

DECRETO por el que se reforman, adicionan y derogan diversas disposiciones de la Ley del Impuesto Especial sobre Producción y Servicios.

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 DE LOS ESTADOS UNIDOS MEXICANOS, D E C R E T A:

SE REFORMAN Y ADICIONAN DIVERSAS DISPOSICIONES DE LA LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCIÓN Y SERVICIOS

Artículo Único. Se **REFORMAN** los artículos 2o., fracción I, incisos G) y H); 3o., fracciones XIII, XIV, XV y XVI; 4o., segundo y tercer párrafos y fracción II; 5o.-A, primer párrafo; 8o., fracción I, incisos a) y e); 11, primero y segundo párrafos; 18, fracciones I, II, III, IV, V, VI, VII, IX y X; 19, fracciones II, primero y tercer párrafos, VIII, primero y tercer párrafos, X, XII, primer párrafo, y XIII; se **ADICIONAN** los artículos 1o., con un último párrafo; 8o., fracción I, con un inciso g); 13, fracción I, con un segundo párrafo; y se **DEROGAN** los artículos 2o., fracción I, inciso F); 2o.-C; 3o., fracción XI; 18, fracción XI; de la Ley del Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

Artículo 1o.

El impuesto a que hace referencia esta Ley no se considera violatorio de precios o tarifas, incluyendo los oficiales.

Artículo 2o.

I.

F) (Se deroga)

G) Aguas mineralizadas; refrescos; bebidas hidratantes o rehidratantes; concentrados, polvos, jarabes, esencias o extractos de sabores, que al diluirse permitan obtener refrescos, bebidas hidratantes o rehidratantes 20%

H) Jarabes o concentrados para preparar refrescos que se expendan en envases abiertos utilizando aparatos automáticos, eléctricos o mecánicos 20%

Artículo 2o.- C. (Se deroga)

Artículo 3o.

XI. (Se deroga)

XIII.

a) Telefonía básica local, el servicio final de telecomunicaciones por medio del cual se proporciona la capacidad completa para la comunicación de voz entre usuarios, incluida la conducción de señales entre puntos terminales de conexión, así como el cableado y el primer aparato telefónico terminal, a solicitud del suscriptor. Dicha conducción de señales constituye la que se proporciona al público en general, mediante la contratación de líneas de acceso a la red pública telefónica, que utilizan las centrales públicas de conmutación telefónica, de tal manera que el suscriptor disponga de la capacidad para conducir señales de voz de su punto de conexión terminal a cualquier otro punto de la red pública telefónica, de acuerdo a una renta y tarifa que varía en función del tráfico que se curse.

Para los efectos de esta Ley, no se considera incluido en el concepto de telefonía básica local a la radiotelefonía móvil con tecnología celular.

b) Telefonía rural, consistente en el servicio que se presta en poblaciones que cuenten con menos de 3,000 habitantes. El número de habitantes se tomará de los últimos resultados definitivos, referidos específicamente a población, proveniente de los Censos Generales de Población y Vivienda que publica el Instituto Nacional de Estadística, Geografía e Informática.

c) Larga distancia nacional es el servicio que se proporciona al usuario para establecer comunicación entre su punto de conexión terminal y cualquier otro punto localizado en otra zona de servicio local del territorio nacional, mediante el uso de una red de larga distancia y las redes locales respectivas.

d) Larga distancia internacional es el servicio que se proporciona al usuario para establecer comunicación entre su punto de conexión terminal y cualquier punto de una red extranjera, mediante el uso de una red de larga distancia y la red local respectiva.

e) Telefonía pública, consistente en el acceso a los servicios proporcionados a través de redes públicas de telecomunicaciones y que se prestan al público en general por medio de la instalación, operación y explotación de aparatos telefónicos de uso público.

f) Radiotelefonía móvil, consistente en el servicio de radiocomunicación entre estaciones fijas y móviles o entre estaciones móviles, por medio del cual se proporciona la capacidad completa para la comunicación de voz entre suscriptores, así como su interconexión con los usuarios de la red pública de telefonía básica y otras redes públicas de telecomunicaciones autorizadas.

g) Radiolocalización, consistente en el servicio de radiodeterminación utilizado para fines distintos de los de radionavegación o para radiolocalizar personas, vehículos u otros objetos.

h) Radiolocalización móvil de personas, consistente en el servicio móvil de radiocomunicación de mensajes cortos que se envían en un solo sentido.

i) Móvil de radiocomunicación especializada de flotillas, consistente en el servicio de radiocomunicación de voz y datos a grupos de usuarios determinados, utilizando la tecnología de frecuencias de portadoras compartidas.

j) Televisión restringida, es el servicio por el que mediante contrato y el pago periódico de una cantidad preestablecida y revisable, el concesionario o permisionario distribuye de manera continua programación de audio y video asociado, tales como sistemas de televisión por cable, satelitales o los que utilicen cualesquiera otro medio de transmisión alámbrico o del espectro radioeléctrico.

- k) Conexos, todos aquellos servicios prestados por las empresas de telecomunicaciones, independientemente del nombre con el que se les designe, distintos de los señalados en los incisos anteriores de esta fracción, que se presten a los usuarios del servicio de telecomunicaciones como consecuencia o complemento de los servicios básicos de telecomunicaciones a los que se refieren los incisos anteriores de esta fracción, aun cuando estos servicios conexos no estén condicionados al citado servicio de telecomunicaciones, tales como el servicio de llamada en espera, identificador de llamadas o buzón de voz, entre otros; y cualquier otro servicio proporcionado por cualesquiera otro proveedor de servicios distinto a concesionarios y permisionarios, siempre que el servicio que se preste sea para la explotación comercial de servicios que impliquen la emisión, recepción o transmisión de señales de voz, datos o video.
- l) Conexos de Internet, los servicios de hospedaje compartido o dedicado, de coubicación, elaboración de páginas, portales o sitios de Internet, servicios de administración de dominios, nombres y direcciones de Internet, servicios de administración de seguridad, de distribución de contenido, de almacenamiento y administración de datos y de desarrollo y administración de aplicaciones.
- m) Intermedios, los servicios que se presten entre concesionarios o permisionarios de servicios de redes públicas de telecomunicaciones o entre éstos y proveedores de servicios de telecomunicaciones o de Internet y que no sean un servicio final sino un servicio intermedio, entre otros, interconexión nacional e internacional, servicios de transporte o reventa de larga distancia, servicios de acceso a redes, la prestación de enlaces de interconexión, de enlaces dedicados o privados, servicios de coubicación, servicios de provisión de capacidad del espectro radioeléctrico, cargos relacionados a la prescripción o cambios de operador y troncales digitales para servicios de Internet, siempre que estos servicios constituyan un servicio intermedio para que a su vez se utilicen para prestar un servicio final.

XIV. Aguas mineralizadas, aquellas que contengan sustancias minerales o electrolitos, purificadas y siempre que estén envasadas, incluyendo las que se encuentren mineralizadas artificialmente.

XV. Refrescos, las bebidas no fermentadas, elaboradas con agua, agua carbonatada, extractos o esencias de frutas, saborizantes o con cualquier otra materia prima, gasificados o sin gas, pudiendo contener ácido cítrico, ácido benzoico o ácido sórbico o sus sales como conservadores.

No se consideran refrescos los jugos y néctares de frutas. Para tales efectos, se entiende por jugos o néctares de frutas, los que tengan como mínimo 20% de jugo o pulpa de fruta o 2° brix de sólidos provenientes de la misma fruta.

XVI. Bebidas hidratantes o rehidratantes, las bebidas o soluciones que contienen agua, agua carbonatada y cantidades variables de carbohidratos o de electrolitos.

Artículo 4o.

Únicamente procederá el acreditamiento del impuesto trasladado al contribuyente por la adquisición de los bienes a que se refieren los incisos A), G) y H) de la fracción I del artículo 2o. de esta Ley, así como el pagado por el propio contribuyente en la importación de los bienes a que refieren los incisos A), C), D), E), G) y H), de dicha fracción, siempre que sea acreditable en los términos de la citada Ley.

El acreditamiento consiste en restar el impuesto acreditable, de la cantidad que resulte de aplicar a los valores señalados en esta Ley, las tasas a que se refiere la fracción I, incisos A), G) y H) del artículo 2o. de la misma. Se entiende por impuesto acreditable, un monto equivalente al del impuesto especial sobre producción y servicios efectivamente trasladado al contribuyente o el propio impuesto que él hubiese pagado con motivo de la importación, exclusivamente en los supuestos a que se refiere el párrafo anterior, en el mes al que corresponda.

.....

II. Que los bienes se enajenen sin haber modificado su estado, forma o composición, salvo que se trate de bebidas alcohólicas a granel o de sus concentrados.

.....

Artículo 5o.-A. Los fabricantes, productores, envasadores o importadores, que a través de comisionistas, mediadores, agentes, representantes, corredores, consignatarios o distribuidores, enajenen los bienes a que se refieren los incisos A), B), C), G) y H) de la fracción I del artículo 2o. de esta Ley, estarán obligados a retener el impuesto sobre la contraprestación que a éstos correspondan y enterarlo mediante declaración que presentarán ante las oficinas autorizadas, de conformidad con lo dispuesto en el primer párrafo del artículo 5o. de esta Ley. Cuando las contraprestaciones se incluyan en el valor de la enajenación por las que se pague este impuesto, no se efectuará la retención y no se considerarán contribuyentes de este impuesto por dichas actividades.

.....

Artículo 8o.

I.

- a) Alcohol y alcohol desnaturalizado, siempre que se cumpla con las obligaciones establecidas en el artículo 19, fracciones I, II, primer párrafo, VI, VIII, X, XI, XII y XIV de esta Ley y las demás obligaciones que establezcan las disposiciones fiscales.

- e) Las de bebidas alcohólicas que se efectúen al público en general para su consumo en el mismo lugar o establecimiento en que se enajenen, siempre que dicha enajenación se realice exclusivamente en botellas abiertas o por copeo y quien las enajene no sea fabricante, productor, envasador e importador.

- g) La de cualquier tipo de bienes que se encuentren sujetos al régimen aduanero de recinto fiscalizado estratégico.

Artículo 11. Para calcular el impuesto tratándose de enajenaciones, se considerará como valor la contraprestación. En la enajenación de los bienes a que se refieren los incisos D) y E) de la fracción I del artículo 2o. de esta Ley, en ningún caso se considerarán dentro de la contraprestación las cantidades que en su caso se carguen o cobren al adquirente por los conceptos a que se refiere el inciso A) de la fracción II del artículo 2o. de esta Ley.

Los productores o importadores de cigarros, para calcular el impuesto por la enajenación de esos bienes en territorio nacional, considerarán como valor de los mismos el precio de venta al detallista. Los fabricantes, productores o importadores de puros y otros tabacos labrados, para calcular el impuesto por la enajenación de esos bienes en territorio nacional, considerarán como valor de los mismos la contraprestación pactada. Tratándose de la enajenación de los combustibles a que se refieren los incisos D) y E) de la fracción I del artículo 2o. de esta Ley, los productores o importadores, para calcular el impuesto por la enajenación de esos bienes, considerarán como valor el precio a que se refiere la fracción I del artículo 2o.-A de esta Ley.

Artículo 13.

I.

Tampoco se pagará este impuesto por los bienes que se introduzcan al país mediante el régimen aduanero de recinto fiscalizado estratégico.

Artículo 18.

- I. Telefonía rural.
- II. Telefonía básica local.
- III. Telefonía pública.
- IV. Conexos de Internet.
- V. Intermedios.
- VI. Larga distancia.
- VII. El servicio de Internet residencial en lo que corresponde a la renta básica.

- IX. Las tarifas por uso de radiotelefonía celular estipuladas bajo el sistema de prepago y cuyo monto sea igual o menor a \$3.50 por minuto de tiempo aire.
- X. Los señalados en los incisos g) y h) de la fracción XIII del artículo 3o. de esta Ley.

Artículo 19.

II. Expedir comprobantes sin el traslado en forma expresa y por separado del impuesto establecido en esta Ley, salvo tratándose de la enajenación de los bienes a que se refieren los incisos A), G) y H) de la fracción I del artículo 2o. de esta Ley, siempre que el adquirente sea a su vez contribuyente de este impuesto por dicho bien y así lo solicite.

Los contribuyentes que enajenen los bienes a que se refieren los incisos A), G) y H) de la fracción I del artículo 2o. de esta Ley, que trasladen en forma expresa y por separado el impuesto establecido en la misma, deberán asegurarse de que los datos relativos al nombre, denominación o razón social de la persona a favor de quien se expiden, corresponde con el registro con el que dicha persona acredite que es contribuyente del impuesto especial sobre producción y servicios respecto de dicho bien. Asimismo, los citados contribuyentes deberán proporcionar al Servicio de Administración Tributaria en forma trimestral, en los meses de abril, julio, octubre y enero, del año que corresponda, la relación de las personas a las que en el trimestre anterior al que se declara les hubiere trasladado el impuesto especial sobre producción y servicios en forma expresa y por separado en los términos de esta fracción, así como el monto del impuesto trasladado en dichas operaciones y la información y documentación que mediante reglas de carácter general señale el Servicio de Administración Tributaria.

.....

VIII. Los contribuyentes de los bienes a que se refieren los incisos A), B), C), G) y H) de la fracción I del artículo 2o. de esta Ley, obligados al pago del impuesto especial sobre producción y servicios a que se refiere la misma, deberán proporcionar al Servicio de Administración Tributaria, trimestralmente, en los meses de abril, julio, octubre y enero, del año que corresponda, la información sobre sus 50 principales clientes y proveedores del trimestre inmediato anterior al de su declaración, respecto de dichos bienes.

.....

La información a que se refiere esta fracción y la fracción VI de este artículo, será la base para la determinación de las participaciones a que se refiere esta Ley y los artículos 3o. y 3o.-A de la Ley de Coordinación Fiscal, en materia del impuesto especial sobre producción y servicios.

.....

X. Los fabricantes, productores o envasadores, de alcohol y alcohol desnaturalizado; bebidas con contenido alcohólico; cerveza; y de tabacos labrados; aguas mineralizadas; refrescos; bebidas hidratantes o rehidratantes; jarabes, concentrados, polvos, esencias o extractos de sabores, deberán llevar un control físico del volumen fabricado, producido o envasado, según corresponda, así como reportar trimestralmente, en los meses de abril, julio, octubre y enero, del año que corresponda, la lectura mensual de los registros de cada uno de los dispositivos que se utilicen para llevar el citado control, en el trimestre inmediato anterior al de su declaración.

.....

XII. Los fabricantes, productores y envasadores, de alcohol, alcohol desnaturalizado y de bebidas alcohólicas, deberán reportar en el mes de enero de cada año, al Servicio de Administración Tributaria, las características de los equipos que utilizarán para la producción, destilación o envasamiento de dichos bienes.

.....

XIII. Los contribuyentes de los bienes a que se refieren los incisos A), G) y H) de la fracción I del artículo 2o. de esta Ley, obligados al pago del impuesto especial sobre producción y servicios, deberán proporcionar al Servicio de Administración Tributaria, trimestralmente, en los meses de abril, julio, octubre y enero, del año que corresponda, el precio de enajenación de cada producto, valor y volumen de los mismos, efectuado en el trimestre inmediato anterior.

.....

Disposiciones Transitorias de la Ley del Impuesto Especial sobre Producción y Servicios

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

I. El presente Decreto entrará en vigor el 1o. de enero de 2003.

II. Para los efectos del inciso a) de la fracción II del Artículo Segundo de las Disposiciones Transitorias de la Ley del Impuesto Especial sobre Producción y Servicios, vigente a partir del 1o. de enero de 2002, la tabla aplicable para el ejercicio fiscal de 2003 es la siguiente:

TABLA

PRODUCTO	CUOTA POR LITRO \$
Aguardiente Abocado o Reposado	5.52
Aguardiente Standard (blanco u oro)	
Charanda	
Licor de hierbas regionales	
Aguardiente Añejo	10.67
Habanero	
Rompopo	
Aguardiente con Sabor	12.69
Cocteles	
Licores y Cremas hasta 20% Alc. Vol.	
Parras	
Bacanora	18.16
Comiteco	
Lechuguilla o raicilla	
Mezcal	
Sotol	
Anís	19.52
Ginebra	
Vodka	
Ron	24.16
Tequila joven o blanco	
Brandy	29.05
Amaretto	29.48
Licor de Café o Cacao	
Licores y Cremas de más de 20% Alc. Vol.	
Tequila reposado o añejo	
Ron Añejo	35.00
Brandy Reserva	37.90
Ron con Sabor	55.18
Ron Reserva	
Tequila joven o blanco 100% agave	56.36
Tequila reposado 100% agave	
Brandy Solera	62.47
Cremas base Whisky	82.15
Whisky o Whiskey, Borbón o Bourbon, Tennessee "Standard"	

Calvados	143.71
Tequila añejo 100% agave	
Cognac V.S.	173.74
Whisky o Whiskey, Borbón o Bourbon, Tennessee "de Luxe"	
Cognac V.S.O.P.	292.39
Cognac X.O.	1,102.25
Otros	1,131.99

Las cuotas por litro establecidas en esta fracción se encuentran actualizadas para el primer semestre de 2003 con el factor de 1.0300.

En el mes de junio de 2003 se comparará el crecimiento del Índice Nacional de Precios al Consumidor reportado por el Banco de México del periodo enero-mayo del citado año y si dicho crecimiento es mayor al 1.00%, las cuotas se incrementarán a partir del mes de julio del citado año en la proporción que represente la variación entre el crecimiento del Índice de referencia y el 1.00% citado.

El Servicio de Administración Tributaria efectuará los cálculos previstos en este inciso y publicará a más tardar el último día del mes de junio de 2003, en su caso, las nuevas cuotas que se pagarán a partir del mes de julio de 2003.

México, D.F., 12 de diciembre de 2002.- Dip. **Beatriz Elena Paredes Rangel**, Presidenta.- Sen. **Enrique Jackson Ramírez**, Presidente.- Dip. **Adrián Rivera Pérez**, Secretario.- Sen. **Sara I. Castellanos Cortés**, Secretaria.- Rúbricas".

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los veintiséis días del mes de diciembre de dos mil dos.- **Vicente Fox Quesada**.- Rúbrica.- El Secretario de Gobernación, **Santiago Creel Miranda**.- Rúbrica.