

PODER EJECUTIVO
SECRETARIA DE HACIENDA Y CREDITO PUBLICO

DECRETO por el que se modifica el Reglamento del Código Fiscal de la Federación.

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

VICENTE FOX QUESADA, Presidente de los Estados Unidos Mexicanos, en ejercicio de la facultad que me confiere la fracción I del artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y con fundamento en los artículos 13 y 31 de la Ley Orgánica de la Administración Pública Federal, he tenido a bien expedir el siguiente

DECRETO

Artículo Único. Se **REFORMAN** los artículos 4, primero y último párrafos; 40, fracciones III y V; 47; 49; 50, fracciones I y II; 51-B, fracción II; 54, último párrafo y 57, fracción II, inciso c); se **ADICIONAN** los artículos 26, con una fracción IX y 51-A, con una fracción XI, y se **DEROGAN** los artículos 46 y 48, del Reglamento del Código Fiscal de la Federación, para quedar como sigue:

Artículo 4. Los avalúos que se practiquen para efectos fiscales tendrán vigencia durante seis meses, contados a partir de la fecha en que se efectúen y deberán llevarse a cabo por las autoridades fiscales, instituciones de crédito, la Comisión de Avalúos de Bienes Nacionales, por corredor público o personas que cuenten con cédula profesional de valuadores expedida por la Secretaría de Educación Pública.

Si el avalúo debe realizarse en poblaciones en donde no se cuente con los servicios de instituciones de crédito, de la Comisión de Avalúos de Bienes Nacionales, de corredor público, empresas dedicadas a la compraventa y subasta de bienes o de personas que cuenten con cédula profesional de valuadores expedida por la Secretaría de Educación Pública, podrá designarse a personas o instituciones versadas en la materia.

Artículo 26.

IX. Identificar los bienes distinguiendo, entre los bienes adquiridos o producidos, los correspondientes a materias primas y productos terminados o semiterminados, los enajenados, así como los destinados a la donación o, en su caso, a la destrucción.

Tratándose de donativos en bienes que reciban las donatarias autorizadas de conformidad con la Ley del Impuesto sobre la Renta, éstas deberán llevar además, un control de dichos bienes, que les permita identificar a los donantes, los bienes recibidos y entregados y, en su caso, los bienes destruidos que no hubiesen sido entregados a los beneficiarios de las donatarias. Asimismo, deberán llevar un control de las cuotas de recuperación que obtengan por los bienes recibidos en donación.

El contribuyente deberá registrar en su contabilidad la destrucción o donación de las mercancías o bienes en el ejercicio en el que se efectúen.

Artículo 40.

III. Nombre, denominación o razón social y domicilio del donante y, en su caso, domicilio fiscal y clave del registro federal de contribuyentes.

V. El señalamiento expreso que amparan un donativo y que la donataria se obliga a destinar los bienes donados a los fines propios de su objeto social. Cuando el comprobante ampare la donación de bienes, deberá consignar la siguiente leyenda: "En el caso de que los bienes donados hayan sido deducidos previamente para los efectos del impuesto sobre la renta, este donativo no es deducible."

Artículo 46. (Se deroga)

Artículo 47. El aviso a que se refiere el antepenúltimo párrafo del artículo 32-A del Código no surtirá efecto legal alguno cuando se presente fuera del plazo que establece dicho numeral.

Los contribuyentes a que se refiere el numeral citado en el párrafo anterior podrán renunciar a la presentación del dictamen, siempre que comuniquen dicha renuncia a la autoridad fiscal competente dentro de los tres meses siguientes a la presentación del aviso mencionado, manifestando los motivos que tuvieran para ello.

Artículo 48. (Se deroga)

Artículo 49. Los contribuyentes obligados a dictaminar sus estados financieros, así como los contribuyentes que opten por hacerlo, deberán presentar la documentación a que se refiere el artículo 50 de este Reglamento, por sí mismos o por conducto del contador público registrado que haya elaborado el dictamen. Dicha presentación deberá efectuarse mediante el envío de documentos digitales a más tardar durante el mes de mayo del año inmediato posterior a la terminación del ejercicio fiscal de que se trate, de conformidad con las reglas de carácter general que emita el Servicio de Administración Tributaria y cumpliendo con los requisitos que en dichas reglas se establezcan. Tanto los contribuyentes como el contador público registrado deberán incorporar en los documentos digitales mencionados sus firmas

digitales, de conformidad con las reglas de carácter general que establezca el Servicio de Administración Tributaria. Dicha presentación se efectuará mediante su envío a la dirección electrónica que en dichas reglas se señale. Los contribuyentes y el contador público registrado recibirán el acuse de recibo con sello digital en forma inmediata a la recepción por el Servicio de Administración Tributaria, previa validación que dicho órgano realice de la documentación a que se refiere este párrafo.

Los contribuyentes que presenten el dictamen durante el mes de mayo deberán realizar dicha presentación en las fechas que les correspondan de conformidad con el calendario que mediante reglas de carácter general emita el Servicio de Administración Tributaria a más tardar el 15 de abril del año en que deba efectuarse la presentación.

Tratándose de sociedades controladoras que hubieren obtenido autorización para dictaminar su resultado fiscal consolidado, la documentación a que se refiere el primer párrafo de este artículo, deberá presentarse a más tardar el 12 de junio del año inmediato posterior a la terminación del ejercicio fiscal de que se trate.

Cuando los contribuyentes estén obligados a presentar el dictamen de sus estados financieros con motivo de la liquidación de una sociedad, dicho dictamen se podrá presentar tanto por el ejercicio comprendido entre el 1 de enero del año de calendario en que ocurra la liquidación y la fecha en que se presente el aviso de liquidación, así como por el ejercicio en que la sociedad esté en liquidación. El dictamen de referencia deberá presentarse dentro de los tres meses siguientes a la presentación de la declaración que con motivo de la liquidación deba elaborarse para los efectos del impuesto sobre la renta.

La presentación del dictamen y los documentos citados fuera de los plazos que prevé este Reglamento, no surtirá efecto legal alguno.

Artículo 50.

- I. Carta de presentación del dictamen.
- II. Dictamen e informe sobre la revisión de la situación fiscal del contribuyente.

Artículo 51-A.

- XI. Información sobre:
 - a) El origen y destino de los donativos en bienes.
 - b) Las políticas establecidas para determinar las cuotas de recuperación de los bienes recibidos en donación, distinguiendo a las personas que sean objeto de las mismas y a las que no lo son.

Artículo 51-B.

- II. El informe del contador público registrado deberá indicar que el mismo se emite en cumplimiento de lo dispuesto por el artículo 32-A, fracción II del Código. Dicho informe deberá contener el número de registro que lo autoriza a dictaminar, así como su nombre.

Artículo 54.

El contador público deberá asentar en el informe su nombre y número de registro que lo autoriza a dictaminar.

Artículo 57.

- II.
 - c) No exhibir los papeles de trabajo a que se refiere el artículo 55, fracción I, inciso b), de este Reglamento, en cuyo caso la suspensión será de uno a dos años.

TRANSITORIOS

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

Segundo. Para los efectos de lo dispuesto por el artículo 49 del Reglamento del Código Fiscal de la Federación, los dictámenes de estados financieros correspondientes al ejercicio fiscal de 2001, se deberán presentar a más tardar el 31 de julio de 2002. Los contribuyentes que presenten el dictamen durante el mes citado deberán realizar dicha presentación en las fechas y de conformidad con el calendario que mediante reglas de carácter general emita el Servicio de Administración Tributaria.

Dado en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los veinte días del mes de mayo de dos mil dos.- **Vicente Fox Quesada.**- Rúbrica.- El Secretario de Hacienda y Crédito Público, **José Francisco Gil Díaz.**- Rúbrica.

Resolución de carácter general mediante la cual se dan a conocer las formas oficiales R-1, Solicitud de Inscripción al Registro Federal de Contribuyentes y R-2, Avisos al Registro Federal de Contribuyentes, así como sus anexos 1 al 9

Extracto del Acuerdo mediante el cual se extingue el derecho de ejercer la patente de agente aduanal número 800, otorgada al finado Luis Alberto Luna Galindo

Extracto del Acuerdo mediante el cual se extingue el derecho de ejercer la patente de agente aduanal número 0478, adscrita a la aduana del Aeropuerto Internacional de la Ciudad de México, y la autorización número 3022 para actuar en aduanas distintas a la de su adscripción, otorgada al finado José Antonio Vázquez Ancira

Extracto del Acuerdo mediante el cual se extingue el derecho de ejercer la patente de agente aduanal número 893, otorgada al finado Ignacio García Ríos

Extracto del Acuerdo mediante el cual se extingue el derecho de ejercer la patente de agente aduanal número 144, otorgada al finado Gilberto Apodaca Huez

Extracto del Acuerdo mediante el cual se extingue el derecho de ejercer la patente de agente aduanal número 294, adscrita a la aduana de Guadalajara, Jalisco, con autorización número 3207 para actuar en aduanas distintas a la de su adscripción, otorgada al finado Salvador De la Paz Espinosa

Nota. Para Consultar el resto de la información, Usted tendrá que Bajar los Documentos. Debido al gran volumen de imágenes publicadas

Shcp2.doc

Shcp3.doc

Shcp4.doc

Shcp5.doc

Shcp6.doc

Shcp7.doc

Shcp8.doc

Shcp9.doc

Shcp10.doc

Shcp11.doc