

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.

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, D E C R E T A:

SE ESTABLECEN, REFORMAN, ADICIONAN Y DEROGAN DIVERSAS DISPOSICIONES DE LA LEY DEL IMPUESTO SOBRE LA RENTA Y DEL IMPUESTO SUSTITUTIVO DEL CREDITO AL SALARIO

Ley del Impuesto sobre la Renta

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:

Artículo 2o.

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 6o.

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 siguiente.

Cuarto párrafo (Se deroga).

Quinto párrafo (Se deroga).

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 refiere el segundo 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 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.

.....
Artículo 8o.

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 10.

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.

.....
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.

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 1.1905 y considerar la tasa a que se refiere dicho párrafo con la reducción del 50% 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.

.....
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.

.....
Artículo 14.

I.

Para los efectos del cálculo del coeficiente de utilidad a que se refiere esta fracción, los contribuyentes deberán aumentar o disminuir, según se trate, de la utilidad o pérdida fiscal que se deba considerar para determinar el coeficiente de utilidad, los conceptos de deducción o acumulación que tengan un efecto fiscal distinto al que tenían en el ejercicio al que corresponda el coeficiente de que se trate, excepto en los casos en que esta Ley señale un tratamiento distinto a lo señalado en este párrafo.

II.

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).

.....
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.

Artículo 20.

III. (Se deroga).

.....
Artículo 22.

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.

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.

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.

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.

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 escidente 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 escidentes, 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 29.

V. (Se deroga).

Artículo 31.

I.

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.

VII.

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.

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.

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.

.....

XV. Tratándose 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 que se retornen al extranjero en los términos de la Ley Aduanera o, tratándose de inversiones de activo fijo, en el momento en 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. Tratándose de la adquisición de bienes que se encuentran sujetos al régimen de recinto fiscalizado estratégico, los mismos se deducirán desde el momento en que se introducen a dicho régimen, el Servicio de Administración Tributaria podrá establecer las reglas necesarias para su instrumentación. El importe de los bienes e inversiones a que se refiere este párrafo no podrá ser superior al valor en aduanas del bien de que se trate.

.....

XVI.

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

Artículo 32.

I.

Lo dispuesto en esta fracción no será aplicable tratándose de las cantidades que el contribuyente entere conjuntamente con las retenciones que efectúe en el caso previsto en el último párrafo del artículo 115 de esta Ley.

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.

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.

XX. El 75% 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.

Artículo 33.

II.

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.

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.

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 42.

II. Las inversiones en automóviles sólo serán deducibles hasta por un monto de \$300,000.00.

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.

Artículo 58.

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.

I.

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.

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.

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.

Artículo 61.

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.

Artículo 79.

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.

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.

Artículo 81.

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.

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 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 percibidos de inversiones en territorios con 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.

Artículo 89.

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 1.4706 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.

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 1.4706 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.

.....

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 recolequen 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.

.....

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 escidente, 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.

.....
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.

.....
Artículo 94.

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.

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.

.....
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.

.....
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.

.....
Artículo 101.

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.

.....
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 de 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.

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.

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.

.....
Cuando en este Título se haga referencia a Entidad Federativa, se entenderá incluido al Distrito Federal.

Artículo 107.

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.

.....
Artículo 109.

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.

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.

.....
XI.

En el caso de los trabajadores sujetos a condiciones generales de trabajo, de la Federación y de las Entidades Federativas, las gratificaciones que se otorguen anualmente o con diferente periodicidad a la mensual, en cualquier momento del año de calendario, de conformidad con las actividades y el servicio que desempeñen, siempre y cuando sean de carácter general, incluyendo, entre otras, al aguinaldo y a la prima vacacional.

.....
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.

.....
XXVI.

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 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.

Artículo 115.

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.

Las personas que ejerzan la opción de no pagar el impuesto sustitutivo del crédito al salario, deberán enterar conjuntamente con las retenciones que efectúen a los contribuyentes a que se refiere el primer párrafo de este artículo, un monto equivalente al crédito al salario mensual que hubiesen calculado conforme a la tabla contenida en este artículo para todos sus trabajadores, sin que dicho monto exceda del impuesto sustitutivo del crédito al salario causado en el mes de que se trate.

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 aplicando a la totalidad de los ingresos obtenidos en un año de calendario, por los conceptos a que se refiere este Capítulo, 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 será acreditable el importe de los pagos provisionales efectuados.

Los contribuyentes a que se refiere el artículo 115 de esta Ley estarán a lo siguiente:

I. El impuesto anual se determinará aplicando a 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, 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 dejado de prestar servicios al retenedor antes del 1o. de diciembre del año de que se trate.
- b) Hayan obtenido ingresos anuales por los conceptos a que se refiere este Capítulo que excedan de \$300,000.00.
- c) Comuniquen por escrito al retenedor que presentarán declaración anual.

Artículo 118.

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.

.....

Artículo 119.

V. (Se deroga).

VI. (Se deroga).

Artículo 121.

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.

.....

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.

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. 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.

Artículo 124. 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. 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.

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 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 disminuirán, en su caso, las pérdidas fiscales determinadas conforme a este artículo, pendientes de aplicar de ejercicios anteriores; el resultado será la utilidad gravable.

I. 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.

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.

Artículo 133.

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.

Artículo 134.

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.

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.

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 \$1'750,000.00.

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 tarifa de la tabla 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.

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 de acuerdo al total de los ingresos que cobren en el ejercicio en efectivo, en bienes o en servicios, por su actividad empresarial, conforme a la siguiente tabla. La tasa que corresponda se aplicará a la diferencia que resulte de disminuir al total de los ingresos que se cobren en el ejercicio, un monto equivalente a cuatro veces el salario mínimo general del área geográfica del contribuyente elevado al año.

TABLA		
Límite de ingresos inferior	Límite de ingresos superior	Tasa
\$	\$	%
0.01	138,462.75	0.50
138,162.75	321,709.15	0.75
321,709.16	450,392.82	1.00
450,392.83	En adelante	2.00

Artículo 139.

II.

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.

.....
V.

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.

Para los efectos de los pagos mensuales, la disminución señalada en el primer párrafo del artículo 138 de esta Ley, será por un monto equivalente a tres veces el salario mínimo general del área geográfica del contribuyente elevado al mes.

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.

.....
Artículo 151.

Tratándose de acciones, el costo promedio por acción se calculará conforme a lo dispuesto por el artículo 24 de esta Ley; en el caso de enajenación de acciones de sociedades de inversión a que se refieren los artículos 103 y 104 del citado ordenamiento, se estará a lo dispuesto por dichos preceptos.

Penúltimo párrafo (Se deroga).

Último párrafo (Se deroga).

Artículo 154.

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.

.....
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 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 160.

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 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 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.

Artículo 167.

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.

.....
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:

.....
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 172.

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.

Artículo 173.

I.

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.

Lo dispuesto en esta fracción no será aplicable tratándose de las cantidades que el contribuyente entere conjuntamente con las retenciones que efectúe en el caso previsto en el último párrafo del artículo 115 de esta Ley.

Artículo 176.

III.

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.

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.

Artículo 177.

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.

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 186.

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.

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 190.

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.

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.

I.

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.

Artículo 195.

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.

Artículo 200.

II. Regalías distintas de las comprendidas en la fracción I, así como por asistencia técnica 25%

Artículo 202.

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%.

Artículo 213.

Cuando el contribuyente enajene acciones de una inversión ubicada en un territorio con 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.

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.

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 esta Ley, efectuadas en cada uno de los ejercicios en los que tome la opción, destinados a la operación de maquila, aun cuando no se enajenen.

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. No considerarán dentro de los costos y gastos a que se refiere esta Sección las cantidades pagadas por concepto de Impuesto Sustitutivo del Crédito al Salario.

Cuando las empresas maquiladoras ejerzan la opción de no pagar el Impuesto Sustitutivo del Crédito al Salario, no considerarán dentro de dichos costos y gastos, el monto del crédito al salario que no se disminuya contra el impuesto sobre la renta con motivo del ejercicio de la opción citada.

Lo dispuesto en este inciso será aplicable siempre que el residente en el extranjero reembolse al costo a la empresa maquiladora los pagos que se efectúen por los conceptos citados en los párrafos anteriores.

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 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.

.....

Artículo 222. El patrón que contrate a personas que padezcan discapacidad motriz y para superarla requieran usar permanentemente prótesis, muletas o sillas de ruedas; mental; auditiva; de lenguaje en un ochenta por ciento o más de la capacidad normal o tratándose de invidentes, podrá deducir del impuesto a su cargo, una cantidad igual al veinte por ciento de la cantidad pagada por concepto de salario a su trabajador discapacitado, 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 obtengan del Instituto Mexicano del Seguro Social el certificado de incapacidad del trabajador.

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 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 Barbuda
Antillas Neerlandesas
Archipiélago de Svalbard
Aruba
Ascensión
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

Los territorios a que se refiere esta fracción, podrán no ser considerados como territorios con regímenes fiscales preferentes, cuando dichos territorios hayan celebrado un acuerdo amplio de información tributaria con México y siempre que éstos cumplan dicho acuerdo en los términos pactados. El Servicio de Administración Tributaria dará a conocer una lista que contenga los territorios que tengan en vigor dicho acuerdo y cumplan con los acuerdos.

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:

“Único.

El impuesto establecido en este artículo se determinará aplicando al total de las erogaciones realizadas por la prestación de un servicio personal subordinado, la tasa del 4%.

.....
El impuesto del ejercicio, deducidos los pagos provisionales del mismo, se pagará mediante declaración que se presentará ante las oficinas autorizadas, en las mismas fechas de pago que las establecidas para el impuesto sobre la renta.

.....
Los contribuyentes a que hace referencia este artículo podrán optar por no pagar el impuesto sustitutivo del crédito al salario a que se refiere el mismo, siempre que cumplan con lo dispuesto en el último párrafo del artículo 115 de la Ley del Impuesto sobre la Renta, durante todos los meses del ejercicio en el que se ejerza la citada opción.

.....
Cuando el monto del crédito al salario pagado a los trabajadores en los términos de la Ley del Impuesto sobre la Renta sea mayor que el impuesto causado en los términos de este artículo, los contribuyentes que ejerzan la opción a que se refiere el párrafo anterior podrán disminuir del impuesto sobre la renta a su cargo o del retenido a terceros, únicamente el monto en el que dicho crédito exceda del impuesto causado en los términos de este artículo, siempre y cuando, además, se cumplan los requisitos que para tales efectos establece el artículo 119 de la Ley del Impuesto sobre la Renta.

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.