

PRESIDENCIA DE LA REPUBLICA

**PRESIDENTE DE LA MESA DIRECTIVA
DE LA CÁMARA DE DIPUTADOS
DEL CONGRESO DE LA UNIÓN.
Presente.**

Con fundamento en lo dispuesto en el artículo 71, fracción I, de la Constitución Política de los Estados Unidos Mexicanos, me permito someter por su digno conducto ante esa Honorable Asamblea, la presente Iniciativa de Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley Aduanera.

A continuación se expresan los motivos que sustentan esta Iniciativa.

LEY ADUANERA

A nivel mundial, las aduanas enfrentan el reto de facilitar el comercio internacional, manteniendo el control en la entrada y salida de las mercancías, por lo que ante tal escenario, se estima necesario adecuar nuestra legislación aduanera a efecto de que se prevean mecanismos que permitan de una forma práctica establecer instrumentos que mejoren los procedimientos para responder con mayor eficacia a dichos retos, lo que permitirá incentivar el crecimiento económico del país y el intercambio comercial, previendo en todo momento que el ingreso y salida de mercancía se realice en apego a los mecanismos que la seguridad nacional demanda.

En ese orden de ideas, acorde con la proyección internacional para un México con responsabilidad global, prevista por el Ejecutivo Federal en el Plan Nacional de Desarrollo 2013 - 2018, la privilegiada ubicación geográfica de México, es una de las grandes ventajas con la que cuenta el país, ya que tiene un vasto acceso al comercio internacional a través de sus costas y fronteras, lo que ha favorecido el que a la fecha se haya suscrito un número considerable de acuerdos y tratados internacionales comerciales que facilitan la entrada de nuestros productos a un amplio mercado y que han sido pieza fundamental para lograr una mayor eficiencia en la economía.

PRESIDENCIA DE LA REPUBLICA

Asimismo, dentro de las líneas de acción del Plan Nacional de Desarrollo 2013 - 2018, a que se refiere la Estrategia I. Democratizar la Productividad, en el rubro Enfoque Transversal (México con Responsabilidad Global), se encuentra la de facilitar el comercio exterior impulsando la modernización de las aduanas, la inversión en infraestructura, y la actualización e incorporación de mejores prácticas y procesos en materia aduanera.

Como parte de la modernización aduanera, considerando los avances tecnológicos relacionados con el intercambio comercial, México ha desarrollado mecanismos tecnológicos con gran dinamismo a fin de atraer inversión extranjera directa, eliminando barreras comerciales, ofreciendo seguridad a los usuarios del comercio exterior, aplicando mejores sistemas de análisis de riesgo, lo que ha permitido un proceso de expansión, posicionándolo a nivel mundial como un país altamente exportador e importador. Como muestra de ese dinamismo, se puede mencionar que, tan solo de enero a mayo de 2013 en las aduanas mexicanas se realizaron 22.4 millones de operaciones, equivalentes a 4.7 billones de pesos.

En 2012, el Banco Mundial emitió el Índice de Desempeño Logístico, el cual mide la eficiencia del proceso de despacho de mercancías; la calidad del comercio y el transporte relacionado con la infraestructura; los costos de transporte para el envío de mercancías, así como la competencia y calidad de los servicios logísticos, su seguimiento, rastreo y puntualidad. Al respecto, México obtuvo el lugar 47 de 155 en dicho periodo, lo que refleja que nuestro país se encuentra en franco proceso de modernización aduanera, mediante la eficiencia del proceso del despacho, en cuanto a velocidad, simplicidad y previsibilidad en sus formalidades; la calidad de la infraestructura relacionada al comercio exterior (tecnología de la información), y la competencia y calidad de los servicios logísticos (transporte); lo que exige no sólo la actualización de los procesos aduaneros, sino también requiere la modificación de las disposiciones que lo sustentan.

En ese orden de ideas, y conforme a lo que señalan las líneas de acción en el Plan Nacional de Desarrollo 2013 - 2018, relativas a la Estrategia II. Gobierno Cercano y Moderno, es necesario fomentar la transparencia y simplificación de los trámites relacionados con el comercio exterior, por ende, la iniciativa que se plantea a esa Soberanía pretende impulsar a México al siguiente nivel de las mejores prácticas aduaneras consignadas en los diversos acuerdos, tratados o convenios

PRESIDENCIA DE LA REPUBLICA

internacionales, ya que permitirá contar con un marco normativo claro y transparente, implementando el uso de medios tecnológicos a través de los cuales: (i) se promuevan las importaciones y exportaciones; (ii) se impulse la apertura comercial para los usuarios del comercio exterior, y (iii) se establezca el intercambio de información entre autoridades de forma ágil a través de sistemas electrónicos. Lo anterior, permitirá posicionar a México como un país altamente competitivo, beneficiando el intercambio comercial y la economía nacional.

Por todo lo antes expuesto, se estima conveniente incorporar a la Ley Aduanera las siguientes modificaciones:

Despacho de mercancías

Se propone modificar el artículo 10 de la Ley Aduanera, con el objeto de plantear la posibilidad de llevar a cabo el despacho aduanero en lugar distinto al autorizado, cuando con ello se facilite y eficiente el mismo, con independencia de la naturaleza o volumen de las mercancías, criterio que las autoridades aduaneras deberán atender y seguir en los procesos de autorización que les presenten los usuarios de comercio exterior. Esta modificación significa que la autoridad aduanera ya no solo deberá atender a esos dos criterios que limitan y restringen el otorgamiento de este tipo de autorizaciones, dejándose de realizar proyectos de gran importancia en materia de infraestructura y en términos de optimización logística del tránsito y despacho de mercancías.

Lo anterior, permitirá que la autoridad aduanera tenga la posibilidad de atender criterios como lo son la eficiencia y la facilitación del flujo comercial, sin perder de vista los debidos controles y vigilancia requeridos tanto para la seguridad de la autoridad como de los usuarios del comercio exterior.

Tomando en consideración que en el territorio nacional se tienen aproximadamente 800 agentes aduanales activos y, con el objeto de promover un despacho aduanero competitivo a nivel internacional, se propone modificar el artículo 40 de la Ley Aduanera para permitir que los particulares promuevan directamente el despacho aduanero de sus mercancías sin la intervención obligatoria de los servicios profesionales prestados por los agentes aduanales. Esto es, se plantea que la intervención del agente aduanal sea opcional, situación

PRESIDENCIA DE LA REPUBLICA

que incluso ya se consideraba a través de la figura del apoderado aduanal y que se pretende reforzar con la propuesta de reforma que nos ocupa.

La iniciativa que se plantea no pretende eliminar la figura del agente aduanal, la cual se reconoce como una institución auxiliar en los procesos del comercio exterior del país y con quien la autoridad aduanera interactúa intensamente. Por el contrario, la iniciativa propone la continuidad de la estrecha coordinación entre el agente y la autoridad aduanera. Sin embargo, con esta medida se pretende reforzar la oferta de estos servicios especializados en el mercado, por lo que al abrirse a la competencia, se estima que se generará un mejor servicio, el cual integrará valores agregados tangibles y cuantificables en la cadena de los servicios de logística y comercio exterior.

Como consecuencia del despacho directo, se propone la derogación de la Sección Segunda, del Capítulo Único, del Título Séptimo, de la Ley Aduanera, que actualmente regula la figura del apoderado aduanal, toda vez que los importadores o exportadores podrán realizar con su firma electrónica avanzada el trámite de sus pedimentos, por lo que se reconoce que la figura del apoderado aduanal deja de ser necesaria toda vez que como un mecanismo tangible de facilitación en el despacho aduanero será la propia persona moral a través de su firma electrónica o sello digital o designando un representante la que pueda intervenir en el despacho aduanero directamente y sin necesidad de intermediario alguno.

Por otra parte, en materia de otorgamiento de patentes, de derechos y obligaciones de los agentes aduanales, así como los procedimientos inherentes a la cancelación, suspensión y extinción de las patentes aduanales, se pretende reformar los artículos 159, 164, 165 y 166 de la Ley Aduanera, incorporándose la emisión de una convocatoria para obtener una patente de agente aduanal, precisando además, sin dar lugar a interpretaciones, las obligaciones y derechos de los agentes aduanales, entre otras, las de residencia, suspensión de actividades y mandatario aduanal, cuya reforma es necesaria, ya que su actual redacción causa confusión en cuanto al domicilio, en tanto que, en ocasiones, se desconoce en cual tiene que residir, así como el establecimiento del asiento principal de sus negocios; o bien, en la suspensión de actividades de forma voluntaria, carece de lógica establecer plazos y prorrogas y, en el caso de los mandatarios de agente aduanal, se estima conveniente desincorporar la palabra

PRESIDENCIA DE LA REPUBLICA

aduanal para no confundirla con la figura del representante aduanal para las empresas que despachen directamente sus operaciones. En adición se busca dar certeza a los agentes aduanales en los procedimientos administrativos, ya que se incorporan reglas de procedimientos adecuados y ordenados que todo proceso administrativo seguido en forma de juicio debe respetar.

En adición a lo anterior, y siendo consistentes con los planteamientos que promueve la reforma, no se puede omitir la derogación de la fracción VII del artículo 163 de la Ley Aduanera, así como del artículo 163-A, ambos artículos referidos particularmente a la figura del agente aduanal sustituto. Actualmente, esta figura se reconoce como un derecho del agente aduanal para designar, por única vez, a una persona física ante el Servicio de Administración Tributaria, como su agente aduanal adscrito, para que en caso de fallecimiento, incapacidad permanente o retiro voluntario, el adscrito sustituya al titular, y de esta forma obteniendo la patente aduanal actuando al amparo de la misma en la aduana de adscripción original y las adicionales de conformidad con el artículo 161 de la propia Ley. Sin entrar en juicios valorativos sobre la procedencia de las causales que hoy mantiene la Ley Aduanera para admitir la figura de la sustitución, resulta necesario precisar que la patente aduanal en términos de la Ley Aduanera no escapa a principios fundamentales de la esfera administrativa en donde es el Estado el que otorga al particular y éste incorpora a su esfera jurídica, el derecho de prestar o realizar una actividad determinada, que por sí solo no podría realizar. En estos términos, en tratándose de una autorización que en términos genéricos otorga el Estado para que una persona física agente pueda realizar una actividad por cuenta y orden de otra persona llamado importador o exportador frente a la autoridad aduanera, dicha autorización al ser el Estado quien la otorga, no es dable ni congruente pensar que el propio investido de la misma pueda arrogarse de una facultad o derecho reservado al Estado, para a su vez otorgarla a otra persona distinta, amén de que cumpla o no con los requisitos de origen. Es decir, el otorgamiento de la patente aduanal es una facultad reservada al Estado, derivado de que es este último el garante frente a la sociedad, de que a quien se le otorgue, es la persona idónea para cumplir con las obligaciones, actos y formalidades que la propia autorización conlleva.

En este sentido, resulta incuestionable que debe suprimirse del texto legal la figura de la sustitución y por tanto del agente aduanal sustituto, máxime que en términos del artículo 159 de la Ley Aduanera en vigor, la patente de agente aduanal resulta

PRESIDENCIA DE LA REPUBLICA

ser “intransferible”. En consistencia con lo anterior, y con el contenido de la presente iniciativa, además, se debe hacer notar que quien estime conveniente a sus intereses obtener del Estado una autorización de esta naturaleza, la presente iniciativa prevé y aclara que el otorgamiento de la misma podrá realizarse a través de la convocatoria correspondiente, dado lo cual, con la eliminación de la figura de la sustitución, además, no se hace nugatorio derecho particular alguno.

Transporte ferroviario

El Plan Nacional de Desarrollo 2013 – 2018 prevé la creación de nuevos tramos ferroviarios, libramientos, acortamientos y relocalización de vías férreas que permitan conectar nodos del Sistema Nacional de Plataformas Logísticas y vigilar los programas de conservación y modernización de vías férreas y puentes; en apego a lo señalado, la presente iniciativa reconoce que el tráfico ferroviario es un factor detonante del transporte de mercancías, permitiendo la apertura comercial a través de este medio, por lo que con el fin de promover su uso, se modifica el artículo 11 de la Ley Aduanera, para dar sustento a la operación del mismo.

De igual manera, se permite la importación temporal de locomotoras y equipo especializado hasta por un plazo de diez años, así como el cambio de régimen aduanero, toda vez que actualmente sólo se permite la importación temporal de equipo ferroviario.

Recinto fiscalizado estratégico

La iniciativa plantea la reforma al artículo 14-D de la Ley Aduanera, para establecer la posibilidad de habilitar recintos fiscalizados estratégicos en todo el territorio nacional, aun y cuando los inmuebles no colinden con los recintos fiscales o portuarios, a efecto de promover un régimen facilitador del comercio internacional de productos, a través no sólo de su almacenamiento, sino también de su exhibición, transformación e incluso comercialización en un centro logístico especializado en comercio exterior.

Asimismo, con la reforma a los artículos 25 y 135-A de la Ley Aduanera, se propone otorgar la facilidad de destinar al régimen de recinto fiscalizado estratégico mercancías que, estando en depósito ante la aduana, el importador desee acondicionarlas, conservarlas o modificarlas para su comercialización sin

PRESIDENCIA DE LA REPUBLICA

necesidad de retirarlas de la aduana. Lo anterior, permitirá que mercancías que se encontraban en riesgo de caer en abandono, continúen bajo control aduanero, dando certidumbre a los importadores y evitando cargas administrativas.

Prevalidación electrónica de datos

En relación con el servicio de prevalidación electrónica, cuyo objeto radica en comprobar que los datos asentados en el pedimento de importación o exportación estén alineados con las disposiciones fiscales y aduaneras y con la finalidad de que exista una libre competencia que permita a los usuarios del comercio exterior tener diversas opciones al momento de utilizar dicho servicio, se propone la reforma al artículo 16-A de la Ley Aduanera, para prever la facilidad para que los interesados que cumplan con los requisitos que establezca el Servicio de Administración Tributaria, puedan solicitar la autorización para prestar el servicio de prevalidación electrónica de datos.

Sistema electrónico aduanero

Se pretende establecer el marco jurídico para dar sustento legal al sistema electrónico aduanero, el cual le permita a los usuarios del comercio exterior realizar, a través de un solo punto de entrada, todos los trámites de importación, exportación y tránsito de mercancías, por lo que se plantea la reforma al artículo 36 y la adición de un numeral 36-A a la Ley Aduanera, en los que se establece el procedimiento para llevar a cabo el despacho aduanero con documentos digitales y electrónicos, empleando firmas electrónicas y sellos digitales en sustitución de la presentación física de los documentos aduaneros y fiscales, facilitando con ello el trámite aduanero e inhibiendo el uso de documentos falsos, otorgando certeza jurídica a los usuarios del comercio exterior al definir conceptos relacionados con el despacho electrónico e incluso qué se entiende por pedimento y aviso consolidado. Esto es, el despacho aduanero hoy en día exige efectuar trámites físicos ante las distintas dependencias de comercio exterior para obtener los permisos que permitan la importación o exportación de las mercancías, lo que representa para los usuarios tiempos y costos en el despacho de sus operaciones, situación que se ve aminorada a través de los trámites electrónicos cuyo reconocimiento legal con base en las reformas que se proponen otorga: (i) certidumbre jurídica a los contribuyentes; (ii) concentra los trámites y pagos en un

PRESIDENCIA DE LA REPUBLICA

mismo portal electrónico; (iii) ofrece conectividad a agentes privados que operan en la cadena de suministro; (iv) interconecta dependencias del Gobierno Federal, incluyendo aduanas y socios comerciales, y (v) simplifica trámites, al incorporar el uso de la firma electrónica avanzada.

Bajo ese contexto, a través del sistema electrónico que se propone regular, se podrá efectuar el pago de las contribuciones y aprovechamientos que procedan, a fin de facilitar y simplificar las operaciones de comercio exterior, reduciendo costos a cargo de las empresas y optimizando la interacción de los particulares con el quehacer gubernamental, lo que sin duda, generará mayor certidumbre jurídica a los usuarios del comercio exterior.

En ese sentido, al regular el sistema electrónico aduanero con el fin de actualizar y automatizar el despacho aduanero de mercancías, mediante el uso de nuevas tecnologías de la información, México habrá adoptado la recomendación número 33 de la Comisión Económica para Europa de las Naciones Unidas (ONU/CEPE) consistente en proveer controles e inspecciones coordinadas entre las distintas agencias y autoridades gubernamentales; compartir información apoyados en un marco legal que provea la necesaria privacidad y seguridad en el intercambio de datos; permitir el pago automático de impuestos y otros cargos, y ser una fuente de información comercial-gubernamental permitiendo una política nacional más efectiva para el comercio, ubicándolo como un país a la par de las naciones más desarrolladas y con las mejores prácticas en el comercio exterior.

Con el marco legal propuesto, se dará certidumbre al empleo del sistema electrónico aduanero que tiene en función aproximadamente un año, y cuya reglamentación se encuentra soportada en Reglas de Carácter General en Materia de Comercio Exterior, situación que beneficiará a un promedio de 36,793 exportadores y 78,963 importadores permitiendo una mayor accesibilidad a todos los usuarios del comercio exterior; de esta forma, al modificarse, entre otros, los artículos 16-A, 35 y 36 de la Ley Aduanera, se da soporte legal a la operación del citado sistema.

Se plantea, en ese contexto, que el despacho aduanero sea totalmente electrónico, incorporando una declaración electrónica relativa al valor de las mercancías, ligada al pedimento electrónico, automatizando así los trámites

PRESIDENCIA DE LA REPUBLICA

administrativos, con plena seguridad en el uso de la firma electrónica avanzada o en su caso, el uso del sello digital, a fin de llevar a cabo una mejor fiscalización de la valoración de las mercancías en aduana.

La presente iniciativa prevé, a través de la adición de un Capítulo II, al Título Primero de la Ley Aduanera, el que las personas físicas y morales que realicen trámites a través del sistema electrónico aduanero queden sujetos a notificaciones en forma electrónica, de tal forma que dicho mecanismo sea acorde con la implementación de medios electrónicos en los que a través del uso de la firma electrónica avanzada o sello digital se prevea que los usuarios del comercio exterior implementen de forma ágil y segura medios que les permita concretizar sus operaciones, lo cual simplificará los procedimientos que llevan a cabo ante la autoridad aduanera, permitiéndoles que conozcan, se informen y se impongan a través de medios electrónicos, de todo lo relacionado con los trámites que realicen en materia de comercio exterior.

Por lo anterior, resulta necesaria la creación de herramientas informáticas que auxilien a los usuarios del comercio exterior y autoridades en la realización de sus operaciones, tal y como la presente reforma lo prevé, lo que facilitará y simplificará los procedimientos correspondientes.

Reconocimiento aduanero, análisis de riesgo e inspección no intrusiva

En relación con el reconocimiento aduanero, mediante el cual se realiza el examen de las mercancías de importación o de exportación a fin de precisar la veracidad de lo declarado por los particulares a las autoridades aduaneras, la Organización Mundial de Aduanas recomienda el reconocimiento aduanero único y la facilitación del mismo mediante el uso de tecnología no intrusiva, en este sentido, se estima conveniente plantear la eliminación del segundo reconocimiento aduanero, con la finalidad de optimizar y agilizar el despacho aduanero, lo que permitirá obtener como beneficio una disminución de los costos en las operaciones de comercio exterior, ya que no será necesario cargar y descargar las mercancías del medio de transporte y contenedor para su revisión, e incluso, evitando un posible daño a las mismas durante dicho proceso, toda vez que la revisión se efectuará con medios tecnológicos de punta, sin reducir la seguridad en el control de las mercancías.

PRESIDENCIA DE LA REPUBLICA

Es por ello que para alinear los esfuerzos conforme a las recomendaciones de los organismos internacionales especialistas en la materia, se considera necesario implementar estrategias de revisión aduanal, sin dejar de lado el requerimiento de colaborar con la seguridad nacional, lo cual se traduce en esquemas de facilitación que beneficien al comercio exterior, haciéndolo más eficiente y simplificado.

Asimismo, ante la tendencia creciente de las operaciones de comercio exterior, se estima necesaria la implementación de herramientas de análisis de riesgo, así como tecnologías de inspección no intrusiva, que permitan a las autoridades ser más eficientes y asertivas en sus revisiones. Cabe mencionar que la propia Organización Mundial de Aduanas recomienda la inspección de carga con equipo no intrusivo de gran capacidad, como uno de los elementos claves para lograr facilitar el tráfico de mercancías. En ese sentido, es menester destacar que en 2012 en nuestro país se efectuaron 1.16 millones de reconocimientos aduaneros.

Por tecnología de inspección no intrusiva debe entenderse aquélla consistente en el análisis de imágenes de mercancías y medios de transporte, generado por equipos tecnológicos, tales como esclusas inteligentes para el control vehicular y sistemas de video grabación a distancia, así como equipo de muestreo y análisis de mercancías de difícil identificación, lo que facilitará el reconocimiento aduanero de mercancías y permitirá agilizar el flujo comercial en las aduanas del país.

Debido a lo anterior, se propone reformar el artículo 43 de la Ley Aduanera, con el objeto de que la revisión por parte de la autoridad evolucione de un sistema aduanero actual que basa su efectividad en la revisión de grandes volúmenes en menos tiempo, hacia una aduana que efectúe menos revisiones con un alto porcentaje de efectividad en la detección de irregularidades. Con ello, se estima que se podrá evitar o inhibir la introducción ilegal de mercancías y facilitar los flujos comerciales en beneficio de los importadores y exportadores de buena fe, al no llevar a cabo revisiones físicas pormenorizadas, tratando con ello de incurrir en un menor número de actuaciones de la autoridad pero con una mejor eficacia, utilizando en la revisión alta tecnología que permite inspeccionar los medios de transporte, contenedores y mercancías sin que sea necesaria su descarga. Al aumentar en los usuarios la percepción del riesgo y con el establecimiento de mecanismos que facilite el cumplimiento de las obligaciones en materia de comercio exterior, se puede lograr una mejora recaudatoria.

PRESIDENCIA DE LA REPUBLICA

Derechos de los contribuyentes

Considerando los derechos básicos de los contribuyentes en sus relaciones con las autoridades fiscales y aduaneras, se encaminaron esfuerzos para eliminar cargas innecesarias en el procedimiento de las operaciones de comercio exterior, otorgando certidumbre en los trámites realizados por los importadores y exportadores.

Por lo anterior, con la finalidad de ampliar las facilidades a los usuarios del comercio exterior y de agilizar el despacho aduanero, se propone simplificar dichos procesos, para lo cual se prevé:

- a) Rectificar el pedimento, antes y con posterioridad a la activación del mecanismo de selección automatizado, tal y como se propone en la reforma al artículo 89 de la Ley Aduanera, en el que se prevé la emisión de autorizaciones que al efecto expida el Servicio de Administración Tributaria;
- b) Cambiar el régimen de las mercancías sin previa autorización, conforme a la propuesta de reforma al artículo 93 de la Ley Aduanera, sin limitar el ejercicio de tal derecho sólo a un régimen temporal a definitivo y a un sector IMMEX, como hoy se prevé en dicho ordenamiento, y
- c) Regularizar mercancías importadas temporalmente, aun vencido su plazo de permanencia en el país, como se dispone en el planteamiento de la reforma al artículo 101 de la Ley Aduanera.

Adicionalmente, en materia de sanciones, se propone a través de la reforma al artículo 199 de la Ley Aduanera, darle la oportunidad al contribuyente de pagar los créditos fiscales adeudados, con el beneficio de una reducción en un 50% de la multa impuesta, siempre que se realice su pago previo a la notificación de la resolución por la que se imponga la sanción.

Condiciones de estancia

Con el propósito de traer inversión, generación de empleos, así como fuentes de ingreso a través de extranjeros y residentes en el extranjero, el 25 de mayo de

PRESIDENCIA DE LA REPUBLICA

2011 fue publicada en el Diario Oficial de la Federación la Ley de Migración, en la que, entre otras cosas, se eliminan las nombradas calidades migratorias y se establecen tres nuevos grandes grupos nombrados Condiciones de Estancia, siendo la Condición de Estancia de Visitante, dentro de la cual se encuentran comprendidos los visitantes con o sin permiso para realizar actividades remuneradas, el visitante regional, el visitante trabajador fronterizo, el visitante por razones humanitarias y el visitante con fines de adopción; la Condición de Estancia de Residente Temporal, grupo que comprende al residente temporal y al residente temporal estudiante; así como la Condición de Estancia de Residente Permanente.

En este orden de ideas, considerando que la estancia de las mercancías que ingresa a territorio nacional es regulada por la Ley Aduanera y la estadía de los individuos en el país es regulada por la Ley de Migración, se considera que debe haber una sincronía entre ambos ordenamientos; razón por la cual, se propone la adecuación de los artículos 61, 106 y 182 de la Ley Aduanera, respecto de los actos o hechos en la introducción y extracción de mercancías realizados por extranjeros y mexicanos residentes en el extranjero.

Cooperación con autoridades aduaneras de otros países

Actualmente, México ha firmado 24 acuerdos bilaterales con varios países, entre ellos, Argentina, Brasil, Bolivia, Colombia, Ecuador, Indonesia, Japón, China e India. Debido a tal interacción, resulta conveniente proponer la reforma a los artículos 143 y 144 de la Ley Aduanera, a fin de fortalecer los esquemas de intercambio de información, la protección de la seguridad de la cadena logística de comercio internacional y estrechar la colaboración con las autoridades aduaneras de los países con los que se tienen fuertes lazos económicos; aunado a lo anterior, se considera necesario facilitar la coordinación entre autoridades nacionales y extranjeras que permitan el intercambio de información por medios electrónicos, con el fin de combatir las infracciones aduaneras, contrabando, la introducción de productos prohibidos, la triangulación de origen, la subvaluación, la sobre valoración, así como otros ilícitos aduaneros que dañan la planta productiva nacional y al Fisco Federal.

PRESIDENCIA DE LA REPUBLICA

Es por ello que resulta necesario encaminar la ejecución de acciones de colaboración mutua con apego a la Ley Aduanera para que nuestro país fortalezca los referidos esquemas, ampliando los mecanismos de cooperación institucional existentes relativos a la aplicación de tecnología y el intercambio de la información, así como establecer facultades para llevar a cabo el despacho anticipado de las mercancías, con el fin de reducir costos en la operación; con esto, será posible conservar y aprovechar las ventajas competitivas respecto a otras regiones del mundo, para promover e incentivar el intercambio comercial.

Recaudación estimada

Se advierte que las medidas propuestas en la presente Iniciativa no conllevan un impacto recaudatorio, toda vez que parte de éstas actualmente están operando a través de reglas de carácter general, y el planteamiento de otras tiene como objetivo: (i) facilitar y simplificar los procedimientos aduaneros; (ii) dotar de certeza jurídica a los usuarios del comercio exterior; (iii) emplear los adelantos tecnológicos e impulsar la competencia en diversos proveedores de servicios, y (iv) brindar de herramientas y mecanismos que procuren la eficiencia en el control y fiscalización aduanera. En consecuencia, dichas propuestas derivan en un beneficio en eficiencia para los usuarios del comercio exterior y para la administración pública.

Por lo antes expuesto y en ejercicio de la facultad que me confiere el artículo 71, fracción I, de la Constitución Política de los Estados Unidos Mexicanos, someto a la consideración del Honorable Congreso de la Unión, la siguiente Iniciativa de

PRESIDENCIA DE LA REPUBLICA

Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley Aduanera

ARTÍCULO ÚNICO: Se **REFORMAN** el Capítulo Único del Título Primero para quedar como Capítulo I denominado "Del ámbito de aplicación y principios generales"; los artículos 1o., tercer párrafo; 2o., fracción VIII; 3o.; 6o.; 10; 11; 13; 14, tercer párrafo; 14-A, primer párrafo; 14-D, primer párrafo; 15, fracción V y su segundo y tercer párrafos; 16-A, primer y tercer párrafos; 19; 20, primer párrafo y fracciones I, III, VII y VIII; 23, primer párrafo; 26, fracciones VI, VII y VIII; 28, cuarto y actual quinto párrafos; 32, primer y tercer párrafos; 35; 36; 37; 39; 40; 41, primer y tercer párrafos; 43; 45, primer párrafo; 46; 47, primer, tercer y cuarto párrafos; 48, primer párrafo; 50; 52, primer y cuarto párrafos; 59, fracciones III, primer párrafo y IV; 61, fracciones VII y XVII, primer y segundo párrafos; 79, segundo párrafo; 81; 82, segundo párrafo; 84; 84-A; 86-A, fracción I, primer párrafo; 88, tercer y cuarto párrafos; 89; 91; 93, primer y tercer párrafos; 95; 98, fracciones I, II, III y VI; 99; 100, primer párrafo; 100-A, primer y actual tercer párrafos; 100-B, primer párrafo y fracciones I, y VI; 101; 104, fracción II; 106, fracción IV y V, incisos b) y e); 107; 108, primer párrafo; 116, cuarto y quinto párrafos; 117, primer párrafo; 119, cuarto, quinto y octavo párrafos; 127; 128, primer y tercer párrafos; 129; 131, primer párrafo; 139, primer párrafo; 144, fracciones I, primer párrafo, III, V, VI, IX, XI, XIII, XIV, segundo párrafo, XVIII, XXIV y XXXII; 145; 146, fracciones I, primer párrafo y III; 150, primer y cuarto párrafos; 151, fracciones IV, VI y segundo párrafo; 152, primer y décimo párrafos; 153, primer párrafo; 155, primer párrafo; 157; 158, fracciones I, II y tercer párrafo; 159, párrafos primer y segundo, fracciones II, VII y VIII; 160, fracciones I, II, III, IV, V, VI, segundo y tercer párrafos, IX, primer párrafo, y X y tercer párrafo; 161, primer, segundo y tercer párrafos; 162, fracciones II, VII y XI; 163, fracción III, IV, VII; 163-A; 164, primer párrafo; 165, fracción II, primer párrafo y su inciso b) y fracción VI; 166, primer párrafo; 167, primer, tercer y cuarto párrafos; 174, segundo párrafo; 175, primer párrafo; 176, fracciones VII y XI; 177, fracción VIII; 178, fracción I, segundo párrafo; 182, fracciones III, VI y VII; 183-A, fracción IV; 184, párrafo primero, fracciones I, III, IV, VI, VII, XI y XIII; 185, fracciones I, VI y XIV; 186, fracciones IV y XVII; 187, fracción IV; 194; y 202; se **ADICIONAN** los artículos 2o., fracciones XIII, XIV, XV, XVI y XVII; el Capítulo II del Título Primero denominado "Notificaciones Electrónicas" comprendiendo los artículos 9o.-A, 9o.-B, 9o.-C, 9o.-D y 9o.-E; 16-A, con un sexto párrafo; 20, fracciones IX y X y un quinto párrafo; 25, con un tercer párrafo; 28 con

PRESIDENCIA DE LA REPUBLICA

un quinto párrafo pasando el actual quinto a ser sexto párrafo; 36-A; 37-A; 41, fracción IV; 53, fracción VIII; 59-A; 100-A, fracción VII y un tercer párrafo, pasando los actuales tercero y cuarto párrafos a ser cuarto y quinto párrafos, respectivamente; 100-C; 135-A, segundo párrafo, pasando los actuales segundo, tercero, cuarto, quinto y sexto párrafos a ser tercero, cuarto, quinto, sexto y séptimo párrafos, respectivamente; 144, fracciones XXXIII, XXXIV y XXXV; 144-C; 160, fracción VI con un quinto párrafo, fracción XI y cuarto párrafo; 162, fracciones XIII y XIV; 165, fracciones IX, X y XI; 166, un segundo párrafo, pasando el actual segundo párrafo a ser tercer párrafo; 167-A; 167-B; 167-C; 174, con un cuarto y quinto párrafos; 175, con un cuarto párrafo; 175-A; 184-A; 184-B y 199 con una fracción V, y se **DEROGAN** los artículos: 20, fracción IV, y tercer párrafo; 38; 44; 98, tercer párrafo y los incisos a), b), c), d) e), f), g), h) e i); 100, fracción I; 100-A, fracciones III y V; 100-B, fracciones II y IV; 134; 143, fracción III; 144, fracciones XXII y XXXI; 159, fracción III y cuarto párrafo; 162, fracción V; 163, fracción VII; 163-A; 164, fracciones IV y VIII; 165, fracción IV; la Sección Segunda, Capítulo Único del Título Séptimo denominada "Apoderados Aduanales" comprendiendo los artículos 168, 169, 170, 171, 172 y 173; 175, segundo párrafo; 184, fracción XVIII; 185, fracción II, segundo párrafo, y 186, fracciones X y XVI, de la Ley Aduanera, para quedar como sigue:

**"Título Primero
Disposiciones Generales
Capítulo I
Del ámbito de aplicación y principios generales**

Artículo 1o.

Las disposiciones de las leyes señaladas en el párrafo primero se aplicarán sin perjuicio de lo dispuesto por los tratados de que México sea Parte y estén en vigor.

Artículo 2o.

VIII. Mecanismo de selección automatizado, el mecanismo que determinará si las mercancías se someterán a reconocimiento aduanero.

PRESIDENCIA DE LA REPUBLICA

-
- XIII.** Documento electrónico, todo mensaje que contiene información escrita en datos, generada, transmitida, presentada, recibida o archivada por medios electrónicos.
 - XIV.** Documento digital, todo mensaje que contiene información por reproducción electrónica de documentos escritos o impresos, transmitida, presentada, recibida o archivada por medios electrónicos.
 - XV.** Reconocimiento aduanero, el examen de las mercancías, así como de sus muestras que lleven a cabo las autoridades para allegarse de elementos que ayuden a cerciorarse de la veracidad de lo declarado ante la autoridad aduanera, así como del cumplimiento de las disposiciones que gravan y regulan la entrada o salida de mercancías del territorio nacional.
 - XVI.** Pedimento, la declaración en documento electrónico, generada y transmitida respecto del cumplimiento de los ordenamientos que gravan y regulan la entrada o salida de mercancías del territorio nacional, en la que se contiene la información relativa a las mercancías, el tráfico y régimen aduanero al que se destinan, y los demás datos exigidos para cumplir con las formalidades de su entrada o salida del territorio nacional, así como la exigida conforme a las disposiciones aplicables.
 - XVII.** Aviso consolidado, la declaración en documento electrónico, generada y transmitida respecto del cumplimiento de los ordenamientos que gravan y regulan la entrada o salida de mercancías del territorio nacional, en la que se contiene información relativa a las operaciones que se consolidan en un pedimento, en la forma y con la información requerida por el Servicio de Administración Tributaria mediante reglas.

Artículo 3o. Las funciones relativas a la entrada de mercancías al territorio nacional o a la salida del mismo son facultades exclusivas de las autoridades aduaneras.

PRESIDENCIA DE LA REPUBLICA

Los funcionarios y empleados públicos federales y locales, en la esfera de sus respectivas competencias, deberán auxiliar a las autoridades aduaneras en el desempeño de sus funciones cuando éstas lo soliciten y estarán obligados a denunciar los hechos de que tengan conocimiento sobre presuntas infracciones a esta Ley y hacer entrega de las mercancías objeto de las mismas, si obran en su poder.

Las autoridades aduaneras ejercerán sus atribuciones en forma coordinada y en colaboración con las autoridades de la Administración Pública Federal, de las entidades federativas y municipios, así como con las autoridades fiscales y aduaneras de otros países con arreglo a lo dispuesto por los tratados internacionales de que México sea Parte y estén en vigor; en su caso, intercambiando información a través de los centros o sistemas electrónicos que se dispongan, a fin de que las autoridades ejerzan las atribuciones que les correspondan, quienes deberán mantener reserva de la información de conformidad con las disposiciones jurídicas aplicables.

Los programas o proyectos relacionados con mejoras, controles, uso de nuevas tecnologías o facilitación en materia aduanera que las autoridades mexicanas realicen o celebren en forma coordinada con autoridades aduaneras y fiscales de otros países, deberán implementarse de conformidad con los términos pactados con dichas autoridades y atendiendo a las disposiciones jurídicas aplicables. El Servicio de Administración Tributaria establecerá mediante reglas, los mecanismos, formas y medios a través de los cuales se facilitará y proveerá la instrumentación de dichos programas o proyectos.

Artículo 6o. Cuando las disposiciones de esta Ley obliguen a transmitir o presentar información ante la autoridad aduanera, ésta deberá transmitirse a través del sistema electrónico aduanero mediante documento electrónico o digital, según se exija, empleando la firma electrónica avanzada o el sello digital, en los términos y condiciones que establezca el Servicio de Administración Tributaria mediante reglas. Recibido el documento electrónico o digital, el citado sistema generará el acuse respectivo. El Servicio de Administración Tributaria podrá determinar los casos en que la información deba presentarse a través de medios distintos al electrónico o digital.

PRESIDENCIA DE LA REPUBLICA

La firma electrónica avanzada o el sello digital amparado por un certificado vigente, que se utilice en la transmisión o presentación de un documento electrónico o digital, producirá los mismos efectos que las leyes otorgan a la información que se presente con firma autógrafa. La firma electrónica avanzada, los sellos digitales y sus respectivos certificados deberán tramitarse y quedan sujetos, en lo aplicable, a lo dispuesto por el Código Fiscal de la Federación.

El documento electrónico o digital recibido en el sistema electrónico aduanero tendrá pleno valor legal y probatorio y se deberá conservar por los obligados en archivo electrónico, en los lugares y por los plazos establecidos en el artículo 67 del Código Fiscal de la Federación, para y como parte de la contabilidad, debiéndose poner a disposición de la autoridad fiscal cuando lo requiera para los efectos de su competencia, incluso para cotejo o compulsas con la información en datos o documentos relacionada.

En caso de discrepancia, entre la información en datos y documentos contenida en el documento electrónico o digital recibido en el sistema electrónico aduanero, respecto de la contenida en los archivos electrónicos de los obligados, prevalecerán los primeros, salvo prueba en contrario, que los interesados podrán aportar durante el procedimiento que corresponda en términos de esta Ley.

Con independencia de lo dispuesto por el artículo 36-A de esta Ley y demás disposiciones aplicables, a efecto de verificar el adecuado cumplimiento de las obligaciones fiscales y aduaneras, los contribuyentes, responsables solidarios y terceros con ellos relacionados, deberán de conservar la documentación relacionada con las operaciones de comercio exterior en la forma que se haya emitido u obtenido.

Capítulo II Notificaciones Electrónicas

Artículo 9o.-A. Las personas físicas y morales que realicen trámites a través del sistema electrónico aduanero, se sujetarán en materia de notificaciones a lo siguiente:

PRESIDENCIA DE LA REPUBLICA

El sistema electrónico aduanero enviará a las direcciones de correo electrónico proporcionadas por el interesado para tal efecto, un aviso de disponibilidad de notificación, indicándole que la autoridad competente ha emitido un acto administrativo relacionado con su trámite y que para conocerlo deberá darse por notificado. La notificación deberá contener la firma electrónica avanzada del funcionario competente, la cual producirá los mismos efectos que la firma autógrafa, de conformidad con el artículo 17-D del Código Fiscal de la Federación.

El interesado o los autorizados para recibir notificaciones, deberán ingresar a su buzón dentro del sistema electrónico aduanero para conocer el acto administrativo a notificar, contando para tal efecto con un plazo de cinco días hábiles computados a partir de la fecha de envío del aviso de la disponibilidad de notificación. Una vez que el acto administrativo sea abierto con la firma electrónica avanzada o con el sello digital del interesado, el sistema generará el acuse de la notificación respectivo, en el que constará la fecha y hora de la apertura.

Se tendrá como legalmente practicada la notificación y surtirá efectos a partir del día hábil siguiente a aquél en el que se generó el acuse de la notificación.

Artículo 9o.-B. La notificación por estrados se realizará a través del sistema electrónico aduanero transcurrido el plazo de cinco días hábiles a que se refiere el artículo 9o.-A de esta Ley, para lo cual se publicará el acto administrativo respectivo en la página electrónica del sistema electrónico aduanero por un plazo de quince días hábiles, computado a partir del día hábil siguiente a aquél en que se haya publicado.

Las notificaciones por estrados podrán consultarse en la página electrónica del sistema electrónico aduanero y se tendrá como fecha de notificación el décimo sexto día hábil correspondiente, fecha en la cual surten efectos legales las mismas.

Artículo 9o.-C. Los interesados podrán autorizar, a través del sistema electrónico aduanero, a un máximo de cinco personas para que en su nombre reciban los avisos de disponibilidad y las notificaciones de los actos administrativos relacionados con los trámites realizados a través de dicho sistema. Para tal efecto los interesados deberán manifestar el nombre completo, registro federal de

PRESIDENCIA DE LA REPUBLICA

contribuyentes activo, así como la dirección de correo electrónico de las personas que autoricen. Los interesados son responsables de comunicar a través del sistema electrónico aduanero la revocación de las personas autorizadas para recibir notificaciones.

Los avisos de autorización y de revocación surtirán efectos en la fecha y hora señalados en los acuses de recibo que para tal efecto emita el sistema electrónico aduanero.

Las notificaciones efectuadas a las personas autorizadas para recibir notificaciones se entenderán legalmente efectuadas al interesado que las autorizó.

Artículo 9o.-D. Para el cómputo de plazos, se tomará en cuenta la fecha del acuse electrónico de la notificación respectiva, que consiste en el documento electrónico o digital que el sistema electrónico aduanero genere y transmita al abrirse el acto administrativo de que se trate con la firma electrónica avanzada del interesado, o con el sello digital y, en su caso, con los documentos electrónicos o digitales que el citado sistema genere con respecto a la publicación en estrados del acto administrativo de que se trate por el plazo respectivo.

Artículo 9o.-E. Para los efectos de las notificaciones electrónicas a través del sistema electrónico aduanero, se considerarán hábiles todos los días del año, con excepción de sábados y domingos, así como de aquéllos que se señalen en el Código Fiscal de la Federación, y en los demás ordenamientos aplicables de comercio exterior.

Los trámites que se realicen en el sistema electrónico aduanero deberán efectuarse entre las siete y las dieciocho horas centro. Los que se lleven a cabo después de las dieciocho horas o en días inhábiles se considerarán realizados al día hábil siguiente.

Artículo 10. La entrada o la salida de mercancías del territorio nacional, las maniobras de carga, descarga, transbordo y almacenamiento de las mismas, el embarque o desembarque de pasajeros y la revisión de sus equipajes, deberá efectuarse por lugar autorizado, en día y hora hábil.

PRESIDENCIA DE LA REPUBLICA

El Servicio de Administración Tributaria podrá autorizar la entrada al territorio nacional o la salida del mismo por lugar distinto al autorizado, de mercancías que por su naturaleza o volumen no puedan despacharse conforme a lo establecido en el párrafo anterior, o bien, por eficiencia y facilitación en el despacho de las mercancías.

Artículo 11. Las mercancías podrán introducirse al territorio nacional o extraerse del mismo mediante el tráfico marítimo, terrestre, ferroviario, aéreo y fluvial, por otros medios de conducción y por la vía postal.

Artículo 13. El transbordo de las mercancías de procedencia extranjera de una aeronave o embarcación a otra sin haber sido despachadas, se deberá realizar bajo la responsabilidad de la empresa transportista, siempre que se cumplan los requisitos que establezca el Reglamento.

Artículo 14.

El Servicio de Administración Tributaria podrá otorgar concesión para que los particulares presten los servicios de manejo, almacenaje y custodia de mercancías, en inmuebles ubicados dentro de los recintos fiscales, en cuyo caso se denominarán recintos fiscalizados concesionados. La concesión se otorgará mediante licitación conforme a lo establecido en el Reglamento e incluirá el uso, goce o aprovechamiento del inmueble donde se prestarán los servicios.

.....

Artículo 14-A. Los particulares que tengan el uso o goce de un inmueble colindante con un recinto fiscal o de un inmueble ubicado dentro o colindante a un recinto portuario, tratándose de aduanas marítimas, fronterizas, interiores de tráfico ferroviario o aéreo, podrán solicitar al Servicio de Administración Tributaria la autorización para prestar los servicios de manejo, almacenaje y custodia de mercancías, en cuyo caso el inmueble donde se presten dichos servicios se denominará recinto fiscalizado autorizado.

.....

PRESIDENCIA DE LA REPUBLICA

Artículo 14-D. Las personas que tengan el uso o goce de un inmueble, dentro de la circunscripción de cualquier aduana, podrán solicitar al Servicio de Administración Tributaria la habilitación de dicho inmueble para la introducción de mercancías bajo el régimen de recinto fiscalizado estratégico y la autorización para su administración. El inmueble habilitado se denominará recinto fiscalizado estratégico. El interesado deberá cumplir con los requisitos que exija el Servicio de Administración Tributaria mediante reglas, para asegurar el interés fiscal.

Artículo 15.

V. Permitir el almacenamiento y custodia gratuita de las mercancías, de conformidad con lo siguiente:

.....
Los plazos a que se refiere esta fracción se computarán en días naturales a partir del día siguiente a aquél en que el almacén reciba las mercancías, independientemente de que hayan sido objeto de transferencia o transbordo. Tratándose de importaciones que se efectúen por vía marítima o aérea, el plazo se computará a partir del día en que el consignatario reciba la comunicación de que las mercancías han entrado al almacén.

Durante el plazo en el que se permita el almacenamiento y custodia gratuita de las mercancías, solamente se pagarán el servicio de manejo de las mismas y las maniobras para el reconocimiento previo.

.....
Artículo 16-A. El Servicio de Administración Tributaria podrá otorgar autorización para prestar los servicios de prevalidación electrónica de datos, contenidos en los pedimentos, siempre que los interesados acrediten su solvencia moral y económica, así como estar al corriente en el cumplimiento de sus obligaciones fiscales, y cumplan con los requisitos que establezca el Servicio de Administración

PRESIDENCIA DE LA REPUBLICA

Tributaria en reglas. En ningún caso podrá expedirse autorización a quien ostente el carácter de importador, exportador o agente aduanal.

.....

Para obtener la autorización prevista en el primer párrafo de este artículo, los interesados deberán contar con equipo de cómputo enlazado con el sistema electrónico aduanero del Servicio de Administración Tributaria, así como con el de los importadores, los exportadores y los agentes aduanales cuando el despacho aduanero se haga por su conducto, y llevar un registro simultáneo de sus operaciones. El Servicio de Administración Tributaria establecerá los lineamientos para llevar a cabo el enlace de los medios de cómputo, así como el contenido y la forma del registro citado.

.....

Quienes introduzcan o extraigan del territorio nacional mercancías, deberán prevalidar los pedimentos que presenten al sistema electrónico aduanero, con las personas autorizadas conforme a este artículo.

Artículo 19. Las autoridades aduaneras, a petición de parte interesada, podrán autorizar que los servicios a que se refiere el artículo 10 de esta Ley, así como los demás del despacho sean prestados por el personal aduanero, en lugar distinto del autorizado o en día u hora inhábil, siempre que se cumplan los requisitos que establezca el Servicio de Administración Tributaria mediante reglas.

Artículo 20. Las empresas porteadoras y sus representantes en territorio nacional, los capitanes, pilotos, conductores y propietarios de los medios de transporte de mercancías materia de entrada o salida del territorio nacional, están obligados a:

- I. Poner a disposición de las autoridades aduaneras los medios de transporte y las mercancías que conducen para su inspección o verificación, en el lugar señalado para tales efectos.
-

PRESIDENCIA DE LA REPUBLICA

III. Exhibir, cuando las autoridades aduaneras lo requieran, los documentos que amparen los medios de transporte y las mercancías que conduzcan.

IV. **(Se deroga).**

.....

VII. Transmitir en documento electrónico a las autoridades aduaneras y a los titulares de los recintos fiscalizados la información relacionada a la mercancía y su transportación, antes de su arribo al territorio nacional o la salida del mismo, en los términos y condiciones que establezca el Servicio de Administración Tributaria mediante reglas, misma que se entenderá por transmitida una vez que se genere el acuse respectivo. Dicha transmisión se podrá efectuar por conducto de las personas que al efecto autoricen los obligados. El acuse que al efecto genere el sistema electrónico aduanero, se deberá declarar en el pedimento, para los efectos del artículo 36 de esta Ley y demás disposiciones aplicables.

VIII. Comunicar a las autoridades aduaneras y a los recintos fiscalizados, el arribo de las mercancías al territorio nacional en los términos que establezca el Servicio de Administración Tributaria mediante reglas.

IX. Las empresas que presten el servicio internacional de transporte de pasajeros, tendrán la obligación de proporcionar a los pasajeros la forma oficial de la declaración señalada en el artículo 50 de esta Ley.

X. Inscribirse en el registro de empresas porteadoras que al efecto establezca el Servicio de Administración Tributaria mediante reglas.

.....

Tercer párrafo (Se deroga).

.....

PRESIDENCIA DE LA REPUBLICA

Las empresas porteadoras deberán designar ante el Servicio de Administración Tributaria un representante en territorio nacional para efecto de las responsabilidades que le asigna esta Ley.

Artículo 23. Las mercancías quedarán en depósito ante la aduana en los recintos fiscales o fiscalizados destinados a este objeto, con el propósito de destinarlas a un régimen aduanero.

Artículo 25.

Las mercancías que se encuentren en depósito ante la aduana en recinto fiscalizado, podrán ser destinadas al régimen de recinto fiscalizado estratégico, sin que sea necesario retirarlas del almacén en que se encuentren en depósito ante la aduana, cumpliendo con los lineamientos de control que señale el Servicio de Administración Tributaria mediante reglas.

Artículo 26.

- VI.** Entregar las mercancías embargadas o que hayan pasado a ser propiedad del Fisco Federal y que se encuentren bajo su custodia, previa autorización de la autoridad o a solicitud de la misma, dentro de un plazo máximo de diez días contado a partir de la autorización o solicitud respectiva.
- VII.** Entregar las mercancías que tengan almacenadas, una vez que constaten que los datos del pedimento proporcionado, coincidan con los contenidos en el sistema electrónico aduanero, en el que aparezca además la consignación de pago de las contribuciones y cuotas compensatorias determinadas.

Tratándose de operaciones amparadas en pedimentos consolidados, la constatación se realizará considerando los datos contenidos en el aviso consolidado proporcionado, con los contenidos en el sistema electrónico aduanero, en el que aparezca el número de pedimento consolidado.

PRESIDENCIA DE LA REPUBLICA

En la entrega de mercancías en contenedores, además se deberán constatar los datos relativos al contenedor con las características del mismo.

- VIII.** Dar aviso de inmediato a las autoridades aduaneras, cuando de la constatación de los datos asentados en los pedimentos o en el aviso consolidado a que se refiere la fracción anterior, detecten que el pago no fue efectuado o que los datos no coinciden. En este caso retendrán el pedimento y los documentos que les hubieren sido presentados para retirar la mercancía.

Artículo 28.

Se considera que una mercancía se ha extraviado, cuando transcurridos cinco días a partir de la fecha en que se haya pedido para examen, entrega, reconocimiento o cualquier otro propósito, no sea presentada por el personal encargado de su custodia. A partir de la fecha en que la mercancía se considere extraviada cesarán los cargos por los servicios de manejo, almacenaje y custodia, hasta la fecha en que se encuentre.

La mercancía se considerará perdida transcurridos treinta días a partir de la fecha en que se haya extraviado.

Cuando la pérdida o extravío se origine por caso fortuito o fuerza mayor los depositarios no serán responsables.

Artículo 32. Cuando hubiera transcurrido el plazo, que corresponda al supuesto de que se trate, a que se refiere el artículo 29 de esta Ley, las autoridades aduaneras, notificarán personalmente a los propietarios o consignatarios de las mercancías, en el domicilio que aparezca en el documento de transporte, que ha transcurrido el plazo de abandono y que cuentan con quince días para retirar las mercancías, previa la comprobación del cumplimiento de las obligaciones en materia de regulaciones y restricciones no arancelarias, así como del pago de los créditos fiscales causados y que, de no hacerlo, se entenderá que han pasado a ser propiedad del Fisco Federal. En los casos en que no pueda realizarse la

PRESIDENCIA DE LA REPUBLICA

notificación en forma personal; no se hubiera señalado domicilio o el señalado no corresponda a la persona, la notificación se efectuará por estrados en la aduana.

.....

Una vez que el Servicio de Administración Tributaria determine el destino de las mercancías que hubieran pasado a propiedad del Fisco Federal y de las que se pueda disponer de conformidad con lo establecido en el artículo 145 de esta Ley, las personas que presten los servicios señalados en el artículo 14 de la propia Ley, deberán destruir aquellas mercancías de las cuales no disponga dicho órgano, para lo cual se deberá cumplir con el procedimiento que el Servicio de Administración Tributaria establezca mediante reglas. El costo de la destrucción será a cargo de las personas que la lleven a cabo.

.....

Artículo 35. Para los efectos de esta Ley, se entiende por despacho aduanero el conjunto de actos y formalidades relativos a la entrada de mercancías al territorio nacional y a su salida del mismo, que de acuerdo con los diferentes tráficos y regímenes aduaneros establecidos en el presente ordenamiento, deben realizar ante la aduana, las autoridades aduaneras y quienes introducen o extraen mercancías del territorio nacional, ya sea los consignatarios, destinatarios, propietarios, poseedores o tenedores en las importaciones y los remitentes en las exportaciones, así como los agentes aduanales, empleando el sistema electrónico aduanero. El Servicio de Administración Tributaria establecerá mediante reglas, lo procedente en relación al uso del sistema electrónico aduanero en los casos de contingencias derivadas de caso fortuito o fuerza mayor.

Artículo 36. Quienes introduzcan o extraigan mercancías del territorio nacional destinándolas a un régimen aduanero, están obligados a transmitir, a través del sistema electrónico aduanero, en documento electrónico a las autoridades aduaneras, un pedimento con información referente a las citadas mercancías, en los términos y condiciones que establezca el Servicio de Administración Tributaria mediante reglas, empleando la firma electrónica avanzada o el sello digital y, deberán proporcionar una impresión del pedimento con la información correspondiente, el cual llevará impreso el código de barras.

PRESIDENCIA DE LA REPUBLICA

En los pedimentos en los que aparezca la firma electrónica avanzada o sello digital y el código de aceptación generado por el sistema electrónico aduanero, se considerará que fueron transmitidos y efectuados por la persona a quien corresponda dicha firma electrónica avanzada o sello digital, ya sea de los importadores o exportadores, el agente aduanal o su mandatario aduanal autorizado.

El empleo de la firma electrónica avanzada o sello digital que corresponda a cada uno de los importadores, exportadores, agentes aduanales y mandatarios aduanales, equivaldrá a la firma autógrafa de éstos.

Artículo 36-A. Para los efectos del artículo 36, en relación con el artículo 6o. de esta Ley, y demás aplicables, los agentes aduanales y quienes introduzcan o extraigan mercancías del territorio nacional para destinarlas a un régimen aduanero, están obligados a transmitir en documento electrónico o digital como anexos al pedimento, excepto lo previsto en las disposiciones aplicables, la información que a continuación se describe, la cual deberá contener el acuse generado por el sistema electrónico aduanero, conforme al cual se tendrá por transmitida y presentada:

I. En importación:

- a)** La relativa al valor y demás datos relacionados con la comercialización de las mercancías, contenidos en la factura o documento equivalente, cuando el valor en aduana de las mismas se determine conforme al valor de transacción, declarando el acuse correspondiente que se prevé en el artículo 59-A de la presente Ley.
- b)** La contenida en el conocimiento de embarque, lista de empaque, guía o demás documentos de transporte, y que requiera el Servicio de Administración Tributaria mediante reglas, declarando el acuse respectivo que se prevé en el artículo 20, fracción VII de la presente Ley.

PRESIDENCIA DE LA REPUBLICA

- c) La que compruebe el cumplimiento de las regulaciones y restricciones no arancelarias a la importación, que se hubieran expedido de acuerdo con la Ley de Comercio Exterior, siempre que las mismas se publiquen en el Diario Oficial de la Federación y se identifiquen en términos de la fracción arancelaria y de la nomenclatura que les corresponda conforme a la Tarifa de la Ley de los Impuestos Generales de Importación y de Exportación.
- d) La que determine la procedencia y el origen de las mercancías para efectos de la aplicación de preferencias arancelarias, cuotas compensatorias, cupos, marcado de país de origen y otras medidas que al efecto se establezcan, de conformidad con las disposiciones aplicables.
- e) La del documento digital en el que conste la garantía efectuada en la cuenta aduanera de garantía a que se refiere el artículo 84-A de esta Ley, cuando el valor declarado sea inferior al precio estimado que establezca la Secretaría.

En el caso de mercancías susceptibles de ser identificadas individualmente, la información relativa a los números de serie, parte, marca, modelo o, en su defecto, las especificaciones técnicas o comerciales necesarias para identificar las mercancías y distinguirlas de otras similares, cuando dichos datos existan. Esta información deberá consignarse en la información transmitida relativa al valor y demás datos de comercialización de las mercancías. No obstante lo anterior, las empresas con programas de exportación autorizados por la Secretaría de Economía, no estarán obligadas a identificar las mercancías cuando realicen importaciones temporales, siempre que los productos importados sean componentes, insumos y artículos semiterminados, previstos en el programa que corresponda; cuando estas empresas opten por cambiar al régimen de importación definitiva deberán cumplir con la obligación de transmitir los números de serie de las mercancías que hubieren importado temporalmente.

Tratándose de reexpediciones se estará a lo dispuesto en el artículo 39 de esta Ley.

PRESIDENCIA DE LA REPUBLICA

II. En exportación:

- a)** La relativa al valor y demás datos relacionados con la comercialización de las mercancías, contenidos en la factura o documento equivalente, declarando el acuse correspondiente que se prevé en el artículo 59-A de la presente Ley.
- b)** La que compruebe el cumplimiento de las regulaciones y restricciones no arancelarias a la exportación, que se hubieran expedido de acuerdo con la Ley de Comercio Exterior, siempre que las mismas se publiquen en el Diario Oficial de la Federación y se identifiquen en términos de la fracción arancelaria y de la nomenclatura que les corresponda conforme a la Tarifa de la Ley de los Impuestos Generales de Importación y de Exportación.

Tratándose de los demás regímenes aduaneros, los anexos al pedimento serán los que prevean las disposiciones aplicables, acorde con las cuales se transmitirá y presentará la información en documento electrónico o digital, conforme a lo dispuesto en el presente artículo y 6o. de esta Ley.

Para los efectos de las fracciones I y II de este artículo, el Servicio de Administración Tributaria podrá requerir que al pedimento o al aviso consolidado, tratándose de pedimentos consolidados, se acompañe la información que se requiera de conformidad con los acuerdos internacionales suscritos por México, incluso en mensaje o documento electrónico o digital.

En el caso de exportación de mercancías que hubieran sido importadas en los términos del artículo 86 de esta Ley, así como de las mercancías que hubieran sido importadas temporalmente y que retornen en el mismo estado, susceptibles de ser identificadas individualmente, debe indicarse la información relativa a los números de serie, parte, marca, modelo o, en su defecto, las especificaciones técnicas o comerciales necesarias para identificar las mercancías y distinguirlas de otras similares, cuando dichos datos existan. Esta información deberá consignarse en la información transmitida electrónicamente relativa al valor comercial.

PRESIDENCIA DE LA REPUBLICA

No se exigirá la transmisión electrónica de la información relativa al valor y demás datos de comercialización de las mercancías en las importaciones y exportaciones, efectuadas por embajadas, consulados o miembros del personal diplomático y consular extranjero, las relativas a energía eléctrica, las de petróleo crudo, gas natural y sus derivados cuando se hagan por tubería o cables, así como cuando se trate de menajes de casa.

Se deberá imprimir en el pedimento, el código de barras o usar otros medios de control, con las características que establezca el Servicio de Administración Tributaria mediante reglas.

Tratándose del cumplimiento de regulaciones y restricciones no arancelarias en materia de sanidad animal y vegetal, la misma deberá verificarse en el recinto fiscal o fiscalizado de las aduanas que señale el Servicio de Administración Tributaria mediante reglas.

Artículo 37. Los interesados podrán transmitir en documento electrónico a las autoridades aduaneras, un solo pedimento que ampare diversas operaciones de un solo contribuyente, al que se denominará pedimento consolidado, en los siguientes casos:

- I. En las operaciones de exportación.
- II. En operaciones de importaciones al amparo de programas de exportación autorizados por la Secretaría de Economía.
- III. En los demás casos que establezca el Servicio de Administración Tributaria mediante reglas.

Artículo 37-A. Quienes ejerzan las opciones a que se refiere el artículo anterior, deberán cumplir con lo siguiente:

- I. Transmitir, a través del sistema electrónico aduanero, en documento electrónico a las autoridades aduaneras, la información referente a las mercancías que se introduzcan o extraigan del territorio nacional acorde con el artículo 59-A de la presente Ley y, en los términos y condiciones que

PRESIDENCIA DE LA REPUBLICA

establezca el Servicio de Administración Tributaria mediante reglas, empleando la firma electrónica avanzada o sello digital y deberá proporcionar una impresión del aviso consolidado con la información correspondiente, el cual llevará impreso el código de barras.

La transmisión electrónica en la que aparezca la firma electrónica avanzada o sello digital y el acuse generado por el sistema electrónico aduanero, se considerará que fueron transmitidos y efectuados por la persona a quien corresponda dicha firma o sello, ya sea de los importadores o exportadores, el agente aduanal o su mandatario aduanal autorizado.

- II. Someter las mercancías, al mecanismo de selección automatizada y, en lugar de pedimento, proporcionar una impresión del aviso consolidado, en los términos y condiciones que establezca el Servicio de Administración Tributaria mediante reglas.
- III. Activar por cada vehículo el mecanismo de selección automatizado.
- IV. Transmitir en documento electrónico el pedimento consolidado el día martes de cada semana, en el que se hagan constar todas las operaciones realizadas durante la semana anterior, misma que comprenderá de lunes a domingo, cumpliendo con lo señalado en el artículo 36 de esta Ley, así como en los plazos, supuestos y condiciones que establezca el Servicio de Administración Tributaria mediante reglas.
- V. Anexar al pedimento y a la transmisión electrónica a que se refiere la fracción I de este artículo y, en su caso, al aviso consolidado, en documento electrónico o digital, la información que compruebe el cumplimiento de las regulaciones y restricciones no arancelarias, en los términos del artículo 36 y 36-A de la Ley, debiendo declarar en el pedimento, en la transmisión electrónica y, en su caso en el aviso consolidado, los acuses correspondientes conforme a los cuales se tendrán por transmitidos y presentados los anexos.

Artículo 38. (Se deroga).

PRESIDENCIA DE LA REPUBLICA

Artículo 39. Quienes efectúen la reexpedición de mercancías están obligados a transmitir, a través del sistema electrónico aduanero, en documento electrónico, un pedimento con información referente a las citadas mercancías, cumpliendo con lo señalado en el artículo 36 de esta Ley, así como en los términos y condiciones que establezca el Servicio de Administración Tributaria mediante reglas, así como proporcionar una impresión del mismo con la información correspondiente, el cual llevará impreso el código de barras.

Anexo al pedimento se deberá acompañar:

- I. La información relativa al número de pedimento mediante el cual se efectuó la importación a la franja o región fronteriza, o cuando sea persona distinta del importador, el documento digital que contenga la factura que reúna los requisitos establecidos en el Código Fiscal de la Federación, debiendo declarar en el pedimento el acuse correspondiente.
- II. El documento electrónico o digital que contenga la información que compruebe el cumplimiento de las regulaciones y restricciones no arancelarias aplicables al resto del territorio nacional, de conformidad con las disposiciones sobre la materia, debiendo declarar en el pedimento los acuses correspondientes conforme a los cuales se tendrán por transmitidos y presentados los anexos.

Artículo 40. Los trámites relacionados con el despacho de las mercancías se promoverán por los importadores o exportadores o por conducto de los agentes aduanales que actúen como sus consignatarios o mandatarios.

Las personas morales que promuevan el despacho de las mercancías sin la intervención de un agente aduanal, tendrán la obligación de realizar el despacho aduanero a través de un representante aduanal, que deberán acreditar ante el Servicio de Administración Tributaria, en los términos y condiciones que se establezcan en el Reglamento.

Las personas físicas que promuevan el despacho de las mercancías sin la intervención de un agente aduanal, deberán cumplir con los requisitos y condiciones que se establezcan en el Reglamento.

PRESIDENCIA DE LA REPUBLICA

Los importadores y exportadores que opten por despachar las mercancías, así como los agentes aduanales cuando actúen como sus consignatarios o mandatarios, deberán cumplir las obligaciones consignadas en la presente Ley, relativas al despacho aduanero.

Artículo 41. Los agentes aduanales serán representantes legales de los importadores y exportadores, en los siguientes casos:

.....

IV. Tratándose de las actuaciones y notificaciones que deriven de la inspección o verificación de las mercancías, durante su permanencia en el recinto fiscal por virtud de su despacho.

.....

Las autoridades aduaneras notificarán a los importadores y exportadores, además de al representante a que se refiere este artículo, de cualquier procedimiento que se inicie con posterioridad al despacho aduanero, fuera de recinto fiscal.

Artículo 43. Elaborado el pedimento y efectuado el pago de las contribuciones y cuotas compensatorias determinadas por el interesado, se presentarán las mercancías con el pedimento o aviso consolidado, ante la autoridad aduanera y se activará el mecanismo de selección automatizado que determinará si debe practicarse el reconocimiento aduanero de las mismas. En caso afirmativo, la autoridad aduanera efectuará el reconocimiento ante quien presente las mercancías en el recinto fiscal.

Si no se detectan irregularidades en el reconocimiento aduanero o que den lugar al embargo precautorio de las mercancías, o el resultado del mecanismo de selección automatizado determina que no debe practicarse el reconocimiento aduanero, se entregarán éstas de inmediato.

En caso de que no se hubiera transmitido y presentado el documento a que se refiere el artículo 36-A, fracción I, inciso e) de esta Ley, las mercancías se entregarán una vez presentado el mismo.

PRESIDENCIA DE LA REPUBLICA

Tratándose de la exportación de mercancías por aduanas de tráfico marítimo, no será necesario presentar las mercancías ante el mecanismo de selección automatizado, siempre que las mercancías se encuentren dentro del recinto fiscal o fiscalizado, por lo que en caso de que el mecanismo de selección automatizado determine que deba practicarse el reconocimiento aduanero, éste deberá efectuarse en el recinto correspondiente.

En los supuestos en que no se requiera pedimento para activar el mecanismo de selección automatizado, se deberán presentar ante dicho mecanismo las mercancías con la documentación correspondiente, en los términos a que se refiere este artículo.

El reconocimiento aduanero no limita las facultades de comprobación de las autoridades aduaneras respecto de las mercancías que se introduzcan o extraigan del territorio nacional, no siendo aplicable en estos casos el artículo 36 del Código Fiscal de la Federación. Si las autoridades omiten al momento del despacho objetar el valor de las mercancías o los documentos o informaciones que sirvan de base para determinarlo, no se entenderá que el valor declarado ha sido aceptado o que existe resolución favorable al particular.

Las autoridades aduaneras, en ejercicio de sus facultades, podrán emplear los sistemas, equipos tecnológicos, cualquier otro medio o servicio con que se cuente y que facilite el reconocimiento, la inspección o la verificación de las mercancías.

Cuando el reconocimiento aduanero se practique con apoyo de particulares autorizados, empleando al efecto tecnología no intrusiva, se emitirá por los dictaminadores aduaneros un dictamen aduanero relativo al análisis e interpretación de imágenes, cuyo contenido se presumirá cierto, que deberá proporcionarse a las autoridades aduaneras inmediatamente después de realizarlo, en los términos y condiciones que establezca el Servicio de Administración Tributaria mediante reglas, para los efectos de su competencia y, en su caso, continuación del reconocimiento aduanero.

Artículo 44. (Se deroga).

PRESIDENCIA DE LA REPUBLICA

Artículo 45. Cuando en el reconocimiento aduanero se requiera efectuar la toma de muestras de mercancías estériles, radiactivas, peligrosas o cuando sean necesarias instalaciones o equipos especiales para la toma de las mismas, los importadores, exportadores o los agentes aduanales, cuando actúen por cuenta de aquéllos, las deberán tomar previamente a efecto que sean presentadas al momento del reconocimiento aduanero. En todo caso se podrán tomar las muestras al momento del reconocimiento aduanero, en los términos que establezca el Reglamento.

.....

Artículo 46. Cuando las autoridades aduaneras con motivo de la revisión de las declaraciones electrónicas efectuadas y de los documentos electrónicos o digitales transmitidos, y presentados ante las mismas; del reconocimiento aduanero; de la inspección o de la verificación de mercancías en transporte, tengan conocimiento de cualquier irregularidad, la misma se hará constar en documento que para el efecto se levante, de conformidad con el procedimiento que corresponda, en los términos de los artículos 150 a 153 de esta Ley.

Artículo 47. Los importadores, exportadores y agentes aduanales, previa a la operación de comercio exterior que pretendan realizar, podrán formular consulta ante las autoridades aduaneras, sobre la clasificación arancelaria de las mercancías objeto de la operación de comercio exterior, cuando consideren que se pueden clasificar en más de una fracción arancelaria.

.....

Quienes hubieran formulado consulta en los términos del párrafo anterior, podrán realizar el despacho de las mercancías materia de la consulta, anexando al pedimento copia de la consulta, en la que conste su recepción por parte de las autoridades aduaneras. Para ejercer esta opción se efectuará el pago de las contribuciones de conformidad con la fracción arancelaria cuya tasa sea la más alta de entre las que considere que se pueden clasificar, así como pagar las cuotas compensatorias y cumplir con las demás regulaciones y restricciones no arancelarias aplicables a las distintas fracciones arancelarias motivo de la consulta.

PRESIDENCIA DE LA REPUBLICA

Si con motivo del reconocimiento aduanero, se detectan irregularidades en la clasificación arancelaria de la mercancía declarada en el pedimento, los funcionarios adscritos a la aduana no emitirán las resoluciones a que se refieren los artículos 152 y 153 de esta Ley, hasta en tanto no se resuelva la consulta por las autoridades aduaneras.

.....

Artículo 48. Para resolver las consultas que presenten los importadores, exportadores y agentes aduanales sobre la correcta clasificación arancelaria a que se refiere el artículo 47 de esta Ley, las autoridades aduaneras escucharán previamente la opinión del Consejo de Clasificación Arancelaria, el cual estará integrado por la autoridad aduanera y los peritos que propongan las confederaciones, cámaras y asociaciones industriales e instituciones académicas. El Servicio de Administración Tributaria establecerá mediante reglas la conformación y las normas de operación del Consejo. Los dictámenes técnicos emitidos por el Consejo y respecto de los cuales el Servicio de Administración Tributaria se apoye para emitir sus resoluciones, deberán publicarse como criterios de clasificación arancelaria dentro de los 30 días siguientes a aquél en que la autoridad hubiere emitido la resolución.

.....

Artículo 50. En las importaciones y exportaciones de mercancías que efectúen los pasajeros, se estará a lo siguiente.

Los pasajeros están obligados a declarar si traen consigo mercancías distintas de su equipaje. Una vez presentada la declaración y efectuado el pago de las contribuciones determinadas conforme al procedimiento simplificado a que se refiere el artículo 88 de esta Ley y en los términos y condiciones que establezca el Servicio de Administración Tributaria mediante reglas, los pasajeros presentarán las mercancías ante la autoridad aduanera y activarán el mecanismo de selección automatizado que determinará si debe practicarse el reconocimiento aduanero de las mismas, conforme a lo señalado en el artículo 43 de la presente Ley.

PRESIDENCIA DE LA REPUBLICA

Artículo 52. Están obligadas al pago de los impuestos al comercio exterior y al cumplimiento de las regulaciones y restricciones no arancelarias y otras medidas de regulación al comercio exterior, las personas que introduzcan mercancías al territorio nacional o las extraigan del mismo, incluyendo las que estén bajo algún programa de devolución o diferimiento de aranceles en los casos previstos en los artículos 63-A, 108, fracción III y 110 de esta Ley.

.....

Se presume, salvo prueba en contrario, que la introducción al territorio nacional o la extracción del mismo de mercancías, se realiza por:

.....

Artículo 53.

VIII. El administrador único, el presidente del consejo de administración o la persona o personas, cualquiera que sea el nombre con el que se les designe, que tengan conferida la dirección general, la gerencia general o la administración de la persona moral de que se trate, así como sus socios o accionistas y el representante legal.

.....

Artículo 59.

III. Entregar al agente aduanal que promueva el despacho de las mercancías, una manifestación por escrito y bajo protesta de decir verdad con los elementos que en los términos de esta Ley permitan determinar el valor en aduana de las mercancías. El importador deberá conservar copia de dicha manifestación y obtener la información, documentación y otros medios de prueba necesarios para comprobar que el valor declarado ha sido determinado de conformidad con las disposiciones aplicables de esta Ley y proporcionarlos a las autoridades aduaneras, cuando éstas lo requieran.

.....

PRESIDENCIA DE LA REPUBLICA

- IV. Estar inscritos en el Padrón de Importadores y, en su caso, en el Padrón de Importadores de Sectores Específicos o en el Padrón de Exportadores Sectorial que están a cargo del Servicio de Administración Tributaria, para lo cual deberán encontrarse al corriente en el cumplimiento de sus obligaciones fiscales, así como acreditar ante las autoridades aduaneras que se encuentran inscritos en el registro federal de contribuyentes y cumplir con los demás requisitos que establezca el Reglamento y los que establezca el Servicio de Administración Tributaria mediante reglas.

.....

Artículo 59-A. Quienes introduzcan o extraigan mercancías del territorio nacional para ser destinadas a un régimen aduanero, están obligados a transmitir mediante documento electrónico a las autoridades aduaneras la información relativa a su valor y, en su caso, demás datos relacionados con su comercialización, antes de su despacho aduanero, en los términos y condiciones que establezca el Servicio de Administración Tributaria mediante reglas, misma que se entenderá por transmitida una vez que se genere el acuse correspondiente que emita el sistema electrónico aduanero. El acuse se deberá declarar en el pedimento, para los efectos del artículo 36 de esta Ley y demás disposiciones aplicables.

Artículo 61.

- VII. Los menajes de casa pertenecientes a residentes permanentes y a nacionales repatriados o deportados, que los mismos hayan usado durante su residencia en el extranjero, así como los instrumentos científicos y las herramientas cuando sean de profesionales y las herramientas de obreros y artesanos, siempre que se cumpla con los plazos y las formalidades que señale el Reglamento. No quedan comprendidos en la presente exención las mercancías que los interesados hayan tenido en el extranjero para actividades comerciales o industriales, ni los vehículos.

- XVII. Las donadas al Fisco Federal con el propósito de que sean destinadas a la Federación, Distrito Federal, estados, municipios, o personas morales con

PRESIDENCIA DE LA REPUBLICA

finés no lucrativos autorizadas para recibir donativos deducibles en los términos de la Ley del Impuesto sobre la Renta, que en su caso expresamente señale el donante, para la atención de requerimientos básicos de subsistencia en materia de alimentación, vestido, vivienda, educación, y protección civil o de salud de las personas, sectores o regiones de escasos recursos.

En los casos en que las mercancías sean donadas al Fisco Federal, deberá utilizarse la forma que para esos efectos dé a conocer el Servicio de Administración Tributaria.

.....
Artículo 79.

Cuando las autoridades aduaneras cuenten con elementos para suponer que los valores consignados en las facturas o documentos, incluidos los electrónicos o digitales a que se refieren los artículos 36-A, fracciones I, inciso a) y II, inciso a) y 59-A de esta Ley, no constituyen los valores comerciales de las mercancías, harán la comprobación conducente para la imposición de las sanciones que procedan.

Artículo 81. Los importadores y exportadores o los agentes aduanales, cuando actúen por cuenta de aquéllos, determinarán las contribuciones y, en su caso, las cuotas compensatorias, para lo cual manifestarán en el pedimento o documento aduanero de que se trate, bajo protesta de decir verdad respecto de las mercancías:

- I. Su descripción, estado y origen.
- II. Su valor en aduana, así como el método de valoración utilizado y, en su caso, la existencia de vinculaciones a que se refiere el artículo 68 de esta Ley en el caso de importación, o el valor comercial tratándose de exportación.
- III. Su clasificación arancelaria.

PRESIDENCIA DE LA REPUBLICA

- IV. El monto de las contribuciones causadas con motivo de su importación o exportación y, en su caso, las cuotas compensatorias.

Artículo 82.

El interesado podrá solicitar que la determinación de las contribuciones y de las cuotas compensatorias, la efectúe él mismo, o por conducto de agente aduanal.

Artículo 84. Quienes importen o exporten mercancías por medio de tuberías o cables, deberán transmitir, a través del sistema electrónico aduanero, el pedimento a más tardar el día seis del mes de calendario siguiente a aquél de que se trate, acorde con lo señalado en el artículo 36 de esta Ley.

Artículo 84-A. Las cuentas aduaneras de garantía servirán para garantizar mediante depósitos en las instituciones del sistema financiero que autorice el Servicio de Administración Tributaria el pago de las contribuciones y cuotas compensatorias que pudieran causarse con motivo de las operaciones de comercio exterior a que se refiere el artículo 86-A de esta Ley, así como los créditos fiscales determinados por la autoridad aduanera.

Artículo 86-A.

- I. Efectúen la importación definitiva de mercancías y declaren en el pedimento un valor inferior al precio estimado que dé a conocer la Secretaría, por las contribuciones y cuotas compensatorias que correspondan a la diferencia entre el valor declarado y el precio estimado.

.....

Artículo 88.

Las personas que realicen exportaciones o importaciones de mercancías cuyo valor no rebase al que se refiere la fracción IX del artículo 160 de esta Ley, podrán optar por determinar y pagar las contribuciones en los términos a que se refiere el primer párrafo de este artículo, cuando dichas mercancías no estén sujetas a regulaciones y restricciones no arancelarias o cuando por su importación o

PRESIDENCIA DE LA REPUBLICA

exportación no se causen además de las contribuciones antes citadas, otras distintas, siempre que presenten el pedimento correspondiente. En el caso a que se refiere este párrafo no será necesario clasificar arancelariamente las mercancías.

Las importaciones o exportaciones de los pasajeros a que se refiere el artículo 50 de esta Ley, no serán deducibles para los efectos de la Ley del Impuesto sobre la Renta, cuando gocen de la franquicia a que se refiere el artículo 61, fracción VI de esta Ley o cuando se opte por el procedimiento simplificado a que se refiere el primer párrafo de este artículo. Tampoco serán deducibles las importaciones y exportaciones que realicen las empresas de mensajería en aquellos pedimentos que utilicen el procedimiento simplificado que establezca la Secretaría.

Artículo 89. Los datos contenidos en el pedimento se podrán modificar mediante la rectificación a dicho pedimento.

Los contribuyentes podrán rectificar los datos contenidos en el pedimento el número de veces que sea necesario, siempre que lo realicen antes de activar el mecanismo de selección automatizado.

Una vez activado el mecanismo de selección automatizado, se podrá efectuar la rectificación del pedimento, salvo en aquellos supuestos que requieran autorización del Servicio de Administración Tributaria, establecidos mediante reglas.

Si el mecanismo de selección automatizado determina que debe practicarse el reconocimiento aduanero, o bien, cuando se haya iniciado el ejercicio de facultades de comprobación, no procederá la rectificación del pedimento, sino hasta que concluyan dichos actos, o en su caso, cuando el Servicio de Administración Tributaria lo establezca en reglas.

No se impondrán multas cuando la rectificación se efectuó de forma espontánea. La rectificación no prejuzga sobre la veracidad de lo declarado ni limita las facultades de comprobación de las autoridades.

PRESIDENCIA DE LA REPUBLICA

Artículo 91. Quienes introduzcan o extraigan mercancías del territorio nacional deberán señalar en el pedimento el régimen aduanero que solicitan para las mercancías y manifestar bajo protesta de decir verdad el cumplimiento de las obligaciones y formalidades inherentes al mismo, incluyendo el pago de las cuotas compensatorias.

Artículo 93. El desistimiento de un régimen aduanero procederá hasta antes de que se active el mecanismo de selección automatizado y en los casos a que se refiere la fracción III del artículo 120 de esta Ley.

.....

El cambio de régimen aduanero procederá siempre que se paguen las contribuciones correspondientes y se cumplan las obligaciones en materia de cuotas compensatorias, y demás regulaciones y restricciones no arancelarias, y precios estimados exigibles, para el nuevo régimen solicitado en la fecha de cambio de régimen.

Artículo 95. Los regímenes definitivos se sujetarán al pago de los impuestos al comercio exterior y, en su caso, cuotas compensatorias, así como al cumplimiento de las demás obligaciones en materia de regulaciones y restricciones no arancelarias.

Artículo 98.

- I. El importador verifica y asume como ciertos, bajo su responsabilidad, los datos sobre las mercancías que le proporcione su proveedor, necesarios para elaborar el pedimento correspondiente, mismos que deberá manifestar al agente aduanal que realice el despacho.
- II. El agente aduanal que realice el despacho de las mercancías queda liberado de cualquier responsabilidad, inclusive de las derivadas por la omisión de contribuciones y cuotas compensatorias o por el incumplimiento de las demás regulaciones y restricciones no arancelarias, cuando hubiera asentado fielmente en el pedimento los datos que le fueron proporcionados por el importador y conserve a disposición de las autoridades aduaneras el documento por medio del cual le fueron manifestados dichos datos.

PRESIDENCIA DE LA REPUBLICA

- III. Cuando con motivo del reconocimiento aduanero, la verificación de mercancías en transporte o visitas domiciliarias, las autoridades aduaneras determinen omisiones en el pago de las contribuciones y cuotas compensatorias que se causen con motivo de la importación de mercancías, se exigirá el pago de las mismas y de sus accesorios. En este caso no serán aplicables otras sanciones que por dichas omisiones se encuentren previstas en esta Ley o en el Código Fiscal de la Federación, a que puedan estar sujetos el importador o el agente aduanal.
-

- VI. El importador deberá registrar ante el Servicio de Administración Tributaria a los agentes aduanales y transportistas designados que operarán bajo este esquema.
-

Tercer párrafo (Se deroga).

- a) (Se deroga).
- b) (Se deroga).
- c) (Se deroga).
- d) (Se deroga).
- e) (Se deroga).
- f) (Se deroga).
- g) (Se deroga).
- h) (Se deroga).
- i) (Se deroga).

PRESIDENCIA DE LA REPUBLICA

Artículo 99. Los importadores que realicen operaciones al amparo del procedimiento de revisión en origen calcularán, durante el mes de enero, las contribuciones y cuotas compensatorias que en los términos de este artículo deberán pagar por las importaciones efectuadas durante el ejercicio inmediato anterior, de acuerdo con lo siguiente:

- I. Se determinará el margen de error en las importaciones a que tendrá derecho cada importador, dividiendo el monto total de las contribuciones y cuotas compensatorias pagadas por el importador mediante pago espontáneo que se efectúe con posterioridad al despacho de las mercancías durante el ejercicio inmediato anterior, entre el monto que resulte de sumar a dichas contribuciones y cuotas compensatorias el total que por dichos conceptos se declaró en los pedimentos de importación efectuados en el mismo periodo y que no fueron objeto del reconocimiento aduanero, verificación de mercancías en transporte o visitas domiciliarias.

$$ME = \left(\frac{CE}{CE + CDV} \right) \times 100$$

donde

ME = Margen de error.

CE = Monto total de contribuciones y cuotas compensatorias pagadas por el importador de manera espontánea, conforme a la fracción V del artículo 98 de esta Ley, en el ejercicio inmediato anterior.

CDV = Monto total de contribuciones y cuotas compensatorias declaradas por el importador en los pedimentos que no fueron objeto de reconocimiento aduanero, verificación de mercancías en transporte o visitas domiciliarias, en el ejercicio inmediato anterior.

PRESIDENCIA DE LA REPUBLICA

- II. Se determinará el porcentaje de contribuciones y cuotas compensatorias omitidas, dividiendo el monto total de las contribuciones y cuotas compensatorias omitidas detectadas con motivo del reconocimiento aduanero, verificación de mercancías en transporte o visitas domiciliarias, efectuadas en el ejercicio inmediato anterior, entre el monto que se obtenga de sumar a dichas contribuciones y cuotas compensatorias el total que por dichos conceptos se hubiera declarado en los pedimentos de importación que fueron objeto del reconocimiento aduanero, verificación de mercancías en transporte o visitas domiciliarias.

$$PCO = \left(\frac{CO}{CO + CDR} \right) \times 100$$

donde

PCO = Porcentaje de contribuciones y cuotas compensatorias omitidas.

CO = Monto total de las contribuciones y cuotas compensatorias omitidas detectadas con motivo del reconocimiento aduanero, verificación de mercancías en transporte o visitas domiciliarias, en el ejercicio inmediato anterior.

CDR = Monto total de contribuciones y cuotas compensatorias declaradas por el importador en los pedimentos que fueron objeto de reconocimiento aduanero, verificación de mercancías en transporte o visitas domiciliarias, en el ejercicio inmediato anterior.

Las cantidades que resulten de realizar las operaciones a que se refieren las fracciones anteriores se expresarán en porcientos.

- III. Si el porcentaje obtenido del cálculo de la fracción II es mayor que el margen de error obtenido conforme a la fracción I de este artículo, el

PRESIDENCIA DE LA REPUBLICA

porcentaje excedente se aplicará al total de contribuciones y cuotas compensatorias pagadas con motivo de la importación de mercancías efectuadas en el ejercicio inmediato anterior que no fueron objeto del reconocimiento aduanero, verificación de mercancías en transporte o visitas domiciliarias, incluyendo las contribuciones y cuotas compensatorias pagadas espontáneamente.

El resultado será el total de contribuciones y cuotas compensatorias que en los términos de este artículo deberán pagar las empresas a que se refiere el artículo 98 de esta Ley. Es decir si $PCO > ME$, entonces el monto total por concepto de contribuciones y cuotas compensatorias a pagar por el importador será igual a

$$\left(\frac{PCO - ME}{100} \right) \times (CDV + CE)$$

El pago que se realice conforme a esta fracción se considerará efectuado por concepto de los impuestos y derechos al comercio exterior, al valor agregado, especial sobre producción y servicios, y sobre automóviles nuevos, así como por cuotas compensatorias, en la misma proporción que representen las citadas contribuciones y cuotas compensatorias respecto al monto total de las cantidades que haya pagado el importador de que se trate por cada una de las mismas, en el ejercicio por el que se efectúe el cálculo a que se refiere este artículo.

El monto total de contribuciones y cuotas compensatorias que resulte en los términos de esta fracción se pagará a más tardar el día 17 del mes de febrero del año siguiente del ejercicio que se determina.

- IV.** En caso de que el porcentaje de contribuciones y cuotas compensatorias omitidas, sea igual o menor que el margen de error, calculados respectivamente en los términos de las dos primeras fracciones de este artículo, no habrá lugar al pago de contribuciones o de cuotas compensatorias en los términos del mismo, por el ejercicio de que se trate.

PRESIDENCIA DE LA REPUBLICA

Artículo 100. Para efectuar la importación de mercancías mediante el procedimiento de revisión en origen a que se refiere el artículo 98 de esta Ley, los importadores deberán solicitar su inscripción en el registro del despacho de mercancías de las empresas, el cual estará a cargo del Servicio de Administración Tributaria, siempre que cumplan con los siguientes requisitos:

I. (Se deroga).

.....

Artículo 100-A. El Servicio de Administración Tributaria podrá autorizar la inscripción en el registro de empresas certificadas, a las empresas que cumplan con los siguientes requisitos:

.....

III. (Se deroga).

.....

V. (Se deroga).

.....

VII. Los demás que el Servicio de Administración Tributaria establezca mediante reglas.

.....

El Servicio de Administración Tributaria autorizará la inscripción en el registro de empresas certificadas, bajo la modalidad de operador económico autorizado, cuando además de cumplir con lo anteriormente señalado, las empresas den cumplimiento a los estándares mínimos en materia de seguridad y requisitos específicos que dicho órgano desconcentrado establezca mediante reglas.

PRESIDENCIA DE LA REPUBLICA

La inscripción en el registro de empresas certificadas deberá ser renovada por las empresas, en los plazos y condiciones que establezca el Servicio de Administración Tributaria mediante reglas, siempre que se acredite que cumplen con los requisitos señalados para su inscripción. La resolución deberá emitirse en un plazo no mayor a 180 días naturales, contados a partir de la fecha de recepción de la solicitud. Transcurrido dicho plazo sin que se notifique la resolución que corresponda, se entenderá que la misma es favorable.

.....
Artículo 100-B. Las empresas inscritas en el registro a que se refiere el artículo 100-A de esta Ley, tendrán derecho a las siguientes facilidades:

I. Optar por promover el despacho aduanero de mercancías ante cualquier aduana, excepto cuando se trate de mercancía sujeta a regulaciones y restricciones no arancelarias en materia de medio ambiente, seguridad nacional, salud pública o de sanidad animal y vegetal;

II. **(Se deroga).**

.....
IV. **(Se deroga).**

.....
VI. Las relativas a la reducción de multas y el cumplimiento en forma espontánea de sus obligaciones derivadas del despacho aduanero, en los términos y condiciones que establezca el Servicio de Administración Tributaria mediante reglas;

.....
Artículo 100-C. El Servicio de Administración Tributaria cancelará la autorización a que se refiere el artículo 100-A de esta Ley, conforme al procedimiento señalado en su artículo 144-A, en los siguientes supuestos:

PRESIDENCIA DE LA REPUBLICA

- a) Cuando se dejen de cumplir los requisitos previstos para el otorgamiento de la autorización o de su prórroga.
- b) Cuando se incumpla con las obligaciones previstas en esta Ley o en la autorización.
- c) Cuando incurran en alguna causal de cancelación establecida en esta Ley o en la autorización.

La autorización podrá ser cancelada a petición de la empresa autorizada, sin que sea necesario llevar a cabo el procedimiento previsto en el artículo 144-A de esta Ley.

Artículo 101. Las personas que tengan en su poder por cualquier título, mercancías de procedencia extranjera, que se hubieran introducido al país sin haberse sometido a las formalidades del despacho que esta Ley determina para cualquiera de los regímenes aduaneros, o tratándose de aquellas mercancías que hubieran excedido del plazo de retorno en caso de importaciones temporales, podrán regularizarlas importándolas definitivamente previo pago de las contribuciones, cuotas compensatorias que correspondan y previo cumplimiento de las demás obligaciones en materia de regulaciones y restricciones no arancelarias, sin perjuicio de las infracciones y sanciones que procedan cuando las autoridades ya hayan iniciado el ejercicio de facultades de comprobación y sin que aplique la regularización cuando las mercancías hayan pasado a propiedad del Fisco Federal.

Las empresas a que se refiere el artículo 98 de esta Ley, podrán regularizar sus mercancías de acuerdo con lo previsto en este artículo.

Artículo 104.

- II. Se cumplirán las demás obligaciones en materia de regulaciones y restricciones no arancelarias.

Artículo 106.

PRESIDENCIA DE LA REPUBLICA

IV. Por el plazo que dure su condición de estancia, incluyendo sus renovaciones, en los términos y condiciones que establezca el Servicio de Administración Tributaria mediante reglas, en los siguientes casos:

- a)** Las de vehículos propiedad de extranjeros que se internen al país, con la condición de estancia de visitante y residente temporal, siempre que se trate de un solo vehículo.

Los vehículos podrán ser conducidos en territorio nacional por el importador, su cónyuge, sus ascendientes, descendientes o hermanos, aun cuando éstos no sean extranjeros, por un extranjero que tenga alguna de las condiciones de estancia a que se refiere este inciso, o por un nacional, siempre que en este último caso, viaje a bordo del mismo cualquiera de las personas autorizadas para conducir el vehículo y podrán efectuar entradas y salidas múltiples.

Los vehículos a que se refiere este inciso, deberán cumplir con los requisitos que señale el Reglamento.

- b)** Los menajes de casa de mercancía usada propiedad de residente temporal y residente temporal estudiante, siempre y cuando cumplan con los requisitos que establezca el Reglamento y el Servicio de Administración Tributaria mediante reglas.

V.

- b)** Aviones, avionetas y helicópteros, destinados a ser utilizados en las líneas aéreas con concesión o permiso para operar en el país, así como aquéllos de transporte público de pasajeros siempre que, en este último caso, proporcionen, en febrero de cada año y en medios electrónicos, la información que señale mediante reglas el Servicio de Administración Tributaria.

.....

PRESIDENCIA DE LA REPUBLICA

- e) Locomotoras, carros de ferrocarril y equipo especializado relacionado con la industria ferroviaria que establezca el Servicio de Administración Tributaria mediante reglas.

.....

Artículo 107. Tratándose de las importaciones temporales a que se refieren los incisos a), b) y d) de la fracción II, la fracción III, el inciso b) de la fracción IV y los incisos a), b), c) y e) de la fracción V del artículo 106 de esta Ley, en el pedimento se señalará la finalidad a la que se destinarán las mercancías y, en su caso, el lugar en donde cumplirán la citada finalidad y mantendrán las propias mercancías. Quienes importen las mercancías a que se refieren los incisos a), c) y e) de la fracción V del artículo 106 mencionado, no estarán obligados a tramitar el pedimento respectivo, siempre que proporcionen la información que establezca el Servicio de Administración Tributaria mediante reglas.

En los demás casos, no se requerirá pedimento para la importación temporal de mercancías ni para su retorno, pero se deberá presentar la forma oficial que mediante reglas establezca el Servicio de Administración Tributaria.

Tampoco será necesaria la presentación de pedimento cuando se presente otro documento con el mismo fin previsto en algún tratado internacional del que México sea parte. El Servicio de Administración Tributaria establecerá mediante reglas, los casos y condiciones en que procederá la utilización de ese documento, de conformidad con lo dispuesto en dicho tratado internacional.

Artículo 108. Las maquiladoras y las empresas con programas de exportación autorizados por la Secretaría de Economía, podrán efectuar la importación temporal de mercancías para retornar al extranjero después de haberse destinado a un proceso de elaboración, transformación o reparación, así como las mercancías para retornar en el mismo estado, en los términos del programa autorizado, siempre que cumplan con los requisitos de control que establezca el Servicio de Administración Tributaria mediante reglas.

.....

PRESIDENCIA DE LA REPUBLICA

Artículo 116.

En los demás casos, no se requerirá pedimento, pero se deberá presentar la forma oficial que mediante reglas señale el Servicio de Administración Tributaria.

Tampoco será necesaria la presentación del pedimento para la exportación temporal, cuando se presente otro documento con el mismo fin previsto en algún tratado internacional del que México sea parte. El Servicio de Administración Tributaria establecerá mediante reglas, los casos y condiciones en que procederá la utilización de ese documento, de conformidad con lo dispuesto en dicho tratado internacional.

Artículo 117. Se autoriza la salida del territorio nacional de mercancías para someterse a un proceso de transformación, elaboración o reparación hasta por dos años. Este plazo podrá ampliarse hasta por un lapso igual, mediante rectificación al pedimento que presente el exportador, o por agente aduanal cuando el despacho se haga por su conducto, o previa autorización cuando se requiera de un plazo mayor, de conformidad con los requisitos que establezca el Reglamento.

.....

Artículo 119.

Para destinar las mercancías al régimen de depósito fiscal será necesario cumplir en la aduana de despacho con las regulaciones y restricciones no arancelarias aplicables a este régimen, así como acompañar el pedimento con la carta de cupo. Dicha carta se expedirá por el almacén general de depósito o por el titular del local destinado a exposiciones internacionales a que se refiere la fracción III del artículo 121 de esta Ley, según corresponda, y en ella se consignarán los datos del importador, exportador o agente aduanal, que promoverá el despacho.

Se entenderá que las mercancías se encuentran bajo la custodia, conservación y responsabilidad del almacén general de depósito en el que quedarán almacenadas bajo el régimen de depósito fiscal, desde el momento en que éste expida la carta de cupo mediante la cual acepta almacenar la mercancía.

PRESIDENCIA DE LA REPUBLICA

Debiendo transmitir la carta de cupo mediante su sistema electrónico al del Servicio de Administración Tributaria, informando los datos del importador, exportador o agente aduanal, que promoverá el despacho.

.....

Las personas físicas o morales residentes en el extranjero, podrán promover el régimen de depósito fiscal por conducto de agente aduanal, conforme a los requisitos de llenado del pedimento que establezca el Servicio de Administración Tributaria mediante reglas.

.....

Artículo 127. El régimen de tránsito interno se promoverá por los importadores, exportadores o por conducto de agente aduanal.

- I. Tratándose del tránsito interno a la exportación se deberá formular el pedimento de exportación, efectuar el pago de las contribuciones correspondientes y cumplir con las regulaciones y restricciones no arancelarias aplicables al régimen de exportación, en la aduana de despacho.
- II. Para realizar el tránsito interno a la importación se deberá cumplir con los siguientes requisitos:
 - a) Formular el pedimento de tránsito interno.
 - b) Determinar provisionalmente las contribuciones, aplicando la tasa máxima señalada en la tarifa de la Ley de los Impuestos Generales de Importación y de Exportación y la que corresponda tratándose de las demás contribuciones que se causen, así como las cuotas compensatorias.
 - c) Anexar al pedimento la documentación que acredite el cumplimiento de regulaciones y restricciones no arancelarias, aplicables al régimen de importación y, en su caso, el documento en el que conste el

PRESIDENCIA DE LA REPUBLICA

depósito efectuado en la cuenta aduanera de garantía a que se refiere el artículo 84-A de esta Ley, excepto en los casos que establezca el Servicio de Administración Tributaria mediante reglas.

Tratándose de regulaciones y restricciones no arancelarias cuyo cumplimiento se demuestre a través de medios electrónicos, no se requerirá imprimir la firma electrónica que demuestre su descargo total o parcial en el pedimento de tránsito interno.

- d) Pagar las contribuciones actualizadas desde la entrada de las mercancías al país y hasta que se efectúe dicho pago, así como las cuotas compensatorias, antes de activar el mecanismo de selección automatizado en la aduana de despacho.
- e) Efectuar el traslado de las mercancías utilizando los servicios de las empresas inscritas en el registro de empresas transportistas a que se refiere el artículo 170 del Reglamento.

El tránsito interno para el retorno de mercancías importadas temporalmente en programas de maquila o de exportación, se efectuará de conformidad con el procedimiento que establezca el Servicio de Administración Tributaria mediante reglas.

Artículo 128. El tránsito interno de mercancías deberá efectuarse dentro de los plazos máximos de traslado que establezca el Servicio de Administración Tributaria mediante reglas.

.....

Cuando por razones de caso fortuito o fuerza mayor las mercancías no puedan arribar en los plazos a que se refiere el párrafo anterior, el agente aduanal o el transportista, indistintamente deberán presentar aviso por escrito a las autoridades aduaneras de conformidad con lo que establezca el Reglamento, exponiendo las razones que impiden el arribo oportuno de las mercancías. En este caso, podrá permitirse el arribo extemporáneo de las mercancías por un periodo igual al plazo máximo de traslado establecido.

PRESIDENCIA DE LA REPUBLICA

Artículo 129. Serán responsables ante el Fisco Federal del pago de las contribuciones y cuotas compensatorias omitidas, de sus accesorios y de las infracciones que se cometan durante el traslado de las mercancías cualesquiera de las siguientes personas:

- I. Quien efectúe el tránsito interno de mercancías.
- II. El agente aduanal en los siguientes casos:
 - a) Cuando señale en el pedimento el nombre, domicilio fiscal o la clave del registro federal de contribuyentes de alguna persona que no hubiere solicitado la operación, o cuando estos datos resulten falsos o inexistentes.
 - b) Cuando no pueda ser localizado en el domicilio que señaló para oír y recibir notificaciones.

La empresa transportista inscrita en el registro que establezca el Reglamento que realice el traslado de las mercancías, será responsable solidaria ante el Fisco Federal del pago de las contribuciones y cuotas compensatorias omitidas, de sus accesorios y de las infracciones que se cometan durante el traslado de las mercancías. El registro de la empresa será cancelado por el Servicio de Administración Tributaria, procediendo a la suspensión provisional del registro hasta en tanto no exista una resolución firme que determine dicha cancelación, cuando con motivo del ejercicio de las facultades de comprobación, las autoridades aduaneras detecten cualquier maniobra tendiente a eludir el cumplimiento de las obligaciones fiscales, de conformidad con lo señalado en el artículo 144-A de la presente Ley.

Las empresas transportistas deberán mantener los medios de control y seguridad que señale el Servicio de Administración Tributaria mediante reglas y deberán proporcionar la información y documentación que les sea requerida por las autoridades aduaneras.

PRESIDENCIA DE LA REPUBLICA

Independientemente de lo dispuesto en este artículo, el agente aduanal que promueva el despacho tendrá la responsabilidad prevista en esta Ley por las irregularidades que se deriven de la formulación del pedimento y que se detecten con motivo del ejercicio de las facultades de comprobación de la autoridad aduanera.

Artículo 131. El tránsito internacional de mercancías por territorio nacional se promoverá por personas físicas o morales, o por conducto de agente aduanal, siempre que se cumplan los siguientes requisitos:

.....

Artículo 134. (Se deroga).

Artículo 135-A.

También podrán obtener la autorización a que se refiere este artículo, las personas que cuenten con la concesión o la autorización para prestar los servicios de manejo, almacenaje y custodia de mercancías de comercio exterior. El Servicio de Administración Tributaria señalará en la autorización respectiva las medidas de control para distinguir las mercancías sujetas a este régimen, de las que se encuentren en depósito ante la aduana.

.....

Artículo 139. Para efectuar la reexpedición de mercancías, los contribuyentes deberán cumplir, además de los requisitos señalados en el artículo 36-A de esta Ley, con los siguientes:

.....

Artículo 143.

III. (Se deroga).

.....

PRESIDENCIA DE LA REPUBLICA

Artículo 144.

I. Señalar la circunscripción territorial de las aduanas y de las secciones aduaneras.

.....

III. Requerir de los contribuyentes, responsables solidarios y terceros, la información y documentación relacionada con las obligaciones y requisitos que establecen las disposiciones fiscales y aduaneras, empleando, en su caso, el sistema electrónico que se disponga.

.....

V. Cerciorarse que en el despacho aduanero los importadores, los exportadores y los agentes aduanales, cumplan los requisitos establecidos por esta Ley y por las reglas que dicte el Servicio de Administración Tributaria, respecto del equipo para promover el despacho electrónico.

VI. Practicar el reconocimiento aduanero de las mercancías en los recintos fiscales y fiscalizados o, a petición del contribuyente, en su domicilio o en las dependencias, bodegas, instalaciones o establecimientos que señale, cuando se satisfagan los requisitos previstos en el Reglamento, así como conocer del dictamen aduanero a que se refiere el artículo 43 de esta Ley, y revisar los dictámenes formulados por los dictaminadores aduaneros en los términos del artículo 175.

.....

IX. Inspeccionar y vigilar permanentemente en forma exclusiva, el manejo, transporte o tenencia de las mercancías en los recintos fiscales y fiscalizados, para lo cual podrá apoyarse de los sistemas, equipos tecnológicos, o cualquier otro medio o servicio con que se cuente, incluso el dictamen aduanero a que se refiere el artículo 43 de esta Ley.

PRESIDENCIA DE LA REPUBLICA

.....

XI. Verificar en forma exclusiva durante su transporte, la legal importación o tenencia de mercancías de procedencia extranjera en todo el territorio nacional, para lo cual podrá apoyarse de los sistemas, equipos tecnológicos, cualquier otro medio o servicio con que se cuente, incluso en el dictamen aduanero a que se refiere el artículo 43 de esta Ley.

.....

XIII. Establecer precios estimados para mercancías que se importen y retenerlas hasta que se presente la garantía a que se refiere el artículo 36-A, fracción I, inciso e) de esta Ley.

XIV.

Para ejercer las facultades a que se refiere el párrafo anterior, el Servicio de Administración Tributaria podrá solicitar el dictamen que requiera, al agente aduanal o a cualquier otro perito.

.....

XVIII. Custodiar y transferir al Servicio de Administración y Enajenación de Bienes las mercancías que hayan pasado a ser propiedad del Fisco Federal, o de las que pueda disponer legalmente. Tratándose de las mercancías que no puedan ser transferidas al Servicio de Administración y Enajenación de Bienes, el Servicio de Administración Tributaria mantendrá la custodia de las mismas, y podrá proceder a la asignación, donación o destrucción de las mismas en términos de las disposiciones aplicables.

.....

XXII. (Se deroga).

.....

PRESIDENCIA DE LA REPUBLICA

XXIV. Cancelar las garantías a que se refiere el artículo 36-A, fracción I, inciso e) y las demás que se constituyan en los términos de esta Ley.

.....

XXXI. (Se deroga).

XXXII. Verificar y supervisar los servicios autorizados que facilitan el reconocimiento aduanero empleando tecnología no intrusiva.

XXXIII. Autorizar que el despacho de mercancías por las aduanas nacionales, pueda hacerse conjuntamente con las oficinas aduaneras de otros países.

XXXIV. Autorizar y cancelar la autorización a los dictaminadores aduaneros.

XXXV. Las demás que sean necesarias para hacer efectivas las facultades a que este precepto se refiere.

Artículo 144-C. Cuando las autoridades practiquen auditorías en materia de comercio exterior, deberán efectuarlas con los archivos electrónicos de los sujetos obligados, salvo en aquellos casos en que estimen pertinente practicarlas con la documentación que para tal efecto estén obligados a conservar en términos de lo establecido en esta Ley y el Código Fiscal de la Federación.

Artículo 145. El Servicio de Administración Tributaria contará con un Consejo Asesor quien emitirá su postura respecto a la determinación de las políticas, procedimientos y criterios en materia de destino de las mercancías provenientes de comercio exterior que pasen a propiedad del Fisco Federal y de las que se pueda disponer, que no sean transferibles al Servicio de Administración y Enajenación de Bienes, en términos de la Ley Federal para la Administración y Enajenación de Bienes del Sector Público.

El Consejo Asesor tendrá funciones sólo de asesoría y opinión; estará integrado cuando menos por un representante de cada una de las unidades administrativas centrales del Servicio de Administración Tributaria con facultades vinculadas al embargo precautorio y destino de mercancías, y contará con representación de

PRESIDENCIA DE LA REPUBLICA

instituciones filantrópicas y del sector privado, interesados en la producción y comercialización de mercancías idénticas o similares a aquéllas. La integración, operación y funcionamiento del Consejo Asesor será conforme a lo establecido en el Reglamento.

La autoridad aduanera al señalar el destino a las mercancías de comercio exterior no transferibles, observará lo siguiente:

- I. Su actuación deberá preservar la seguridad nacional, salud pública y medio ambiente.
- II. Para proceder a la asignación o donación de las mercancías, deberá contar con un dictamen expedido por autoridad competente, que establezca que éstas son aptas para uso o consumo humano o animal, uso medicinal, quirúrgico, agrícola o ganadero.
- III. En caso de que la mercancía se dictamine como no apta, conforme a la fracción anterior, o sea manifiesto su estado de descomposición que impida su uso o aprovechamiento, se procederá a su destrucción.

El Servicio de Administración Tributaria podrá asignar las mercancías a que se refiere este artículo para su uso, o bien para otras dependencias del Gobierno Federal, entidades paraestatales, entidades federativas, Distrito Federal y municipios, así como a los poderes Legislativo y Judicial. En este caso no se requerirá la opinión previa del Consejo. El Servicio de Administración Tributaria deberá enviar mensualmente un reporte de las asignaciones al Consejo y a la Cámara de Diputados del Honorable Congreso de la Unión y en periodo de receso a la Comisión Permanente. También podrá donarlas a las personas morales con fines no lucrativos autorizadas para recibir donativos deducibles en los términos de la Ley del Impuesto sobre la Renta, previa opinión del Consejo establecido en este artículo.

Tratándose de mercancías que hayan pasado a propiedad del Fisco Federal como consecuencia de excedentes detectados a maquiladoras o empresas con programas de exportación autorizados por la Secretaría de Economía, la autoridad aduanera podrá transferirla de inmediato al Servicio de Administración y

PRESIDENCIA DE LA REPUBLICA

Enajenación de Bienes, quien en su caso, podrá enajenar estas mercancías a la propia empresa objeto del embargo, siempre que se encuentren comprendidas dentro de su programa autorizado. En este caso tampoco se requerirá la opinión previa del Consejo.

Artículo 146.

I. Documentación aduanera que acredite su legal importación, o bien, los documentos electrónicos o digitales, que de acuerdo a las disposiciones legales aplicables y las reglas que al efecto emita el Servicio de Administración Tributaria, acrediten su legal tenencia, transporte o manejo.

.....

III. Factura expedida por empresario establecido e inscrito en el registro federal de contribuyentes, o en su caso, el comprobante fiscal digital, los que deberán reunir los requisitos que señale el Código Fiscal de la Federación.

.....

Artículo 150. Las autoridades aduaneras levantarán el acta de inicio del procedimiento administrativo en materia aduanera, cuando con motivo del reconocimiento aduanero, de la verificación de mercancías en transporte o por el ejercicio de las facultades de comprobación, embarguen precautoriamente mercancías en los términos previstos por esta Ley.

.....

Se apercibirá al interesado de que si los testigos no son designados o los designados no aceptan fungir como tales, quien practique la diligencia los designará; que de no señalar el domicilio, de señalar uno que no le corresponda a él o a su representante, de desocupar el domicilio señalado sin aviso a la autoridad competente o señalando un nuevo domicilio que no le corresponda a él o a su representante, de desaparecer después de iniciadas las facultades de comprobación o de oponerse a las diligencias de notificación de los actos relacionados con el procedimiento, negándose a firmar las actas que al efecto se

PRESIDENCIA DE LA REPUBLICA

levanten, las notificaciones que fueren personales se efectuarán por estrados, siempre que, en este último caso y tratándose del reconocimiento aduanero, o de la verificación de mercancías en transporte, se cuente con visto bueno del administrador de la aduana.

.....
Artículo 151.

IV. Cuando con motivo del reconocimiento aduanero, o de la verificación de mercancías en transporte, se detecte mercancía no declarada o excedente en más de un 10% del valor total declarado en la documentación aduanera que ampare las mercancías.

.....
VI. Cuando el nombre, denominación o razón social o domicilio del proveedor en el extranjero o domicilio fiscal del importador, señalado en el pedimento, o bien, en la transmisión electrónica o en el aviso consolidado a que se refiere el artículo 37-A, fracción I de esta Ley, considerando, en su caso, el acuse correspondiente declarado, sean falsos o inexistentes o cuando en el domicilio señalado, no se pueda localizar al proveedor en el extranjero.

.....
En los casos a que se refieren las fracciones VI y VII se requerirá una orden emitida por la autoridad aduanera competente en términos del Reglamento Interior del Servicio de Administración Tributaria, para que proceda el embargo precautorio durante el reconocimiento aduanero, o verificación de mercancías en transporte.

.....
Artículo 152. En los casos en que con motivo del reconocimiento aduanero, de la verificación de mercancías en transporte, de la revisión de los documentos presentados durante el despacho o del ejercicio de las facultades de

PRESIDENCIA DE LA REPUBLICA

comprobación, en que proceda la determinación de contribuciones omitidas, aprovechamientos y, en su caso, la imposición de sanciones y no sea aplicable el artículo 151 de esta Ley, las autoridades aduaneras procederán a su determinación, sin necesidad de sustanciar el procedimiento establecido en el artículo 150 de esta Ley.

.....

En el escrito o acta de inicio del procedimiento se deberá requerir al interesado para que señale domicilio para oír y recibir notificaciones, apercibido que de no señalar el domicilio, de señalar uno que no le corresponda a él o a su representante, de desocupar el domicilio señalado sin aviso a la autoridad competente o señalando un nuevo domicilio que no le corresponda a él o a su representante, de desaparecer después de iniciadas las facultades de comprobación o de oponerse a las diligencias de notificación de los actos relacionados con el procedimiento, negándose a firmar las actas que al efecto se levanten, las notificaciones que fueren personales se efectuarán por estrados, siempre que, en este último caso y tratándose del reconocimiento aduanero, o de la verificación de mercancías en transporte, se cuente con visto bueno del administrador de la aduana. Cuando proceda la imposición de sanciones, sin la determinación de contribuciones o cuotas compensatorias omitidas ni el embargo precautorio de mercancías, la autoridad aduanera determinará el crédito fiscal, sin necesidad de sustanciar el procedimiento establecido en este artículo y en el artículo 150 de la Ley, quedando a salvo los derechos del contribuyente mediante el recurso de revocación establecido en el Código Fiscal de la Federación.

Artículo 153. El interesado deberá ofrecer por escrito, las pruebas y alegatos que a su derecho convenga, ante la autoridad aduanera que hubiera levantado el acta a que se refiere el artículo 150 de esta Ley, dentro de los diez días siguientes a aquél en que surta efectos la notificación de dicha acta. El ofrecimiento, desahogo y valoración de las pruebas se hará de conformidad con lo dispuesto por los artículos 123 y 130 del Código Fiscal de la Federación. Tratándose de la valoración de los documentos con los que se pretenda comprobar la legal estancia o tenencia de las mercancías, cuando la información en ellos contenida deba transmitirse en el sistema electrónico aduanero previsto en los artículos 36 y 36-A de esta Ley para su despacho, se dará pleno valor probatorio a la información transmitida.

PRESIDENCIA DE LA REPUBLICA

.....

Artículo 155. Si durante la práctica de una visita domiciliaria se encuentra mercancía extranjera cuya legal estancia en el país no se acredite, los visitadores procederán a efectuar el embargo precautorio en los casos previstos en el artículo 151 y cumpliendo con las formalidades a que se refiere el artículo 150 de esta Ley. El acta de embargo, en estos casos, hará las veces de acta final en la parte de la visita que se relaciona con los impuestos al comercio exterior y las cuotas compensatorias de las mercancías embargadas. En este supuesto, el visitado contará con un plazo de diez días siguientes a aquél en que surta efectos la notificación de dicha acta, para acreditar la legal estancia en el país de las mercancías embargadas y ofrecerá las pruebas dentro de este plazo. El ofrecimiento, desahogo y valoración de las pruebas se hará de conformidad con los artículos 123 y 130 del Código Fiscal de la Federación. Desahogadas las pruebas se dictará la resolución determinando, en su caso, las contribuciones y cuotas compensatorias omitidas e imponiendo las sanciones que procedan, en un plazo que no excederá de cuatro meses contados a partir del día siguiente a aquél en que se encuentre debidamente integrado el expediente. Se entiende que el expediente se encuentra debidamente integrado cuando hayan vencido los plazos para la presentación de todos los escritos de pruebas y alegatos o, en caso de resultar procedentes, la autoridad encargada de emitir la resolución haya llevado a cabo las diligencias necesarias para el desahogo de las pruebas ofrecidas por los promoventes. De no emitirse la resolución definitiva en el término de referencia, quedarán sin efectos las actuaciones de la autoridad que dieron inicio al procedimiento.

.....

Artículo 157. Tratándose de mercancías perecederas, de fácil descomposición o deterioro, de animales vivos, que sean objeto de embargo precautorio y que dentro de los diez días siguientes a su embargo, no se hubiere comprobado su legal estancia o tenencia en el país, el Servicio de Administración Tributaria podrá proceder a su destrucción, donación o asignación. En lo que refiere a vehículos automotores, aeronaves y embarcaciones serán transferidos para su venta al Servicio de Administración y Enajenación de Bienes dentro de los cuarenta y cinco

PRESIDENCIA DE LA REPUBLICA

días siguientes a su embargo siempre que no se hubiere comprobado su legal estancia o tenencia en el país.

Respecto de las mercancías embargadas conforme al artículo 151, fracciones VI y VII de esta Ley, si dentro de los diez días siguientes a su embargo, no se hubieran desvirtuado los supuestos que hayan dado lugar al embargo precautorio o no se hubiera acreditado que el valor declarado fue determinado de conformidad con el Título Tercero, Capítulo III, Sección Primera de esta Ley, según sea el caso, se procederá a su destrucción, donación, asignación o transferencia para venta.

Cuando una resolución definitiva ordene la devolución de las mercancías y la autoridad aduanera haya comunicado al particular que existe imposibilidad para devolver las mismas, el particular podrá optar por solicitar la entrega de un bien sustituto con valor similar, salvo que se trate de mercancías perecederas, de fácil descomposición, de animales vivos, de vehículos automotores, aeronaves y embarcaciones o de las mercancías a que se refiere el artículo 151, fracciones VI y VII de esta Ley, o el valor del bien, actualizado conforme lo establece el párrafo siguiente.

En el caso de que el Servicio de Administración Tributaria haya procedido a la destrucción, donación, asignación o transferencia para venta de la mercancía, la resolución definitiva que ordene la devolución de la misma, considerará el valor determinado en la clasificación arancelaria, cotización y avalúo practicado por la autoridad aduanera competente con motivo del procedimiento administrativo en materia aduanera, actualizándolo en los términos establecidos en el artículo 17-A del Código Fiscal de la Federación hasta que se dicte la resolución que autoriza el pago.

El particular que obtenga una resolución administrativa o judicial firme, que ordene la devolución o el pago del valor de la mercancía o, en su caso, que declare la nulidad de la resolución que determinó que la mercancía pasó a propiedad del Fisco Federal, y acredite mediante documento idóneo tener un derecho subjetivo legítimamente reconocido sobre los bienes, podrá solicitar al Servicio de Administración Tributaria la devolución de la mercancía, o en su caso, el pago del valor de la mercancía, dentro del plazo de dos años, contados a partir de que la resolución o sentencia haya causado ejecutoria.

PRESIDENCIA DE LA REPUBLICA

Cuando la persona que obtenga una resolución administrativa o judicial firme, de manera excepcional sea distinta a quien acredite tener el derecho subjetivo legítimamente reconocido sobre los bienes, ambos deberán solicitar el resarcimiento en forma conjunta, designando a una de ellas de común acuerdo como el titular del derecho.

Tratándose de las mercancías a que se refiere el artículo 151, fracciones VI y VII de esta Ley, la resolución definitiva que ordene la devolución del valor de las mercancías, considerará el valor declarado en el pedimento, adicionado con el coeficiente de utilidad a que se refiere el artículo 58 del Código Fiscal de la Federación, que corresponda conforme al giro de actividades del interesado.

Artículo 158.

- I. Cuando con motivo del reconocimiento aduanero, o verificación de mercancía en transporte, no se presente el documento en el que conste el depósito efectuado en la cuenta aduanera de garantía en el caso de que el valor declarado sea inferior al precio estimado.
- II. Cuando con motivo del reconocimiento aduanero no se acredite el cumplimiento de normas oficiales mexicanas de información comercial.

.....

Las autoridades aduaneras en el acta de retención que para tal efecto se levante, harán constar la fundamentación y motivación que dan lugar a la retención de la mercancía o de los medios de transporte, debiendo señalarse al interesado que tiene un plazo de quince días, para que presente la garantía a que se refiere el artículo 36-A, fracción I, inciso e) de esta Ley, o de treinta días para que dé cumplimiento a las normas oficiales mexicanas de información comercial o se garanticen o paguen los daños causados al recinto fiscal por el medio de transporte, apercibiéndolo que de no hacerlo, la mercancía o el medio de transporte, según corresponda, pasarán a propiedad del Fisco Federal, sin que para ello se requiera notificación de resolución alguna. Los plazos señalados en

PRESIDENCIA DE LA REPUBLICA

este párrafo se computarán a partir del día siguiente a aquél en que surta efectos la notificación del acta de retención.

Artículo 159. Agente aduanal es la persona física autorizada por el Servicio de Administración Tributaria, mediante una patente, para promover por cuenta ajena el despacho de las mercancías, en los diferentes regímenes aduaneros previstos en esta Ley.

Para obtener la patente de agente aduanal los interesados deberán cumplir con los lineamientos indicados en la Convocatoria que al efecto se publique en el Diario Oficial de la Federación, así como con los siguientes requisitos:

.....

II. No haber sido condenado por sentencia ejecutoriada por delito doloso y en el caso de haber sido agente o apoderado aduanal, su patente no hubiere sido cancelada o extinguida.

III. (Se deroga).

.....

VII. Tener experiencia en materia aduanera, mayor de cinco años.

VIII. Estar inscrito en el registro federal de contribuyentes, y demostrar estar al corriente en el cumplimiento de sus obligaciones fiscales.

.....

Cuarto párrafo (Se deroga).

Artículo 160.

I. Estar al corriente en el cumplimiento de sus obligaciones fiscales.

PRESIDENCIA DE LA REPUBLICA

- II. Transmitir al sistema electrónico aduanero en la forma y periodicidad que el Servicio de Administración Tributaria determine en reglas, la información estadística de los pedimentos.
- III. Residir en el territorio nacional, y mantener la oficina principal de sus negocios en el lugar de la aduana de adscripción para la atención de los asuntos propios de su actividad.
- IV. Manifiestar a las autoridades aduaneras el domicilio de su oficina para oír y recibir notificaciones en la circunscripción de las aduanas en las que ejerza la patente. Las que se realicen en ese lugar surtirán sus efectos en los términos legales; así mismo, dar aviso a las mismas del cambio de domicilio, aun en el caso de suspensión voluntaria de actividades.
- V. Ocuparse personal y habitualmente de las actividades propias de su función y no suspenderlas en caso alguno, excepto cuando lo ordene el Servicio de Administración Tributaria o cuando haya obtenido la autorización a que se refiere el siguiente párrafo.

Las autoridades aduaneras podrán autorizar la suspensión voluntaria de actividades de un agente aduanal, previa solicitud que éste presente por escrito y en la que señale las causas que justifiquen la suspensión. El agente aduanal podrá reanudar sus actividades en cualquier momento, para lo cual deberá presentar el aviso correspondiente por escrito.

- VI.

Para ser mandatario aduanal autorizado de agente aduanal se requiere contar con poder notarial y demostrar experiencia aduanera mayor a tres años, aprobar el examen y cumplir los demás requisitos que determine el Servicio de Administración Tributaria mediante reglas. Cada mandatario aduanal promoverá solamente el despacho en representación de un agente aduanal y ante una sola aduana, salvo uno de los mandatarios, que podrá actuar indistintamente en cualquiera de las aduanas autorizadas.

PRESIDENCIA DE LA REPUBLICA

Se entenderá que el agente aduanal es notificado personalmente cuando la notificación de los actos derivados del reconocimiento aduanero, así como de la inspección o verificación de las mercancías, durante su permanencia en el recinto fiscal por virtud de su despacho, se efectúe con cualquiera de sus empleados, dependientes autorizados o de sus mandatarios.

.....

Los actos que practiquen los mandatarios aduanales con motivo del despacho y reconocimiento aduanero, así como los actos que deriven de aquéllos, serán imputables al agente aduanal.

.....

IX. Ocuparse, en su aduana de adscripción, por lo menos, del 15% de las operaciones de importación y exportación con valor que no rebase al que, mediante reglas determine el Servicio de Administración Tributaria.

.....

X. Utilizar los candados oficiales o electrónicos en los vehículos y contenedores que transporten las mercancías cuyo despacho promueva, de conformidad con lo que establezca el Servicio de Administración Tributaria mediante reglas, así como evitar que los candados fiscales que adquiera de los importadores o fabricantes autorizados, se utilicen en contenedores o vehículos que transporten mercancías cuyo despacho no hubiere promovido.

XI. Cumplir con el requisito establecido en la fracción V del artículo 159 de esta Ley. Dicho requisito se extiende a los subadministradores de cualquiera de las aduanas en las que ejerza la patente. En el caso contrario, deberá cesar operaciones en la aduana en la que tenga parentesco con los citados servidores públicos mientras continúe en su cargo.

.....

PRESIDENCIA DE LA REPUBLICA

La inobservancia a lo dispuesto en las fracciones II, III, IV, VI, VII, VIII y XI de este artículo inhabilita al agente aduanal para operar, desde el inicio del procedimiento hasta en tanto no se cumpla con el requisito correspondiente.

Una vez conocidos por las autoridades aduaneras los hechos u omisiones que las configuren, éstas los darán a conocer en forma circunstanciada al agente aduanal y le concederán un plazo de diez días hábiles, contados a partir del día siguiente en que surta efectos la notificación, para que exprese lo que a su derecho convenga y ofrezca pruebas. Las autoridades aduaneras deberán dictar la resolución que corresponda, en un plazo que no excederá de tres meses, contado a partir de la notificación del inicio del procedimiento. Transcurrido el plazo mencionado sin que la autoridad emita resolución, se entenderá caducado el procedimiento respectivo, sin perjuicio del ejercicio posterior de las facultades de las autoridades aduaneras.

Artículo 161. La patente de agente aduanal le da derecho al titular para actuar ante una aduana de adscripción; sin embargo, el agente aduanal podrá solicitar autorización del Servicio de Administración Tributaria para actuar en una aduana adicional a la de adscripción por la que se le otorgó la patente. Las autoridades aduaneras deberán otorgar la autorización en un plazo no mayor de dos meses, siempre que el agente aduanal demuestre que se encuentra al corriente en el cumplimiento de sus obligaciones fiscales.

En ningún caso se podrá autorizar a un agente aduanal a efectuar despachos en más de tres aduanas adicionales a la de su adscripción. Cuando el agente aduanal expresamente renuncie a una aduana que le hubiera sido autorizada conforme al párrafo anterior de este artículo, podrá presentar solicitud para que se le autorice actuar en otra aduana.

En los casos de supresión de alguna aduana, los agentes aduanales a ella adscritos o autorizados, podrán solicitar su readscripción al Servicio de Administración Tributaria.

.....

Artículo 162.

PRESIDENCIA DE LA REPUBLICA

- II. En los casos de las mercancías sujetas a regulaciones y restricciones no arancelarias cuyo cumplimiento se realice mediante documento electrónico o digital, anotar en el pedimento el acuse correspondiente.
-

- V. **(Se deroga).**
-

- VII. Formar un archivo electrónico de cada uno de los pedimentos con la información transmitida y presentada en mensaje o documento electrónico o digital como parte de sus anexos conforme a los artículos 6o., 36 y 36-A de la presente Ley y demás disposiciones aplicables.

Adicionalmente, deberá conservar el original de la manifestación de valor a que se refiere el artículo 59, fracción III de esta Ley, así como copia del documento presentado por el importador a la Administración General de Aduanas que compruebe el encargo que se le hubiere conferido para realizar el despacho aduanero de las mercancías y si éste fue otorgado de forma electrónica deberá conservar el acuse correspondiente.

Con independencia de las demás obligaciones fiscales, el archivo electrónico deberá conservarse por los plazos establecidos en el Código Fiscal de la Federación.

Los archivos electrónicos que se generen en términos de esta fracción, deberán ser proporcionados a los clientes que les correspondan, sin cargo adicional, quienes tendrán la obligación de conservarlos en términos de lo establecido por el tercer párrafo del artículo 6o. de esta Ley.

.....

PRESIDENCIA DE LA REPUBLICA

- XI. Manifestar en el pedimento o en el aviso consolidado, el número de candado oficial utilizado en los vehículos o medios de transporte que contengan las mercancías cuyo despacho promuevan.

.....

- XIII. Acreditar, en su caso, ante cada aduana en la que ejerza la patente a un mandatario autorizado por la autoridad aduanera.

- XIV. Someterse a los exámenes a los que podrá convocar anualmente de manera general el Servicio de Administración Tributaria.

Artículo 163.

- III. Solicitar el cambio de adscripción a aduana distinta, siempre que la autorización que se le hubiera otorgado para actuar en su aduana de adscripción, tenga una antigüedad mayor a dos años, y compruebe haber concluido el trámite de los despachos iniciados.

No será necesario comprobar la conclusión de los despachos iniciados, cuando al agente aduanal le sea autorizada la aduana de adscripción como adicional.

- IV. Designar hasta cinco mandatarios.

.....

- VII. (Se deroga).

Artículo 163-A. (Se deroga).

Artículo 164. El agente aduanal será suspendido en el ejercicio de sus funciones hasta por noventa días, o por el plazo que resulte en los términos de las fracciones I y V de este artículo, por las siguientes causas:

.....

PRESIDENCIA DE LA REPUBLICA

IV. (Se deroga).

.....

VIII. (Se deroga).

.....

Artículo 165.

II. Declarar con inexactitud algún dato en el pedimento, sus anexos, o en el aviso consolidado, tratándose de operaciones con pedimento consolidado, siempre que se dé alguno de los siguientes supuestos:

.....

b) Efectuar los trámites del despacho aduanero sin el permiso de las autoridades competentes o sin contar con la asignación del cupo de las mismas, cuando se requiera, o sin realizar el descargo total o parcial sobre el permiso o cupo antes de activar el mecanismo de selección automatizado.

.....

IV. (Se deroga).

.....

VI. Permitir el uso, por cualquier tercero, de cualesquiera de los derechos consignados en la patente o de la patente misma, incluyendo la comercialización, difusión, promoción o, de cualquiera otra manera, la obtención de un lucro o explotación de la patente.

.....

PRESIDENCIA DE LA REPUBLICA

- IX. Transmitir bajo cualquier título, el uso o goce de la patente o de los derechos consignados en la misma, con excepción de lo establecido en la fracción VII del artículo 163 de esta Ley.
- X. Efectuar los trámites del despacho aduanero, a un importador o exportador, que no se encuentre inscrito en el Padrón de Importadores y, en su caso, en el Padrón de Importadores o Exportadores de Sectores Específicos, cuando se requiera de dicha inscripción.
- XI. Declarar en el pedimento, sus anexos, o en el aviso consolidado tratándose de operaciones con pedimento consolidado, un valor en aduana que sea distinto al proporcionado por el importador o exportador.

.....

Artículo 166. El derecho de ejercer la patente de agente aduanal se extinguirá cuando:

- a) Se deje de satisfacer alguno de los requisitos señalados en el artículo 159 de esta Ley, por más de noventa días hábiles, sin causa justificada, contados a partir de que la autoridad tenga conocimiento de los hechos u omisiones que la configuren.
- b) El agente aduanal deje de ejercer la patente por más de un año, salvo en el caso de suspensión de actividades que haya sido autorizada por la autoridad aduanera.

Para efectos de lo anterior, la autoridad competente deberá sujetarse al procedimiento referido en el artículo 167 de esta Ley, así como a lo establecido en sus artículos 167-A, 167-B y 167-C.

.....

Artículo 167. En los casos de las fracciones I y V del artículo 164 de esta Ley, las autoridades aduaneras, una vez comprobados los hechos establecidos en dichas fracciones, ordenarán la suspensión provisional por el tiempo que subsista la

PRESIDENCIA DE LA REPUBLICA

causa que la motivó. Decretada la medida provisional antes mencionada, el agente aduanal podrá, en cualquier momento, desvirtuar la causal de suspensión o acreditar que la misma ya no subsiste, exhibiendo ante la autoridad que ordenó su suspensión las pruebas documentales que estime pertinentes y manifestando por escrito lo que a su derecho convenga; la autoridad resolverá en definitiva en un plazo no mayor de quince días posteriores a la presentación de las pruebas y escritos señalados.

.....

Cuando se trate de las causas de suspensión diversas de las señaladas en las fracciones I y V del artículo 164 de esta Ley, o de las relativas a la cancelación o extinción de la patente, la autoridad aduanera competente, contará con un plazo de dos años posteriores a la fecha de conocimiento de la realización de los hechos u omisiones que las configuren, para darlos a conocer en forma circunstanciada al agente aduanal y le concederá un plazo de diez días hábiles, contados a partir de la fecha en que surta efectos la notificación del acta de inicio del procedimiento de suspensión, cancelación o extinción de patente, para que exprese lo que a su derecho convenga y ofrezca pruebas.

Cuando se trate de causales de cancelación, las autoridades aduaneras ordenarán desde el inicio del procedimiento la suspensión provisional en tanto se dicte la resolución correspondiente.

.....

Artículo 167-A. En los procedimientos de suspensión, cancelación o extinción de patente, así como de inhabilitación de agente aduanal, se admitirán toda clase de pruebas, excepto la confesional de las autoridades. No se considerará comprendida en esta prohibición la petición de informes a las autoridades administrativas, respecto de hechos que consten en sus expedientes o de documentos agregados a ellos.

Las pruebas documentales podrán presentarse en fotocopia simple, siempre que obren en poder del agente aduanal los originales. En caso de que presentándolos

PRESIDENCIA DE LA REPUBLICA

en esta forma la autoridad tenga indicios de que no existen o son falsos, podrá exigir al contribuyente la presentación del original o copia certificada.

Cuando las pruebas documentales no obren en poder del agente aduanal, si éste no hubiere podido obtenerlas a pesar de tratarse de documentos que legalmente se encuentren a su disposición, deberá señalar el archivo o lugar en que se encuentren para que la autoridad aduanera requiera su remisión cuando ésta sea legalmente posible. Para este efecto deberá identificar con toda precisión los documentos y, tratándose de los que pueda tener a su disposición bastará con que acompañe la copia sellada de la solicitud de los mismos. Se entiende que el agente aduanal tiene a su disposición los documentos, cuando legalmente pueda obtener copia autorizada de los originales o de las constancias de éstos.

Cuando no se acompañe alguna de las pruebas ofrecidas, la autoridad aduanera requerirá al agente aduanal para que la presente dentro del término de cinco días, contados a partir del día siguiente en que surta efectos la notificación del requerimiento respectivo, si no las presenta dentro de dicho término, las mismas se tendrán por no ofrecidas.

La autoridad aduanera podrá allegarse de los medios de prueba que considere necesarios, y acordará sobre la admisión de las pruebas ofrecidas, dentro de los diez días hábiles siguientes a aquél en que se hubieren recibido. Sólo podrá desechar las pruebas cuando no fuesen ofrecidas conforme a derecho, no tengan relación con el fondo del asunto, sean innecesarias o contrarias a la moral y al derecho. El acuerdo que admita o deseche las pruebas deberá estar debidamente fundado y motivado.

Artículo 167-B. El desahogo de las pruebas ofrecidas y admitidas se realizará dentro de un plazo no menor a cinco días ni mayor de quince días, contado a partir de su admisión. Si se ofreciesen pruebas que ameriten ulterior desahogo, se concederá al interesado un plazo no menor de ocho días ni mayor de quince días para tal efecto.

Las pruebas supervenientes podrán presentarse siempre que no se haya emitido la resolución definitiva.

PRESIDENCIA DE LA REPUBLICA

Artículo 167-C. Las autoridades aduaneras deberán dictar la resolución que corresponda, en un plazo que no excederá de tres meses, tratándose del procedimiento de suspensión, y de cuatro meses en los de extinción y cancelación, ambos plazos contados a partir de la notificación del inicio del procedimiento.

Tratándose de los procedimientos de extinción y cancelación de patente, transcurrido el plazo de cuatro meses sin que se notifique la resolución, el interesado podrá considerar que la autoridad aduanera puso fin a dicho procedimiento resolviendo en el sentido de cancelar o, en su caso, extinguir la patente respectiva y podrá interponer los medios de defensa en cualquier tiempo posterior a dicho plazo, o bien, esperar a que la resolución se dicte.

En el caso del procedimiento de suspensión, transcurridos los tres meses sin resolución expresa, se entenderá caducado el procedimiento respectivo, sin perjuicio del ejercicio posterior de las facultades de las autoridades aduaneras sujetándose a lo previsto en el segundo párrafo del artículo 167 de esta Ley.

Tanto el acto de inicio como la resolución que ponga fin a los procedimientos de suspensión, cancelación o extinción de la patente aduanal, así como de inhabilitación de agente aduanal, se notificarán al interesado por conducto de la aduana de adscripción, la que procederá a darle cumplimiento, o por la autoridad competente.

Sección Segunda Apoderados aduanales

Artículo 168. (Se deroga).

Artículo 169. (Se deroga).

Artículo 170. (Se deroga).

Artículo 171. (Se deroga).

Artículo 172. (Se deroga).

PRESIDENCIA DE LA REPUBLICA

Artículo 173. (Se deroga).

Artículo 174.

La autorización antes mencionada tendrá vigencia por dos años.

.....
No se otorgará la autorización a que se refiere este artículo a las personas que previamente se les hubiera cancelado una autorización de dictaminador aduanero.

Los autorizados deberán, durante la vigencia de la autorización, sujetarse a las evaluaciones de confiabilidad de conformidad con los lineamientos que el Servicio de Administración Tributaria señale mediante reglas.

Artículo 175. Los dictaminadores serán responsables de las irregularidades que cometan en el dictamen que elaboren.

Segundo párrafo (Se deroga).

.....
El Servicio de Administración Tributaria podrá cancelar las autorizaciones a los dictaminadores aduaneros por cualquiera de las siguientes causas, aplicando el procedimiento que establece el artículo 144-A de esta Ley:

- I. Cuando omitan cumplir con las obligaciones inherentes a la autorización, esto es, llevar a cabo el análisis e interpretación de las imágenes generadas por la tecnología no intrusiva o, en su caso, emitir el dictamen aduanero correspondiente.

PRESIDENCIA DE LA REPUBLICA

- II. Cuando omitan sujetarse a las evaluaciones de confiabilidad que determine el Servicio de Administración Tributaria o el resultado de alguna evaluación sea adverso.
- III. Las demás que establezca esta Ley y las que se señalen en la autorización.

Artículo 175-A. El Servicio de Administración Tributaria podrá cancelar las autorizaciones otorgadas a los particulares para prestar servicios que faciliten el reconocimiento aduanero de las mercancías por cualquiera de las siguientes causas, aplicando el procedimiento que establece el artículo 144-A de esta Ley:

- I. Cuando se omita obtener y mantener vigentes los permisos y certificados aplicables en materia de seguridad radiológica.
- II. Cuando se omita realizar el mantenimiento preventivo y correctivo de la infraestructura o cualquier dispositivo que permita la continuidad de los servicios autorizados, conforme a las disposiciones e instrumentos jurídicos aplicables.
- III. Las demás que establezca esta Ley y las que se señalen en la autorización.

Artículo 176.

- VII. Cuando en la importación, exportación o retorno de mercancías el resultado del mecanismo de selección automatizado hubiera determinado reconocimiento aduanero y no se pueda llevar a cabo éste, por no encontrarse las mercancías en el lugar señalado para tal efecto, así como en las demás operaciones de despacho aduanero en que se requiera activar el citado mecanismo y presentar las mercancías a reconocimiento.

.....

- XI. Cuando el nombre, denominación o razón social o domicilio del proveedor en el extranjero o domicilio fiscal del importador, señalado en el pedimento, o bien, en la transmisión electrónica o en el aviso consolidado a que se refiere el artículo 37-A, fracción I de la presente Ley, considerando en su

PRESIDENCIA DE LA REPUBLICA

caso el acuse de referencia declarado, sean falsos o inexistentes; o cuando en el domicilio señalado no se pueda localizar al proveedor o importador.

Artículo 177.

VIII. Tratándose de mercancías susceptibles de ser identificadas individualmente, no se consigne en el pedimento o en la información transmitida relativa al valor y demás datos de comercialización de las mercancías o, en su caso, valor comercial, los números de serie, parte, marca, modelo o, en su defecto, las especificaciones técnicas o comerciales necesarias para identificar las mercancías y distinguirlas de otras similares, cuando dichos datos existan. Esta presunción no será aplicable en los casos de exportación, salvo tratándose de mercancías importadas temporalmente que retornen en el mismo estado o que se hubieran importado en los términos del artículo 86 de esta Ley.

Artículo 178.

I.

Quando la infracción a que se refiere esta fracción sea cometida por pasajeros, se impondrá una multa del 80% al 120% del valor comercial de las mercancías.

Artículo 182.

III. Importen temporalmente vehículos sin tener alguna de las condiciones de estancia señaladas en el inciso a) de la fracción IV del artículo 106 de esta Ley; importen vehículos en franquicia destinados a permanecer definitivamente en franja o región fronteriza del país, o internen temporalmente dichos vehículos al resto del país, sin tener su residencia en

PRESIDENCIA DE LA REPUBLICA

dicha franja o región, o sin cumplir los requisitos que se establezcan en los decretos que autoricen las importaciones referidas.

- VI. Transmitan, presenten o proporcionen una impresión de los pedimentos de tránsito interno o internacional con el fin de dar por concluidos dichos tránsitos en la aduana de despacho o en la de salida, sin la presentación física de las mercancías en los recintos fiscales o fiscalizados.
- VII. Realicen la exportación, el retorno de mercancías o el desistimiento de régimen, en el caso de que se transmita, presente o proporcione una impresión del pedimento sin las mercancías correspondientes en la aduana de salida.

Artículo 183-A.

- IV. En el supuesto previsto en el artículo 178, fracción IV de esta Ley, excepto cuando el infractor cumpla con las regulaciones y restricciones no arancelarias, dentro de los treinta días siguientes a la notificación del acta de inicio del procedimiento administrativo en materia aduanera. Para los efectos de esta fracción los interesados, en términos de los artículos 36 y 36-A de esta Ley, deberán transmitir y presentar un pedimento de rectificación, anexando en documento electrónico o digital, la información que compruebe el cumplimiento de las regulaciones y restricciones no arancelarias. La excepción no será aplicable tratándose de regulaciones y restricciones no arancelarias en materia de sanidad animal y vegetal, salud pública, medio ambiente o seguridad nacional.

Artículo 184. Cometen las infracciones relacionadas con las obligaciones de transmitir y presentar, información y documentación, así como declaraciones, quienes:

PRESIDENCIA DE LA REPUBLICA

- I. Omitan transmitir o presentar a las autoridades aduaneras en documento electrónico o digital, o lo hagan en forma extemporánea, la información que ampare las mercancías que introducen o extraen del territorio nacional sujetas a un régimen aduanero, que transporten o que almacenen, entre otros, los datos, pedimentos, avisos, anexos, declaraciones, acuses, autorizaciones, a que se refiere el artículo 36 y 36-A de esta Ley y demás disposiciones aplicables, en los casos en que la Ley imponga tales obligaciones.
-

- III. Transmitan o presenten los informes o documentos a que se refieren las dos fracciones anteriores, con datos inexactos o falsos u omitiendo algún dato.

- IV. Omitan transmitir o presentar, o lo hagan extemporáneamente, la información que compruebe el cumplimiento de las obligaciones en materia de regulaciones y restricciones no arancelarias, cuando hayan obtenido la misma antes de la transmisión o presentación del pedimento. Los interesados deberán transmitir o presentar un pedimento de rectificación, en términos de los artículos 36 y 36-A de esta Ley, anexando en documento electrónico o digital, la información que compruebe el cumplimiento de las regulaciones y restricciones no arancelarias.
-

- VI. Transmitan en el sistema electrónico aduanero o consignen en el código de barras impreso en el pedimento o en cualquier otro medio de control que autorice el Servicio de Administración Tributaria, información distinta a la declarada en dicho documento o cuando se presenten éstos al módulo de selección automatizado con el código de barras mal impreso. La falta de algún dato en la impresión del código de barras no se considerará como información distinta, siempre que la información transmitida al citado sistema sea igual a la consignada en el pedimento.

PRESIDENCIA DE LA REPUBLICA

VII. Omitan imprimir en el pedimento o en el aviso consolidado, tratándose de operaciones con pedimento consolidado el código de barras.

.....

XI. Presenten el pedimento en el módulo de selección automatizado sin la consignación de pago del módulo bancario o sin la firma electrónica avanzada de quien deba firmar el pedimento conforme a las disposiciones aduaneras.

.....

XIII. Transmitan y, en su caso, presenten el pedimento que ampare la mercancía que importen, omitiendo el nombre, denominación o razón social o la clave de identificación fiscal del proveedor o del exportador, considerando en su caso el acuse correspondiente.

.....

XVIII. (Se deroga).

Artículo 184-A. Son infracciones relacionadas con la obligación de transmitir la información referente al valor de la mercancía y los demás datos relativos a su comercialización, así como los relativos a su transportación, a que se refieren los artículos 20, fracción VII y 59-A de esta Ley, las siguientes:

- I.** Transmitir datos inexactos o falsos, referentes al valor de las mercancías o los demás datos relativos a su comercialización.
- II.** Transmitir información incompleta o con datos inexactos, en cuanto a la descripción de la mercancía e identificación individual, considerando la mercancía que se presente a despacho.
- III.** Transmitir información relacionada con la transportación de la mercancía, incompleta o con datos inexactos, en cuanto a su descripción e

PRESIDENCIA DE LA REPUBLICA

identificación individual y número de contenedor, considerando la mercancía y contenedor presentado a despacho.

Artículo 184-B. A quien cometa las infracciones relacionadas con la obligación de transmitir la información referente al valor de la mercancía y los demás datos relativos a su comercialización, así como los relativos a su transportación a que se refiere el artículo 184-A de la Ley, se impondrá multa de \$18,000.00 a \$30,000.00, con independencia de las demás sanciones que procedan.

Artículo 185.

I. Multa de \$2,930.00 a \$4,400.00, en caso de omisión a las mencionadas en las fracciones I y II. Las multas se reducirán al 50% cuando la presentación sea extemporánea.

II.

Segundo párrafo (Se deroga).

.....

VI. Multa de \$3,050.00 a \$5,080.00, en el caso señalado en la fracción VII, por cada pedimento o por cada aviso consolidado.

.....

XIV. Multa de \$14,650.00 a \$21,980.00, a la señalada en la fracción XVII, en caso de no presentar el aviso dentro del plazo establecido.

Artículo 186.

IV. Los capitanes, pilotos, conductores, propietarios de medios de transporte y empresas porteadoras o sus representantes que no cumplan con la obligación prevista en las fracciones I, V y VIII del artículo 20 de esta Ley.

.....

PRESIDENCIA DE LA REPUBLICA

X. (Se deroga).

.....

XVI. (Se deroga).

XVII. Los agentes aduanales, cuando no coincida el número de candado oficial manifestado en el pedimento o en el aviso consolidado, con el número de candado físicamente colocado en el vehículo o en el medio de transporte que contenga las mercancías.

.....

Artículo 187.

IV. Multa de \$16,380.00 a \$24,570.00 a las señaladas en la fracción IX.

.....

Artículo 194. A quienes omitan enterar las contribuciones y aprovechamientos a que se refieren los artículos 15, fracción VII, 16-A, penúltimo párrafo, 16-B, último párrafo, 21, fracción IV y 120, penúltimo párrafo de esta Ley dentro de los plazos señalados en los mismos, se les aplicará una multa del 10% al 20% del monto del pago omitido, cuando la infracción sea detectada por la autoridad aduanera, sin perjuicio de las demás sanciones que resulten aplicables.

Artículo 199.

V. En un 50% en el caso de que la multa no derive de la omisión de contribuciones o cuotas compensatorias en los supuestos en que no proceda el embargo precautorio de las mercancías, siempre que el infractor la pague antes de la notificación de la resolución por la cual se le imponga la sanción.

.....

PRESIDENCIA DE LA REPUBLICA

Artículo 202. Los agentes aduanales, los transportistas y demás personas relacionadas con el comercio exterior, podrán constituir fondos en cada aduana, cuyo fin sea el mantenimiento, reparación o ampliación de las instalaciones de las propias aduanas, en los términos que establezca el Servicio de Administración Tributaria mediante reglas. El patrimonio de dichos fondos se integrará con las aportaciones que efectúen las personas antes mencionadas, con el remanente del producto de la venta obtenido de conformidad con el artículo 32 de esta Ley, así como por las cantidades que aporten las personas que hubieran cometido daños en las instalaciones o equipos que se utilicen en la operación aduanera o con las cantidades que aporten las personas a las que se les impongan multas y que opten por aportar cantidades equivalentes a las multas impuestas en los términos de los artículos 181, 191 y 193 de esta Ley.”

TRANSITORIOS

PRIMERO. El presente Decreto entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación, con excepción del artículo 40 de la Ley Aduanera, que entrará en vigor dentro del plazo de un año contado a partir del día siguiente de la publicación del presente Decreto en el Diario Oficial de la Federación.

SEGUNDO. En tanto entre en vigor la reforma del artículo 40 de la Ley Aduanera, el despacho aduanero de las mercancías, seguirá realizándose a través de agentes aduanales, a excepción de aquellos casos en los que la Ley Aduanera, su Reglamento y las reglas de carácter general expedidas por el Servicio de Administración Tributaria, dispongan expresamente que no sea necesaria su intervención.

TERCERO. El Servicio de Administración Tributaria, dentro de un plazo que no excederá de un año contado a partir de la entrada en vigor del presente Decreto, publicará las disposiciones jurídicas en las que se establecerán los mecanismos, formas y medios que deberán utilizar los importadores y exportadores que opten por despachar directamente sus mercancías.

PRESIDENCIA DE LA REPUBLICA

CUARTO. En tanto se expidan las disposiciones reglamentarias de la Ley Aduanera, seguirá en vigor el Reglamento de la misma en todo lo que no se le oponga.

QUINTO. A partir de la entrada en vigor de este Decreto quedan sin efectos las disposiciones administrativas, resoluciones, consultas, interpretaciones, autorizaciones o permisos de carácter general o que se hubieran otorgado a título particular que contravengan o se opongan a lo establecido en la Ley Aduanera.

SEXTO. Las autorizaciones de apoderado aduanal activas a la fecha de entrada en vigor del presente Decreto, continuarán vigentes hasta en tanto las mismas se cancelen, se extingan o se les revoquen a los apoderados aduanales. Para tales efectos serán aplicables las disposiciones del Título Séptimo, Capítulo Único, Sección Segunda, de la Ley Aduanera y demás aplicables, que se derogan por virtud del presente Decreto.

