciones fiscales vigentes en la fecha en que hubieran sido iniciadas.

A QUE EJERCICIOS NO SON APLICABLES LAS DISPOSICIONES QUE SE SENALAN EN LOS ARTICULOS 30 Y 67

X. Las disposiciones de los artículos 30, tercer párrafo y 67, sexto párrafo del Código Fiscal de la Federación, relativas al plazo para la conservación de documentación y la contabilidad, así como pa-

ra la extinción de las facultades de las autoridades fiscales, vigentes a partir del 1o. de enero de 1998, no serán aplicables a los ejercicios que se iniciaron antes de dicha fecha.

Sin embargo, tratándose de contribuyentes respecto de los cuales las autoridades fiscales no hayan iniciado el ejercicio de sus facultades de comprobación antes del 1o. de enero de 1998, podrán estar a lo dispuesto en los artículos 30, tercer párrafo y 67, sexto párrafo, del Código Fiscal de la Federación, vigentes a partir del 1o. de enero de 1998, respecto del plazo para la conservación de documentación y la contabilidad, así como para la extinción de las facultades de las autoridades fiscales.

LIMITE PARA EL PAGO DE INTERESES A PARTIR DEL 10. DE ENERO DE 1998 POR DEVOLUCIONES Y CONTRIBUCIONES NO EFECTUADOS

XI. A partir del 1o. de enero de 1998 las devoluciones no efectuadas, así como las contribuciones y aprovechamientos omitidos, sólo darán lugar al pago de intereses o al cobro de recargos por un período máximo de cinco años, salvo que con anterioridad a dicha fecha se hubieren generado intereses o recargos por un período mayor, en cuyo caso se pagarán o cobrarán los intereses o recargos generados hasta el 31 de diciembre de 1997 por un período mayor.

SITUACION DE LOS CONTRIBUYENTES QUE AL 10. DE ENERO DE 1998 CUENTEN CON MAQUINAS REGISTRADORAS

XII. Para los efectos de lo dispuesto en el artículo 29 del Código Fiscal de la Federación, los contribuyentes que al 10. de enero de 1998 cuenten con máquinas registradoras de comprobación fiscal o las adquieran a partir de dicha fecha, podrán continuar utilizándolas y expedir la copia de los registros de auditoría, con el carácter de comprobantes simplificados, siempre que cumplan con los requisitos que establece el artículo 37 del Reglamento del citado ordenamiento.

ARTICULO TRANSITORIO 1999

Publicado en el D.O.F. del 31 de diciembre de 1998

FECHA DE ENTRADA EN VIGOR DE ESTE DECRETO

ARTICULO PRIMERO. El presente Decreto entrará en vigor el 1o. de enero de 1999.

ARTICULO TRANSITORIO 2000

Publicado en el D.O.F. del 31 de diciembre de 1999

FECHA DE ENTRADA EN VIGOR

ARTICULO UNICO. La presente Ley entrará en vigor el 1o. de enero de 2000.

DISPOSICIONES TRANSITORIAS 2000

Publicadas en el D.O.F. del 31 de diciembre de 1999

ARTICULO SEGUNDO. En relación con las modificaciones a que se refiere el Artículo Primero de esta Ley, se estará a lo siguiente:

PLAZO PARA PRESENTAR AVISO DE APERTURA A MAS TARDAR EL 31 DE MARZO DEL AÑO 2000 PARA LOS CONTRIBUYENTES QUE SE INDICAN

II. Para efectos del artículo 27, penúltimo párrafo del Código Fiscal de la Federación, los contribuyentes que a la entrada en vigor de la presente Ley cuenten con establecimientos, sucursales, locales, puestos fijos o semifijos, para la realización de actividades empresariales, o con lugares en donde almacenen mercancías, deberán presentar el aviso de apertura de dichos lugares, a más tardar el 31 de marzo del año 2000.

ARTICULOS TRANSITORIOS 2001

Publicados en el D.O.F. del 31 de diciembre de 2000

FECHA DE ENTRADA EN VIGOR DE ESTE DECRETO

ARTICULO PRIMERO. El presente Decreto entrará en vigor el 1o. de enero de 2001.

COMO SE ENTENDERAN LAS MENCIONES HECHAS A LAS SE-CRETARIAS QUE CAMBIARON DE DENOMINACION

ARTICULO SEGUNDO. Las menciones hechas en el presente Decreto a las Secretarías cuyas denominaciones se modificaron por efectos del Decreto publicado en el Diario Oficial de la Federación el jueves 30 de noviembre de 2000, mediante el cual se reformó la Ley Orgánica de la Administración Pública Federal, se entenderán conforme a la denominación que para cada una se estableció en este último.

DISPOSICIONES TRANSITORIAS 2001

Publicadas en el D.O.F. del 31 de diciembre de 2000

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

I. Las personas físicas que hayan obtenido la Cédula de Identificación Fiscal que contenga su Clave Unica de Registro de Población y que como consecuencia de ello se les hubiese asignado una Clave del Registro Federal de Contribuyentes distinta, podrán continuar usando durante 2001 los comprobantes impresos antes del 1o. de enero de 2001 que no contengan su nueva Clave de Registro Federal de Contribuyentes, sin que dicha circunstancia implique la comisión de infracciones o de delitos de carácter fiscal. Las personas físicas que soliciten la impresión de nuevos comprobantes a partir del 1o. de enero de 2001, deberán imprimir en los mismos la clave del Registro Federal de Contribuyentes, además de los otros requisitos que exijan las disposiciones fiscales.

EN QUE CASOS SERA APLICABLE LO DISPUESTO EN EL ARTICULO 50 DEL CODIGO FISCAL DE LA FEDERACION

III. Lo dispuesto en el artículo 50 del Código Fiscal de la Federación, únicamente será aplicable respecto de visitas domiciliarias y de revisiones de la contabilidad de los contribuyentes que se efectúen en las oficinas de las autoridades fiscales, que se inicien a partir del 10. de enero de 2001.

COMO DETERMINARAN LAS CONTRIBUCIONES OMITIDAS LAS AUTORIDADES FISCALES EN EL CASO QUE SE INDICA

- **VII.** Las autoridades fiscales, con motivo del ejercicio de sus facultades de comprobación, respecto de contribuciones que se pagan mediante declaración periódica formulada por los contribuyentes, procederán como sigue para determinar contribuciones omitidas.
- a) Cuando el ejercicio de las facultades de comprobación de que se trate inicie de acuerdo a lo siguiente:
- 1. Tratándose de contribuyentes distintos a aquellos que dictaminen sus estados financieros para efectos fiscales, cuando el ejercicio de las facultades de comprobación inicie:
- i. Entre abril de 2001 y marzo de 2002, determinarán, en primer lugar, las contribuciones omitidas en el ejercicio correspondiente al año 2000.
- ii. Entre abril de 2002 y marzo de 2003, determinarán, en primer lugar, las contribuciones omitidas en los ejercicios correspondientes a cualesquiera de los años 2000 y 2001.
- **iii.** Entre abril de 2003 y marzo de 2004, determinarán, en primer lugar, las contribuciones omitidas en los ejercicios correspondientes a cualesquiera de los años 2000, 2001 y 2002.
- iv. Entre abril de 2004 y marzo de 2005, determinarán, en primer lugar, las contribuciones omitidas en los ejercicios correspondientes a cualesquiera de los años 2000, 2001, 2002 y 2003.
- 2. Tratándose de contribuyentes que dictaminen sus estados financieros para efectos fiscales, cuando el ejercicio de las facultades de comprobación inicie:
- i. Entre septiembre de 2001 y agosto de 2002, determinarán, en primer lugar, las contribuciones omitidas en el ejercicio correspondiente al año 2000.
- ii. Entre septiembre de 2002 y agosto de 2003, determinarán, en primer lugar, las contribuciones omitidas en los ejercicios correspondientes a cualesquiera de los años 2000 y 2001.
- iii. Entre septiembre de 2003 y agosto de 2004, determinarán, en primer lugar, las contribuciones omitidas en los ejercicios correspondientes a cualesquiera de los años 2000, 2001 y 2002.
- iv. Entre septiembre de 2004 y agosto de 2005, determinarán, en primer lugar, las contribuciones omitidas en los ejercicios correspondientes a cualesquiera de los años 2000, 2001, 2002 y 2003.

En todos los casos, las autoridades fiscales podrán determinar los pagos provisionales de las contribuciones correspondientes al período transcurrido entre la fecha de terminación del último ejercicio anterior a la fecha de inicio de las facultades de comprobación y la fecha en que las mismas se inicien.

b) Lo dispuesto en el inciso anterior, no limita las facultades de determinación de contribuciones de las autoridades fiscales respecto de los ejercicios anteriores a 2000, en los siguientes casos:

- 1. Tratándose de la revisión de dictámenes formulados por contador público registrado sobre los estados financieros de los contribuyentes, cuando la misma se inicie antes de septiembre de 2001.
- 2. En los demás casos, siempre que las facultades de comprobación se inicien antes de abril de 2001.
- c) Al comprobarse que durante cualesquiera de los ejercicios a que se refiere el inciso a) de esta fracción, se omitió la presentación de la declaración del ejercicio de alguna contribución, o que el contribuyente incurrió en alguna irregularidad, se podrán determinar, en el mismo acto o con posterioridad, contribuciones omitidas correspondientes a ejercicios anteriores, sin más limitación que lo dispuesto por el artículo 67 del Código Fiscal de la Federación, inclusive las que no se pudieron determinar con anterioridad, por la aplicación de esta fracción.

Las irregularidades a que se refiere este inciso, son las siguientes:

- 1. Omisión en el pago de participación de utilidades a los trabajadores.
- 2. Efectuar compensación o acreditamiento improcedentes contra contribuciones a su cargo, u obtener en forma también improcedente la devolución de contribuciones, por más del 3% sobre el total de las declaradas.
- **3.** Omisión en el pago de contribuciones por más del 3% sobre el total de las declaradas por adeudo propio.
- **4.** Omisión en el entero de la contribución de que se trate por más del 3% sobre el total retenido o que debió retenerse.
- 5. Cuando se dé alguno de los supuestos a que se refiere el artículo 55 del Código Fiscal de la Federación.
- 6. No solicitar la inscripción en el Registro Federal de Contribuyentes cuando se esté obligado a ello o no presentar el aviso de cambio de domicilio fiscal o hacerlo extemporáneamente, salvo cuando se presenten en forma espontánea. Se considerará que se incurrió en la irregularidad señalada en este subinciso, aun cuando los supuestos mencionados en el mismo hubiesen ocurrido en ejercicios o períodos distintos a los que se refiere el inciso a) de esta fracción.
- 7. Proporcionar en forma equivocada u omitir, la información correspondiente al valor de los actos o actividades realizados en cada entidad federativa cuando tengan establecimientos en dos o más entidades, siempre que la omisión o alteración exceda en más del 3% de las cantidades que debieron proporcionarse de acuerdo con los actos o actividades realizados.
- 8. Consignar información o datos falsos en los estados de resultados reales del ejercicio que se presenten para solicitar reducción de los pagos provisionales, o en los informes acerca del movimiento de efectivo en caja y bancos, cuando se solicita el pago a plazos ya sea diferido o en parcialidades.

- 9. No presentar el dictamen de estados financieros o presentarlo fuera de los plazos que prevé el Reglamento del Código Fiscal de la Federación.
- **10.** No corregir dentro de los 15 días siguientes a la presentación del dictamen de los estados financieros formulado por contador público, ante la Secretaría de Hacienda y Crédito Público, las contribuciones omitidas que hubieran sido observadas en el dictamen.

Siempre se podrá volver a determinar contribuciones omitidas correspondientes al mismo ejercicio, cuando se comprueben hechos diferentes.

Si se incurre en alguna de las irregularidades señaladas en este inciso, se podrá incluso determinar contribuciones omitidas distintas a aquéllas en que se cometió la irregularidad, aun cuando correspondan a ejercicios anteriores.

Cuando las autoridades fiscales que ejerzan sus facultades de comprobación sean competentes para revisar a los contribuyentes exclusivamente respecto de determinadas contribuciones, se considerarán cometidas las irregularidades a que se refieren los subincisos 2, 3 y 4 de este inciso, aun cuando los porcientos señalados en dichos subincisos se refieran solamente a las contribuciones en relación con las cuales tenga competencia la autoridad fiscal de que se trate.

- d) También se podrán determinar contribuciones omitidas por los ejercicios anteriores, cuando dentro del lapso comprendido desde el segundo día anterior a aquél en que se inicie el ejercicio de facultades de comprobación y hasta la fecha en que, en su caso, se notifique la resolución determinante del crédito, se presenten declaraciones complementarias o las formas de corrección de la situación fiscal a que se refiere el antepenúltimo párrafo del artículo 32 del Código Fiscal de la Federación, respecto del ejercicio fiscal por el que se iniciaron las facultades de comprobación, y siempre que con dichas declaraciones o formas se corrija alguna de las irregularidades a que se refiere el inciso anterior.
- e) Las declaraciones complementarias o las formas de corrección de la situación fiscal a que se refiere el antepenúltimo párrafo del artículo 32 del Código Fiscal de la Federación, correspondientes a períodos anteriores a los señalados en el inciso a) de esta fracción, podrán ser motivo de determinación de contribuciones en cualquier tiempo por lo que hace a los conceptos que hubieren modificado.
- f) Las contribuciones retenidas o que debieron retenerse podrán ser determinadas en cualquier tiempo, aun cuando en el último ejercicio sujeto a fiscalización no se determinen contribuciones o no se encuentren las irregularidades a que se hace referencia en el inciso c) de esta fracción.
- g) Si en los períodos a que se refiere el inciso a) de esta fracción, el contribuyente hubiere incurrido en las irregularidades a que se hace referencia en el inciso c) de la misma, se podrán hacer las modificaciones a que haya lugar por los ejercicios anteriores, aun cuando las mismas no den lugar al pago de contribuciones.

No obstante lo dispuesto en el inciso a) de esta fracción, las autoridades fiscales siempre podrán determinar contribuciones por un período menor del que se señala en dicho inciso.

No se formulará querella ni se impondrán multas por omisión en el pago de contribuciones, cuando éstas no puedan determinarse en virtud de lo dispuesto en esta fracción.

Lo establecido en esta fracción no limita el ejercicio de las facultades de comprobación de las autoridades fiscales.

En los casos en que el ejercicio de las facultades de comprobación se hubieren iniciado entre el 1o. de abril del año 2001 y el 31 de marzo del año 2005, para la determinación de las contribuciones omitidas, las autoridades estarán a lo dispuesto en esta fracción, aun cuando la determinación se notifique al contribuyente con posterioridad a la última fecha señalada.

Lo dispuesto en esta fracción no será aplicable cuando las autoridades fiscales inicien el ejercicio de sus facultades de comprobación después del 31 de marzo de 2005.

EN QUE CASOS NO ES APLICABLE LO DISPUESTO EN LA FRAC-CION ANTERIOR

VIII. Lo dispuesto en la fracción anterior no es aplicable a la determinación de contribuciones realizadas por las autoridades fiscales, en los siguientes casos:

- a) Cuando la misma derive de la revisión de la cuenta pública federal efectuada por la Contaduría Mayor de Hacienda.
- b) Cuando se determinen cualesquiera de las siguientes contribuciones:
 - Aportaciones de seguridad social.
 - 2. Las que se causen por la importación de bienes.
- 3. Impuesto sobre tenencia o uso de vehículos e impuesto sobre automóviles nuevos.
 - c) Cuando la determinación se derive de:
- 1. La omisión de ingresos provenientes del extranjero o del rechazo de deducciones de gastos o inversiones efectuadas en el extranjero.
- 2. La creación o incremento de reservas de pasivos, cuando los pagos correspondientes se efectúen en ejercicios posteriores a aquél en que se hizo la deducción.
- d) En los ejercicios en que se incurrió en pérdidas para los efectos del impuesto sobre la renta, cuando dichas pérdidas se disminuyan total o parcialmente, en el ejercicio respecto del cual se ejercen las facultades de comprobación; así como en los ejercicios en los que se hubiera determinado el impuesto al activo cuya devolución se hubiera obtenido en el ejercicio respecto del cual se ejercen dichas facultades.

- e) Tratándose de las personas morales que componen el sistema financiero en los términos del artículo 7-B de la Ley del Impuesto Sobre la Renta.
- f) Las que resulten como consecuencia de aplicar lo señalado en las fracciones IV, V, VI y VII del artículo 120 de la Ley del Impuesto Sobre la Renta.
 - g) Por el ejercicio de liquidación.
- **h)** Por el ejercicio por el que se hubiera presentado el aviso para dictaminar para efectos fiscales los estados financieros y el dictamen no se presente oportunamente.
- i) Respecto de los ejercicios en que la autoridad emita la determinación de contribuciones omitidas y sus accesorios por la reposición del procedimiento de verificación, revisión o determinación, por haberlo ordenado así la autoridad al resolver un recurso administrativo un órgano jurisdiccional en resolución firme, así como cuando, respecto de dichos ejercicios, la citada resolución haya dejado a salvo los derechos de la autoridad fiscal para ejercer sus facultades de comprobación o determinación.
- j) Tratándose de contribuyentes que consolidan su resultado fiscal en los términos de la Ley del Impuesto Sobre la Renta, incluyendo aquellas sociedades que en los términos de dicha ley consolidaron su resultado fiscal con anterioridad al 10. de enero de 2001.
- **k)** Respecto de las observaciones que hubieran sido hechas por el contador público autorizado, en los dictámenes de los estados financieros que hubiera formulado para efectos fiscales, en los ejercicios anteriores al 2000.
- I) Tratándose de contribuyentes que celebren operaciones con partes relacionadas residentes en el extranjero.

BAJO QUE CONDICIONES PODRAN CONSIDERAR PAGADO EL ISR LAS PERSONAS QUE OBTUVIERON INGRESOS POR RECURSOS MANTENIDOS EN EL EXTRANJERO

IX. Para los efectos de las fracciones VII y VIII de este artículo las personas físicas que obtuvieron ingresos por recursos mantenidos en el extranjero con anterioridad al 1o. de enero de 2001, podrán considerar correctamente pagado el impuesto sobre la renta correspondiente a dichos ingresos relativos al ejercicio fiscal de 2000, siempre que los recursos retornen total o parcialmente a territorio nacional a través de operaciones efectuadas entre instituciones que componen el sistema financiero del país y del extranjero.

Para los efectos de lo dispuesto en el párrafo anterior se aplicará la tasa del 1%, al monto total de los recursos, sin deducción alguna, incluidos sus intereses, aun cuando dichos recursos no sean retornados en su totalidad.

El impuesto que se pague conforme a esta fracción se considerará aplicable únicamente respecto de los siguientes incisos:

a) Los intereses y ganancia cambiaria generados por depósitos o inversiones efectuadas en instituciones financieras del extranjero.

- b) Los generados por la enajenación de acciones o valores que se colocan entre el gran público inversionista a través de bolsa autorizada o mercados de amplia bursatilidad, o bien, por la enajenación de acciones o valores emitidos por las personas morales o los fideicomisos que cumplan con los requisitos a que se refiere el inciso siguiente de esta fracción.
- c) Los rendimientos que, en su calidad de accionistas o beneficiarios, percibieron las personas físicas de personas morales o fideicomisos, siempre que se cumpla con lo siguiente:
- 1. La persona moral de que se trate, sea residente en el extranjero, sin establecimiento permanente o base fija en el país, o el fideicomiso se hubiese constituido conforme a las leyes de un país extranjero; y
- 2. La persona moral o el fideicomiso obtuvieron exclusivamente, en los últimos cinco años inmediatos anteriores al 1o. de enero de 2001:
- i) Ingresos a que se refieren los incisos a) y b) de la presente fracción de fuente de riqueza ubicada en el extranjero.
- ii) Ingresos que se perciban a través de instituciones de crédito provenientes de inversiones y valores a cargo del Gobierno Federal inscritos en el Registro Nacional de Valores e Intermediarios, así como intereses a que se refiere el último párrafo de la fracción I del artículo 154 de la Ley del Impuesto Sobre la Renta, siempre que, en este último caso, las acciones del emisor de los títulos de crédito sean de las que se colocan entre el gran público inversionista a través de bolsa autorizada o mercados de amplia bursatilidad.

Las personas físicas no podrán acogerse a las disposiciones de la presente fracción por los ingresos mencionados en la misma generados en el desarrollo de actividades empresariales.

El impuesto que resulte conforme a esta fracción se pagará en los términos que al efecto señale la Secretaría de Hacienda y Crédito Público mediante reglas de carácter general.

Se tendrá por pagado en forma definitiva el impuesto sobre la renta correspondiente a los ingresos a que se refiere esta fracción siempre que el pago de dicho impuesto se realice con anterioridad a que la Secretaría de Hacienda y Crédito Público inicie la comprobación del cumplimiento de las disposiciones fiscales en los términos de la legislación aplicable. Asimismo, se tendrán por extinguidas las obligaciones fiscales formales relacionadas con dichos ingresos.

La Secretaría de Hacienda y Crédito Público no aplicará lo dispuesto por el artículo 75 de la Ley del Impuesto Sobre la Renta respecto de los ingresos a que se refieren los incisos a), b) y c) de esta fracción, siempre que el pago del impuesto se efectúe en los términos de esta misma fracción.

CONDONACION FISCAL DE CREDITOS NO PAGADOS EN EL POR CIENTO QUE SE SEÑALA

X. Se condonan parcialmente los créditos fiscales no pagados, en el por ciento que resulte aplicable en los términos del siguiente párrafo, sobre la parte del crédito que se pague entre el 1o. de enero y el 30 de abril de 2001, en los siguientes casos:

- 1. Créditos fiscales por impuestos federales, incluidos sus accesorios, que hayan sido determinados por las autoridades fiscales antes del 1o. de enero de 2001, aun cuando los mismos estén siendo pagados a plazo en los términos del artículo 66 del Código Fiscal de la Federación.
- 2. Créditos fiscales por impuestos federales, incluidos sus accesorios, determinados por los contribuyentes respecto de los cuales se hubiese obtenido autorización para pagar a plazo con anterioridad a dicha fecha, en los términos del artículo 66 del Código Fiscal de la Federación.

El por ciento a que se refiere el párrafo anterior se aplicará dependiendo del ejercicio en que debieron pagarse los impuestos federales, de que se trate, de conformidad con la siguiente tabla:

Ejercicio	Por ciento
1996	12.50
1997	12.50
1998	12.50
1999	10.00

Los contribuyentes podrán anticipar el pago de las parcialidades que les hubiesen sido autorizadas en los términos del artículo 66 del Código Fiscal de la Federación, en cuyo caso, el beneficio se extenderá a todos los pagos anticipados que se realicen entre el 1o. de enero y el 30 de abril de 2001.

Cuando el crédito que se paga en parcialidades corresponda a más de un año de calendario, el por ciento de reducción aplicable será el que resulte del promedio aritmético de los por cientos establecidos en la tabla a que se refiere el segundo párrafo de esta fracción, para los años de calendario que correspondan.

El beneficio a que se refiere esta fracción no será aplicable a:

- a) Los créditos por los que se hubieran obtenido los beneficios establecidos en el Decreto de Apoyo a los Deudores del Fisco Federal y en el Decreto de Apoyo Adicional a los Deudores del Fisco Federal.
- b) Los contribuyentes que estén en alguno de los supuestos a que se refiere la fracción VIII, incisos e) y j) de este artículo.
- c) Los créditos por los que se hubiera obtenido la condonación total o parcial de recargos en los términos de las Leyes de Ingresos de la Federación para los ejercicios fiscales de 1998, 1999 ó 2000.

La condonación prevista en esta fracción no será aplicable a los créditos fiscales derivados del impuesto sobre tenencia o uso de vehículos, del impuesto sobre automóviles nuevos ni a los del impuesto general de importación.

La Secretaría de Hacienda y Crédito Público, mediante disposiciones de carácter general, podrá establecer las reglas que faciliten la aplicación de lo dispuesto en esta fracción.

DISPOSICIONES TRANSITORIAS 2004

Publicadas en el D.O.F. del 5 de enero de 2004

<u>ARTICULO SEGUNDO.</u> En relación con las modificaciones a que se refiere el Artículo Primero de este Decreto, se estará a lo siquiente:

FECHA DE ENTRADA EN VIGOR DE ESTE DECRETO

I. El presente Decreto entrará en vigor el 1o. de enero de 2004.

FECHA DE ENTRADA EN VIGOR DE LO DISPUESTO EN EL AR-TICULO 18 DEL CFF

II. Lo dispuesto en el artículo 18 del Código Fiscal de la Federación, entrará en vigor hasta que el Servicio de Administración Tributaria establezca las promociones que se deberán presentar por medios electrónicos y en documento impreso.

CANTIDADES DE REFERENCIA QUE ESTARAN VIGENTES A PARTIR DE LA FECHA DE ENTRADA EN VIGOR DEL PRESENTE DECRETO

III. A partir de la entrada en vigor del presente Decreto las cantidades a que se refieren los artículos 32-A, fracción I; 80, fracciones I, III a VI; 82, fracciones I a IV, VI, VIII a XIX, XXI y XXIII; 84, fracciones I a III, V y VII a XII; 84-B, fracciones I, III a VI; 84-D; 84-F; 86, fracciones I a V; 86-B, fracciones I a III; 86-D; 86-F; 88; 90; 91; 150, segundo y tercer párrafos, del Código Fiscal de la Federación, mismas que se encuentran actualizadas de conformidad con lo dispuesto en el artículo 17-B de dicho ordenamiento vigente hasta antes de la entrada en vigor del presente Decreto, y dadas a conocer en el Anexo 5 de la Resolución Miscelánea Fiscal para 2003, publicado en el Diario Oficial de la Federación el 21 de noviembre de 2003, son las cantidades que estarán vigentes a partir de la entrada en vigor del presente Decreto.

COMO DEBE PROCEDER EL CONTRIBUYENTE EN LAS SOLICI-TUDES DE DEVOLUCION PRESENTADAS CON ANTERIORIDAD A LA ENTRADA EN VIGOR DE ESTE DECRETO

IV. En las solicitudes de devolución presentadas con anterioridad a la entrada en vigor del presente Decreto, en las que el contribuyente no hubiese manifestado su número de cuenta bancaria para transferencias electrónicas del contribuyente en la institución financiera de que se trate debidamente integrado de conformidad con las disposiciones del Banco de México y, por ende, las autoridades fiscales no puedan realizar la devolución de que se trate mediante abono en cuenta del contribuyente, dicha devolución podrá efectuarse mediante cheque nominativo. Cuando el monto de la devolución no exceda de \$ 10,000.00 las autoridades fiscales podrán realizarla en efectivo. En estos casos, se considerará que la devolución está a disposición del contribuyente cuando se le notifique la autorización de la devolución respectiva.

FECHA DE ENTRADA EN VIGOR DE LO DISPUESTO EN EL PRI-MER PARRAFO DEL ARTICULO 23 DEL CFF

V. Lo dispuesto en el primer párrafo del artículo 23 del Código Fiscal de la Federación entrará en vigor el 1o. de julio de 2004.

A partir de la entrada en vigor del presente Decreto y hasta el 30 de junio de 2004, se estará a lo siguiente:

Los contribuyentes obligados a pagar mediante declaración podrán optar por compensar las cantidades que tengan a su favor contra las que estén obligados a pagar por adeudo propio o por retención a terceros, siempre que ambas deriven de una misma contribución, incluyendo sus accesorios. Al efecto, bastará que efectúen la compensación de dichas cantidades actualizadas, conforme a lo previsto en el artículo 17-A del Código Fiscal de la Federación, desde el mes en que se realizó el pago de lo indebido o se presentó la declaración que contenga el saldo a favor, hasta aquél en que la compensación se realice, y presenten el aviso de compensación correspondiente, dentro de los cinco días siguientes a aquél en el que la misma se haya efectuado, acompañado de la documentación que al efecto se solicite en la forma oficial correspondiente.

Lo dispuesto en el párrafo anterior no procederá respecto de las contribuciones que se deban pagar con motivo de la importación.

Se entenderá que es una misma contribución si se trata del mismo impuesto, aportación de seguridad social, contribución de mejoras o derecho.

COMO DEBE PROCEDER EL ASOCIANTE DE LA ASOCIACION EN PARTICIPACION EN CUANTO A SU RFC

VI. El asociante de las asociaciones en participación, que hasta antes de la entrada en vigor del presente Decreto hayan obtenido el registro correspondiente ante el Registro Federal de Contribuyentes en los términos del cuarto párrafo del artículo 27 del Código Fiscal de la Federación vigente hasta antes de la entrada en vigor del presente Decreto, deberán solicitar al citado registro, en un plazo de 2 meses, contados a partir de la entrada en vigor del citado Decreto, la modificación de dicho registro, de conformidad con las disposiciones aplicables.

PLAZO PARA QUE LOS CONTRIBUYENTES PUEDAN CUMPLIR CON LA OBLIGACION CONTABLE PREVISTA EN EL ARTICULO 28 FRACCION V DEL CFF

VII. Para los efectos del artículo 28, fracción V del Código Fiscal de la Federación, los contribuyentes contarán con un plazo de seis meses contados a partir de la entrada en vigor del presente Decreto para incorporar los equipos de control volumétrico a que se refiere el precepto citado.

PLAZO PARA LOS EFECTOS DEL ARTICULO 29 DE LA LEY DEL SERVICIO DE TESORERIA DE LA FEDERACION

VIII. Para los efectos del artículo 29 de la Ley del Servicio de Tesorería de la Federación, el plazo a que se refiere dicho artículo será de 24 meses contados a partir de que se considere formalizada la aceptación en pago de conformidad con dicho ordenamiento. Las disposiciones a que se refiere el artículo 191 del Código Fiscal de la Federación relativas a los fondos de administración, mantenimiento y enajenación y de contingencia para reclamaciones, serán aplicables a la dación en pago a que hace mención la Ley del Servicio de Tesorería de la Federación.

FECHA DE ENTRADA EN VIGOR DE LO DISPUESTO EN EL AR-TICULO 32-A ULTIMO PARRAFO DEL CFF

IX. Lo dispuesto en el último párrafo del artículo 32-A del Código Fiscal de la Federación entrará en vigor el 1o. de enero de 2005.

OPCION DE EFECTUAR CONTRATACIONES PARA LAS DEPENDENCIAS Y ENTIDADES A QUE SE REFIERE EL ARTICULO 32-D DEL CFF

X. Las dependencias y entidades a que hace referencia el artículo 32-D del Código Fiscal de la Federación, también podrán contratar adquisiciones, arrendamientos, servicios u obra pública con los contribuyentes que antes de la entrada en vigor del presente Decreto hubiesen celebrado con las autoridades fiscales convenio para cubrir a plazos, ya sea con pago diferido o en parcialidades, los adeudos fiscales que tengan a su cargo, siempre que dichos contribuyentes estén al corriente en el cumplimiento de sus obligaciones fiscales.

PLAZOS CON QUE CUENTA LA AUTORIDAD FISCAL PARA CON-CLUIR LAS VISITAS Y REVISIONES QUE SE INDICAN

XI. Para los efectos de lo dispuesto por los apartados A y B del artículo 46-A del Código Fiscal de la Federación, los plazos con que cuenta la autoridad fiscal, incluidas las prórrogas correspondientes, para concluir las visitas que se desarrollen en el domicilio fiscal de los contribuyentes o las revisiones de la contabilidad de los mismos que se efectúen en las oficinas de las propias autoridades, iniciadas con anterioridad al 10. de enero de 2004, comenzarán a contar a partir de la entrada en vigor del presente Decreto.

PLAZO CON QUE CUENTA LA AUTORIDAD FISCAL PARA EMITIR LA RESOLUCION RESPECTO A LAS VISITAS QUE SE INDICAN

XII. Para los efectos de lo dispuesto por el artículo 50 del Código Fiscal de la Federación, el plazo con que cuenta la autoridad fiscal para emitir la resolución que corresponda respecto de las visitas domiciliarias concluidas con anterioridad al 1o. de enero de 2004 y sobre las cuales la autoridad fiscal, conforme al precepto citado vigente hasta antes de la entrada en vigor del presente Decreto, no contaba con un plazo determinado para emitirla, comenzará a contar a partir de la entrada en vigor del presente Decreto.

PLAZO A CONTADORES PARA OBTENER Y ENTREGAR A LAS AUTORIDADES FISCALES LA CERTIFICACION QUE SE INDICA

XIII. Para los efectos del segundo párrafo del inciso a) de la fracción I del artículo 52 del Código Fiscal de la Federación, los contadores públicos registrados ante las autoridades fiscales, así como aquellos que soliciten su registro, contarán con un plazo de 2 años contados a partir de la entrada en vigor del presente Decreto para obtener y presentar, ante las autoridades fiscales, la certificación expedida por la agrupación profesional autorizada para ello a que se refiere el citado artículo; de no hacerlo, se les tendrá por cancelado el registro correspondiente.

REGLAS PARA QUE PERSONAS FISICAS Y MORALES PUEDAN SOLICITAR AUTORIZACION PARA PAGO A PLAZOS DE LAS CONTRIBUCIONES QUE SE INDICAN

XIV. Las personas físicas y morales, que tengan créditos fiscales por impuestos trasladados, retenidos o recaudados, generados con anterioridad a la entrada en vigor del presente Decreto, podrán solici-

tar autorización para pagar a plazos dichas contribuciones, siempre y cuando:

- a) Garanticen el interés fiscal mediante billete de depósito, prenda o hipoteca, obligación solidaria asumida por tercero que compruebe su idoneidad y solvencia o mediante embargo en la vía administrativa de inmuebles libres de gravámenes o de afectaciones agrarias y urbanísticas.
- **b)** Efectúen el pago de una cantidad equivalente al 20% de la totalidad del adeudo que corresponda a la primera parcialidad, considerando las contribuciones omitidas actualizadas, los recargos generados, hasta la fecha de pago y, en su caso, las sanciones que se le hubieren determinado.

La autorización a que se refiere esta fracción, en ningún caso excederá de 24 parcialidades.

COMO SE COMPUTARAN LOS PLAZOS CONTENIDOS EN EL ARTICULO 67 DEL CFF, RESPECTO A LOS IMPUESTOS QUE SE INDICAN

XV. Para los efectos del artículo 67 del Código Fiscal de la Federación, los plazos contenidos en dicho precepto, respecto de los impuestos con cálculo mensual definitivo correspondientes a años anteriores a la entrada en vigor del presente Decreto, se computarán a partir del día siguiente a aquél en que se presentó o debió haberse presentado la última declaración mensual del año de calendario inmediato anterior a la entrada en vigor del presente Decreto.

En los casos a que se refiere el párrafo anterior, las facultades se extinguirán por años de calendario completos, incluyendo aquellas facultades relacionadas con la exigibilidad de obligaciones distintas de la de presentar la declaración del ejercicio. No obstante lo anterior, cuando se presenten declaraciones complementarias el plazo empezará a computarse a partir del día siguiente a aquél en el que se presenten, por lo que hace a los conceptos modificados en relación a la última declaración de esa misma contribución en el ejercicio.

FECHA DE ENTRADA EN VIGOR DE LO DISPUESTO EN EL AR-TICULO 141 FRACCION III DEL CFF

XVI. Lo dispuesto en el segundo párrafo de la fracción III del artículo 141 del Código Fiscal de la Federación, entrará en vigor el 1o. de mayo de 2005.

DE QUE MANERA, DURANTE 2004, LAS AUTORIDADES FISCA-LES PODRAN EFECTUAR LOS REMATES QUE SE INDICAN

XVII. Durante el año de 2004, las autoridades fiscales podrán efectuar los remates previstos en la Sección IV del Capítulo III del Título V del Código Fiscal de la Federación, de conformidad con las disposiciones vigentes hasta antes de la entrada en vigor del presente Decreto.

DESTINO DE LOS INGRESOS QUE SE OBTENGAN POR LA ENA-JENACION DE LOS BIENES QUE SE INDICAN, EN EL PERIODO QUE SE SEÑALA

XVIII. Los ingresos que se obtengan desde la entrada en vigor del presente Decreto y hasta el 31 de diciembre de 2004, por la enajenación de bienes que hayan sido adjudicados al fisco federal por concepto de dación en pago, se destinarán primordialmente para la

constitución de los fondos de administración, mantenimiento y enajenación y de contingencia para reclamaciones, a que hace referencia el artículo 191 del Código Fiscal de la Federación.

OPCION DE ENAJENAR FUERA DE REMATE LOS BIENES ACEPTADOS EN PAGO O ADJUDICADOS EN EL PERIODO QUE SE SEÑALA

XIX. Los bienes que hayan sido aceptados en pago o adjudicados, con anterioridad a la entrada en vigor del presente Decreto, que aún estén bajo custodia de las autoridades fiscales, podrán ser enajenados fuera de remate como si nunca hubiesen sido aceptados en pago o adjudicados, donados o destruidos, directamente por el Servicio de Administración Tributaria o por las terceras personas que dicho Servicio designe de conformidad con lo dispuesto en el artículo 191 del Código Fiscal de la Federación. Lo anterior, en ningún momento afectará los derechos de los contribuyentes.

APLICABILIDAD DE LO DISPUESTO EN EL ARTICULO 109 FRAC-CION I DEL CFF

XX. Lo dispuesto en la fracción I del artículo 109 del Código Fiscal de la Federación vigente hasta antes de la entrada en vigor de este Decreto, seguirá aplicándose por los hechos, actos u omisiones y en general por todas aquellas conductas cometidas durante su vigencia, asimismo, dicho precepto seguirá aplicándose a las personas procesadas o sentenciadas por los delitos previstos y sancionados por tal disposición legal.

USO OPTATIVO DURANTE 2004 DE LA FIRMA ELECTRONICA AVANZADA

XXI. Durante el ejercicio de 2004 el uso de la firma electrónica avanzada será optativo para los contribuyentes. En tanto los contribuyentes obtienen el certificado de firma electrónica avanzada, en el ejercicio fiscal de 2004 deberán continuar utilizando ante el Servicio de Administración Tributaria las firmas electrónicas que ante el mismo Servicio han venido utilizando, o las que generen conforme a las reglas de carácter general que dicho órgano emita para la presentación de declaraciones y dictámenes, según sea el caso.

FACULTADES AL SAT PARA ESTABLECER CON EL BANCO DE MEXICO LOS SISTEMAS DE COORDINACION NECESARIAS PARA LOS FINES QUE SE SEÑALAN

XXII. Se faculta al Servicio de Administración Tributaria para establecer con el Banco de México los sistemas de coordinación necesarios para el aprovechamiento de la infraestructura de clave pública regulada por dicha institución, para el control de los certificados a que se refiere el segundo párrafo del artículo 17-D del Código Fiscal de la Federación.

Para los efectos mencionados en el párrafo anterior, se entiende que el Servicio de Administración Tributaria se encuentra autorizado para actuar como agencia registradora y certificadora.

CUANDO SE CONSIDERA QUE SE REALIZO POR ULTIMA VEZ LA ACTUALIZACION DE CANTIDADES PREVISTA EN EL ARTICULO 17-A DEL CFF

XXIII. Para los efectos de la actualización de las cantidades que se establecen en el Código Fiscal de la Federación, prevista en el penúltimo párrafo del artículo 17-A del ordenamiento citado, se considera

que la actualización de las cantidades a que se refiere dicho párrafo se ha realizado por última vez en el mes de julio de 2003, salvo las cantidades a que se refiere el Capítulo II del Título IV de dicho ordenamiento, mismas que deberán ser actualizadas en el mes de enero de 2004, a partir de la última actualización que hayan sufrido.

ARTICULO TRANSITORIO 2005

Publicado en el D.O.F. del 31 de diciembre de 2004

FECHA DE ENTRADA EN VIGOR

ARTICULO UNICO. El presente Decreto entrará en vigor el 1o. de enero del 2005.

ARTICULOS TRANSITORIOS 2005

Publicados en el D.O.F. del 25 de octubre de 2005

FECHA DE ENTRADA EN VIGOR DE ESTE DECRETO

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

COMO SE REGIRAN LOS PROCEDIMIENTOS Y RECURSOS AD-MINISTRATIVOS INICIADOS ANTES DE LA ENTRADA EN VIGOR DE LAS PRESENTES REFORMAS

ARTICULO SEPTIMO. Los procedimientos y recursos administrativos iniciados antes de la entrada en vigor de las presentes reformas, se seguirán hasta su conclusión definitiva por y ante la autoridad que se presentaron de acuerdo con los ordenamientos vigentes al momento que iniciaron.

DEROGAN LAS DISPOSICIONES QUE SE SEÑALAN

ARTICULO OCTAVO. Se derogan todas aquellas disposiciones que contravengan el presente Decreto.