

LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCIÓN Y SERVICIOS

Nueva Ley publicada en el Diario Oficial de la Federación el 30 de diciembre de 1980

TEXTO VIGENTE

Última reforma publicada DOF 28-06-2006

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

JOSE LOPEZ PORTILLO, Presidente Constitucional de los Estados Mexicanos, a sus habitantes, sabed:

Que el H. Congreso de la Unión se ha servido dirigirme el siguiente

DECRETO:

El Congreso de los Estados Unidos Mexicanos decreta:

LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCION Y SERVICIOS

TITULO I

CAPITULO I

Disposiciones Generales

Artículo 1o.- Están obligadas al pago del impuesto establecido en esta Ley, las personas físicas y las morales que realicen los actos o actividades siguientes:

- I. La enajenación en territorio nacional o, en su caso, la importación, definitiva, de los bienes señalados en esta Ley.
- II. La prestación de los servicios señalados en esta Ley.

El impuesto se calculará aplicando a los valores a que se refiere este ordenamiento, la tasa que para cada bien o servicio establece el artículo 2o. del mismo o, en su caso, la cuota establecida en esta Ley.

La Federación, el Distrito Federal, los Estados, los Municipios, los organismos descentralizados o cualquier otra persona, aunque conforme a otras leyes o decretos no causen impuestos federales o estén exentos de ellos, deberán aceptar la traslación del impuesto especial sobre producción y servicios y, en su caso, pagarlo y trasladarlo, de acuerdo con los preceptos de esta Ley.

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

Artículo 2o.- Al valor de los actos o actividades que a continuación se señalan, se aplicarán las tasas siguientes:

- I. En la enajenación o, en su caso, en la importación de los siguientes bienes:
 - A) Bebidas con contenido alcohólico y cerveza:
 1. Con una graduación alcohólica de hasta 14°G.L. 25%

- 2. Con una graduación alcohólica de más de 14° y hasta 20°G.L. 30%
- 3. Con una graduación alcohólica de más de 20°G.L. 50%
- B)** Alcohol, alcohol desnaturalizado y mieles incristalizables. 50%
- C)** Tabacos labrados:
 - 1. Cigarros 110%
 - 2. Puros y otros tabacos labrados 20.9%
- D)** Gasolinas: la tasa que resulte para el mes de que se trate en los términos de los artículos 2o.-A y 2o.-B de esta Ley.
- E)** Diesel: la tasa que resulte para el mes de que se trate en los términos de los artículos 2o.-A y 2o.-B de esta Ley.
- F)** (Se deroga).
- G)** Refrescos, bebidas hidratantes o rehidratantes, concentrados, polvos, jarabes, esencias o extractos de sabores, que al diluirse permitan obtener refrescos, bebidas hidratantes o rehidratantes. 20%
- H)** Jarabes o concentrados para preparar refrescos que se expendan en envases abiertos utilizando aparatos automáticos, eléctricos o mecánicos. 20%

II. En la prestación de los siguientes servicios:

- A)** Comisión, mediación, agencia, representación, correduría, consignación y distribución, con motivo de la enajenación de los bienes señalados en los incisos A), B), C), G) y H) de la fracción I de este artículo. En estos casos, la tasa aplicable será la que le corresponda a la enajenación en territorio nacional del bien de que se trate en los términos que para tal efecto dispone esta Ley. No se pagará el impuesto cuando los servicios a que se refiere este inciso, sean con motivo de las enajenaciones de bienes por los que no se esté obligado al pago de este impuesto en los términos del artículo 8o. de la misma.

Artículo 2o.-A.- La tasa aplicable en cada mes para la enajenación de gasolinas o diesel será la que resulte para cada agencia de ventas de Petróleos Mexicanos y sus organismos subsidiarios conforme a lo siguiente:

I.- El precio de referencia ajustado por calidad, cuando proceda, que se determine para el combustible de que se trate de acuerdo con la fracción VI de este artículo, se adicionará con el costo de manejo y el costo neto de transporte a la agencia de ventas de que se trate en el periodo comprendido del día 26 del segundo mes anterior al día 25 del mes inmediato anterior a aquél por el que se calcule la tasa, sin incluir, en este último caso, el impuesto al valor agregado.

II.- Se multiplicará por el factor de 1.0 para las gasolinas y el diesel para uso automotriz, para uso industrial de alto y bajo azufre y para uso en vehículos marinos, el monto que se obtenga de adicionar al margen comercial que haya fijado Petróleos Mexicanos a los expendios autorizados por el combustible de que se trate en el periodo citado, los costos netos de transporte del combustible de la agencia de ventas de que se trate al establecimiento del expendedor incurridos durante dicho periodo, sin incluir, en ambos casos, el impuesto al valor agregado.

III.- Se multiplicará por el factor de 0.9091 para las gasolinas y el diesel para uso automotriz, para uso industrial de alto y bajo azufre y para uso en vehículos marinos, el precio de venta al público, del

combustible de que se trate vigente en la zona geográfica correspondiente en el periodo citado, cuando la enajenación se realice con tasa del impuesto al valor agregado de 10%.

Se multiplicará por el factor de 0.8696 para las gasolinas y el diesel para uso automotriz, para uso industrial de alto y bajo azufre y para uso en vehículos marinos, el precio de venta al público, del combustible de que se trate vigente en la zona geográfica correspondiente en el periodo citado, cuando la enajenación se realice con tasa del impuesto al valor agregado de 15%.

IV.- El monto que resulte conforme a la fracción III se disminuirá con las cantidades obtenidas conforme a las fracciones I y II de este artículo.

V.- La cantidad determinada conforme a la fracción IV se dividirá entre el monto que se obtuvo conforme a la fracción I de este artículo y el resultado se multiplicará por 100. El porcentaje que se obtenga será la tasa aplicable al combustible de que se trate que enajene la agencia correspondiente durante el mes por el que se calcula la tasa.

VI.- El precio de referencia para cada uno de los combustibles a que se refiere la fracción I de este artículo, será el promedio de las cotizaciones del día 26 del segundo mes anterior al día 25 del mes inmediato anterior a aquél por el que se calcula la tasa, convertidas a nuevos pesos con el promedio del tipo de cambio de venta del dólar de los Estados Unidos de América que publica el Banco de México en el Diario Oficial de la Federación, como sigue:

a).- Gasolinas: el promedio del precio spot de la gasolina regular sin plomo vigente en la Costa del Golfo de los Estados Unidos de América.

b).- Diesel para uso automotriz de alto azufre: el promedio del precio spot "fuel oil" número 2, 0.2% de azufre y 34° API, vigente en la Costa del Golfo de los Estados Unidos de América.

c).- Diesel para uso automotriz y diesel para uso industrial de bajo azufre: el promedio del precio spot "fuel oil" número 2 LS, 0.05% de azufre, vigente en la Costa del Golfo de los Estados Unidos de América.

d).- Diesel para uso industrial de alto azufre: el promedio del precio spot "fuel oil" número 2, 0.2% de azufre y 34° API, vigente en la Costa del Golfo de los Estados Unidos de América.

f).- Diesel para uso en vehículos marinos en la Costa del Golfo: el promedio del precio spot "fuel oil" número 2, 0.2% de azufre y 34° API, vigente en Houston, Texas, de los Estados Unidos de América.

g).- Diesel para uso en vehículos marinos de la Costa del Pacífico: el promedio del precio spot "fuel oil" número 2 LS, 0.05% de azufre, vigente en Los Angeles, California, de los Estados Unidos de América.

La Secretaría de Hacienda y Crédito Público, mediante reglas de carácter general, dará a conocer los elementos para determinar los precios de referencia, los ajustes por calidad, los costos netos de transporte, el margen comercial y el costo de manejo a los expendios autorizados a que se refiere este artículo. La citada dependencia realizará mensualmente las operaciones aritméticas para calcular las tasas aplicables para cada combustible y en cada agencia de ventas de Petróleos Mexicanos y las publicará en el Diario Oficial de la Federación.

Artículo 2o.-B.- La tasa aplicable para la importación de gasolinas o diesel será la menor de las que resulten para la enajenación del combustible de que se trate en los términos del artículo 2o-A de esta Ley, vigente en el mes en que se realice la importación.

Artículo 2o.-C. Para los efectos del artículo 2o., fracción I, inciso A) de esta Ley, los fabricantes, productores o envasadores de cerveza, que la enajenen y quienes la importen, pagarán el impuesto que resulte mayor entre aplicar la tasa prevista en dicho inciso al valor de la enajenación o importación de cerveza, según se trate, y aplicar una cuota de \$3.00 por litro enajenado o importado de cerveza,

disminuida, en los casos que proceda, con el monto a que se refiere el siguiente párrafo. En estos casos, el impuesto no podrá ser menor al que resulte de aplicar la tasa prevista en el citado inciso a la enajenación o importación de cerveza.

Los fabricantes, productores, envasadores o importadores de cerveza, podrán disminuir de la cuota de \$3.00 por litro a que se refiere el párrafo anterior, \$1.26 por litro de cerveza enajenado o importado en envases reutilizados en los términos de esta Ley. El monto de \$1.26 por litro en ningún caso podrá disminuirse del impuesto que resulte de aplicar a las actividades gravadas, la tasa prevista en dicho inciso. Los citados fabricantes, productores o envasadores, deberán trasladar el importe mayor que resulte conforme a lo dispuesto en este artículo.

Para los efectos del párrafo anterior, cuando se enajene o importe cerveza en envases reutilizados, la capacidad total de los envases deberá considerarse en litros.

Si los litros correspondientes a exportaciones de los envases reutilizados en el mes son mayores que el total de los litros de cerveza importados en el mismo mes, la diferencia se considerará en los siguientes meses, hasta agotarse, como importaciones realizadas en envases reutilizados.

Artículo 2o.-D.- (Se deroga).

Artículo 3o.- Para los efectos de esta Ley se entiende por:

- I. Bebidas con contenido alcohólico, las bebidas alcohólicas y las bebidas refrescantes, de acuerdo con lo siguiente:
 - a) Bebidas alcohólicas, las que a la temperatura de 15° centígrados tengan una graduación alcohólica de más de 3°G.L., hasta 55°G.L., incluyendo el aguardiente y a los concentrados de bebidas alcohólicas aun cuando tengan una graduación alcohólica mayor.
 - b) Bebidas refrescantes, las elaboradas con un mínimo de 50% a base de vino de mesa, producto de la fermentación natural de frutas, pudiéndose adicionar agua, bióxido de carbono o agua carbonatada, jugo de frutas, extracto de frutas, aceites esenciales, ácido cítrico, azúcar, ácido benzoico o ácido sórbico o sus sales como conservadores, así como aquéllas que se elaboran de destilados alcohólicos diversos de los antes señalados.
- II. Cerveza, la bebida fermentada, elaborada con malta de cebada, lúpulo, levadura y agua o con infusiones de cualquier semilla farinácea procedente de gramíneas o leguminosas, raíces o frutos feculentos o azúcares como adjuntos de la malta, con adición de lúpulo o sucedáneos de éste.
- III. Bebidas alcohólicas a granel, las que se encuentren envasadas en recipientes cuya capacidad exceda a 5,000 mililitros.
- IV. Marbete, el signo distintivo de control fiscal y sanitario, que se adhiere a los envases que contengan bebidas alcohólicas con capacidad que no exceda de 5,000 mililitros.
- V. Precinto, el signo distintivo de control fiscal y sanitario, que se adhiere a los recipientes que contengan bebidas alcohólicas con capacidad que exceda a 5,000 mililitros.
- VI. Alcohol, la solución acuosa de etanol con las impurezas que la acompañan, con graduación mayor de 55°G.L., a una temperatura de 15°C.
- VII. Alcohol desnaturalizado, la solución acuosa de etanol con las impurezas que la acompañan, con una graduación mayor de 55°G.L., a una temperatura de 15°C, con la adición de las sustancias desnaturalizantes autorizadas por la Secretaría de Salud.

VIII. Tabacos labrados:

- a)** Cigarros, los cigarros con o sin filtro, elaborados con mezcla de tabacos rubios o de tabacos oscuros, envueltos con papel o cualquier otra sustancia que no contenga tabaco.
- b)** Puros, los tabacos labrados confeccionados y enrollados al 100% con hojas de tabaco o cualquier otra sustancia que contenga tabaco.
- c)** Otros tabacos labrados, los que no están comprendidos en los incisos anteriores. Se consideran tabacos labrados, entre otros, a los tabacos cernidos, picados, de hebra, de mascar, así como al rapé.

IX. Gasolina, combustible líquido y transparente obtenido como producto purificado de la destilación o de la desintegración de petróleo crudo.

X. Diesel, combustible líquido derivado del petróleo crudo que se obtiene por procedimientos de destilación y conversión.

XI. Envases reutilizados, aquellos que ya fueron usados para envasar y comercializar cerveza, recolectados y sometidos a un proceso que permite recuperar sus características sanitarias originales para que sean utilizados nuevamente para envasar y comercializar el mismo tipo de producto, sin que este proceso en ningún caso implique que el envase está sujeto a procesos industriales de transformación.

Tratándose de los importadores, se considerarán como envases reutilizados los que hayan recolectado y exporten al extranjero amparados con el documento aduanal correspondiente, siempre que se trate de envases que cumplan con las características a que se refiere el párrafo anterior.

XII. Contraprestación, el precio pactado, adicionado con las cantidades que además se carguen o cobren al adquirente del bien o al prestatario del servicio por intereses normales o moratorios, penas convencionales o cualquier otro concepto distinto de impuestos. A falta de precio pactado o cuando éste se determine en cantidad "cero" se estará al valor que los bienes o servicios tengan en el mercado, o en su defecto al de avalúo.

También forman parte de la contraprestación los anticipos o depósitos que reciba el enajenante o el prestador del servicio antes de entregar el bien o prestar el servicio, cualquiera que sea el nombre que se dé a dichos anticipos o depósitos.

Cuando con motivo de la enajenación de bienes sujetos al pago de este impuesto se convenga además del precio por dicha enajenación el pago de cantidades adicionales al mismo por concepto de publicidad o cualquier otro, que en su defecto se hubieran tenido que realizar por parte del enajenante, dichas erogaciones formarán parte del valor o precio pactado, salvo que se trate de los bienes a que se refieren los incisos D) y E) de la fracción I del artículo 2o. de esta Ley.

Tratándose de enajenaciones se considerará que forma parte de la contraprestación, además de lo señalado en los párrafos anteriores, las cantidades que se carguen o cobren al adquirente del bien por concepto de envases y empaques, no retornables, necesarios para contener los bienes que se enajenan.

Cuando la contraprestación que reciba el contribuyente por la enajenación de bienes o la prestación de servicios no sea en dinero, sino total o parcialmente en otros bienes o servicios, se considerará como valor de éstos el de mercado o, en su defecto, el de avalúo. Los mismos

valores se tomarán en cuenta en caso de donación, cuando por ella se deba pagar el impuesto establecido en esta Ley.

En las permutas y pagos en especie, el impuesto especial sobre producción y servicios se deberá pagar por cada bien cuya propiedad se transmita o por cada servicio que se preste.

- XIII.** Mieles incristalizables, el producto residual de la fabricación de azúcar, cuando referido a 85° brix a 20° centígrados, los azúcares fermentables expresados en glucosa no excedan del 61%.
- XIV.** (Se deroga).
- XV.** Refrescos, las bebidas saborizadas no alcohólicas elaboradas por la disolución en agua, entre otros, de edulcorantes y saborizadores, naturales, artificiales o sintéticos, adicionados o no, de jugo, pulpa o néctar, de frutas o de verduras, de sus concentrados o extractos y otros aditivos para alimentos y que pueden estar o no carbonatadas.

Asimismo, se consideran concentrados, polvos, jarabes, esencias o extractos de sabores, para preparar refrescos, al producto con o sin azúcares, edulcorantes o saborizadores, naturales, artificiales o sintéticos, adicionados o no, de jugo, pulpa o néctar, de frutas o de verduras y otros aditivos para alimentos.

No se consideran refrescos los jugos y néctares, de frutas o de verduras. Para tales efectos, se entiende por jugos o néctares de frutas o de verduras, los que tengan como mínimo 20% de jugo o pulpa de fruta o de verdura o 2° brix de sólidos provenientes de la misma fruta o verdura. Cuando los jugos o néctares a que se refiere este párrafo, tengan una mezcla de varias frutas o verduras, dicha mezcla deberá tener como mínimo los valores señalados en el mismo por todas las frutas o verduras.

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

Artículo 4o.- Los contribuyentes a que se refiere esta Ley, pagarán el impuesto a su cargo, sin que proceda acreditamiento alguno contra dicho pago, salvo en los supuestos a que se refiere el siguiente párrafo.

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

Las personas físicas y morales que adquieran alcohol, alcohol desnaturalizado y mieles incristalizables, así como los importadores de dichos bienes, podrán acreditar el impuesto pagado por la enajenación o importación de los mismos, contra el que causen por la enajenación de bebidas alcohólicas. Cuando los bienes antes citados sean utilizados para la elaboración de productos distintos a las bebidas alcohólicas, podrán acreditarlo contra el impuesto sobre la renta que resulte a su cargo.

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

Para que sea acreditable el impuesto especial sobre producción y servicios en términos de los párrafos que anteceden, deberán reunirse los siguientes requisitos:

- I. Que se trate de contribuyentes que causen el impuesto en relación con el que se pretende acreditar, en los términos de esta Ley y que corresponda a bienes o servicios por los que se deba pagar el impuesto.
- II. Que los bienes se enajenen sin haber modificado su estado, forma o composición, salvo que se trate de bebidas alcohólicas a granel o de sus concentrados.
- III. Que el impuesto haya sido trasladado expresamente al contribuyente y conste por separado en los comprobantes a que se refiere la fracción II del artículo 19 de esta Ley.
- IV. Que el impuesto acreditable y el impuesto a cargo contra el cual se efectúe el acreditamiento, correspondan a bienes de la misma clase, considerándose como tales los que se encuentran agrupados en cada uno de los incisos a que se refiere la fracción I del artículo 2o., de esta Ley. En el caso de la cerveza y de las bebidas refrescantes, éstas se considerarán cada una como bienes de diferente clase de las demás bebidas con contenido alcohólico.
- V. Que el impuesto que le haya sido trasladado al contribuyente y que éste pretenda acreditar, haya sido efectivamente pagado a quien efectuó dicho traslado.

No procederá el acreditamiento a que se refiere este artículo, cuando quien lo pretenda realizar no sea contribuyente del impuesto por la enajenación del bien o por la prestación del servicio por el que se le trasladó el citado impuesto o por el que se pagó en la importación. En ningún caso procederá el acreditamiento respecto de los actos o actividades que se encuentren exentos de este impuesto.

Se entenderá por traslado del impuesto el cobro o cargo que el contribuyente debe efectuar de un monto equivalente al impuesto establecido en esta Ley. No se considerará acreditable el impuesto que se traslade sin tener esta obligación.

Cuando el contribuyente no acredite el impuesto que le fue trasladado en los términos de este artículo contra el impuesto que le corresponda pagar en el mes de que se trate o en los dos meses siguientes, pudiendo haberlo hecho, perderá el derecho a hacerlo en los meses siguientes hasta por la cantidad en que pudo haberlo acreditado.

El derecho al acreditamiento es personal para los contribuyentes de este impuesto y no podrá ser transmitido por acto entre vivos, excepto tratándose de fusión de sociedades mercantiles.

Artículo 4o.-A.- (Se deroga).

Artículo 4o.-B.- (Se deroga).

Artículo 4o.-C.- (Se deroga).

Artículo 5o.- El impuesto se calculará mensualmente y se pagará a más tardar el día 17 del mes siguiente a aquél al que corresponda el pago, excepto en el caso de importaciones de bienes en el que se estará a lo dispuesto en los artículos 15 y 16 de esta Ley, según se trate. Los pagos mensuales se realizarán en los términos que al efecto se establezcan en esta Ley y tendrán el carácter de definitivos.

El pago mensual será la diferencia que resulte de restar a la cantidad que se obtenga de aplicar la tasa que corresponda en los términos del artículo 2o. de esta Ley a las contraprestaciones efectivamente percibidas en el mes de que se trate, por la enajenación de bienes o la prestación de servicios gravados por esta Ley; el impuesto pagado en el mismo mes por la importación de dichos bienes, así como el impuesto que resulte acreditable en el mes de que se trate de conformidad con el artículo 4o. de esta Ley.

Tratándose de fabricantes, productores o envasadores de cerveza, en lugar de considerar la cantidad que se obtenga de aplicar la tasa que corresponda en los términos del artículo 2o. de esta Ley a las contraprestaciones efectivamente percibidas en el mes de que se trate, por la enajenación de cerveza, se considerarán las cantidades que resulten de aplicar el artículo 2o.-C de esta Ley.

Cuando en la declaración de pago mensual resulte saldo a favor, el contribuyente únicamente podrá compensarlo contra el impuesto a su cargo que le corresponda en los pagos mensuales siguientes hasta agotarlo.

Cuando el contribuyente no compense el saldo a favor contra el impuesto que le corresponda pagar en el mes de que se trate o en los dos siguientes, pudiendo haberlo hecho, perderá el derecho a hacerlo en los meses siguientes hasta por la cantidad en que pudo haberlo compensado.

Las disposiciones que establece el Código Fiscal de la Federación en materia de devolución de saldos a favor y de compensación, se aplicarán en lo que no se oponga a lo previsto en el presente artículo.

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

Los contribuyentes que únicamente realicen las actividades a que se refiere el párrafo anterior y que por dichas actividades les sea retenido el impuesto sobre las contraprestaciones que les correspondan en los términos del citado párrafo, no tendrán obligación de presentar declaraciones de pago mensual.

Artículo 6o.- El contribuyente que reciba la devolución de bienes enajenados u otorgue descuentos o bonificaciones, con motivo de la realización de actos o actividades por los que se hubiera pagado el impuesto en los términos de esta Ley, disminuirá, en la siguiente declaración de pago, el monto del impuesto causado por dichos conceptos del impuesto que se deba pagar en el mes de que se trate.

Cuando el monto del impuesto causado por el contribuyente en el mes de que se trate resulte inferior al monto del impuesto que se disminuya en los términos del párrafo anterior, el contribuyente podrá disminuir la diferencia que resulte entre dichos montos, en la siguiente o siguientes declaraciones, hasta agotarlo.

El contribuyente que en un mes reciba el descuento, la bonificación o devuelva los bienes que le hubieran sido enajenados, respecto de los cuales le hubiera sido trasladado expresamente y por separado el impuesto establecido en esta Ley, disminuirá del impuesto acreditable del mes de que se trate, el impuesto correspondiente al descuento, a la bonificación o a la devolución, hasta por el monto del impuesto acreditable de dicho mes. Cuando el monto del impuesto acreditable resulte inferior al monto del impuesto que se deba disminuir en los términos de este párrafo, el contribuyente pagará la diferencia que resulte entre dichos montos al presentar la declaración de pago del mes al que corresponda el descuento, la bonificación o la devolución.

Artículo 6o.-A.- (Se deroga).

CAPITULO II **De la Enajenación**

Artículo 7o.- Para los efectos de esta Ley, se entiende por enajenación, además de lo señalado en el Código Fiscal de la Federación, el faltante de materias primas o de bienes en los inventarios de los

contribuyentes que no cumplan con los requisitos que establezca el Reglamento de esta Ley. En este último caso, la presunción admite prueba en contrario.

Para los efectos de esta Ley, también se considera enajenación de los bienes a que hace referencia el inciso A) de la fracción I del artículo 2o. de esta Ley, el retiro del lugar en que se produjeron o envasaron o, en su caso, del almacén del contribuyente, cuando los mismos no se destinen a su comercialización y se encuentren envasados en recipientes de hasta 5,000 mililitros. En este caso, el impuesto se pagará a más tardar el día 17 del mes siguiente a aquél en el que sean retirados los bienes de los citados lugares, considerando como valor del acto, el precio promedio en que dichos bienes se enajenaron en los tres meses inmediatos anteriores a aquél en el que se efectúe el pago.

Igualmente, se considera enajenación de los bienes a que hace referencia el inciso C) de la fracción I del artículo 2o. de esta Ley, el retiro del lugar en el que se fabricaron o, en su caso, del almacén del contribuyente, cuando los mismos no se destinen a su comercialización y se encuentren empaquetados en cajas o cajetillas. En este caso, el impuesto se pagará a más tardar el día 17 del mes siguiente a aquél en el que sean retirados los bienes de los citados lugares, considerando como contraprestación el precio promedio de venta al detallista, tratándose de cigarros, o el precio promedio de enajenación, en el caso de puros y otros tabacos labrados, de los tres meses inmediatos anteriores a aquél en el que se efectúe el pago.

Se equipara a la enajenación el consumo que efectúe Petróleos Mexicanos de los productos gravados por esta Ley.

No se considera enajenación la transmisión de propiedad que se realice por causa de muerte o donación, siempre que la donación sea deducible para los fines del impuesto sobre la renta.

Tampoco se considera enajenación las ventas de bebidas alcohólicas cuando éstas se realicen al público en general, en botellas abiertas o por copeo, para su consumo en el mismo lugar o establecimiento en el que se enajenen.

Artículo 8o.- No se pagará el impuesto establecido en esta Ley:

I. Por las enajenaciones siguientes:

a) (Se deroga).

b) Aguamiel y productos derivados de su fermentación.

c) Las que realicen personas diferentes de los fabricantes, productores o importadores, de los bienes a que se refieren los incisos C), D) y E) de la fracción I del artículo 2o. de esta Ley. En estos casos, las personas distintas de los fabricantes, productores o importadores, no se consideran contribuyentes de este impuesto por dichas enajenaciones.

d) Las de cerveza, bebidas refrescantes, puros y otros tabacos labrados, así como las de los bienes a que se refieren los incisos G) y H) de la fracción I del artículo 2o. de esta Ley, que se efectúen al público en general, salvo que el enajenante sea fabricante, productor, envasador, distribuidor o importador de los bienes que enajene. No gozarán del beneficio establecido en este inciso, las enajenaciones de los citados bienes efectuadas por comerciantes que obtengan la mayor parte del importe de sus ingresos de enajenaciones a personas que no forman parte del público en general. No se consideran enajenaciones efectuadas con el público en general cuando por las mismas se expidan comprobantes que cumplan con los requisitos a que se refiere el artículo 29-A del Código Fiscal de la Federación.

e) (Se deroga).

f) Las de los bienes a que se refieren los incisos G) y H) de la fracción I del artículo 2o. de esta Ley siempre que utilicen como edulcorante únicamente azúcar de caña.

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

II. Por la exportación de los bienes a que se refiere esta Ley. En estos casos, los exportadores estarán a lo dispuesto en la fracción XI del artículo 19 de la misma.

Artículo 8o.-B.- (Se deroga).

Artículo 9o.- Para los efectos de esta Ley, se entiende que la enajenación se efectúa en territorio nacional, si en él se encuentra el bien al efectuarse el envío al adquirente, o cuando no habiendo envío, se realiza en el país la entrega material del bien por el enajenante.

Artículo 10. En la enajenación de los bienes a que se refiere esta Ley, el impuesto se causa en el momento en el que se cobren las contraprestaciones y sobre el monto de lo cobrado. Cuando las contraprestaciones se cobren parcialmente, el impuesto se calculará aplicando a la parte de la contraprestación efectivamente percibida, la tasa que corresponda en términos del artículo 2o. de esta Ley. Por las enajenaciones de cerveza en las que el impuesto se pague aplicando la cuota a que se refiere el artículo 2o.-C de esta Ley, el impuesto se calculará por los litros que hayan sido pagados con el monto de las contraprestaciones efectivamente percibidas.

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

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

El impuesto a que se refiere el párrafo anterior, no se pagará por las enajenaciones subsecuentes, no procediendo en ningún caso el acreditamiento o la devolución del impuesto por dichas enajenaciones.

Por las enajenaciones de cerveza en las que el impuesto se pague aplicando la cuota a que se refiere el artículo 2o.-C de esta Ley, los contribuyentes calcularán el impuesto sobre el total de litros enajenados.

CAPITULO III De la Importación de Bienes

Artículo 12.- Para los efectos de esta Ley, en la importación de bienes el impuesto se causa:

I.- En el momento en que el importador presente el pedimento para su trámite en los términos de la legislación aduanera.

II.- En caso de importación temporal al convertirse en definitiva.

III. En el caso de bienes que hayan sido introducidos ilegalmente al país, cuando dicha internación sea descubierta o las citadas mercancías sean embargadas, por las autoridades.

Artículo 13.- No se pagará el impuesto establecido en esta Ley, en las importaciones siguientes:

I.- Las que en los términos de la legislación aduanera no lleguen a consumarse, sean temporales, tengan el carácter de retorno de bienes exportados temporalmente o sean objeto de tránsito o transbordo.

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

II.- Las efectuadas por pasajeros en los términos de la legislación aduanera y por las misiones diplomáticas acreditadas en México, con los controles y limitaciones que mediante disposiciones de carácter general, en su caso, establezca la Secretaría de Hacienda y Crédito Público.

III.- Las de aguamiel y productos derivados de su fermentación.

IV.- Las de los bienes en franquicia de conformidad con lo dispuesto en la Ley Aduanera.

V. Las de los bienes a que se refieren los incisos G) y H) de la fracción I del artículo 2o. de esta Ley, siempre que utilicen como edulcorante únicamente azúcar de caña.

VI.- (Se deroga).

Artículo 14.- Para calcular el impuesto tratándose de importación de bienes, se considerará el valor que se utilice para los fines del impuesto general de importación, adicionado con el monto de las contribuciones y aprovechamientos que se tengan que pagar con motivo de la importación, a excepción del impuesto al valor agregado.

Por las importaciones de cerveza en las que el impuesto se pague aplicando la cuota a que se refiere el artículo 2o.-C de esta Ley, los contribuyentes calcularán el impuesto sobre el total de litros importados afectos a la citada cuota.

Artículo 15.- Tratándose de la importación de bienes, el pago del impuesto establecido en esta Ley se hará conjuntamente con el del impuesto general de importación, inclusive cuando el pago del segundo se difiera en virtud de encontrarse los bienes en depósito fiscal en los almacenes generales de depósito.

Cuando se trate de bienes por los que no se esté obligado al pago del impuesto general de importación, los contribuyentes efectuarán el pago del impuesto especial sobre producción y servicios, mediante declaración que presentarán en la aduana correspondiente.

No podrán retirarse mercancías de la aduana o recinto fiscal o fiscalizado, sin que previamente quede hecho el pago que corresponda conforme a esta Ley.

Artículo 16.- Cuando en forma ocasional se importe un bien por el que deba pagarse el impuesto establecido en esta Ley, el pago se hará en los términos del artículo anterior.

CAPITULO IV De la Prestación de Servicios

Artículo 17.- Para calcular el impuesto en la prestación de servicios, se considerará como valor la contraprestación. En este caso, el impuesto se causa en el momento en que se cobren efectivamente las contraprestaciones y sobre el monto de cada una de ellas. Cuando las contraprestaciones se cobren parcialmente, el impuesto se calculará aplicando a la parte de la contraprestación efectivamente percibida, la tasa que corresponda en términos del artículo 2o. de esta Ley. El impuesto se pagará de conformidad con el artículo 5o. de esta Ley.

Artículo 18.- (Se deroga).

CAPITULO V

De las Obligaciones de los Contribuyentes

Artículo 19.- Los contribuyentes a que se refiere esta Ley tienen, además de las obligaciones señaladas en otros artículos de la misma y en las demás disposiciones fiscales, las siguientes:

- I. Llevar contabilidad de conformidad con el Código Fiscal de la Federación, su Reglamento y el Reglamento de esta Ley, y efectuar conforme a este último la separación de las operaciones, desglosadas por tasas. Asimismo, se deberán identificar las operaciones en las que se pague el impuesto mediante la aplicación de la cuota prevista en el artículo 2o.-C de esta Ley.
- II. Expedir comprobantes sin el traslado en forma expresa y por separado del impuesto establecido en esta Ley, salvo tratándose de la enajenación de los bienes a que se refieren los incisos A), G) y H) de la fracción I del artículo 2o. de esta Ley, siempre que el adquirente sea a su vez contribuyente de este impuesto por dicho bien y así lo solicite.

Los comerciantes que en el ejercicio inmediato anterior a aquél al que corresponda, hubieran efectuado el 90% del importe de sus enajenaciones con el público en general, en el comprobante que expidan no trasladarán expresamente y por separado el impuesto establecido en esta Ley, salvo que el adquirente sea contribuyente de este impuesto por el bien o servicio de que se trate y requiera la expedición del comprobante con el impuesto trasladado expresamente y por separado. En todos los casos, se deberán ofrecer los bienes gravados por esta Ley, incluyendo el impuesto en el precio.

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

Los contribuyentes que enajenen vinos de mesa, deberán cumplir con la obligación a que se refiere el párrafo anterior en los meses de enero y julio de cada año.

- III. Presentar las declaraciones e informes previstos en esta Ley, en los términos que al efecto se establezcan en el Código Fiscal de la Federación. Si un contribuyente tuviera varios establecimientos, presentará por todos ellos una sola declaración de pago ante las oficinas autorizadas correspondientes al domicilio fiscal del contribuyente.
- IV. Los productores e importadores de cigarros, deberán registrar ante las autoridades fiscales, dentro del primer mes de cada año, la lista de precios de venta por cada uno de los productos que enajenan, clasificados por marca y presentación, señalando los precios al mayorista, detallista y el precio sugerido de venta al público.

Asimismo, se deberá informar a las autoridades fiscales cuando exista alguna modificación en los precios, debiendo presentar a las citadas autoridades, dentro de los 5 días siguientes a que esto ocurra, la lista de precios de venta que estará vigente a partir del momento de la modificación.

- V.** Los contribuyentes deberán adherir marbetes a los envases que contengan bebidas alcohólicas, inmediatamente después de su envasamiento. Tratándose de bebidas alcohólicas a granel, se deberán adherir precintos a los recipientes que las contengan, cuando las mismas se encuentren en tránsito o transporte. No será aplicable lo dispuesto en este párrafo tratándose de bebidas alcohólicas envasadas que se destinen a la exportación, siempre que se cumplan con las reglas de carácter general que al efecto se señalen en el Reglamento de esta Ley.

Quienes importen bebidas alcohólicas y estén obligados al pago del impuesto en términos de esta Ley, deberán colocar los marbetes o precintos a que se refiere esta fracción previamente a la internación en territorio nacional de los productos o, en su defecto, tratándose de marbetes, en la aduana, almacén general de depósito o recinto fiscal o fiscalizado, autorizados por la Secretaría de Hacienda y Crédito Público. No podrán retirarse los productos de los lugares antes indicados sin que se haya cumplido con la obligación señalada.

El marbete para bebidas alcohólicas podrá colocarse en el cuello de la botella, abarcando la tapa y parte del propio envase. En los casos en que por la forma de la tapa no sea posible adherir el marbete en el cuello de la botella, éste podrá colocarse en la etiqueta frontal del envase, abarcando parte de la etiqueta y parte del propio envase, previa autorización de la autoridad fiscal.

Para los casos de vinos de mesa de hasta 14° GL podrán adherir el marbete en el cuello de la botella o en la etiqueta frontal del envase, abarcando parte de la etiqueta y del propio envase.

Último párrafo. (Se deroga)

- VI.** Proporcionar a las autoridades fiscales durante el mes de marzo de cada año, la información que corresponda de los bienes que produjeron, enajenaron o importaron en el año inmediato anterior, respecto de su consumo por entidad federativa e impuesto correspondiente, así como de los servicios prestados por establecimiento en cada entidad federativa. Para los efectos de esta fracción, se considera que los bienes se consumen en el lugar en el que se hace la entrega material del producto, de acuerdo con el comprobante de enajenación.
- VII.** Realizar, tratándose de los contribuyentes que presten los servicios a que se refiere el inciso A) de la fracción II del artículo 2o. de esta Ley, la separación en su contabilidad y registros, de las operaciones que lleven a cabo por cuenta propia de las que efectúen por cuenta ajena.
- VIII.** Los contribuyentes de los bienes a que se refieren los incisos A), B), C), G) y H) de la fracción I del artículo 2o. de esta Ley, obligados al pago del impuesto especial sobre producción y servicios a que se refiere la misma, deberán proporcionar al Servicio de Administración Tributaria, trimestralmente, en los meses de abril, julio, octubre y enero, del año que corresponda, la información sobre sus 50 principales clientes y proveedores del trimestre inmediato anterior al de su declaración, respecto de dichos bienes. Tratándose de contribuyentes que enajenen o importen vinos de mesa, deberán cumplir con esta obligación de manera semestral, en los meses de enero y julio de cada año.

Los contribuyentes que tengan uno o varios establecimientos ubicados en una entidad federativa diferente al de la matriz, deberán presentar la información a que se refiere el párrafo anterior por las operaciones que correspondan a dichos establecimientos para su consumo final.

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

- IX.** Los productores e importadores de tabacos labrados, deberán informar a la Secretaría de Hacienda y Crédito Público, conjuntamente con su declaración del mes, el precio de

enajenación de cada producto, así como el valor y volumen de los mismos. Esta información se deberá proporcionar por cada una de las marcas que produzca o importe el contribuyente.

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

La obligación a que se refiere esta fracción no será aplicable a los productores de vinos de mesa.

- XI.** Los importadores o exportadores de los bienes a que se refieren los incisos A), B), C), G) y H), de la fracción I del artículo 2o. de esta Ley, deberán estar inscritos en el padrón de importadores y exportadores sectorial, según sea el caso, a cargo de la Secretaría de Hacienda y Crédito Público.

- XII.** Los fabricantes, productores y envasadores, de alcohol, alcohol desnaturalizado, mieles incristalizables y de bebidas alcohólicas, deberán reportar en el mes de enero de cada año, al Servicio de Administración Tributaria, las características de los equipos que utilizarán para la producción, destilación, envasamiento y almacenaje de dichos bienes, así como de los contenedores para el almacenaje de dichos bienes cuando no se trate de equipo.

Asimismo, deberán reportar a dicha dependencia la fecha de inicio del proceso de producción, destilación o envasamiento, con quince días de anticipación al mismo, acompañando la información sobre las existencias de producto en ese momento. Igualmente, deberán reportar la fecha en que finalice el proceso, dentro de los quince días siguientes a la conclusión del mismo, acompañando la información sobre el volumen fabricado, producido o envasado.

En el caso de que se adquieran o se incorporen nuevos equipos de destilación o envasamiento, se modifiquen los instalados o se enajenen los reportados por el contribuyente, se deberá presentar aviso ante las autoridades fiscales dentro de los 15 días siguientes a que esto ocurra.

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

Los contribuyentes que enajenen vinos de mesa, deberán cumplir con la obligación a que se refiere esta fracción en los meses de enero y julio de cada año.

- XIV.** Los fabricantes, productores, envasadores e importadores, de alcohol, alcohol desnaturalizado, mieles incristalizables y de bebidas alcohólicas, deberán estar inscritos en el Padrón de Contribuyentes de Bebidas Alcohólicas, a cargo de la Secretaría de Hacienda y Crédito Público. Asimismo, los fabricantes, productores, envasadores e importadores, de bebidas alcohólicas, deberán cumplir con esta obligación para poder solicitar marbetes y precintos, según se trate, debiendo cumplir con las disposiciones del Reglamento de esta Ley y disposiciones de carácter general que para tal efecto se emitan.

- XV.** Los productores, envasadores e importadores de bebidas alcohólicas estarán obligados a presentar a la Secretaría de Hacienda y Crédito Público, trimestralmente, en los meses de abril, julio, octubre y enero, del año que corresponda, un informe de los números de folio de marbetes

y precintos, según corresponda, obtenidos, utilizados, destruidos, e inutilizados durante el trimestre inmediato anterior.

- XVI.** Los productores o envasadores de los bienes a que se refiere el numeral 3 del inciso A) de la fracción I del artículo 2o. de esta Ley, estarán obligados a llevar un control volumétrico de producción y presentar a la Secretaría de Hacienda y Crédito Público, trimestralmente, en los meses de abril, julio, octubre y enero, del año que corresponda, un informe que contenga el número de litros producidos de conformidad con el citado control, del trimestre inmediato anterior a la fecha en que se informa.
- XVII.** Proporcionar la información que del impuesto especial sobre producción y servicios se les solicite en las declaraciones del impuesto sobre la renta.
- XVIII.** Los contribuyentes a que hace referencia esta Ley, que enajenen al público en general bebidas alcohólicas para su consumo en el mismo lugar o establecimiento en el que se enajenen, deberán destruir los envases que las contenían, inmediatamente después de que se haya agotado su contenido.
- XIX.** Los importadores de los bienes a que se refiere el inciso B) de la fracción I del artículo 2o. de esta Ley, que no elaboren bebidas alcohólicas, deberán estar inscritos en el Padrón de Importadores de Alcohol, Alcohol Desnaturalizado y Mieles Incristalizables que no Elaboran Bebidas Alcohólicas, a cargo de la Secretaría de Hacienda y Crédito Público.
- XX.** Los fabricantes, productores o envasadores de cerveza que apliquen la disminución del monto a que se refiere el artículo 2o.-C, segundo párrafo de esta Ley, deberán presentar a las autoridades fiscales, a través de los medios, formatos electrónicos y plazos que señale el Servicio de Administración Tributaria, mediante reglas de carácter general, un informe en el que manifiesten el total de litros de cerveza enajenados y la capacidad en litros del total de los envases reutilizados de cerveza enajenados, en cada uno de los meses del ejercicio inmediato anterior.

Los importadores de cerveza que apliquen la disminución del monto a que se refiere el artículo 2o.-C, segundo párrafo de esta Ley, deberán presentar a las autoridades fiscales, a través de los medios, formatos electrónicos y plazos que señale el Servicio de Administración Tributaria, mediante reglas de carácter general, un informe en el que manifiesten el total de litros de cerveza importados en cada uno de los meses del ejercicio inmediato anterior, así como la capacidad en litros del total de los envases de cerveza exportados en cada uno de los meses del citado ejercicio inmediato anterior.

- XXI.** Los fabricantes, productores o envasadores de cerveza que apliquen la disminución del monto a que se refiere el artículo 2o.-C, segundo párrafo de esta Ley, estarán obligados a llevar un registro del total de litros de cerveza enajenados y de la capacidad en litros del total de los envases reutilizados de cerveza enajenados, en cada mes. Los importadores de cerveza que apliquen la disminución antes mencionada estarán obligados a llevar un registro del total de litros de cerveza importados en cada mes y de la capacidad en litros del total de envases de cerveza exportados en cada mes.

Los registros a que se refiere el párrafo anterior deberán contener clasificaciones por presentación, capacidad medida en litros y separar los litros de cerveza por los que deba pagarse el impuesto conforme a la tasa prevista en el artículo 2o., fracción I, inciso A) de esta Ley, de aquellos por los que deba pagarse la cuota a que se refiere el artículo 2o.-C de la misma, así como la demás información que para el efecto establezca el Servicio de Administración Tributaria mediante reglas de carácter general.

Los importadores de cerveza que apliquen la disminución del monto a que se refiere el artículo 2o.-C, segundo párrafo de esta Ley, deberán llevar una cuenta de control que adicionarán con

las exportaciones de envases de cerveza recolectados y se disminuirá con las importaciones de cerveza por las que se haya aplicado el citado monto. La referida cuenta de control deberá estar clasificada por las distintas presentaciones de los envases, señalando su capacidad medida en litros.

Cuando los contribuyentes no cumplan con los registros establecidos en esta fracción, dichos registros sean falsos o no se cuente con la documentación soporte de los mismos, no se tendrá derecho a la disminución prevista en el artículo 2o.-C de esta Ley.

Artículo 20.- (Se deroga).

Artículo 21.- Petróleos Mexicanos presentará declaración semestral a más tardar el día 20 del mes de septiembre informando sobre los volúmenes y tipos de gasolina y diesel que en el primer semestre del año de calendario haya enajenado a cada uno de los expendios autorizados y directamente a los consumidores, así como los consumidos por dicho organismo descentralizado; y por el volumen y tipo de gasolinas y diesel enajenados o consumidos en el segundo semestre, el día 20 del mes de marzo del siguiente año de calendario. Estas declaraciones se presentarán además de las que señala el artículo 5o. de esta Ley.

Las declaraciones a que se refiere el párrafo anterior deberán proporcionarse en los términos que señale la Secretaría de Hacienda y Crédito Público, mediante reglas de carácter general.

CAPITULO VI

De las Facultades de las Autoridades

Artículo 22.- Al importe de la determinación presuntiva del valor de los actos o actividades por los que se deba pagar el impuesto en los términos de esta Ley, se aplicará la tasa del impuesto que corresponda conforme a la misma, y el resultado se reducirá con las cantidades acreditables que se comprueben.

Artículo 23.- Cuando el contribuyente omita registrar adquisiciones de materia prima, se presumirá, salvo prueba en contrario, que éstas fueron utilizadas para elaborar productos por los que se está obligado al pago del impuesto establecido en esta Ley, que estos productos fueron enajenados y efectivamente cobrados en el mes en que se adquirieron las materias primas y que el impuesto respectivo no fue declarado.

Cuando el contribuyente omita registrar empaques, envases o sus accesorios, u omita informar sobre el control, extravío, pérdida, destrucción o deterioro de marbetes o precintos, se presumirá, salvo prueba en contrario, que dichos faltantes se utilizaron para el envasado o empaquetado de productos por los que se está obligado al pago del impuesto establecido en esta Ley, que estos productos fueron enajenados y efectivamente cobrados en el mes en que se adquirieron los empaques, envases, accesorios, marbetes o precintos, y que el impuesto respectivo no fue declarado.

Cuando existan diferencias entre el control físico del volumen envasado y el control volumétrico de producción utilizado, las autoridades fiscales considerarán que dichas diferencias corresponden al número de litros producidos o envasados y enajenados en el mes en que se presentaron las diferencias y que el impuesto respectivo no fue declarado.

Para los efectos de este artículo, se considerará como valor, el precio promedio en que dichos bienes se enajenaron en los tres meses inmediatos anteriores al en que se efectúe el pago.

Artículo 23-Bis.- (Se deroga).

Artículo 23-A.- Las autoridades fiscales podrán determinar presuntivamente el número de litros producidos, destilados o envasados, cuando los contribuyentes de alcohol, alcohol desnaturalizado y mieles incristalizables, no den cumplimiento a lo establecido en el último párrafo de la fracción XII del artículo 19 de esta Ley. Para estos efectos, las autoridades fiscales podrán considerar que los equipos de

destilación o envasamiento adquiridos, incorporados, modificados o enajenados por los contribuyentes, fueron utilizados para producir, destilar o envasar, a su máxima capacidad, los bienes citados y que los litros que así se determinen, disminuidos de aquéllos reportados por los contribuyentes en los términos del segundo párrafo de la fracción XII del artículo antes citado, fueron enajenados y efectivamente cobrados en el periodo por el cual se realiza la determinación.

El impuesto que resulte de la determinación presuntiva a que se refiere el párrafo anterior, se adicionará al impuesto determinado a cargo del contribuyente con motivo del incumplimiento a lo dispuesto por el artículo 8o. de esta Ley, en relación con el artículo 19 de la misma.

Artículo 23-B. Se presume que las bebidas alcohólicas que no tengan adherido el marbete o precinto correspondiente y que se encuentren fuera de los almacenes, bodegas o cualesquiera otro lugar propiedad o no del contribuyente o de los recintos fiscales o fiscalizados, fueron enajenados y efectivamente cobradas las contraprestaciones o importados, en el mes en que se encuentren dichos bienes al poseedor o tenedor de los mismos, y que el impuesto respectivo no fue declarado. Para tales efectos, se considerará como precio de enajenación, el precio promedio de venta al público en el mes inmediato anterior a aquél en el que dichos bienes sean encontrados.

Lo dispuesto en el párrafo anterior no será aplicable respecto de las bebidas alcohólicas destinadas a la exportación por las que no se esté obligado al pago de este impuesto, que se encuentren en tránsito hacia la aduana correspondiente, siempre que dichos bienes lleven adheridos etiquetas o contraetiquetas que contengan los datos de identificación del importador en el extranjero.

Artículo 24.- Las autoridades fiscales podrán determinar presuntivamente el precio en que los contribuyentes enajenaron los productos a que se refiere esta Ley, utilizando, indistintamente, cualquiera de los métodos establecidos en el Código Fiscal de la Federación o los que a continuación se señalan:

I.- Los precios corrientes en el mercado interior o exterior y en defecto de éstos el de avalúo que practiquen u ordenen practicar las autoridades fiscales.

II.- El costo de los bienes incrementado con el por ciento de utilidad bruta con que opere el contribuyente. Dicho por ciento se obtendrá de los datos contenidos en la declaración presentada para efectos del impuesto sobre la renta en el ejercicio de que se trate o de la última que se hubiere presentado y se determinará dividiendo la utilidad bruta declarada entre el costo declarado. A falta de declaración se entenderá que la utilidad bruta es de 50%.

III.- El precio en que una persona enajene bienes adquiridos del contribuyente o de intermediarios, disminuido con el coeficiente que para determinar la utilidad fiscal les correspondería, conforme a la Ley del Impuesto sobre la Renta.

IV.- Tratándose de productos sujetos a precio máximo al público, el que resulte de restarle, el margen máximo autorizado al comercio y el impuesto correspondiente.

Si de la aplicación de cualesquiera de los métodos antes mencionados se determina que el contribuyente enajenó sus productos a precios superiores a los declarados, las autoridades fiscales podrán considerar que la producción del último año se enajenó a ese precio.

Artículo 25.- Las autoridades fiscales podrán determinar presuntivamente que se enajenaron los bienes que el contribuyente declara como mermas en los procesos de producción o envasamiento, cuando éstas excedan de los siguientes porcentos:

I.- (Se deroga).

II.- 12. 3%, en cerveza.

III.- 5%, en las bebidas alcohólicas que se añejen en barricas que se encuentren en lugares cubiertos, 10% cuando dichas barricas se encuentren en lugares descubiertos y 1.5% cuando el añejamiento se realice por otros sistemas; y 1% por su envasamiento.

IV.- (Se deroga).

Para determinar el valor en que se enajenaron los bienes, se considerará que éstos se enajenaron al precio más alto en que el contribuyente vendió dichos productos.

Los porcentos a que se refieren las fracciones anteriores, únicamente son aplicables a los fabricantes, productores o envasadores de los bienes a que se refiere este artículo, según sea el caso.

Artículo 26. Cuando el contribuyente sea omiso en presentar por más de tres veces en un mismo ejercicio las declaraciones a que se refiere el artículo 19 de esta Ley, tenga adeudos fiscales a su cargo, salvo que los contribuyentes celebren convenio con las autoridades fiscales para cubrir a plazos, ya sea mediante pago diferido o en parcialidades o los hayan impugnado mediante cualquier medio de defensa, no se compruebe el uso de los marbetes o precintos entregados previamente, o se compruebe el uso incorrecto de los mismos, así como cuando no exista relación entre el volumen producido, envasado o comercializado y la solicitud respectiva, las autoridades fiscales podrán no proporcionar los marbetes o precintos a que se refiere esta Ley.

TITULO II De las Bebidas Alcohólicas

(Se deroga).

CAPITULO I Disposiciones Generales

Artículo 26-A.- (Se deroga).

Artículo 26-B.- (Se deroga).

Artículo 26-C.- (Se deroga).

Artículo 26-D.- (Se deroga).

Artículo 26-E.- (Se deroga).

Artículo 26-F.- (Se deroga).

CAPITULO II De la Producción o Envasamiento

Artículo 26-G.- (Se deroga).

Artículo 26-H.- (Se deroga).

Artículo 26-I.- (Se deroga).

CAPITULO III De la Importación

Artículo 26-J.- (Se deroga).

Artículo 26-K.- (Se deroga).

CAPITULO IV De la Exportación

Artículo 26-L.- (Se deroga).

Artículo 26-LL.- (Se deroga).

CAPITULO V De las Obligaciones de los Contribuyentes

Artículo 26-M.- (Se deroga).

CAPITULO VI De las Facultades de las Autoridades

Artículo 26-N.- (Se deroga).

Artículo 26-Ñ.- (Se deroga).

Artículo 26-O.- (Se deroga).

CAPITULO VII De las Definiciones

Artículo 26-P.- (Se deroga).

CAPITULO VII De las Participaciones a las Entidades Federativas

Artículo 27.- Los Estados adheridos al Sistema Nacional de Coordinación Fiscal no mantendrán impuestos locales o municipales sobre:

I.- Los actos o actividades por los que deba pagarse el impuesto que esta Ley establece o sobre las prestaciones o contraprestaciones que deriven de los mismos, ni sobre la producción, introducción, distribución o almacenamiento de bienes cuando por su enajenación deba pagarse dicho impuesto.

II.- Los actos de organización de los contribuyentes del impuesto establecido en esta Ley.

III.- La expedición o emisión de títulos, acciones u obligaciones y las operaciones relativas a los mismos por los contribuyentes del impuesto que esta Ley establece.

El Distrito Federal no establecerá ni mantendrá en vigor los gravámenes a que se refiere este artículo.

Artículo 28.- Los Estados que no se adhieran al Sistema Nacional de Coordinación Fiscal participarán de la recaudación atribuible a sus respectivos territorios, conforme a las siguientes bases:

I.- Del importe recaudado sobre cerveza:

a).- 2. 8% a las entidades que la produzcan.

b).- 36. 6% a las entidades donde se consuma.

c).- 7. 9% a los municipios de las entidades donde se consuma.

II.- Del importe recaudado sobre gasolina:

a).- 8% a las entidades federativas.

b).- 2% a sus municipios.

III.- Del importe recaudado sobre tabacos:

a).- 2% a las entidades productoras.

b).- 13% a las entidades consumidoras.

c).- 5% a los municipios de las entidades consumidoras.

La Secretaría de Hacienda y Crédito Público cubrirá directamente las cantidades que correspondan a los municipios, de acuerdo con la distribución que señale la legislatura local respectiva y en su defecto, en función del número de sus habitantes según los datos del último censo.

Los Estados que no se adhieran al Sistema Nacional de Coordinación Fiscal, podrán gravar la producción, acopio o venta de tabaco en rama con impuestos locales o municipales que en conjunto no excederán de un peso cincuenta y cinco centavos por kilo, que sólo podrán decretar las entidades en que aquél se cultive.

TRANSITORIOS

Artículo Primero.- Esta Ley entrará en toda la República, el día primero de enero de 1981, con excepción de las disposiciones contenidas en los incisos A, B y C de la fracción I, del artículo 2o. de este ordenamiento, relativas a la enajenación e importación de aguas envasadas y refrescos en envases cerrados; jarabes o concentrados para preparar refrescos que se expendan en envases abiertos utilizando aparatos eléctricos o mecánicos; y concentrados, polvos, jarabes, esencias o extractos de sabores, destinados al consumidor final, que al diluirse permitan obtener refrescos; las cuales entrarán en vigor el primero de enero de 1982.

Artículo Segundo.- Al entrar en vigor la presente Ley, quedarán abrogadas las disposiciones siguientes:

I.- Ley del Impuesto sobre Venta de Gasolina.

II.- Ley del Impuesto sobre Seguros.

III.- Ley del Impuesto sobre Tabacos Labrados.

IV.- Ley del Impuesto sobre Teléfonos.

A partir del 1o. de enero de 1982 quedará abrogada la Ley del Impuesto sobre Compraventa de Primera Mano de Aguas Envasadas y Refrescos.

Artículo Tercero.- Al entrar en vigor la presente Ley, quedarán derogadas las leyes siguientes:

I.- Ley del Impuesto sobre Producción y Consumo de Cerveza, a excepción de los artículos 10, fracciones II a XXV y XXVII a XXIX y 25, que continuarán en vigor hasta el 31 de diciembre de 1981, fecha a partir de la cual queda abrogada dicha Ley.

II.- Ley Federal de Impuestos a las Industrias del Azúcar, Alcohol, Aguardiente y Envasamiento de Bebidas Alcohólicas, a excepción de los artículos 13 a 16, 52, 53, 54 y 56, que continuarán en vigor hasta el 31 de diciembre de 1981, fecha a partir de la cual queda abrogada dicha Ley.

Los reglamentos de las leyes que se derogan se continuarán aplicando en lo relativo a los preceptos que quedan vigentes, sólo durante el año de 1981.

Artículo Cuarto.- Las obligaciones derivadas de las disposiciones fiscales que queden abrogadas o derogadas, según sea el caso, a partir del 1o. de enero de 1981, que hubieran nacido por la realización, durante su vigencia, de las situaciones jurídicas o de hecho previstas de las mismas, deberán ser cumplidas en la forma y plazos establecidos en las citadas disposiciones.

Artículo Quinto.- No se pagará el impuesto establecido en esta Ley, cuando por la compraventa de primera mano, por el envasamiento, producción, venta, consumo o por los ingresos obtenidos de la prestación de servicios, ya se hayan causado los impuestos federales que se abrogan o derogan según el caso, o cuando la contraprestación fue exigible antes del 1o. de enero de 1981; si es exigible con posterioridad, en razón de que los actos o actividades fueren de carácter continuo, sólo se pagará el impuesto por la parte de la contraprestación correspondiente a los actos o actividades o los efectos de los mismos, que se realicen a partir de dicha fecha.

En las importaciones de bienes, no se pagará este impuesto por los introducidos en el país con anterioridad al 1o. de enero de 1981 en los términos del Código Aduanero de los Estados Unidos Mexicanos. Se pagará el impuesto establecido en esta Ley en la importación temporal que se convierta en definitiva con posterioridad a dicha fecha.

Los importadores de bebidas alcohólicas que previa autorización de la Secretaría de Hacienda y Crédito Público, concedida en los términos de la Ley Federal de Impuestos a las Industrias del Azúcar, Alcohol, Aguardiente y Envasamiento de Bebidas Alcohólicas, hayan diferido el entero del impuesto hasta que las bebidas sean enajenadas en territorio nacional, pagarán el impuesto en los términos del Artículo Cuarto Transitorio de esta Ley.

Artículo Sexto.- A partir de la fecha en que entre en vigor esta Ley, quedan sin efecto las disposiciones administrativas de carácter general y las resoluciones a consultas, interpretaciones, autorizaciones o permisos otorgados a título particular, en materia de los impuestos establecidos en las leyes y reglamentos que se abrogan o derogan.

Durante el año de 1981, lo dispuesto en el párrafo anterior no es aplicable a las disposiciones que quedan en vigor durante dicho año en los términos del Artículo Tercero Transitorio de esta Ley.

Artículo Séptimo.- Los contribuyentes del impuesto establecido en esta Ley, que durante 1981 cierren su ejercicio para efectos del impuesto sobre la renta, antes del 31 de diciembre de dicho año, presentarán su declaración del ejercicio conjuntamente con la que corresponda por este último impuesto, considerando únicamente los actos o actividades realizados entre el 1o. de enero de este año y el cierre del ejercicio mencionado. Las instituciones de seguros continuarán con el ejercicio que iniciaron conforme a la Ley del Impuesto sobre Seguros.

Artículo Octavo.- Durante el año de 1981, los contribuyentes que enajenen o importen cerveza, en lugar de la tasa del 21. 5%, establecida en el inciso D de la fracción I del artículo 2o., de esta Ley, aplicarán la tasa del 18% y además de una cuota fija de \$0. 23 por litro de cerveza producida o importada. El impuesto se pagará en los términos de los artículos 5o. y 15 de este ordenamiento.

La parte del impuesto que se determine aplicando la cuota fija, tratándose de cerveza producida en el país, se calculará sobre el volumen de producción elaborado en el mes inmediato anterior, verificado por medio de los contadores oficiales automáticos, de acuerdo con los litros pasados a través de los mismos, descontándose la cerveza retornada a los cuartos fríos, que no hubiere salido de la fábrica. Tratándose

de cerveza importada, la parte del impuesto que se determine aplicando la cuota fija, se calculará sobre el volumen de cerveza importada.

Para los efectos de la aplicación de la tasa del 18%, del valor de la cerveza enajenada o importada, se excluirá el impuesto que resulte de aplicar la cuota fija.

Artículo Noveno.- Los contribuyentes que fabriquen cerveza deberán presentar ante la Secretaría de Hacienda y Crédito Público, dentro de los primeros quince días del mes de enero de los años de 1981 y 1982, una declaración pormenorizada en la que expresen las existencias de cerveza terminada al 31 de diciembre de 1980 y de 1981, respectivamente, indicando aquélla que se encuentre en cuartos fríos o salas de gobierno pendiente únicamente de ser envasada, así como la ya envasada que se encuentre en almacenes de la empresa. Dichas existencias deberán ser tomadas con intervención del personal fiscal comisionado en cada fábrica y respecto de la cerveza que esté pendiente de envasarse, debiendo indicarse el número de cocimiento de que proviene, fecha del mismo y demás datos de identificación, conforme a los libros oficiales.

Artículo Décimo.- Los contribuyentes que produzcan o envasen vinos de mesa, sidras, rompopes y brandies deberán presentar ante la Secretaría de Hacienda y Crédito Público, dentro de los primeros quince días del mes de enero de 1981, una declaración pormenorizada en la que expresen las existencias de productos terminados al 31 de diciembre de 1980, indicando aquéllos que se encuentren ya envasados, o en los almacenes de la empresa.

Los contribuyentes obligados al pago del impuesto establecido en esta Ley, por la enajenación e importación de brandies que contengan más del 90% de aguardiente de uva, durante el año de 1981 aplicarán en vez de la tasa del 40% establecida en el inciso G, fracción I del artículo 2o. de esta Ley, la tasa del 37%.

Artículo Decimoprimer.- En tanto se expida el reglamento, los importadores que introduzcan al país bebidas alcohólicas en recipientes mayores, requerirán autorización de la Secretaría de Hacienda y Crédito Público, para cumplir con los requisitos de información y control que señala la fracción V del artículo 13 de esta Ley.

Los importadores, para adherir los marbetes a los envases menores en sus almacenes, bodegas o depósitos dentro de los quince días siguientes al día en que se retiren los bienes de la aduana, en tanto se expida el reglamento, requerirán autorización de la Secretaría de Hacienda y Crédito Público la cual no será necesaria cuando se esté gozando de autorización concedida para este efecto en los términos de la Ley Federal del Impuesto a las Industrias del Azúcar, Alcohol, Aguardiente y Envasamiento de Bebidas Alcohólicas.

Artículo Decimosegundo.- Durante 1981, los contribuyentes del impuesto establecido en esta Ley, por la enajenación de bienes, calcularán el impuesto aplicando la tasa correspondiente en los términos del artículo 2o. de esta Ley, al valor de enajenación señalado en el artículo 11 de este ordenamiento o sobre el precio máximo en que enajenaron sus productos durante los dos últimos meses de 1980, el que sea mayor.

Artículo Decimotercero.- En tanto el precio al público en el Distrito Federal, incluyendo impuesto de la gasolina NOVA no exceda de \$2. 80, los contribuyentes de toda la República obligados al pago del impuesto por este concepto, en vez de efectuar pagos provisionales semanales, los harán quincenalmente, a más tardar los días 20 y 5o. de cada mes, o al siguiente día hábil, si aquéllos no lo fueran, respecto de las ventas realizadas en la quincena anterior, mediante declaración que presentarán en las oficinas autorizadas.

Mientras los pagos provisionales sean quincenales, las autoridades fiscales podrán presumir, salvo prueba en contrario, que los volúmenes de gasolina informados por Petróleos Mexicanos en los términos del artículo 21 de esta Ley, fueron adquiridos; y que el mismo volumen de gasolina, descontando la

merma de 0.74%; fue enajenado por el contribuyente, por partes iguales en cada una de las quincenas comprendidas en el informe.

Artículo Decimocuarto.- Durante el año de 1981, del rendimiento del impuesto por concepto de prestación de servicios telefónicos, se destinará el 40% a apoyar los programas de desarrollo de las empresas que se dedican al servicio telefónico a fin de que mejoren y amplíen dicho servicio incluyendo aquéllos de la Federación para las comunicaciones eléctricas de larga distancia y de telefonía rural. Este apoyo se hará a través del organismo que señale la Secretaría de Hacienda y Crédito Público y en la forma que la misma determine.

México, D. F., a 19 de diciembre de 1980.- **José Murrat**, D. P.- **Graciliano Alpuche Pinzón**, S. P.- **David Jiménez González**, D. S.- **Mario Carballo Pazos**, S. S.-Rúbricas.

En cumplimiento de lo dispuesto por la fracción I del artículo 89 de la Constitución Política de los Estados Unidos Mexicanos y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la ciudad de México, Distrito Federal, a los diecinueve días del mes de diciembre de mil novecientos ochenta.- **José López Portillo**.- Rúbrica.-El Secretario de Hacienda y Crédito Público, **David Ibarra Muñoz**.- Rúbrica.- El Secretario de Gobernación, **Enrique Olivares Santana**.- Rúbrica.

ARTÍCULOS TRANSITORIOS DE DECRETOS DE REFORMA

LEY que establece, Reforma, Adiciona y Deroga diversas disposiciones fiscales.

Publicada en el Diario Oficial de la Federación el 30 de diciembre de 1980

DISPOSICIONES DE VIGENCIA ANUAL

ARTICULO DECIMOPRIMERO.- Para los efectos de la aplicación de la tasa establecida en el artículo 2o. fracción I, inciso II, subinciso 2, de la Ley del Impuesto Especial sobre Producción y Servicios, son cigarros populares sin filtro los que al 1o. de enero de 1981 tengan un precio máximo al público que no exceda de \$ 4.00 por cajetilla de veinte cigarros.

TRANSITORIOS

ARTICULO PRIMERO.- Esta ley entrará en vigor en toda la República, el día 1o. de enero de 1981.

ARTICULO SEGUNDO.- Al entrar en vigor la presente Ley, quedarán derogadas las disposiciones siguientes:

I.- Los artículos 16 y 17 de la Ley que Reforma y Adiciona Diversas Leyes que Rigen Impuestos Federales y Establece Vigencia Propia para Disposiciones Consignadas en Anteriores Leyes de Ingresos de la Federación de fecha 28 de diciembre de 1966, publicada en el "Diario Oficial" de la Federación el día 31 del mismo mes y año, que establecieron los impuestos sobre las Erogaciones por Remuneración al Trabajo Personal prestado bajo la Dirección y Dependencia de un Patrón y sobre Compraventa de Primera mano de Cacao que se produzca en territorio nacional, respectivamente.

II.- Decreto de 20 de junio de 1945 que establece un impuesto sobre compraventa de primera mano de ixtle de lechuguilla y palma que se produzca en territorio nacional, publicado en el "Diario Oficial" de la Federación de 29 del mismo mes y año.

ARTICULO TERCERO.- Las obligaciones derivadas de las disposiciones legales que quedan derogadas a partir del 1o. de enero de 1981, que hubieran nacido por la realización, durante su vigencia,

de las situaciones jurídicas o de hecho previstas en las mismas, deberán ser cumplidas en la forma y plazos establecidos en las citadas disposiciones.

ARTICULO CUARTO.- Los contribuyentes que al 1o. de enero de 1981 se encuentren inscritos en el Registro Federal de Causantes, no estarán obligados a inscribirse nuevamente y deberán utilizar la clave que les haya sido asignada por la Secretaría de Hacienda y Crédito Público. Se podrá seguir utilizando formas, avisos y constancias que hagan referencia al número del Registro Federal de Causantes en vez de la clave del Registro Federal de Contribuyentes.

Las disposiciones fiscales que mencionen el Registro Federal de Causantes, se considerarán referidas al Registro Federal de Contribuyentes".

ARTICULO QUINTO.- El incremento en el Fondo Financiero Complementario de participaciones de 0.37% que establecía la Ley de Coordinación Fiscal, a 0.50% a que se refiere el artículo 2o. reformado de dicha Ley, se distribuirá entre las entidades federativas, a partir del mes en que el conjunto de las mismas convengan con la Secretaría de Hacienda y Crédito Público, el procedimiento de distribución de dicho Fondo.

ARTICULO SEXTO.- Los propietarios y los legítimos poseedores de vehículos a que se refiere esta Ley que no tenían la obligación de inscribirlos en el Registro Federal de Vehículos al 31 de diciembre de 1980, dispondrán de un plazo que vencerá el 30 de junio de 1981 para presentar las solicitudes de inscripción de dichos vehículos.

ARTICULO SEPTIMO.- Para los efectos de la fracción I, inciso b), subinciso 2 del Artículo 2o.-A de la Ley del Impuesto al Valor Agregado, durante 1981 se estará a lo señalado por la Ley del Impuesto sobre Compraventa de Primera Mano de Aguas Envasadas y Refrescos.

ARTICULO OCTAVO.- Los contribuyentes que queden comprendidos en el artículo 35 de la Ley del Impuesto al valor agregado, continuarán pagando durante el año de 1981,, la misma cuota que les hubieren fijado o les fijen las autoridades fiscales, la cual se considerará equivalente a la diferencia entre el monto del impuesto establecido en este ordenamiento y las cantidades, que de acuerdo con el mismo pudieren ser acreditadas.

Tratándose de contribuyentes menores que realicen actos o actividades a los que se les aplique la tasa del 0%, la Secretaría de Hacienda y Crédito Público mediante reglas de carácter general, establecerá los casos en que podrán acreditar el impuesto que resulte de aplicar las tasas de dicha Ley al monto de las contraprestaciones por las que se deba pagar el impuesto al valor agregado, el monto trasladado a dichos contribuyentes en documentación que reúna los requisitos fiscales, así como la forma en que deberán cumplir con las obligaciones señaladas en los artículos 35 y 36 de la misma Ley.

"ARTICULO NOVENO.- Se derogan las disposiciones contenidas en leyes diversas al Código Aduanero de los Estados Unidos Mexicanos, que establezcan en favor de las entidades de la Administración Pública Paraestatal exenciones en los impuestos a la importación o exportación".

"ARTICULO DECIMO.- Los porcentajes de participación sobre el impuesto adicional del 1% sobre el impuesto general de exportación de petróleo crudo, gas natural y sus derivados, a que se refiere el artículo 2o. A de la Ley de Coordinación Fiscal, se sustituirán, durante los años de 1981 y 1982, por lo siguientes:

I.- Durante 1981 el porcentaje a que se refiere la fracción I del artículo citado, será el 50% y el mencionado en la fracción II del mismo precepto será de 50%.

II.- Durante 1982, el porcentaje a que se refiere la fracción I será de 30% y el mencionado en la fracción II, será de 70%.

Las participaciones señaladas en el párrafo inicial y en la fracción I del artículo 2o.-A de la Ley de Coordinación Fiscal, no se pagarán a los Municipios que no se hagan cargo de los servicios prestados por las Juntas Federales de Mejoras Materiales. Cuando se hagan cargo parcialmente, dichas participaciones les corresponderán proporcionalmente".

ARTICULO DECIMO PRIMERO.- Los contribuyentes que durante 1981 realicen actividades agropecuarias como ejidatarios, comuneros, colonos o pequeños propietarios en superficies equivalentes a 20 hectáreas de riego teórico en los términos de la Ley Federal de Reforma Agraria, podrán tener derecho a la devolución del Impuesto al Valor Agregado aun cuando no lleven los libros de contabilidad que señale el Reglamento de Ley de la materia. El trámite de devolución deberá ajustarse a los requisitos que señale la Secretaría de Hacienda y Crédito Público en reglas de carácter general.

México, D. F., a 28 de diciembre de 1980.- **José Murat, D. P.- Graciliano Alpuche Pinzón, S. P.- Juan Maldonado Pereda, D. S.- Mario Carballo Pazos, S. S.-** Rúbrica.

En cumplimiento de lo dispuesto por la fracción I del artículo 89 de la Constitución Política de los Estados Unidos Mexicanos y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la ciudad de México, Distrito Federal, a los veintiocho días del mes de diciembre de mil novecientos ochenta.- **José López Portillo.-** Rúbrica.- El Secretario de Hacienda y Crédito Público, **David Ibarra Muñoz.-** Rúbrica.- El Secretario de Gobernación, **Enrique Olivares Santana.-** Rúbrica.

FE DE ERRATAS de la Ley del Impuesto Especial Sobre Producción y Servicios, publicada en la Tercera Sección del 30 de diciembre de 1980.

Publicada en el Diario Oficial de la Federación el 17 de abril de 1981

DISPOSICION CON VIGENCIA DURANTE EL AÑO DE 1985, DOF 31 DE DICIEMBRE DE 1984

Artículo Décimo Tercero.- Durante el año de 1985 se aplicarán en materia del Impuesto Especial sobre Producción y Servicios, las siguientes disposiciones:

I.- Lo dispuesto en el segundo párrafo del artículo 5o. A de la Ley no será aplicable a los contribuyentes que produzcan, envasen o importen cerveza, o los concentrados, polvos, jarabes o esencias, o extractos de sabores a que se refiere el inciso c), de la fracción I, del artículo 2o. de la Ley.

II.- Para los efectos de la tasa establecida en el artículo 2o.fracción I, inciso H), subinciso 2, de la Ley del Impuesto Especial sobre Producción y Servicios, son cigarros populares sin filtro los que el 1o. de enero de 1985, tengan un precio máximo al público que no exceda de \$30. 00 por cajetilla de 20 cigarros.

DISPOSICION CON VIGENCIA DURANTE LOS AÑOS DE 1985 Y 1986

Décimo Cuarto.- Durante los años de 1985 y 1986 los productores o envasadores de agua mineral natural o con sabor que de conformidad con el artículo 5o.A de la Ley del Impuesto Especial sobre Producción y Servicios, estén obligados a retener ese impuesto, lo harán sobre el 50% del impuesto que corresponde a los adquirentes de esos bienes durante el ejercicio fiscal de 1985, siempre que los adquirentes de esos bienes se encuentren en población distinta a aquella en que esté ubicada la fábrica. Durante el ejercicio fiscal de 1986 las retenciones a que se refiere este párrafo serán del 75%.

Los contribuyentes a los que se les retenga el impuesto de conformidad con lo señalado en el párrafo anterior, deberán presentar declaración de pago provisional en la que acreditarán el impuesto que les debió haber retenido en los términos del segundo párrafo del artículo 5o. - A de la Ley.

DISPOSICION CON VIGENCIA DURANTE EL AÑO DE 1986, DOF 31 DE DICIEMBRE DE 1985

Artículo Décimo Segundo.- Durante el año de 1986, se aplicarán en materia del Impuesto Especial sobre Producción y Servicios, las siguientes disposiciones:

I.- Los productores o envasadores de agua mineral natural o con sabor, que de conformidad con el artículo 5o.A de la Ley del Impuesto Especial sobre Producción y Servicios estén obligados a retener ese impuesto, continuarán aplicando las disposiciones que estuvieron vigentes para 1985.

II.- Los productores o importadores de cigarros para calcular el impuesto por la enajenación de esos bienes, considerarán como valor el precio de venta al detallista de los mismos. Este impuesto no se pagará por las enajenaciones subsecuentes.

III.- Para los efectos del Artículo Decimotercero, fracción IV, inciso b), de esta Ley, son cigarros populares sin filtros los que el 1o. de enero de 1986, tengan un precio máximo al público que no exceda de \$70. 00 por cajetilla de cigarros.

IV.- No se pagará el impuesto especial sobre producción y servicios por las enajenaciones de alcohol que realice Azúcar, S.A. de C.V., a los productores que lo utilicen como insumo para la elaboración de bebidas alcohólicas, siempre que se encuentren registrados ante esa entidad.

Asimismo, Azúcar, S.A. de C.V., presentará declaración informativa anual dentro de los tres meses siguientes al cierre de su ejercicio.

DISPOSICION CON VIGENCIA DURANTE LOS AÑOS DE 1986 Y 1987

Artículo Décimo Tercero.- Durante los años de 1986 y 1987, se aplicarán en materia del impuesto especial sobre producción y servicios las siguientes disposiciones:

A.- En la enajenación o importación de los bienes que a continuación se indican, se aplicarán las tasas siguientes:

I.- Cerveza 25%

II.- Vinos de mesa, sidras y rompopes así como los vinos denominados aromatizados, quinados, generosos y vermut 19%

III.- El alcohol, aguardiente y bebidas alcohólicas no comprendidas en el inciso anterior, así como sus concentrados 50%

IV.- Tabacos Labrados:

a).- Cigarros 180%

b).- Cigarros populares sin filtro elaborados con tabacos oscuros, con tamaño máximo de 77mm. de longitud, cuyo precio máximo al público al 1o. de enero de cada año, no exceda de la cantidad que establezca el Congreso de la Unión, así como puros y otros tabacos labrados 25%

V.- Gasolina que contenga tetraetilo de plomo y su octanaje no exceda de 82 octanos o la de mayor octanaje que no contenga tetraetilo de plomo, así como el diesel 122%

B.- Durante los años de 1986 y 1987, los productores o importadores de los bienes señalados en el apartado anterior les serán aplicables las demás disposiciones que prevé la Ley del Impuesto Especial sobre Producción y Servicios.

C.- La tasa contenida en la fracción V del apartado A de este artículo, entrará en vigor a partir del día 1o. de febrero de 1986.

DISPOSICION CON VIGENCIA DURANTE LOS AÑOS DE 1986 A 1990

Artículo Décimo Cuarto.- Durante los años de 1986 a 1990 en materia del impuesto especial sobre producción y servicios en la prestación de los servicios telefónicos que a continuación se indican, se aplicarán las siguientes tasas:

I.- Servicios locales:

a).- Abonados residenciales y de telefonía rural 60%

b).- En casos distintos a los residenciales y de telefonía rural 72%

II.- Servicios de larga distancia nacional que son aquellos que comercialmente se cobran como tales:

a).- Abonados residenciales y de telefonía rural 32%

b).- En casos distintos a los residenciales y de telefonía rural 42%

Durante los años de aplicación de esta disposición, el Gobierno Federal realizará aportaciones de capital en la empresa de participación estatal mayoritaria Teléfonos de México, S.A., en una cantidad equivalente al 20% de la recaudación estimada en estos conceptos por la Ley de Ingresos de la Federación.

III.- Durante los años de 1986 a 1990, quienes proporcionen los servicios telefónicos a que se refieren las dos fracciones anteriores les serán aplicables las demás disposiciones que prevé la Ley del Impuesto Especial Sobre Producción y Servicios.

DISPOSICION CON VIGENCIA DURANTE EL AÑO DE 1987, DOF 31 DE DICIEMBRE DE 1986

Artículo Noveno.- Durante el año de 1987, se aplicarán en materia del Impuesto Especial sobre Producción y servicios, las siguientes disposiciones:

I.- Los productores o envasadores de agua mineral natural o con sabor, que de conformidad con el artículo 5o.A de la Ley del Impuesto Especial sobre Producción y Servicios estén obligados a retener ese impuesto, continuarán aplicando las disposiciones que estuvieron vigentes para 1985.

II.- Los productores o importadores de cigarros para calcular el impuesto por la enajenación de esos bienes, considerarán como valor el precio de venta al detallista de los mismos. Este impuesto no se pagará por las enajenaciones subsecuentes.

III.- Para los efectos del Artículo Décimotercero, fracción IV, inciso b), de la Ley que Establece, Reforma, Adiciona y Deroga Diversas Disposiciones Fiscales, vigente a partir del 1o. de enero de 1986, son cigarros populares sin filtro los que el 1o. de enero de 1987, tengan un precio máximo al público que no exceda de \$110. 00 por cajetilla de cigarros.

IV.- No se pagará el Impuesto Especial sobre Producción y Servicios por la enajenación del alcohol que realice Azúcar, S.A. de C.V., a los productores que lo utilicen como insumo para la elaboración de bebidas alcohólicas, siempre que se encuentren registrados ante esa entidad.

Asimismo, Azúcar, S.A. de C.V., presentará declaración informativa anual dentro de los tres meses siguientes al cierre de su ejercicio.

DISPOSICION TRANSITORIA 31 de Diciembre de 1987

Artículo Décimo Octavo.- Para la aplicación de la Ley del Impuesto Especial sobre Producción y Servicios, se estará a las siguientes disposiciones transitorias:

I.- Lo dispuesto en el ARTICULO DECIMO TERCERO de la Ley que Establece, Reforma, Adiciona y Deroga Diversas Disposiciones Fiscales, publicada en el Diario Oficial de la Federación el día 31 de diciembre de 1985, se seguirá aplicando a los actos o actividades que se realicen durante el año de 1988.

II.- Se deroga el párrafo siguiente a la fracción II de la Disposición de vigencia anual Décima Cuarta de la Ley que Establece, Reforma, Adiciona y Deroga Diversas Disposiciones Fiscales, publicada en el Diario Oficial de la Federación el 31 de diciembre de 1985, aplicable a la Ley del Impuesto Especial sobre Producción y Servicios.

DISPOSICION DE VIGENCIA ANUAL

Artículo Décimo Noveno.- Durante el año de 1988, se aplicarán en materia del impuesto especial sobre producción y servicios, las siguientes disposiciones:

I.- Los productores o envasadores de agua mineral natural o con sabor, que de conformidad con el artículo 5o. A de la Ley del Impuesto Especial sobre Producción y Servicios, estén obligados a retener ese impuesto, lo harán sobre el 50% del impuesto que corresponde a los adquirentes de esos bienes durante el ejercicio fiscal de 1988, siempre que los adquirentes de esos bienes se encuentren en población distinta a aquélla en que esté ubicada la fábrica.

Los contribuyentes a los que se les retenga el impuesto de conformidad con lo señalado en el párrafo anterior, deberán presentar declaración de pago provisional en la que acreditarán el impuesto que les debió haber sido retenido en los términos del segundo párrafo del artículo 5o.A, de la Ley.

II.- Para los efectos del artículo 2o., fracción I, inciso H), su subinciso 2, de la Ley del Impuesto Especial sobre Producción y Servicios, son cigarros populares sin filtro los que al 1o. de enero de 1988, tengan un precio máximo al público que no exceda de \$310. 00 por cajetilla.

DISPOSICION TRANSITORIA 31 de Diciembre de 1988

Artículo Décimo Quinto.- La reforma a la fracción IV del artículo 8o. de la Ley del Impuesto Especial sobre Producción y Servicios, será aplicable a la enajenación de aguas envasadas y refrescos hasta el 1o. de enero de 1990.

DISPOSICION CON VIGENCIA DURANTE 1989

Artículo Décimo Sexto.- Durante el año de 1989, se aplicarán en materia del impuesto especial sobre producción y servicios, las siguientes disposiciones:

I.- Los productores o envasadores de agua mineral natural o con sabor, que de conformidad con el artículo 5o.A de la Ley del Impuesto Especial sobre Producción y Servicios, estén obligados a retener ese impuesto, lo harán sobre el 50% del impuesto que corresponde a los adquirentes de esos bienes durante el ejercicio fiscal de 1989, siempre que los adquirentes de esos bienes se encuentren en población distinta a aquélla en que esté ubicada la fábrica.

Los contribuyentes a que se refiere esta fracción, efectuarán la retención del impuesto que corresponda a sus adquirentes sobre el margen de comercialización generalmente aceptado conforme a los precios de mercado del bien de que se trate al realizarse la enajenación y enterarlo mediante declaración en las oficinas autorizadas, a más tardar el día 7 del mes siguiente a aquél en que se efectuó

la retención. En los casos en que no se conozca el margen de comercialización, el retenedor considerará que dicho margen es del 35%.

Los contribuyentes a los que se les retenga el impuesto, de conformidad con lo señalado en esta fracción, deberán presentar declaración de pago provisional en la que acreditarán el impuesto que les debió haber sido retenido en los términos de la Ley del Impuesto Especial sobre Producción y Servicios.

II.- Para los efectos del artículo 2o., fracción I, inciso H), subinciso 2, de la Ley del Impuesto Especial sobre Producción y Servicios, son cigarros populares sin filtro los que al 1o. de enero de 1989, tengan un precio máximo al público que no exceda de \$20. 00 por cigarro.

III.- Cuando en un lugar o región del país se establezca un sobre precio al precio de la gasolina, no se estará obligado al pago del impuesto especial sobre producción y servicios por dicho sobreprecio en la enajenación de este producto.

IV.- Se aplicarán las siguientes tasas a los bienes que también se señalan:

A.- En la enajenación o importación de:

1.- Cerveza 25%

2.- Vinos de mesa, sidras y rompopes, así como los vinos denominados aromatizados, quinados, generosos y vermouths 25%

3.- El alcohol, aguardiente y bebidas alcohólicas no comprendidas en el inciso anterior, así como sus concentrados 50%

4.- Tabacos labrados:

a).- Cigarros 160%

b).- Cigarros populares sin filtro elaborados con tabacos oscuros con tamaño máximo de 77 milímetros de longitud, cuyo precio máximo al público al 1o. de enero de cada año, no exceda de la cantidad que establezca el Congreso de la Unión, así como puros y otros tabacos labrados 25%

5.- Gasolina que contenga tetra-etilo de plomo y su octanaje no exceda de 82 octanos o la de mayor octanaje que no contenga tetraetilo de plomo, así como el diesel y el gas L.P. utilizado como carburante de vehículos automotores 122%

B).- A los productores o importadores de los bienes señalados en el apartado anterior, le serán aplicables las demás disposiciones que prevé la Ley del Impuesto Especial sobre Producción y Servicios.

DISPOSICION TRANSITORIA 28 de Diciembre de 1989

Artículo Vigésimo.- Se deroga lo dispuesto por el ARTICULO DECIMO CUARTO de la Ley que establece, Reforma, Adiciona y Deroga Diversas Disposiciones Fiscales, publicada en el Diario Oficial de la Federación el 31 de diciembre de 1985, aplicable a la Ley del Impuesto Especial sobre Producción y Servicios.

DISPOSICION CON VIGENCIA DURANTE EL AÑO DE 1990

Artículo Vigésimo Primero.- Durante el año de 1990, se aplicarán en materia de Impuesto Especial sobre Producción y Servicios, las siguientes disposiciones:

I.- Para los efectos del artículo 2o., fracción I, inciso H), subinciso 2, de la Ley del Impuesto Especial sobre Producción y Servicios, son cigarros populares sin filtro los que al 1o. de enero de 1990 tengan un precio máximo al público que no exceda de 21. 50 por cigarro.

II.- Cuando en un lugar o región del país se establezca un sobreprecio de la gasolina, no se estará obligado al pago del impuesto especial sobre producción y servicios por dicho sobreprecio en la enajenación.

III.- Tratándose de la importación de petrolíferos, el valor que se tomará como base para determinar el pago del impuesto especial sobre producción y servicios será el precio que Petróleos Mexicanos utilice como base de los petrolíferos producidos en México.

IV.- Lo dispuesto en el ARTICULO DECIMO SEXTO, fracción IV de la Ley que Establece, Reforma, Adiciona y Deroga Diversas Disposiciones Fiscales, publicada en el Diario Oficial de la Federación el 31 de diciembre de 1988, se seguirá aplicando en materia del impuesto especial sobre producción y servicios, durante el año de 1990, salvo lo establecido por el inciso 5) de la citada fracción.

DISPOSICION CON VIGENCIA DURANTE LOS AÑOS DE 1990 A 1992

Artículo Vigésimo Segundo.- Durante los años de 1990 a 1992, los fabricantes de cigarros cuyo volumen total de producción sea inferior a 40. 000,000 de cajetillas anuales, que utilicen exclusivamente tabacos producidos en el país en todas sus marcas y que el origen de éstas sea también nacional, y que en virtud de la derogación de la fracción V del artículo 8o. de la Ley del Impuesto Especial sobre Producción y Servicios, estén obligados al pago de ese impuesto por las enajenaciones de sus productos que realicen, lo harán por el 25% del mismo durante el año de 1990, por el 50% en 1991, y por el 75% en el año de 1992.

DISPOSICION CON VIGENCIA DURANTE LOS AÑOS 1990 A 1993

Artículo Vigésimo Tercero.- Durante los años de 1990 a 1993, los productores o envasadores de agua mineral natural o con sabor, que de conformidad con el artículo 5o.A de la Ley del Impuesto Especial sobre Producción y Servicios, estén obligados a retener ese impuesto, lo harán sobre el 60. 0% del impuesto que corresponde a los adquirentes de esos bienes durante el ejercicio fiscal de 1990, siempre que los adquirentes de esos bienes se encuentren en población distinta a aquella en que esté ubicada la fábrica. Durante el ejercicio fiscal de 1991, las retenciones a que se refiere este párrafo serán del 70%, para el año de 1992 será del 80%, para 1993 será del 90% y en 1994 el 100%.

Los contribuyentes a que se refiere el párrafo anterior efectuarán la retención del impuesto que corresponda a sus adquirentes, sobre el margen de comercialización generalmente aceptado conforme a los precios del mercado del bien de que se trate al realizarse la enajenación y enterarlo mediante declaración en las oficinas autorizadas, a más tardar el día 12 del mes siguiente a aquél en que se efectuó la retención. En los casos en que no se conozca el margen de comercialización, el retenedor considerará que dicho margen es del 35%.

Los contribuyentes a los que se les retenga el impuesto, de conformidad con lo señalado en este artículo, deberán presentar declaraciones de pago provisional en la que acreditarán el impuesto que les debió haber sido retenido en los términos de la Ley del Impuesto Especial sobre Producción y Servicios.

DISPOSICION TRANSITORIA 26 de Diciembre de 1990

Artículo Décimo Sexto.- Para efectos de lo indicado por el artículo anterior, se estará a lo dispuesto por las siguientes disposiciones transitorias:

I.- Se deroga a partir del 1o. de enero de 1992, la fracción IV del artículo 8o. de la Ley del Impuesto Especial sobre Producción y Servicios.

II.- La reforma a la fracción IV del artículo 19 de la Ley del Impuesto Especial sobre Producción y Servicios, entrará en vigor a partir del 1o. de marzo de 1991.

DISPOSICION DE VIGENCIA ANUAL 1991

Artículo Décimo Octavo.- Durante el año de 1991, se aplicarán en materia del impuesto especial sobre producción y servicios, las siguientes disposiciones:

I.- Para los efectos del artículo 2o., fracción I, inciso H), subinciso 2, de la Ley del Impuesto Especial sobre Producción y Servicios, son cigarros populares sin filtro los que al 1o. de enero de 1991 tengan un precio máximo al público que no exceda de \$30. 00 por cigarro.

II.- Tratándose de la importación de petrolíferos, el valor que se tomará como base para determinar el pago del impuesto especial sobre producción y servicios será el precio que Petróleos Mexicanos utilice como base de los petrolíferos producidos en México.

III.- Lo dispuesto en el ARTICULO DECIMO SEXTO, fracción IV de la Ley que Establece, Reforma, Adiciona y Deroga Diversas Disposiciones Fiscales, publicada en el Diario Oficial de la Federación el 31 de diciembre de 1988, se seguirá aplicando en materia del impuesto especial sobre producción y servicios, durante el año de 1991, salvo lo establecido por los incisos 4) y 5) de la citada fracción.

IV.- Cuando en un lugar o región del país se establezca un sobreprecio al precio de la gasolina, no se estará obligado al pago del impuesto especial sobre producción y servicios por dicho sobreprecio en la enajenación.

DISPOSICION DE VIGENCIA ANUAL 20 de Diciembre de 1991

Artículo Décimo Primero.- Durante el año de 1992, se aplicarán en materia del impuesto especial sobre producción y servicios, las siguientes disposiciones:

I.- Para los efectos del artículo 2o.; fracción I, inciso H), subinciso 2, de la Ley del Impuesto Especial sobre Producción y Servicios, son cigarros populares sin filtro los que al 1o. de enero de 1992 tengan un precio máximo al público que no exceda de \$45. 00 por cigarro.

II.- Tratándose de la importación de gasolina y diesel, el valor que se tomará como base para determinar el pago del impuesto especial sobre producción y servicios será el precio que Petróleos Mexicanos utilice en base de las gasolinas y diesel producidos en México.

III.- Cuando en un lugar o región del país se establezca un sobreprecio al precio de la gasolina, no se estará obligado al pago del impuesto especial sobre producción y servicios por dicho sobreprecio en la enajenación.

IV.- La reforma a las fracciones IV y V del artículo 19 de la Ley del Impuesto Especial sobre Producción y Servicios, entrará en vigor a partir del 1o. de octubre de 1992.

V.- Para los efectos del artículo 2o., fracción I, inciso H), subinciso 1 de la Ley del Impuesto Especial sobre Producción y Servicios, durante 1992, los contribuyente podrán optar por determinar la tasa del

impuesto a que el mismo se refiere, en la fecha en que se autoricen aumentos de precios al público de los cigarros, y semestralmente cuando no se dé esto último, conforme a lo siguiente:

a).- Multiplicarán la tasa vigente al momento de efectuar el cálculo por el resultado de multiplicar el crecimiento experimentado por la producción industrial nacional entre el mes de diciembre de 1991 y el mes en el cual se efectúa el cálculo, adicionado de la unidad, por el factor de actualización correspondiente al mismo periodo. El resultado así obtenido se multiplicará por el factor que permita mantener la carga fiscal.

El factor de carga fiscal a que se refiere el párrafo anterior, se obtendrá restando a la recaudación por este concepto de 1991 manifestada en la Cuenta Pública de la Federación multiplicada por el crecimiento industrial a que se refiere el párrafo anterior adicionado de la unidad y por el factor de actualización correspondiente al mismo periodo de recaudación enterada por la industria desde el mes de enero hasta el mes inmediato anterior a aquél en que se efectúa el cálculo, y dividiendo el resultado entre el valor de las ventas correspondientes al periodo que va desde el mes en que se efectúa el cálculo y hasta el final del mes de diciembre referidos al año inmediato anterior, multiplicado por la tasa vigente en el mes que se efectúa el cálculo.

b).- El producto del inciso anterior se dividirá entre el resultado de multiplicar el crecimiento de la industria tabacalera entre el mes de diciembre y el del mes en que se efectúa el cálculo adicionado de la unidad, por el crecimiento del precio al público de los cigarros en el mismo periodo adicionado de la unidad. El resultado será la tasa vigente a partir del mes siguiente a aquél en que se efectúa el cálculo.

La Secretaría de Hacienda y Crédito Público realizará las operaciones aritméticas previstas en este artículo para calcular la tasa aplicable y la publicará en el Diario Oficial de la Federación.

Para efectos de esta fracción la tasa del impuesto aplicable a cigarros, al 1o. de enero de 1992, será de 135.87%.

Los contribuyentes que ejerzan la opción establecida en esta fracción deberán pagar el impuesto con base en la misma a lo largo de todo el ejercicio y darán aviso a la Secretaría de Hacienda y Crédito Público en el que manifiesten que han ejercido esta opción a más tardar el 15 de enero de 1992.

DISPOSICION TRANSITORIA, DOF 20 DE JULIO DE 1992

Artículo Décimo Quinto.- Para los efectos de lo dispuesto en el Artículo anterior, se aplicarán las siguientes disposiciones transitorias:

I.- Los fabricantes de cigarros cuyo volumen total de producción sea inferior a 40,000,000 de cajetillas anuales, que utilicen exclusivamente tabacos producidos en el país en todas sus marcas y que el origen de éstas se también nacional, pagarán durante 1993 el 50% y durante 1994 el 75% del IMPUESTO ESPECIAL SOBRE PRODUCCION Y SERVICIOS correspondiente a las enajenaciones que realicen de sus productos.

II.- Se deja sin efectos lo dispuesto por el ARTICULO VIGESIMO SEGUNDO de las DISPOSICIONES DE VIGENCIA ANUAL de la Ley que Reforma, Adiciona y Deroga Diversas Disposiciones Fiscales y que Adiciona a la Ley General de Sociedades Mercantiles, publicada en el Diario Oficial de la Federación el 28 de diciembre de 1989.

III.- Se reforman los incisos a), b) y se adicionan los incisos c) y d) a la fracción V del ARTICULO DECIMO PRIMERO de las DISPOSICIONES DE VIGENCIA ANUAL de la Ley que Reforma, Adiciona y Deroga Diversas Disposiciones Fiscales para 1992, publicada en el Diario Oficial de la Federación el 20 de diciembre de 1991, para quedar como sigue:

V.-

a).- Multiplicarán la tasa vigente al momento de efectuar el cálculo por el resultado de multiplicar la tasa del crecimiento experimentado por la producción industrial nacional en el periodo comprendido entre el mes de diciembre del año inmediato anterior y el mes en el cual se efectúa el cálculo, adicionado de la unidad, por el factor de actualización correspondiente a dicho periodo. El resultado así obtenido se multiplicará por el factor de ajuste que permita mantener la carga fiscal.

b).- El producto del inciso anterior se dividirá entre el resultado de multiplicar la tasa de crecimiento de la industria tabacalera entre el mes de diciembre y el del mes en que se efectúa el cálculo adicionada de la unidad, por la tasa de crecimiento del precio al público de los cigarros en el mismo periodo adicionada de la unidad.

c).- El factor de ajuste a que se refiere el inciso a), se obtendrá restando a la recaudación obtenida por la venta de cigarros con filtro en el año inmediato anterior manifestada en la Cuenta Pública de la Federación multiplicada por el crecimiento de la producción nacional estimado para el año adicionado de la unidad y por el factor de actualización estimado para dicho periodo, la recaudación enterada por la industria desde el mes de enero hasta el mes inmediato anterior a aquél en que se efectúa el cálculo, y dividiendo el resultado de dicha resta entre el valor de las ventas estimadas para el periodo que va desde el mes en que se efectúa el cálculo y hasta el final del mes de diciembre, tomando como referencia el volumen vendido en el año inmediato anterior, y el último precio autorizado al mes del cálculo, multiplicado por la tasa que se deriva de dividir el resultado del inciso a) sin considerar dentro de éste la multiplicación por el factor de ajuste a que se refiere dicho inciso entre el valor que se deriva del inciso b).

d).- La tasa a que se refiere este precepto se aplicará a partir del mes siguiente a aquél en que se efectúa el cálculo y en ningún caso será inferior a 75%.

La Secretaría de Hacienda y Crédito Público realizará las operaciones aritméticas previstas en este artículo para calcular la tasa aplicable y la publicará en el Diario Oficial de la Federación.

.....

IV.- Lo dispuesto en el artículo 2o., fracción I, inciso D), de la Ley del Impuesto Especial sobre Producción y Servicios se aplicará a la tasa del 23. 5% durante el año de 1993; del 22% durante el año de 1994 y del 20. 5% durante el año de 1995.

V.- Lo dispuesto en el artículo 2o., fracción I, inciso D), de la Ley del Impuesto Especial sobre Producción y Servicios entrará en vigor el 1o. de enero de 1996.

Ley que establece las reducciones impositivas acordadas en el Pacto para la Estabilidad, la Competitividad y el Empleo.

Publicada en el Diario Oficial de la Federación el 3 de diciembre de 1993

LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCION Y SERVICIOS

ARTICULO NOVENO.- Se **REFORMAN** los artículos 2º, fracción I, incisos I) y J); 3º, fracciones VI, VII y VIII; 4º fracción II, segundo párrafo; 11, tercer párrafo; 14, primer párrafo; 19, fracción II, tercer párrafo; se **ADICIONAN** los artículos 2º, fracción I, con un inciso K); 2º-A; 2º-B; 4º-A; 11, con un cuarto párrafo, pasando el actual cuarto a ser quinto párrafo, a la misma Ley; y se **DEROGAN** los artículos 2º, fracción I, inciso G); 3º, fracción XIII y 8º, fracción VI, de la Ley del Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

.....

DISPOSICION TRANSITORIA DE LA LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCION Y SERVICIOS

ARTICULO DECIMO.- Las personas que hayan adquirido para su consumo diesel industrial o marino a que se refieren las fracciones VII y VIII del artículo 3o., durante el periodo comprendido del 1o. de octubre al 31 de diciembre de 1993, podrán efectuar el acreditamiento de un monto equivalente al impuesto especial sobre producción y servicios, que Petróleos Mexicanos y sus organismos subsidiarios hayan causado por la enajenación de dicho combustible. Para estos efectos, el impuesto especial sobre producción y servicios que se podrá acreditar será el que resulte de multiplicar el precio de adquisición del citado combustible que conste en el comprobante correspondiente, incluido el impuesto al valor agregado, por el factor de 0. 1515.

El acreditamiento antes mencionado podrá efectuarse contra las contribuciones federales que al efecto determine la Secretaría de Hacienda y Crédito Público mediante reglas de carácter general. En ningún caso procederá la devolución de las cantidades acreditables a que se refiere el párrafo anterior.

DISPOSICIONES DE VIGENCIA ANUAL DE LA LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCION Y SERVICIOS

ARTICULO DECIMO PRIMERO.- Durante el año de 1994 y para efectos del artículo 2o., fracción I, inciso H), subinciso 2) de la Ley del Impuesto Especial sobre Producción y Servicios, son cigarros populares sin filtro los que al 1o. de enero de 1994 tengan un precio máximo al público que no exceda de 8 centavos de nuevos pesos por cigarro.

ARTICULO DECIMO SEGUNDO.- Durante el año de 1994, se aplicará al gas natural para combustión automotriz la tasa del 50%, en lugar de la del 60% a que se refiere el inciso K) de la fracción I del artículo 2o. de la Ley del Impuesto Especial sobre Producción y Servicios.

ARTICULO DECIMO TERCERO.- Durante el año de 1994, se proroga la vigencia de la fracción V del ARTICULO DECIMO PRIMERO de las DISPOSICIONES DE VIGENCIA ANUAL de la Ley que Reforma, Adiciona y Deroga Diversas Disposiciones Fiscales para 1992 y las modificaciones a dicha fracción, publicadas en el Diario Oficial de la Federación el 20 de julio de 1992.

T R A N S I T O R I O S

PRIMERO.- La presente Ley entrará en vigor a partir del 1o. de enero de 1994.

SEGUNDO.- Se establece como impuesto al comercio exterior, por los años de 1994 a 1996, inclusive, un impuesto a la exportación de energía eléctrica que se genere con vapor geotérmico. Este impuesto será del 13% del valor de exportación de la energía.

Del monto que se recaude por esta contribución se participará con un 6% al Municipio productor colindante con la frontera por el que se realice materialmente la exportación. El remanente se destinará a la Comisión Federal de Electricidad para el financiamiento de los programas de aislamiento térmico.

Sobre el impuesto a que se refiere este artículo, no se pagará el adicional del 2% a la exportación que establece el artículo 35, fracción II, apartado B, inciso a) de la Ley Aduanera.

México, D.F. a 2 de diciembre de 1993.- Sen. **Eduardo Robledo Rincón**, Presidente.- Dip. **Cuahtémoc López Sánchez**, Presidente.- Sen. **Israel Soberanis Noguera**, Secretario.- Dip. **Juan Adrián Ramírez García**, Secretario.- Rúbricas".

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los dos días del mes de diciembre de mil novecientos noventa y tres.- **Carlos Salinas de Gortari**.- Rúbrica.- El Secretario de Gobernación, **José Patrocinio González Blanco Garrido**.- Rúbrica.

LEY que Reforma, Deroga y Adiciona Diversas Disposiciones Fiscales.

Publicada en el Diario Oficial de la Federación el 28 de diciembre de 1994

LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCION Y SERVICIOS

ARTICULO NOVENO.- Se REFORMAN los artículos 2o., fracciones I, incisos F) y H) subinciso 1, II inciso C); 2o-A, fracciones I, II, III y VI incisos b), c), d), f) y g) y el último párrafo; 4o., fracciones I y IV; 4o-A; 5o., segundo y cuarto párrafos; 5o-A, primer párrafo; 11, primero, segundo y tercer párrafos; 13, fracción III; 19 fracciones II, tercer párrafo y VI, segundo párrafo; 25, primer párrafo; Se ADICIONAN los artículos 2o., fracción I, incisos C) y G); 3o., fracción IX; 4o-B; 4o-C; 6o-A; y 21, segundo párrafo; Se DEROGAN los artículos 2o-A, fracción VI, inciso e); y 3o., fracciones VII y VIII; de y a la Ley del Impuesto Especial Sobre Producción y Servicios para quedar como sigue:

.....

DISPOSICION DE VIGENCIA ANUAL DE LA LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCION Y SERVICIOS

ARTICULO DECIMO.- Durante el año de 1995 y para efectos del artículo 2o., fracción I inciso H), subinciso 2 de esta Ley, son cigarros populares sin filtro los que al 1o. de enero de 1995 tengan un precio máximo al público que no exceda de 10 centavos de nuevos pesos por cigarro.

DISPOSICION TRANSITORIA DE LA LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCION Y SERVICIOS

ARTICULO DECIMO PRIMERO.- Las cantidades establecidas en el artículo 4o-C de esta Ley, se entienden actualizadas por el mes de enero de 1995, debiéndose efectuar las posteriores actualizaciones en los términos que establece el artículo 6o-A de esta Ley, a partir de la actualización prevista para el mes de julio de 1995.

TRANSITORIO

UNICO.- La presente Ley entrará en vigor a partir del 1o. de enero de 1995.

- 4 A.- con una fracción IV.

Las modificaciones anteriores quedan de la siguiente manera:

.....

Disposición Transitoria de la Ley del Impuesto Especial Sobre Producción y Servicios

Artículo Décimo Primero. Durante el año de 1996, para efectos del artículo 2o., fracción I, inciso H), subinciso 2 de esta Ley, son cigarros populares sin filtro los que al 1o. de enero de 1996 tengan un precio máximo al público que no exceda de \$ 0.13 por cigarro.

T r a n s i t o r i o s

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

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

México, D.F., a 7 de diciembre de 1995.- Dip. **Oscar Cantón Zetina**, Presidente.- Sen. **Gustavo Carvajal Moreno**, Presidente.- Dip. **Emilio Solórzano Solís**, Secretario.- Sen. **Jorge G. López Tijerina**, Secretario.- Rúbricas".

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los trece días del mes de diciembre de mil novecientos noventa y cinco.- **Ernesto Zedillo Ponce de León**.- Rúbrica.- El Secretario de Gobernación, **Emilio Chuayffet Chemor**.- Rúbrica.

LEY que modifica a las diversas de los Impuestos Sobre la Renta, al Activo, Especial sobre Producción y Servicios y Federal de Derechos.

Publicada en el Diario Oficial de la Federación el 10 de mayo de 1996

LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCION Y SERVICIOS

ARTICULO QUINTO.- Se REFORMAN los artículos 2o., fracción I, inciso I); 2o.-A, fracciones II, III y VI, incisos b), c), d), f) y g); 4o.-A, primer párrafo; 11, tercer párrafo y 19, fracción II, tercer párrafo, de la Ley del Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

.....

TRANSITORIO

ARTICULO UNICO.- La presente Ley entrará en vigor el día siguiente al de su publicación en el **Diario Oficial de la Federación**.

México, D.F., a 18 de abril de 1996.- Dip. **María Claudia Esqueda Llanes**, Presidente.- Sen. **Miguel Alemán Velasco**, Presidente.- Dip. **Francisco Javier Hernández A.**, Secretario.- Sen. **Luis Alvarez Septién**, Secretario.- Rúbricas".

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los siete días de mes

de mayo del año de mil novecientos noventa y seis.- **Ernesto Zedillo Ponce de León**.- Rúbrica.- El Secretario de Gobernación, **Emilio Chuayffet Chemor**.- Rúbrica.

}

LEY que establece y modifica diversas Leyes Fiscales.

Publicada en el Diario Oficial de la Federación el 30 de diciembre de 1996

LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCION Y SERVICIOS

Artículo Décimo Segundo.- Se **REFORMAN** los artículos 2o., fracciones I, incisos G) y K) y III; 2o.-A, fracciones II y III; 4o., actual tercer párrafo y las fracciones I y IV; 4o.-C, cuarto párrafo; 5o.-A, primer párrafo; 8o., fracción IV; 11, tercer párrafo; 15, segundo párrafo; 19, fracciones II, primer y segundo párrafos, IV y V, primer párrafo y 25, último párrafo; se **ADICIONAN** los artículos 2o., fracción I, con un inciso A); 2o.-C; 4o., con un tercer párrafo, pasando los actuales tercero a quinto párrafos a ser cuarto a sexto párrafos; 8o.-B, con un último párrafo y 19, fracciones II, con un tercer párrafo, pasando el actual tercero a ser cuarto párrafo, VIII, con un segundo párrafo, y X; y se **DEROGA** el artículo 19, fracción VI, segundo párrafo, de la Ley del Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

.....

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

Artículo Décimo Tercero.- En relación con las modificaciones a que se refiere el Artículo Décimo Segundo que antecede, se estará a lo siguiente:

I.- Las adiciones a los artículos 8o.-B, último párrafo y 19, fracciones II, tercer párrafo y X, y la reforma al artículo 19, fracción V, primer párrafo de la Ley del Impuesto Especial sobre Producción y Servicios, entrarán en vigor el 1o. de marzo de 1997.

II.- La obligación de adherir precintos a los envases o recipientes a que se refiere la fracción IV del artículo 19 de esta Ley, entrará en vigor el 1o. de marzo de 1997.

III.- Durante el año de 1997, para efectos del artículo 2o., fracción I, inciso H), subinciso 2 de esta Ley, son cigarros populares sin filtro los que al 1o. de enero de 1997 tengan un precio máximo al público que no exceda de \$ 0.18 por cigarro."

Transitorio

UNICO.- La presente Ley entrará en vigor a partir del 1o. de enero de 1997.

México, D.F., 5 de diciembre de 1996.- Dip. **Sara Esther Muza Simón**, Presidente.- Sen. **Laura Pavón Jaramillo**, Presidenta.- Dip. **José Luis Martínez Alvarez**, Secretario.- Sen. **Angel Ventura Valle**, Secretario.- Rúbricas".

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los dieciocho días del mes de diciembre de mil novecientos noventa y seis.- **Ernesto Zedillo Ponce de León**.- Rúbrica.- El Secretario de Gobernación, **Emilio Chuayffet Chemor**.- Rúbrica.

LEY que modifica al Código Fiscal de la Federación y a las leyes del Impuesto sobre la Renta, Impuesto al Valor Agregado, Impuesto Especial sobre Producción y Servicios, Impuesto sobre Tenencia o Uso de Vehículos, Federal del Impuesto sobre Automóviles Nuevos y Federal de Derechos.

Publicada en el Diario Oficial de la Federación el 29 de diciembre de 1997

LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCIÓN Y SERVICIOS

Artículo Sexto.- Se REFORMAN los artículos 2o., fracciones I, incisos D), E), subinciso 1 y F) y III; 2o-A, fracciones II y III; 4o., fracción I, primer párrafo; 8o.-B, primer y segundo párrafos; 11, tercer y cuarto párrafos; 19, fracciones IV, primer, segundo y cuarto párrafos, VI, VIII y X, y se ADICIONAN los artículos 2o., fracción I, con un último párrafo; 2o-D; 3o., con una fracción XII; 19, fracciones IV, con un último párrafo, XI, XII, XIII y XIV, de la Ley del Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

.....

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

Artículo Séptimo.- Durante el año de 1998, para efectos del artículo 2o., fracción I, inciso H), subinciso 2 de esta Ley, son cigarros populares sin filtro los que al 1o. de enero de 1998 tengan un precio máximo al público que no exceda de \$0.20 por cigarro.

Transitorio

ÚNICO.- La presente Ley entrará en vigor el día 1o. de enero de 1998.

México, D.F., a 13 de diciembre de 1997.- Dip. **Juan Cruz Martínez**, Presidente.- Sen. **Heladio Ramírez López**, Presidente.- Dip. **José Antonio Álvarez Hernández**, Secretario.- Sen. **Gilberto Gutiérrez Quiroz**, Secretario.- Rúbricas.

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los veintiséis días del mes de diciembre de mil novecientos noventa y siete.- **Ernesto Zedillo Ponce de León**.- Rúbrica.- El Secretario de Gobernación, **Emilio Chuayffet Chemor**.- Rúbrica.

DECRETO por el que se modifican diversas disposiciones del Código Fiscal de la Federación y de la Ley del Impuesto Especial sobre Producción y Servicios.

Publicado en el Diario Oficial de la Federación el 29 de mayo de 1998

LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCION Y SERVICIOS

Artículo Segundo.- Se DEROGA el artículo 2-D, y Fracción XII, del artículo 3 y la Fracción XIV del artículo 19 de la Ley del Impuesto Especial sobre Producción y Servicios.

TRANSITORIO

UNICO.- La presente Ley entrará en vigor al día siguiente al de su publicación en el **Diario Oficial de la Federación**.

México, D.F., a 30 de abril de 1998.- Dip. **David Ricardo Cervantes Peredo**, Presidente.- Sen. **Dionisio Pérez Jácome**, Presidente.- Dip. **Teresa Núñez Casas**, Secretaria.- Sen. **Víctor H. Islas Hernández**, Secretario.- Rúbricas".

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los veintisiete días del mes de mayo de mil novecientos noventa y ocho.- **Ernesto Zedillo Ponce de León**.- Rúbrica.- El Secretario de Gobernación, **Francisco Labastida Ochoa**.- Rúbrica.

DECRETO por el que se modifican diversas leyes fiscales y otros ordenamientos federales.

Publicado en el Diario Oficial de la Federación el 31 de diciembre de 1998

Ley del Impuesto Especial sobre Producción y Servicios

Artículo Noveno. Se **REFORMAN** los artículos 2o., fracciones I, inciso F) y III; 2o.-C, fracción III; 3o., fracciones III, V, IX, X y XV; 4o., primer, segundo y tercer párrafos y las fracciones I, segundo párrafo, II, primer párrafo y IV; 5o., segundo párrafo; 8o., fracción IV y último párrafo del artículo; 11, actuales tercero y cuarto párrafos; 13, fracción III; 15, segundo y tercer párrafos; 16; 17; 19, fracciones II, primer y tercer párrafos, IV, primero, segundo y sexto párrafos, VIII, actuales primer y segundo párrafos, X, XI, XII, primero y segundo párrafos y XIII y 25, fracción III; se **ADICIONAN** los artículos 2o., fracción I, con un inciso B); 3o., fracciones II, XIII, XIV y XVIII; 4o., con un quinto párrafo, pasando los actuales quinto y sexto a ser sexto y séptimo párrafos, respectivamente; 5o., con un tercer y cuarto párrafos, pasando los actuales tercero a séptimo párrafos, a ser quinto a noveno párrafos; 6o., con un segundo párrafo; 8o., con las fracciones I, V y VI; 11, con un segundo párrafo, pasando los actuales segundo a quinto párrafos, a ser tercero a sexto párrafos; 14, con un tercer párrafo; 19, fracciones IV, con un último párrafo, VIII con un segundo párrafo, pasando los actuales segundo a cuarto párrafos, a ser tercero a quinto párrafos, X, con un segundo párrafo, XII con un tercer párrafo, pasando el actual tercer párrafo, a ser cuarto párrafo, XIV, XV, XVI, XVII y XVIII; 20 y 24, con una fracción V; y se **DEROGAN** los artículos 2o., fracción I, incisos A), C) y G); 4o., fracción II, segundo párrafo; 4o.-A; 4o.-B; 4o.-C; 6o.-A; 8o.-B; 19, fracciones II, cuarto párrafo, IV, actuales cuarto y quinto párrafos y V, y 25, fracción IV; de la Ley del Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

.....

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

Artículo Décimo. En relación con las modificaciones al Artículo Noveno de este Decreto, se estará a lo siguiente:

- I. Las reformas a los artículos 4o., primer, segundo y tercer párrafos y a las fracciones I, segundo párrafo, II, primer párrafo y IV; 5o., segundo párrafo; 8o., fracción IV y último párrafo; 11, actuales tercero y cuarto párrafos; 15, segundo y tercer párrafos; 16; 19, fracciones II, primer y tercer párrafos, VIII, primer y segundo párrafos y XIII y 25, fracción III; las adiciones a los artículos 2o., fracción I, inciso B); 3o., fracción II; 4o., quinto párrafo; 5o., tercer y cuarto párrafos; 6o., segundo párrafo; 8o., fracciones V y VI; 11, segundo párrafo; 14, tercer párrafo; 19, fracciones IV, último párrafo, X, segundo párrafo y XVII; 20 y 24, fracción V y las derogaciones a los artículos 2o., fracción I, incisos A), C) y G); 4o., fracción II, segundo párrafo; 8o.-B y 19, fracciones II, cuarto párrafo y V de la Ley del Impuesto Especial sobre Producción y Servicios y las reformas a los artículos 86-A, fracción III y 86-E del Código Fiscal de la Federación, entrarán en vigor el 1o. de abril de 1999.

- II. Los fabricantes, productores, envasadores e importadores de bebidas alcohólicas, deberán registrar ante las autoridades fiscales a más tardar el 31 de marzo de 1999, la lista de precios de venta del detallista que estará vigente a partir del 1o. de abril del mismo año, en los términos de la fracción XV del artículo 19 de esta Ley.
- III. Las cantidades contenidas en el artículo 5o., tercer párrafo de la Ley del Impuesto Especial sobre Producción y Servicios, se entienden actualizadas por el mes de enero de 1999, debiéndose efectuar las posteriores actualizaciones en los términos que establece el citado artículo.
- IV. Las reformas al artículo 19, fracción IV, primer, segundo y sexto párrafos de la Ley del Impuesto Especial sobre Producción y Servicios, entrarán en vigor el 1o. de julio de 1999.
- V. Los contribuyentes de este impuesto distintos de fabricantes, productores, envasadores o importadores, que a partir del 1o. de abril de 1999 se encuentren en el supuesto de exención establecido en la fracción V del artículo 8o. de la Ley del Impuesto Especial sobre Producción y Servicios y que enajenen bebidas alcohólicas que tenían en sus inventarios al 31 de marzo de 1999, estarán obligados al pago del impuesto establecido en dicha Ley, hasta enajenar el total de los citados inventarios. Para estos efectos, presentarán un reporte de inventario de dichos bienes a más tardar el 15 de abril de 1999.

Dichos contribuyentes calcularán y pagarán el impuesto por la enajenación de las existencias de los inventarios referidos, como si fuese la primera enajenación efectuada por fabricantes, productores, envasadores o importadores, de conformidad con la Ley del Impuesto Especial sobre Producción y Servicios.

Para estos efectos, considerarán como valor de enajenación de dichos bienes el que señala el cuarto párrafo del artículo 11 de la citada Ley, pudiendo acreditar contra el impuesto determinado, el efectivamente pagado en la adquisición de su inventario, siempre que no se hubiere acreditado, compensado o solicitado su devolución y se cumplan las reglas que al efecto dé a conocer la Secretaría de Hacienda y Crédito Público.

Para proceder al acreditamiento del impuesto pagado por la mercancía reportada en el inventario a que se refiere el primer párrafo de esta fracción, los contribuyentes deberán llevar un registro de descargo de inventario a nivel mensual por las enajenaciones efectuadas en el mismo periodo.

El impuesto que deba pagarse de conformidad con esta fracción, se realizará mediante declaración que presentarán ante las oficinas autorizadas por los mismos periodos y en las mismas fechas de pago que las establecidas en el artículo 5o. de la Ley del Impuesto Especial sobre Producción y Servicios.

Para efectos de esta fracción, los contribuyentes deberán considerar que las primeras enajenaciones efectuadas a partir del 1o. de abril de 1999, corresponden al inventario reportado al 31 de marzo del citado año.

La Secretaría de Hacienda y Crédito Público expedirá las reglas de carácter general que resulten necesarias para la debida instrumentación de esta fracción.

Disposición de Vigencia Anual de la Ley del Impuesto Especial sobre Producción y Servicios

Artículo Décimo Primero. Para efectos de lo dispuesto por el artículo 2o., fracción I, inciso H), subinciso 2 de la Ley del Impuesto Especial sobre Producción y Servicios, durante el año de 1999, son cigarros populares sin filtro los que al 1o. de enero de 1999 tengan un precio máximo al público que no exceda de \$0.24 por cigarro.

Transitorios

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

SEGUNDO. El Artículo Cuarto de este Decreto entrará en vigor el 1o. de enero del año 2000.

México, D.F., a 30 de diciembre de 1998.- Dip. **Juan Marcos Gutiérrez González**, Presidente.- Sen. **Mario Vargas Aguiar**, Presidente.- Dip. **José Ernesto Manrique Villarreal**, Secretario.- Sen. **Fernando Palomino Topete**, Secretario.- Rúbricas".

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los treinta y un días del mes de diciembre de mil novecientos noventa y ocho.- **Ernesto Zedillo Ponce de León**.- Rúbrica.- El Secretario de Gobernación, **Francisco Labastida Ochoa**.- Rúbrica.

LEY que Reforma, Adiciona y Deroga Diversas Disposiciones Fiscales.

Publicada en el Diario Oficial de la Federación el 31 de diciembre de 1999

Ley del Impuesto Especial sobre Producción y Servicios

Artículo Octavo. Se **REFORMAN** los artículos 1o.; 2o.; 2o.-A, fracción II y último párrafo; 2o.-C, fracción II, primer párrafo y último párrafo; 3o., primer párrafo, fracción X; 4o., primero, segundo y tercer párrafos, fracción I, primer párrafo, y antepenúltimo y penúltimo párrafos; 5o., segundo, sexto y séptimo párrafos; 6o.; 7o., primero y segundo párrafos; 8o., primer párrafo y fracción I; 9o.; 10, primer párrafo; 11, primero y actuales tercero, cuarto y quinto párrafos; 12, primer párrafo; 13, primer párrafo; 14, segundo párrafo; 15, primero y último párrafos; 16; 19, primer párrafo y fracciones II, III, VII, VIII, primero y tercer párrafos, IX, XI, XII, primer párrafo, XIII, XIV y XVIII; 22; 23; 24, primer párrafo; 25, fracción III; la denominación de "Capítulo VII De las Participaciones a Entidades Federativas" para quedar como "Título III De las Participaciones a las Entidades Federativas"; se **ADICIONAN** un Título I para denominarse "De las Bebidas Alcohólicas Fermentadas, Cervezas y Bebidas Refrescantes, Tabacos Labrados, Gasolinas, Diesel y Gas Natural", comprendiendo los Capítulos I al VI actuales; los artículos 3o., con las fracciones XIX, XX, XXI y XXII; un Título II denominado "De las Bebidas Alcohólicas", comprendiendo los Capítulos I al VII con los artículos del 26-A al 26-P; y se **DEROGAN** los artículos 3o., fracciones V, XIII, XIV y XVIII; 5o., tercero y cuarto párrafos, pasando los actuales quinto a noveno a ser tercero a séptimo párrafos respectivamente; 8o., fracciones V, VI y último párrafo; 11, segundo párrafo, pasando los actuales tercero a sexto a ser segundo a quinto párrafos respectivamente; 14, último párrafo; 15, segundo párrafo, pasando los actuales tercero y cuarto a ser segundo y tercero párrafos respectivamente; 19, fracciones IV, VIII, segundo párrafo, pasando los actuales tercero a quinto a ser segundo a cuarto párrafos respectivamente, X, segundo párrafo, XV y XVII; 20 y 24, fracción V, de la Ley del Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

.....

DISPOSICIONES TRANSITORIAS DE LA LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCIÓN Y SERVICIOS

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

- I. Las cuotas establecidas en el artículo 26-B de la Ley del Impuesto Especial sobre Producción y Servicios, así como las contenidas en la fracción III de este artículo, deberán utilizarse para el cálculo y determinación del impuesto correspondiente al mes de enero.

- II. Las cuotas establecidas en la Tabla del artículo 26-B de la Ley del Impuesto Especial sobre Producción y Servicios, así como las contenidas en la fracción III de este artículo, deberán actualizarse en el mes de enero de 2000, aplicando el factor que resulte de dividir el Índice Nacional de Precios al Consumidor, Rama 20 Bebidas Alcohólicas correspondiente al mes de diciembre de 1999, entre el citado Índice correspondiente al mes de agosto del mismo año. Las cuotas así actualizadas deberán utilizarse para el cálculo y determinación del impuesto correspondiente al mes de febrero de 2000. La Secretaría de Hacienda y Crédito Público publicará los citados Índices, calculados por el Banco de México, así como el factor correspondiente, en el **Diario Oficial de la Federación** dentro de los primeros 15 días del mes de enero de 2000.

La actualización mensual de las cuotas a que se refiere el párrafo anterior correspondientes al mes de febrero de 2000, se deberá efectuar aplicando el factor que resulte de dividir el Índice Nacional de Precios al Consumidor, Rama 20 Bebidas Alcohólicas correspondiente al mes de enero de 2000, entre el citado Índice correspondiente al mes de diciembre de 1999.

Las posteriores actualizaciones mensuales deberán efectuarse en los términos del artículo 26-B de la Ley del Impuesto Especial sobre Producción y Servicios.

- III. Para los efectos de la determinación del impuesto a que se refiere el Título II de esta Ley, los productores, envasadores e importadores de productos denominados "Ron", "Ron Añejo", "Ron Reserva" y "Ron con Sabor", en lugar de calcular el impuesto aplicando la cuota que les corresponda conforme a la Tabla contenida en el artículo 26-B de esta Ley, durante el año de 2000 deberán calcularlo con base en la siguiente

TABLA

Producto	Cuota por litro \$
Ron 17.95
Ron Añejo 24.63
Ron Reserva o Ron con Sabor 38.91

Los contribuyentes a que se refiere esta fracción, podrán solicitar autorización a la Secretaría de Hacienda y Crédito Público para calcular el impuesto correspondiente, aplicando la cuota que resulte de multiplicar la cuota que les corresponda en términos de esta fracción por el factor de 0.65, siempre que, además de cumplir con los requisitos que mediante reglas de carácter general establezca la Secretaría de Hacienda y Crédito Público, se trate de contribuyentes que:

- a) Hayan pagado el impuesto especial sobre producción y servicios por concepto de bebidas alcohólicas en los ejercicios fiscales de 1997, 1998 y 1999.
- b) Hayan cumplido con las obligaciones en los términos de la Ley del Impuesto Especial sobre Producción y Servicios durante los ejercicios fiscales a que se refiere el inciso que antecede.
- c) En cada uno de los ejercicios fiscales de 1997, 1998 y 1999, la suma de sus volúmenes totales de producción de Ron, Ron Añejo, Ron Reserva y Ron con Sabor, no haya sido superior a 1 millón 300 mil litros.

Las cuotas a que se refiere esta fracción deberán actualizarse en los términos del artículo 26-B de la presente Ley.

DISPOSICION DE VIGENCIA ANUAL DE LA LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCION Y SERVICIOS

Artículo Décimo. Para efectos de lo dispuesto por el artículo 2o., fracción I, inciso G), subinciso 2) de la Ley del Impuesto Especial sobre Producción y Servicios, durante el año de 2000, son cigarros populares sin filtro los que al 1o. de enero de 2000 tengan un precio máximo al público que no exceda de \$0.26 por cigarro.

TRANSITORIO

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

México, D.F., a 15 de diciembre de 1999.- Dip. **Francisco José Paoli Bolio**, Presidente.- Sen. **Dionisio Pérez Jácome**, Vicepresidente en funciones.- Dip. **Francisco J. Loyo Ramos**, Secretario.- Sen. **Raúl Juárez Valencia**, Secretario.- Rúbricas".

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los veintinueve días del mes de diciembre de mil novecientos noventa y nueve.- **Ernesto Zedillo Ponce de León**.- Rúbrica.- El Secretario de Gobernación, **Diódoro Carrasco Altamirano**.- Rúbrica.

DECRETO por el que se reforman diversas disposiciones fiscales.

Publicado en el Diario Oficial de la Federación el 31 de diciembre de 2000

Ley del Impuesto Especial sobre Producción y Servicios

Artículo Séptimo. Se **REFORMAN** los artículos 5o.-A, primer párrafo; 8o., fracción I; 19, fracción XII, segundo párrafo; 22; 26-B, último párrafo; 26-D; 26-E, primer párrafo; 26-H, actuales segundo y tercer párrafos; 26-I; 26-M, fracción XII; se **ADICIONAN** los artículos 8o., con una fracción III; 23-Bis; 26-C, con un segundo párrafo, pasando los actuales segundo a cuarto párrafos a ser tercero a quinto párrafos, respectivamente; 26-E, con un último párrafo; 26-H, con un tercer párrafo, pasando el actual tercero a ser cuarto párrafo y se **DEROGA** el artículo 19, fracciones VIII, segundo párrafo, pasando los actuales tercero y cuarto párrafos a ser segundo y tercer párrafos, respectivamente y XVI; de la Ley del Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

.....

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

Artículo Octavo. Para el ejercicio fiscal de 2001, en lugar de aplicar la actualización mensual de las cuotas por litro a que se refiere el artículo 26-B de la Ley del Impuesto Especial sobre Producción y Servicios, se estará a lo siguiente:

Las cuotas por litro vigentes para el mes de diciembre de 2000, publicadas en el **Diario Oficial de la Federación** el 30 de noviembre de dicho año, se actualizarán para el primer semestre de 2001 con el factor de 1.065, para quedar como sigue:

Cuotas por litro vigentes a partir de enero de 2001

TABLA

PRODUCTO	CUOTA POR LITRO \$
Aguardiente Abocado o Reposado	5.12
Aguardiente Standard (blanco u oro)	
Charanda	
Licor de hierbas regionales	
Aguardiente Añejo	9.90
Habanero	
Rompopo	
Aguardiente con Sabor	11.76
Cocteles	
Licores y Cremas de hasta 20% Alc. Vol.	
Parras	
Bacanora	16.84
Comiteco	
Lechuguilla o raicilla	
Mezcal	
Sotol	
Anís	18.10
Ginebra	
Vodka	
Ron	22.40
Tequila joven o blanco	
Brandy	26.94
Amaretto	27.33
Licor de Café o Cacao	
Licores y Cremas de más 20% Al. Vol.	
Tequila reposado o añejo	
Ron Añejo	32.45
Brandy Reserva	35.14
Ron con Sabor	51.16
Ron Reserva	
Tequila joven o blanco 100% agave	52.26
Tequila reposado 100% agave	
Brandy Solera	57.92

Cremas base Whisky Whisky o Whiskey, Borbon o Bourbon, Tennessee "Standard"	76.17
Calvados Tequila añejo 100% agave	133.24
Cognac V.S. Whisky o Whiskey, Borbon o Bourbon, Tennessee "de Luxe"	161.10
Cognac V.S.O.P.	271.11
Cognac X.O.	1,022.02
Otros	1,049.59

En el mes de junio de 2001 se comparará el crecimiento del Índice Nacional de Precios al Consumidor reportado por el Banco de México del periodo enero-mayo del citado año y si dicho crecimiento es mayor al 2.25%, las cuotas se incrementarán a partir del mes de julio del citado año en la proporción que represente la variación entre el crecimiento del Índice de referencia y el 2.25% citado.

La Secretaría de Hacienda y Crédito Público efectuará los cálculos previstos en este artículo y publicará a más tardar el último día del mes de junio de 2001, en su caso, las nuevas cuotas que se pagarán a partir del mes de julio de 2001.

Disposición de Vigencia Anual de la Ley del Impuesto Especial sobre Producción y Servicios

Artículo Noveno. Para los efectos de lo dispuesto por el artículo 2o., fracción I, inciso G), subinciso 2) de la Ley del Impuesto Especial sobre Producción y Servicios, durante el año 2001 son cigarros populares sin filtro los que al 1o. de enero de 2001 tengan un precio máximo al público que no exceda de \$0.33 por cigarro.

Transitorios

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

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

México, D.F., a 28 de diciembre de 2000.- Sen. **Enrique Jackson Ramírez**, Presidente.- Dip. **Ricardo Francisco García Cervantes**, Presidente.- Sen. **Yolanda González Hernández**, Secretario.- Dip. **Manuel Medellín Milán**, Secretario.- Rúbricas".

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

LEY del Impuesto Especial sobre Producción y Servicios.

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

Ley del Impuesto Especial sobre Producción y Servicios

Artículo Primero. Se **REFORMAN** los artículos 1o.; 2o.; 3o.; 4o.; 5o.; 5o.-A; 6o.; 7o.; 8o.; 9o.; 10; 11; 12, primer párrafo; 13, primer párrafo y fracción III; 14, segundo párrafo; 15; 16; 17; 18; 19; 21, segundo párrafo; 22; 23; 24, primero y último párrafos; 25, fracción III; 26; la denominación de Título III "De las Participaciones a las Entidades Federativas" para quedar como Capítulo VII "De las Participaciones a las Entidades Federativas"; se **ADICIONAN** los artículos 12, con una fracción III; 13, con la fracción IV; 23-A; 23-B; y se **DEROGAN** la denominación de Título I "De las Bebidas Alcohólicas Fermentadas, Cervezas y Bebidas Refrescantes, Tabacos Labrados, Gasolinas, Diesel y Gas Natural"; los artículos 23-Bis; el Título II denominado "De las Bebidas Alcohólicas"; 26-A; 26-B; 26-C; 26-D; 26-E; 26-F; 26-G; 26-H; 26-I; 26-J; 26-K; 26-L; 26-LL; 26-M; 26-N; 26-Ñ; 26-O y 26-P; de la Ley del Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

.....

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

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

- I. Los contribuyentes a que hace referencia el artículo 26-A de la Ley del Impuesto Especial Sobre Producción y Servicios, vigente hasta antes de la entrada en vigor del Artículo Primero de este Decreto, que hubiesen pagado el impuesto correspondiente en los términos de los artículos 26-C y 26-H, primer párrafo, vigentes en la citada Ley, no estarán obligados a pagar el impuesto que corresponda en los términos del citado Artículo Primero cuando los productos por los que ya se pagó el impuesto se enajenen, siempre y cuando presenten, dentro de los 5 días siguientes a la entrada en vigor del Artículo Primero del presente Decreto, un reporte que contenga lo siguiente:
 - a) Inventario de existencias por tipo, marca, presentación y capacidad del envase, al día anterior al de la entrada en vigor del Artículo Primero del presente Decreto, distinguiendo aquéllas respecto de las cuales ya se pagó el impuesto y aquéllas por las que no se ha pagado el mismo.
 - b) Copia de las declaraciones en las que se haya pagado el impuesto correspondiente a las existencias a que hace referencia el inciso anterior.

La información a que se refiere esta fracción se presentará mediante escrito libre ante las autoridades fiscales.

- II. Los productores, envasadores e importadores, de bebidas alcohólicas que con anterioridad a la entrada en vigor del Artículo Primero del presente Decreto hubieran optado por pagar el impuesto en los términos de los artículos 26-D y 26-H, segundo párrafo de la Ley del Impuesto Especial sobre Producción y Servicios, vigentes hasta antes de la entrada en vigor del citado Artículo Primero, y que a la fecha de la entrada en vigor del mismo cuenten con inventarios de bebidas alcohólicas que tengan adheridos marbetes, pagarán el impuesto que corresponda a dichos productos aplicando la cuota por litro vigente, de conformidad con lo siguiente:
 - a) El impuesto se calculará mensualmente aplicando al número de litros enajenados en el mes, la cuota por litro vigente en el mes en el que se realice la enajenación de dichos productos, de conformidad con la siguiente:

TABLA

PRODUCTO	CUOTA POR LITRO
	\$
Aguardiente Abocado o Reposado	5.35
Aguardiente Standard (blanco u oro)	
Charanda	
Licor de hierbas regionales	
Aguardiente Añejo	10.34
Habanero	
Rompopo	
Aguardiente con Sabor	12.29
Cocteles	
Licores y Cremas de hasta 20% Alc. Vol.	
Parras	
Bacanora	17.60
Comiteco	
Lechuguilla o raicilla	
Mezcal	
Sotol	
Anís	18.91
Ginebra	
Vodka	
Ron	23.41
Tequila joven o blanco	
Brandy	28.15
Amaretto	28.56
Licor de Café o Cacao	
Licores y Cremas de más 20% Alc. Vol.	
Tequila reposado o añejo	
Ron Añejo	33.92
Brandy Reserva	36.72
Ron con Sabor	53.46
Ron Reserva	
Tequila joven o blanco 100% agave	54.61
Tequila reposado 100% agave	
Brandy Solera	60.53
Cremas base Whisky	79.60
Whisky o Whiskey, Borbon o Bourbon,	
Tennessee "Standard"	

Calvados	139.24
Tequila añejo 100% agave	
Cognac V.S.	168.34
Whisky o Whiskey, Borbon o Bourbon, Tennessee "de Luxe"	
Cognac V.S.O.P.	283.31
Cognac X.O.	1,068.01
Otros	1,096.83

Las cuotas por litro establecidas en este inciso se encuentran actualizadas para el primer semestre de 2002 con el factor de 1.045.

En el mes de junio de 2002 se comparará el crecimiento del Índice Nacional de Precios al Consumidor reportado por el Banco de México del periodo enero-mayo del citado año y si dicho crecimiento es mayor al 1.00%, las cuotas se incrementarán a partir del mes de julio del citado año en la proporción que represente la variación entre el crecimiento del Índice de referencia y el 1.00% citado.

El Servicio de Administración Tributaria efectuará los cálculos previstos en este inciso y publicará a más tardar el último día del mes de junio de 2002, en su caso, las nuevas cuotas que se pagarán a partir del mes de julio de 2002.

- b) El impuesto determinado conforme al inciso anterior se pagará a más tardar el día 17 del mes siguiente a aquél en que se efectúe la enajenación de los productos, mediante declaración que se presentará ante las oficinas autorizadas, en la forma que al efecto apruebe la Secretaría de Hacienda y Crédito Público.

Los contribuyentes a que hace referencia esta fracción deberán presentar dentro de los 6 días siguientes a la publicación de este Decreto en el **Diario Oficial de la Federación**, mediante escrito libre, ante las autoridades fiscales, un reporte que contenga el inventario de dichas bebidas, al día anterior al de la entrada en vigor del Artículo Primero del citado Decreto, por tipo, marca, presentación, capacidad del envase y el número de envases que se tengan en existencias, en los términos que mediante reglas de carácter general establezca la Secretaría de Hacienda y Crédito Público.

- III. Los contribuyentes a que se refieren las fracciones I y II del presente Artículo, deberán informar mensualmente a la Secretaría de Hacienda y Crédito Público en el formato que al efecto publique dicha Secretaría, las enajenaciones realizadas en el mes de que se trate de los productos que se hubiesen reportado en los inventarios a que se refieren dichas fracciones.
- IV. Los contribuyentes que con posterioridad a la entrada en vigor del Artículo Primero del presente Decreto reciban devoluciones de bebidas alcohólicas por las que ya se hubiera pagado el impuesto, estarán a lo siguiente:
- a) Determinarán el impuesto pagado en la enajenación de dichos productos. En el caso de que no se pueda determinar el mes en el que dichos productos fueron enajenados, considerarán como impuesto pagado, la cantidad que resulte de aplicar al número de litros devueltos, la cuota por litro vigente en el tercer mes inmediato anterior a aquél en el que se efectuó la devolución.

- b)** Cuando los productos devueltos sean nuevamente enajenados, se calculará el impuesto correspondiente en los términos de la fracción II de este artículo, considerando la cuota por litro vigente en el mes en el que se efectúa dicha enajenación.
- c)** Del impuesto causado por dichas enajenaciones en los términos del inciso anterior, se podrá disminuir el impuesto pagado a que se refiere el inciso a) de esta fracción correspondiente a dichos productos.
- d)** La diferencia que resulte a cargo del contribuyente en los términos del inciso anterior, deberá pagarse conjuntamente con el impuesto que corresponda al mes en que se efectúa la enajenación de dichos productos.

Para los efectos de esta fracción, se considerará que los primeros productos devueltos fueron los primeros que se enajenaron posteriormente.

Los contribuyentes a que hace referencia esta fracción deberán llevar un registro especial de devoluciones y enajenaciones de productos, en los términos que para tales efectos establezca la Secretaría de Hacienda y Crédito Público.

- V.** Los contribuyentes del impuesto especial sobre producción y servicios, que a la entrada en vigor del Artículo Primero del presente Decreto tengan marbetes o precintos adquiridos con anterioridad que no se encuentren adheridos a los envases o recipientes que contengan bebidas alcohólicas, deberán informar el número de marbetes o precintos y el folio de cada uno de ellos, y devolver a las autoridades fiscales, dentro de los 5 días siguientes a la entrada en vigor del citado Artículo Primero, dichos marbetes o precintos.
- VI.** Los contribuyentes que a la fecha de la entrada en vigor del Artículo Primero del presente Decreto tengan un monto de impuesto pendiente de disminuir en los términos del artículo 26-E de la Ley del Impuesto Especial sobre Producción y Servicios, vigente hasta antes de la entrada en vigor de dicho Artículo Primero, lo podrán disminuir del impuesto especial sobre producción y servicios que les corresponda pagar en los meses siguientes, hasta agotarlo.
- VII.** Los contribuyentes del impuesto especial sobre producción y servicios distintos de los productores, envasadores e importadores, de bebidas alcohólicas, que a la entrada en vigor del Artículo Primero del presente Decreto cuenten con existencias de bebidas alcohólicas por las cuales los productores, envasadores e importadores, ya hubiesen pagado el impuesto correspondiente y esta situación se demuestre con los marbetes o precintos anteriores de los que a partir de la entrada en vigor del mismo autorice la Secretaría de Hacienda y Crédito Público, no estarán obligados a pagar el impuesto que corresponda a dichas bebidas ni podrán trasladarlo cuando las mismas se enajenen.
- VIII.** Los contribuyentes del impuesto especial sobre producción y servicios distintos de los productores, envasadores e importadores, de bebidas alcohólicas, que a partir de la entrada en vigor del Artículo Primero de este Decreto adquieran bebidas alcohólicas que tengan adherido el marbete autorizado por la Secretaría de Hacienda y Crédito Público con anterioridad a la entrada en vigor del mismo, no deberán aceptar el traslado del impuesto especial sobre producción y servicios en la adquisición de dichas bebidas y no podrán trasladarlo cuando las mismas se enajenen. Respecto de dichos bienes no se considerarán contribuyentes del citado impuesto, por lo que no procede acreditamiento alguno.
- IX.** Para los efectos de la fracción VI del artículo 7 de la Ley de Ingresos de la Federación para el ejercicio fiscal de 2002, se entenderá por ejercicio el año de calendario.
- X.** Para los efectos de lo dispuesto por el artículo 19, fracciones VI y VIII de la Ley del Impuesto Especial sobre Producción y Servicios, en relación con los artículos 3o. y 3o.-A de la Ley de Coordinación Fiscal, la determinación de las participaciones a las entidades federativas de la

recaudación del impuesto especial sobre producción y servicios en los años de 2000 y 2001, por la realización de los actos o actividades gravados con dicho impuesto en materia de bebidas alcohólicas, se hará con base en el por ciento que corresponda a cada Estado, de conformidad con la recaudación participada en 1999 por entidad federativa.

- XI.** Las personas físicas y morales, que hasta el 31 de diciembre de 2001 no hayan sido considerados como contribuyentes del impuesto especial sobre producción y servicios y que a partir de la entrada en vigor del Artículo Primero del presente Decreto tengan tal carácter, deberán presentar dentro de los 5 días siguientes a la entrada en vigor del citado Artículo Primero, un reporte que contenga el inventario de existencias por tipo, marca, presentación y capacidad, de los bienes por los que a partir de la entrada en vigor de dicho Artículo son considerados como contribuyentes del impuesto de referencia.

La información a que se refiere esta fracción se presentará mediante escrito libre ante las autoridades fiscales y deberá contener las existencias que se tengan hasta antes de la entrada en vigor del Artículo Primero del presente Decreto.

- XII.** La obligación contenida en la fracción XVIII del artículo 19 de la Ley del Impuesto Especial sobre Producción y Servicios entrará en vigor el 1o. de abril de 2002.

- XIII.** Lo dispuesto en el Artículo Primero de este Decreto entrará en vigor el 1o. de enero de 2002.

- XIV.** Para los efectos de lo dispuesto en el inciso C) de la fracción I del artículo 2o. de esta Ley, durante los ejercicios fiscales de 2002, 2003 y 2004 en lugar de aplicar las tasas previstas en dicho inciso para los cigarros, se estará a lo siguiente:

- a)** Cigarros con filtro:

AÑO	TASA
2002	105%
2003	107%
2004	110%
2005	110%

- b)** Cigarros sin filtro:

AÑO	TASA
2002	60%
2003	80%
2004	100%
2005	110%

Para los efectos de esta fracción, se consideran cigarros sin filtro los populares elaborados con tabacos oscuros con tamaño máximo de 77 milímetros de longitud, cuyo precio máximo al público al 1o. de enero de cada año, no exceda de la cantidad que establezca el Congreso de la Unión.

Para los efectos de lo dispuesto en el párrafo anterior, durante el año de 2002 son cigarros populares sin filtro los que al 1o. de enero de dicho año tengan un precio máximo al público que no exceda de \$0.40 por cigarro. Para los ejercicios fiscales de 2003 y 2004 el precio máximo al público será el que se determine en la Ley de Ingresos de la Federación para el ejercicio fiscal de que se trate.

México, D.F., a 31 de diciembre de 2001.- Sen. **Diego Fernández de Cevallos Ramos**, Presidente.- Dip. **Beatriz Elena Paredes Rangel**, Presidenta.- Sen. **Sara Castellanos Cortés**, Secretario.- Dip. **Rodolfo Dorador Pérez Gavilán**, Secretario.- Rúbricas".

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

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

Publicado en el Diario Oficial de la Federación el 30 de diciembre de 2002

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

.....

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

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

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

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

TABLA

PRODUCTO	CUOTA POR LITRO
	\$
Aguardiente Abocado o Reposado	5.52
Aguardiente Standard (blanco u oro)	
Charanda	
Licor de hierbas regionales	
Aguardiente Añejo	10.67
Habanero	
Rompopo	
Aguardiente con Sabor	12.69
Cocteles	
Licores y Cremas hasta 20% Alc. Vol.	
Parras	

Bacanora Comiteco Lechuguilla o raicilla Mezcal Sotol	18.16
Anís Ginebra Vodka	19.52
Ron Tequila joven o blanco	24.16
Brandy	29.05
Amaretto Licor de Café o Cacao Licores y Cremas de más de 20% Alc. Vol. Tequila reposado o añejo	29.48
Ron Añejo	35.00
Brandy Reserva	37.90
Ron con Sabor Ron Reserva	55.18
Tequila joven o blanco 100% agave Tequila reposado 100% agave	56.36
Brandy Solera	62.47
Cremas base Whisky Whisky o Whiskey, Borbón o Bourbon, Tennessee "Standard"	82.15
Calvados Tequila añejo 100% agave	143.71
Cognac V.S. Whisky o Whiskey, Borbón o Bourbon, Tennessee "de Luxe"	173.74
Cognac V.S.O.P.	292.39
Cognac X.O.	1,102.25
Otros	1,131.99

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

En el mes de junio de 2003 se comparará el crecimiento del Índice Nacional de Precios al Consumidor reportado por el Banco de México del periodo enero-mayo del citado año y si dicho crecimiento es mayor

al 1.00%, las cuotas se incrementarán a partir del mes de julio del citado año en la proporción que represente la variación entre el crecimiento del Índice de referencia y el 1.00% citado.

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

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

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

DECRETO por el que se reforman, adicionan y derogan diversas disposiciones de la Ley del Impuesto al Valor Agregado, de la Ley del Impuesto Sobre la Renta, de la Ley del Impuesto Especial sobre Producción y Servicios, de la Ley del Impuesto sobre Tenencia o Uso de Vehículos, de la Ley Federal del Impuesto sobre Automóviles Nuevos y de la Ley Federal de Derechos.

Publicado en el Diario Oficial de la Federación el 31 de diciembre de 2003

Ley del Impuesto Especial sobre Producción y Servicios

ARTÍCULO QUINTO. Se **REFORMAN** los artículos 2o., fracción I, incisos A), numerales 1, 2 y 3, B), G) y H); 3o., fracciones XII, tercer párrafo, XIII y XV; 7o., último párrafo; 8o., fracción I, inciso c); 13, fracción III; 19, fracciones V, segundo párrafo, VIII, primer párrafo, X, XI, XII, primer párrafo, XIV y XIX, y 23-A, primer párrafo; **se ADICIONAN** los artículos 4o., con un tercer párrafo, pasando los actuales tercero a octavo párrafos a ser cuarto a noveno párrafos, respectivamente; 19, fracción II, con un último párrafo, y **se DEROGAN** los artículos 2o., fracción II, inciso B); 3o., fracción XIV; 7o., cuarto párrafo; 8o., fracción I, incisos a), y e), y 18, de la Ley del Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

.....

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

ARTÍCULO SEXTO. En relación con las modificaciones a que se refiere el Artículo Quinto de este Decreto, se estará a lo siguiente:

I. Para los efectos del inciso a) de la fracción II del Artículo Segundo de las Disposiciones Transitorias de la Ley del Impuesto Especial sobre Producción y Servicios, vigente a partir del 1o. de enero de 2002, la tabla aplicable para el ejercicio fiscal de 2004 es la siguiente:

TABLA

PRODUCTO	CUOTA POR LITRO
	\$
Aguardiente Abocado o Reposado	5.70
Aguardiente Standard (blanco u oro)	
Charanda	

Licor de hierbas regionales	
Aguardiente Añejo Habanero Rompope	11.01
Aguardiente con Sabor Cocteles Licores y Cremas de hasta 20% Alc. Vol. Parras	13.09
Bacanora Comiteco Lechuguilla o raicilla Mezcal Sotol	18.74
Anís Ginebra Vodka	20.14
Ron Tequila joven o blanco	24.92
Brandy	29.97
Amaretto Licor de Café o Cacao Licores y Cremas de más 20% Alc. Vol. Tequila reposado o añejo	30.41
Ron Añejo	36.11
Brandy Reserva	39.10
Ron con Sabor Ron Reserva	56.93
Tequila joven o blanco 100% agave Tequila reposado 100% agave	58.15
Brandy Solera	64.45
Cremas base Whisky Whisky o Whiskey, Borbon o Bourbon, Tennessee "Standard"	84.75
Calvados Tequila añejo 100% agave	148.25
Cognac V.S. Whisky o Whiskey, Borbon o Bourbon, Tennessee "de Luxe"	179.24
Cognac V.S.O.P.	301.64

Cognac X.O.	1,137.14
Otros	1,167.81

Las cuotas por litro establecidas en esta fracción se encuentran actualizadas para el primer semestre de 2004 con el factor de 1.0300.

A partir del mes de julio de 2004, las cuotas a que hace referencia esta fracción se actualizarán, en el caso de que el resultado sea positivo, con la variación del Índice Nacional de Precios al Consumidor reportado por el Banco de México correspondiente al periodo de enero de 2002 a mayo de 2004, disminuido con las actualizaciones que las citadas cuotas hayan tenido en dicho periodo.

El Servicio de Administración Tributaria efectuará los cálculos previstos en esta fracción y publicará a más tardar el último día del mes de junio de 2004, en su caso, las nuevas cuotas que se pagarán a partir del mes de julio de 2004.

TRANSITORIOS

PRIMERO. El presente Decreto entrará en vigor a partir del 1 de enero de 2004.

SEGUNDO. Para los efectos de lo dispuesto en el artículo 2-C de la Ley del Impuesto al Valor Agregado, los pagos correspondientes a los meses de enero, febrero, marzo y abril del 2004, se pagarán durante el mes de mayo de dicho año.

México, D.F., a 28 de diciembre de 2003.- Sen. **Enrique Jackson Ramírez**, Presidente.- Dip. **Juan de Dios Castro Lozano**, Presidente.- Sen. **Sara I. Castellanos Cortés**, Secretario.- Dip. **Amalín Yabur Elías**, Secretaria.- Rúbricas."

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

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

Publicado en el Diario Oficial de la Federación el 1º de diciembre de 2004

ARTÍCULO ÚNICO. Se **Reforman** los artículos 3o., fracciones IV y V; 19, fracción V y XV; 23, segundo párrafo y 23-B, y se **Adicionan** los artículos 13, con una fracción V y 19, fracción XIII, con un segundo párrafo, todos de la Ley del Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

.....

TRANSITORIOS

ARTÍCULO PRIMERO. El presente Decreto entrará en vigor el 1o. de enero de 2005.

ARTÍCULO SEGUNDO. El Servicio de Administración Tributaria, tendrá un plazo de 120 días naturales contados a partir de la entrada en vigor del presente Decreto para emitir las reglas de carácter general, en las que establecerá las características de seguridad de los marbetes y precintos que se deberán utilizar a partir del año de 2006.

ARTÍCULO TERCERO. (Se deroga).

ARTÍCULO CUARTO. Los envases que contengan bebidas alcohólicas que se produzcan o importen a partir del 1o. de enero de 2006, deberán contener el marbete o precinto, según corresponda, a que hace referencia el artículo segundo transitorio del presente Decreto.

México, D.F., a 13 de noviembre de 2004.- Sen. **Diego Fernández de Cevallos Ramos**, Presidente.- Dip. **Manlio Fabio Beltrones Rivera**, Presidente.- Sen. **Lucero Saldaña Pérez**, Secretaria.- Dip. **Antonio Morales de la Peña**, Secretario.- Rúbricas."

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

DECRETO por el que se reforman, adicionan y derogan diversas disposiciones fiscales.

Publicado en el Diario Oficial de la Federación el 23 de diciembre de 2005

LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCIÓN Y SERVICIOS

ARTÍCULO SEXTO. Se **REFORMAN** el segundo párrafo del artículo 1o.; la fracción IV del artículo 3o.; cuarto párrafo del artículo 4o.; artículo 10; último párrafo del artículo 14; las fracciones I, V, primero y segundo párrafos y XV del artículo 19, y artículo 23-B, se **ADICIONAN** el artículo 2o.-C; la fracción XI del artículo 3o.; el tercer párrafo, pasando los actuales párrafos tercero a quinto a ser cuarto a sexto párrafos del artículo 5o.; el último párrafo del artículo 11 y las fracciones XX y XXI del artículo 19, y se **DEROGA** el último párrafo de la fracción V del artículo 19, de la Ley del Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

.....

Disposición Transitoria de la Ley del Impuesto Especial sobre Producción y Servicios

ARTÍCULO SÉPTIMO. Se **deroga** el ARTÍCULO TERCERO del Decreto por el que se reforman y adicionan diversas disposiciones de la Ley del Impuesto Especial sobre Producción y Servicios, publicado en el Diario Oficial de la Federación el 1 de diciembre de 2004.

TRANSITORIO

ÚNICO. El presente Decreto entrará en vigor el 1o. de enero de 2006.

México, D.F., a 17 de noviembre de 2005.- Dip. **Heliodoro Díaz Escárrega**, Presidente.- Sen. **Enrique Jackson Ramírez**, Presidente.- Dip. **Marcos Morales Torres**, Secretario.- Sen. **Micaela Aguilar González**, Secretaria.- Rúbricas."

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

DECRETO por el que se reforman, adicionan, derogan y establecen diversas disposiciones del Código Fiscal de la Federación, de la Ley del Impuesto sobre la Renta, de la Ley del Impuesto al Valor Agregado y de la Ley del Impuesto Especial sobre Producción y Servicios.

Publicado en el Diario Oficial de la Federación el 28 de junio de 2006

LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCIÓN Y SERVICIOS

ARTÍCULO SÉPTIMO. Se REFORMAN las fracciones XII primer párrafo, XIV y XV del artículo 19 y artículo 26 de la Ley del Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

.....

TRANSITORIO

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

México, D.F., a 27 de abril de 2006.- Dip. **Marcela González Salas P.**, Presidenta.- Sen. **Enrique Jackson Ramírez**, Presidente.- Dip. **Marcos Morales Torres**, Secretario.- Sen. **Sara I. Castellanos Cortés**, Secretaria.- Rúbricas."

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