

SECRETARIA DE HACIENDA Y CREDITO PUBLICO

ANEXO número 7 al Convenio de Colaboración Administrativa en Materia Fiscal Federal que celebran la Secretaría de Hacienda y Crédito Público y el Estado de Baja California Sur.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Hacienda y Crédito Público.

ANEXO No. 7 AL CONVENIO DE COLABORACION ADMINISTRATIVA EN MATERIA FISCAL FEDERAL QUE CELEBRAN EL GOBIERNO FEDERAL, POR CONDUCTO DE LA SECRETARIA DE HACIENDA Y CREDITO PUBLICO, Y EL GOBIERNO DEL ESTADO DE BAJA CALIFORNIA SUR.

El Gobierno Federal, por conducto de la Secretaría de Hacienda y Crédito Público, y el Gobierno del Estado de Baja California Sur tienen celebrado Convenio de Colaboración Administrativa en Materia Fiscal Federal que entró en vigor el 1 de enero de 1997.

En la Ley del Impuesto sobre la Renta, vigente a partir del 1 de enero de 2002, se estableció un nuevo régimen fiscal denominado "Del Régimen Intermedio de las Personas Físicas con Actividades Empresariales", con la finalidad de facilitar el cumplimiento de las obligaciones fiscales para las personas físicas con actividades empresariales, cuyos ingresos en el ejercicio inmediato anterior hubieran sido inferiores a los 4 millones de pesos.

En esta materia, mediante modificaciones a la Ley del Impuesto sobre la Renta, vigentes a partir del 1 de enero de 2003, el H. Congreso de la Unión estimó conveniente establecer que los contribuyentes que tributen en el citado régimen intermedio, efectúen un pago mensual a la tasa de 5% aplicable a la utilidad fiscal determinada de conformidad con el artículo 127 de la Ley del Impuesto sobre la Renta. El referido pago se entera ante las oficinas autorizadas de la Entidad Federativa donde los contribuyentes obtengan sus ingresos sin que dicho pago mensual les genere una carga adicional, en virtud de que éstos podrán acreditar dicho impuesto contra los pagos provisionales determinados en el mismo mes, de conformidad con el propio artículo 127 de la Ley del Impuesto sobre la Renta.

Por otra parte, el H. Congreso de la Unión consideró procedente establecer que los contribuyentes que obtengan ingresos por la enajenación de terrenos, construcciones o terrenos y construcciones, efectúen un pago por cada enajenación, aplicando la tasa de 5% sobre la ganancia obtenida en los términos del Capítulo IV del Título IV de la Ley del Impuesto sobre la Renta, en las oficinas de las Entidades Federativas. Dicho pago será acreditable contra el pago provisional que se efectúe en los términos del artículo 154 de la ley, con lo cual no se genera carga adicional alguna a los contribuyentes.

En este contexto se establece en el presente Anexo, que las entidades federativas percibirán el 100% de los pagos que realicen los contribuyentes del régimen intermedio de las personas físicas con actividades empresariales en los términos de lo dispuesto por el artículo 136-Bis de la Ley del Impuesto sobre la Renta y que de igual forma percibirán el 100% de los pagos que realicen los contribuyentes personas físicas por la ganancia obtenida derivada de la enajenación de terrenos, construcciones o terrenos y construcciones, ubicados dentro de sus respectivas circunscripciones territoriales en los términos del artículo 154-Bis de la Ley del Impuesto sobre la Renta.

Por lo anterior, la Secretaría y el Estado, con fundamento en la legislación federal a que se refiere el Convenio de Colaboración Administrativa en Materia Fiscal Federal, así como en los artículos 136-Bis de la Sección II del Capítulo II del Título IV y 154-Bis del Capítulo IV del Título IV de la Ley del Impuesto sobre la Renta, han acordado suscribir el presente Anexo al Convenio de Colaboración Administrativa en Materia Fiscal Federal, adicionando a éste las siguientes:

CLAUSULAS

PRIMERA.- La Secretaría y el Estado convienen en coordinarse para que éste ejerza las funciones operativas de administración de los ingresos generados en su territorio derivados del impuesto sobre la renta, tratándose de los contribuyentes que tributen en los términos del artículo 136-Bis, de la Sección II del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta, es decir, dentro del régimen intermedio de las personas físicas con actividades empresariales; así como de los contribuyentes que tributen en los términos del artículo 154-Bis, del Capítulo IV del Título IV de la Ley del Impuesto sobre la Renta, en relación con los ingresos por la ganancia de la enajenación de terrenos, construcciones o terrenos y construcciones, ubicados dentro de la circunscripción territorial del Estado.

Para la administración de los ingresos referidos en el párrafo que antecede el Estado ejercerá las funciones administrativas de recaudación, comprobación, determinación y cobro en los términos de la legislación federal aplicable y conforme a lo dispuesto en las cláusulas siguientes de este Anexo.

SEGUNDA.- En materia de recaudación, comprobación, determinación y cobro de los ingresos referidos en la cláusula primera que antecede, el Estado ejercerá las siguientes facultades:

I. Recibir y, en su caso, exigir las declaraciones, avisos y demás documentos que establezcan las disposiciones fiscales y recaudar los pagos respectivos, así como revisar, determinar y cobrar las diferencias que provengan de errores aritméticos.

Asimismo, recibir las declaraciones de establecimientos ubicados en su territorio, distintos a los del domicilio fiscal de la empresa matriz o principal, que presenten por las operaciones que correspondan a dichos establecimientos.

II. Comprobar el cumplimiento de las disposiciones fiscales y determinar el impuesto, su actualización y accesorios a cargo de los contribuyentes, responsables solidarios y demás obligados, con motivo del ejercicio de sus facultades.

Asimismo, el Estado será el conducto para proporcionar a la Secretaría la información que ésta requiera para el ejercicio de las facultades de comprobación de sus autoridades competentes, de los registros que lleve el Registro Público de la Propiedad y del Comercio o la unidad administrativa que realice funciones similares, con que cuente el propio Estado y los Municipios.

De igual manera, el Estado suministrará a la Secretaría con la periodicidad que se determine, los datos de los padrones de contribuyentes que utilicen para el control de contribuciones locales. Dicha información se tomará también en consideración para la programación de los actos de comprobación a que se refiere este Anexo.

III. Las establecidas en el artículo 41 del Código Fiscal de la Federación.

Para el ejercicio de estas facultades, el Estado llevará a cabo el control del total de obligaciones de los contribuyentes y para tal efecto, la Secretaría le proporcionará la información sobre las transacciones que reciba de los mismos.

IV. Notificar los actos administrativos y las resoluciones dictadas por él mismo que determinen los ingresos de referencia y sus accesorios, requerimientos o solicitudes de informes también emitidos por el propio Estado, así como recaudar, en su caso, el importe correspondiente.

V. Llevar a cabo el procedimiento administrativo de ejecución, para hacer efectivos los créditos fiscales con sus correspondientes accesorios que él mismo determine en ejercicio de sus facultades delegadas en este Anexo.

Las declaraciones, el importe de los pagos derivados de los ingresos referidos en la cláusula primera que antecede, y demás documentos, serán recibidos en las oficinas recaudadoras del Estado o en las instituciones de crédito que éste autorice.

El Estado llevará a cabo los actos de comprobación referidos en esta cláusula conforme al programa operativo anual a que se refiere el Convenio de Colaboración Administrativa en Materia Fiscal Federal, en los términos establecidos en el Código Fiscal de la Federación y demás disposiciones federales aplicables.

TERCERA.- En materia de autorizaciones relacionadas a los ingresos a que se refiere este Anexo, el Estado ejercerá la facultad de recibir y resolver las solicitudes presentadas por los contribuyentes de devolución de cantidades pagadas indebidamente al Estado por dichos conceptos, o cuando legalmente así proceda, verificar, determinar y cobrar las devoluciones improcedentes e imponer las multas correspondientes.

CUARTA.- En materia de multas en relación con los ingresos de que se trata, el Estado ejercerá las siguientes facultades:

I. Imponer las que correspondan por infracciones al Código Fiscal de la Federación y demás disposiciones fiscales federales relacionadas con el cumplimiento de las obligaciones fiscales en materia de los ingresos de que se trata, cuando dichas infracciones hayan sido descubiertas por él mismo.

II. Condonar las multas que imponga en el ejercicio de las facultades que se establecen en este Anexo.

En relación con la comisión o presunta comisión de delitos fiscales de que tenga conocimiento con motivo de sus actuaciones, el Estado se obliga a informar en todos los casos a la Secretaría en los términos a que se refiere la cláusula quinta del Convenio de Colaboración Administrativa en Materia Fiscal Federal.

QUINTA.- El Estado ejercerá la facultad de revisar y, en su caso, modificar o revocar las resoluciones administrativas de carácter individual no favorables a un particular, que él mismo haya emitido, en los términos del penúltimo y último párrafos del artículo 36 del Código Fiscal de la Federación.

SEXTA.- En materia de recursos administrativos establecidos en el Código Fiscal de la Federación, el Estado tramitará y resolverá los relativos a sus propios actos o resoluciones, emitidos en ejercicio de las facultades que le confiere este Anexo.

SEPTIMA.- En materia de juicios, el Estado intervendrá como parte en los que se susciten con motivo de las facultades delegadas en este Anexo. De igual manera, éste asumirá la responsabilidad en la defensa

de los mismos, sin perjuicio de la intervención que corresponde a la Secretaría. Para este efecto el Estado contará con la asesoría legal de la Secretaría, en la forma y términos que se le solicite.

OCTAVA.- En materia de consultas relativas a los ingresos referidos en este Anexo, el Estado resolverá las que sobre situaciones reales y concretas le hagan los interesados individualmente, conforme a la normatividad emitida al efecto por la Secretaría.

NOVENA.- El Estado percibirá como incentivo por la realización de las funciones operativas de administración de ingresos materia de este Anexo, el 100% de los pagos del impuesto, su actualización, recargos, multas, honorarios por notificación, gastos de ejecución y la indemnización a que se refiere el séptimo párrafo del artículo 21 del Código Fiscal de la Federación, que realicen los contribuyentes de conformidad con lo dispuesto en los artículos 136-Bis y 154-Bis de la Ley del Impuesto sobre la Renta.

Para el caso de determinación de créditos fiscales derivados de actos de comprobación efectuados por el Estado en materia del impuesto sobre la renta en los términos a que se refiere el Convenio de Colaboración Administrativa en Materia Fiscal Federal, el incentivo que corresponde se aplicará sobre la diferencia entre el impuesto, actualización y accesorios determinados y el incentivo a que se refiere el párrafo anterior, sin tomar en cuenta las multas.

Tratándose de las multas que imponga el Estado, le corresponderá como incentivo el 100% de su monto de conformidad con lo dispuesto en el primer párrafo de la presente cláusula y en el segundo párrafo de la fracción V de la cláusula decimacuarta del Convenio de Colaboración Administrativa en Materia Fiscal Federal.

DECIMA.- El Estado coadyuvará en la aplicación de los programas de la Administración General de Asistencia al Contribuyente del Servicio de Administración Tributaria, relativos a la difusión de este Anexo y de las demás disposiciones fiscales federales aplicables al mismo, de conformidad con los lineamientos que al efecto acuerden ambas partes.

DECIMAPRIMERA.- Para la rendición de la cuenta comprobada, se estará en lo conducente, a lo dispuesto en la Sección IV del Convenio de Colaboración Administrativa en Materia Fiscal Federal.

DECIMASEGUNDA.- El presente Anexo forma parte integrante del Convenio de Colaboración Administrativa en Materia Fiscal Federal y, por lo tanto, le son aplicables, en todo lo conducente sus disposiciones, así como las de la legislación fiscal federal correspondiente. Deberá ser publicado tanto en el Periódico Oficial del Estado como en el **Diario Oficial de la Federación**, y entrará en vigor al día siguiente de su publicación en este último.

México, D.F., a 26 de mayo de 2003.- Por el Estado: el Gobernador Constitucional, **Leonel Efraín Cota Montaña**.- Rúbrica.- El Secretario General de Gobierno, **Víctor Manuel Lizárraga Peraza**.- Rúbrica.-

El Secretario de Finanzas, **José J. Borges Contreras**.- Rúbrica.- Por la Secretaría: el Secretario de Hacienda y Crédito Público, **José Francisco Gil Díaz**.- Rúbrica.

ANEXO número 7 al Convenio de Colaboración Administrativa en Materia Fiscal Federal que celebran la Secretaría de Hacienda y Crédito Público y el Estado de Hidalgo.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Hacienda y Crédito Público.

ANEXO No. 7 AL CONVENIO DE COLABORACION ADMINISTRATIVA EN MATERIA FISCAL FEDERAL QUE CELEBRAN EL GOBIERNO FEDERAL, POR CONDUCTO DE LA SECRETARIA DE HACIENDA Y CREDITO PUBLICO, Y EL GOBIERNO DEL ESTADO DE HIDALGO.

El Gobierno Federal, por conducto de la Secretaría de Hacienda y Crédito Público, y el Gobierno del Estado de Hidalgo tienen celebrado Convenio de Colaboración Administrativa en Materia Fiscal Federal que entró en vigor el 1 de enero de 1997.

En la Ley del Impuesto sobre la Renta, vigente a partir del 1 de enero de 2002, se estableció un nuevo régimen fiscal denominado "Del Régimen Intermedio de las Personas Físicas con Actividades Empresariales", con la finalidad de facilitar el cumplimiento de las obligaciones fiscales para las personas físicas con actividades empresariales, cuyos ingresos en el ejercicio inmediato anterior hubieran sido inferiores a los 4 millones de pesos.

En esta materia, mediante modificaciones a la Ley del Impuesto sobre la Renta, vigentes a partir del 1 de enero de 2003, el H. Congreso de la Unión estimó conveniente establecer que los contribuyentes que tributen en el citado régimen intermedio, efectúen un pago mensual a la tasa de 5% aplicable a la utilidad fiscal determinada de conformidad con el artículo 127 de la Ley del Impuesto sobre la Renta. El referido pago se entera ante las oficinas autorizadas de la entidad federativa donde los contribuyentes obtengan sus ingresos sin que dicho pago mensual les genere una carga adicional, en virtud de que éstos podrán acreditar dicho impuesto contra los pagos provisionales determinados en el mismo mes, de conformidad con el propio artículo 127 de la Ley del Impuesto sobre la Renta.

Por otra parte, el H. Congreso de la Unión consideró procedente establecer que los contribuyentes que obtengan ingresos por la enajenación de terrenos, construcciones o terrenos y construcciones, efectúen un pago por cada enajenación, aplicando la tasa de 5% sobre la ganancia obtenida en los términos del Capítulo IV del Título IV de la Ley del Impuesto sobre la Renta, en las oficinas de las entidades federativas. Dicho pago será acreditable contra el pago provisional que se efectúe en los términos del artículo 154 de la ley, con lo cual no se genera carga adicional alguna a los contribuyentes.

En este contexto se establece en el presente Anexo, que las entidades federativas percibirán el 100% de los pagos que realicen los contribuyentes del régimen intermedio de las personas físicas con actividades empresariales en los términos de lo dispuesto por el artículo 136-Bis de la Ley del Impuesto sobre la Renta y que de igual forma percibirán el 100% de los pagos que realicen los contribuyentes personas físicas por la ganancia obtenida derivada de la enajenación de terrenos, construcciones o terrenos y construcciones, ubicados dentro de sus respectivas circunscripciones territoriales en los términos del artículo 154-Bis de la Ley del Impuesto sobre la Renta.

Por lo anterior, la Secretaría y el Estado, con fundamento en la legislación federal a que se refiere el Convenio de Colaboración Administrativa en Materia Fiscal Federal, así como en los artículos 136-Bis de la Sección II del Capítulo II del Título IV y 154-Bis del Capítulo IV del Título IV de la Ley del Impuesto sobre la Renta, han acordado suscribir el presente Anexo al Convenio de Colaboración Administrativa en Materia Fiscal Federal, adicionando a éste las siguientes:

CLAUSULAS

PRIMERA.- La Secretaría y el Estado convienen en coordinarse para que éste ejerza las funciones operativas de administración de los ingresos generados en su territorio derivados del Impuesto Sobre la Renta, tratándose de los contribuyentes que tributen en los términos del artículo 136-Bis, de la Sección II del Capítulo II del Título IV de la Ley del Impuesto sobre la Renta, es decir, dentro del régimen intermedio de las personas físicas con actividades empresariales; así como de los contribuyentes que tributen en los términos del artículo 154-Bis, del Capítulo IV del Título IV de la Ley del Impuesto sobre la Renta, en relación con los ingresos por la ganancia de la enajenación de terrenos, construcciones o terrenos y construcciones, ubicados dentro de la circunscripción territorial del Estado.

Para la administración de los ingresos referidos en el párrafo que antecede el Estado ejercerá las funciones administrativas de recaudación, comprobación, determinación y cobro en los términos de la legislación federal aplicable y conforme a lo dispuesto en las cláusulas siguientes de este Anexo.

SEGUNDA.- En materia de recaudación, comprobación, determinación y cobro de los ingresos referidos en la cláusula primera que antecede, el Estado ejercerá las siguientes facultades:

I. Recibir y, en su caso, exigir las declaraciones, avisos y demás documentos que establezcan las disposiciones fiscales y recaudar los pagos respectivos, así como revisar, determinar y cobrar las diferencias que provengan de errores aritméticos.

Asimismo, recibir las declaraciones de establecimientos ubicados en su territorio, distintos a los del domicilio fiscal de la empresa matriz o principal, que presenten por las operaciones que correspondan a dichos establecimientos.

II. Comprobar el cumplimiento de las disposiciones fiscales y determinar el impuesto, su actualización y accesorios a cargo de los contribuyentes, responsables solidarios y demás obligados, con motivo del ejercicio de sus facultades.

Asimismo, el Estado será el conducto para proporcionar a la Secretaría la información que ésta requiera para el ejercicio de las facultades de comprobación de sus autoridades competentes, de los registros que lleve el Registro Público de la Propiedad y del Comercio o la unidad administrativa que realice funciones similares, con que cuente el propio Estado y los Municipios.

De igual manera, el Estado suministrará a la Secretaría con la periodicidad que se determine, los datos de los padrones de contribuyentes que utilicen para el control de contribuciones locales. Dicha información se tomará también en consideración para la programación de los actos de comprobación a que se refiere este Anexo.

III. Las establecidas en el artículo 41 del Código Fiscal de la Federación.

Para el ejercicio de estas facultades, el Estado llevará a cabo el control del total de obligaciones de los contribuyentes y para tal efecto, la Secretaría le proporcionará la información sobre las transacciones que reciba de los mismos.

IV. Notificar los actos administrativos y las resoluciones dictadas por él mismo que determinen los ingresos de referencia y sus accesorios, requerimientos o solicitudes de informes también emitidos por el propio Estado, así como recaudar, en su caso, el importe correspondiente.

V. Llevar a cabo el procedimiento administrativo de ejecución, para hacer efectivos los créditos fiscales con sus correspondientes accesorios que él mismo determine en ejercicio de sus facultades delegadas en este Anexo.

Las declaraciones, el importe de los pagos derivados de los ingresos referidos en la cláusula primera que antecede, y demás documentos, serán recibidos en las oficinas recaudadoras del Estado o en las instituciones de crédito que éste autorice.

El Estado llevará a cabo los actos de comprobación referidos en esta cláusula conforme al programa operativo anual a que se refiere el Convenio de Colaboración Administrativa en Materia Fiscal Federal, en los términos establecidos en el Código Fiscal de la Federación y demás disposiciones federales aplicables.

TERCERA.- En materia de autorizaciones relacionadas a los ingresos a que se refiere este Anexo, el Estado ejercerá la facultad de recibir y resolver las solicitudes presentadas por los contribuyentes de devolución de cantidades pagadas indebidamente al Estado por dichos conceptos, o cuando legalmente así proceda, verificar, determinar y cobrar las devoluciones improcedentes e imponer las multas correspondientes.

CUARTA.- En materia de multas en relación con los ingresos de que se trata, el Estado ejercerá las siguientes facultades:

I. Imponer las que correspondan por infracciones al Código Fiscal de la Federación y demás disposiciones fiscales federales relacionadas con el cumplimiento de las obligaciones fiscales en materia de los ingresos de que se trata, cuando dichas infracciones hayan sido descubiertas por él mismo.

II. Condonar las multas que imponga en el ejercicio de las facultades que se establecen en este Anexo.

En relación con la comisión o presunta comisión de delitos fiscales de que tenga conocimiento con motivo de sus actuaciones, el Estado se obliga a informar en todos los casos a la Secretaría en los términos a que se refiere la cláusula quinta del Convenio de Colaboración Administrativa en Materia Fiscal Federal.

QUINTA.- El Estado ejercerá la facultad de revisar y, en su caso, modificar o revocar las resoluciones administrativas de carácter individual no favorables a un particular, que él mismo haya emitido, en los términos del penúltimo y último párrafos del artículo 36 del Código Fiscal de la Federación.

SEXTA.- En materia de recursos administrativos establecidos en el Código Fiscal de la Federación, el Estado tramitará y resolverá los relativos a sus propios actos o resoluciones, emitidos en ejercicio de las facultades que le confiere este Anexo.

SEPTIMA.- En materia de juicios, el Estado intervendrá como parte en los que se susciten con motivo de las facultades delegadas en este Anexo. De igual manera, éste asumirá la responsabilidad en la defensa de los mismos, sin perjuicio de la intervención que corresponde a la Secretaría. Para este efecto el Estado contará con la asesoría legal de la Secretaría, en la forma y términos que se le solicite.

OCTAVA.- En materia de consultas relativas a los ingresos referidos en este Anexo, el Estado resolverá las que sobre situaciones reales y concretas le hagan los interesados individualmente, conforme a la normatividad emitida al efecto por la Secretaría.

NOVENA.- El Estado percibirá como incentivo por la realización de las funciones operativas de administración de ingresos materia de este Anexo, el 100% de los pagos del impuesto, su actualización, recargos, multas, honorarios por notificación, gastos de ejecución y la indemnización a que se refiere el séptimo párrafo del artículo 21 del Código Fiscal de la Federación, que realicen los contribuyentes de conformidad con lo dispuesto en los artículos 136-Bis y 154-Bis de la Ley del Impuesto sobre la Renta.

Para el caso de determinación de créditos fiscales derivados de actos de comprobación efectuados por el Estado en materia del impuesto sobre la renta en los términos a que se refiere el Convenio de Colaboración Administrativa en Materia Fiscal Federal, el incentivo que corresponde se aplicará sobre la diferencia entre el impuesto, actualización y accesorios determinados y el incentivo a que se refiere el párrafo anterior, sin tomar en cuenta las multas.

Tratándose de las multas que imponga el Estado, le corresponderá como incentivo el 100% de su monto de conformidad con lo dispuesto en el primer párrafo de la presente cláusula y en el segundo párrafo de la fracción V de la cláusula decimacuarta del Convenio de Colaboración Administrativa en Materia Fiscal Federal.

DECIMA.- El Estado coadyuvará en la aplicación de los programas de la Administración General de Asistencia al Contribuyente del Servicio de Administración Tributaria, relativos a la difusión de este Anexo y de las demás disposiciones fiscales federales aplicables al mismo, de conformidad con los lineamientos que al efecto acuerden ambas partes.

DECIMAPRIMERA.- Para la rendición de la cuenta comprobada, se estará en lo conducente, a lo dispuesto en la Sección IV del Convenio de Colaboración Administrativa en Materia Fiscal Federal.

DECIMASEGUNDA.- El presente Anexo forma parte integrante del Convenio de Colaboración Administrativa en Materia Fiscal Federal y, por lo tanto, le son aplicables, en todo lo conducente sus disposiciones, así como las de la legislación fiscal federal correspondiente. Deberá ser publicado tanto en el Periódico Oficial del Estado como en el **Diario Oficial de la Federación**, y entrará en vigor al día siguiente de su publicación en este último.

México, D.F., a 19 de mayo de 2003.- Por el Estado: el Gobernador Constitucional, **Manuel Angel Núñez Soto**.- Rúbrica.- El Secretario de Gobierno, **Miguel Angel Osorio Chong**.- Rúbrica.- El Secretario de Finanzas y Administración, **Rodolfo Picazo Molina**.- Rúbrica.- Por la Secretaría: el Secretario de Hacienda y Crédito Público, **José Francisco Gil Díaz**.- Rúbrica.

RESOLUCION por la que se modifica la autorización otorgada a Grupo Financiero Inbursa, S.A. de C.V., para constituirse y funcionar como grupo financiero.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Hacienda y Crédito Público.- Secretaría Particular.- 101.- 00516.

RESOLUCION POR LA QUE SE MODIFICA LA AUTORIZACION OTORGADA A GRUPO FINANCIERO INBURSA, S.A. DE C.V.

Con fundamento en lo dispuesto por los artículos 6o. y 10 de la Ley para Regular las Agrupaciones Financieras y 31 fracción XXV de la Ley Orgánica de la Administración Pública Federal y en ejercicio de las atribuciones que me confiere el artículo 6o. fracción XXIV del Reglamento Interior de la Secretaría de Hacienda y Crédito Público, y

CONSIDERANDO

Que el sector financiero debe contribuir de manera fundamental al financiamiento del crecimiento económico en México;

Que conforme a las premisas del Programa Nacional del Financiamiento del Desarrollo 2002-2006, un sistema financiero sólido y eficiente es imprescindible para alcanzar tasas de crecimiento económico vigorosas y sostenidas en el mediano plazo, y

Que se requiere impulsar el desarrollo del marco de libre concurrencia y competencia en el sector financiero, que permita otorgar esquemas de crédito, que atiendan a todos los sectores, y que garantice, en la práctica, que los frutos de un mejor entorno macroeconómico lleguen a la población y se traduzcan efectivamente en mayor bienestar, he tenido a bien expedir la siguiente:

**RESOLUCION POR LA QUE SE MODIFICAN LOS ARTICULOS PRIMERO Y QUINTO DE LA
AUTORIZACION OTORGADA A GRUPO FINANCIERO INBURSA, S.A. DE C.V., PARA
CONSTITUIRSE
Y FUNCIONAR COMO GRUPO FINANCIERO**

UNICO.- Se modifican los artículos primero y quinto de la autorización otorgada a Grupo Financiero Inbursa, S.A. de C.V., para constituirse y funcionar como grupo financiero, para quedar dicha autorización, íntegramente en los siguientes términos:

PRIMERO.- En uso de la facultad que a la Secretaría de Hacienda y Crédito Público confiere el artículo 6o. de la Ley para Regular las Agrupaciones Financieras, se autoriza a Grupo Financiero Inbursa, S.A. de C.V., para constituirse y funcionar como grupo financiero.

SEGUNDO.- La denominación de la Sociedad Controladora del grupo financiero será "Grupo Financiero Inbursa, S.A. de C.V."

TERCERO.- La Sociedad Controladora tendrá por objeto adquirir y administrar acciones emitidas por los integrantes del grupo financiero.

CUARTO.- La Sociedad Controladora será propietaria en todo tiempo, de acciones que representen por lo menos el cincuenta y uno por ciento del capital pagado de cada uno de los integrantes del grupo financiero.

QUINTO.- El Grupo Financiero estará integrado por la Sociedad Controladora y por las entidades financieras siguientes:

- 1.- Inversora Bursátil, S.A. de C.V., Casa de Bolsa, Grupo Financiero Inbursa;
- 2.- Fianzas Guardianas Inbursa, S.A., Grupo Financiero Inbursa;
- 3.- Seguros Inbursa, S.A., Grupo Financiero Inbursa;
- 4.- Banco Inbursa, S.A., Institución de Banca Múltiple, Grupo Financiero Inbursa;
- 5.- Operadora Inbursa de Sociedades de Inversión, S.A. de C.V., Grupo Financiero Inbursa;
- 6.- Arrendadora Financiera Inbursa, S.A. de C.V., Organización Auxiliar del Crédito, Grupo Financiero Inbursa, y
- 7.- Pensiones Inbursa, S.A., Grupo Financiero Inbursa.

Asimismo, la Sociedad Controladora participará en el capital social de las siguientes Empresas de Servicios, las cuales le prestarán a ella y a los demás integrantes del grupo financiero, de manera preponderante, servicios complementarios o auxiliares:

- 1.- Out Sourcing Inburnet, S.A. de C.V., y
- 2.- Asesoría Especializada Inburnet, S.A. de C.V.

SEXTO.- El capital social es variable.

El capital fijo sin derecho a retiro asciende a \$3,135'542,863.50 (tres mil ciento treinta y cinco millones quinientos cuarenta y dos mil ochocientos sesenta y tres pesos 50/100), Moneda Nacional.

El capital variable no podrá exceder de diez veces el importe del capital fijo sin derecho a retiro.

SEPTIMO.- El domicilio de la Sociedad Controladora será la Ciudad de México, Distrito Federal.

OCTAVO.- La autorización a que se refiere la presente Resolución es, por su propia naturaleza, intransmisible.

NOVENO.- La Sociedad Controladora estará sujeta a la inspección y vigilancia de la Comisión Nacional Bancaria y de Valores.

TRANSITORIO

UNICO.- La presente Resolución surtirá efectos al día siguiente de su publicación en el **Diario Oficial de la Federación**.

Sufragio Efectivo. No Reelección.

México, D.F., a 14 de marzo de 2003.- El Secretario de Hacienda y Crédito Público, **José Francisco Gil Díaz**.- Rúbrica.

(R. - 180681)

TASAS de recargos para el mes de julio de 2003.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Hacienda y Crédito Público.

TASAS DE RECARGOS PARA EL MES DE JULIO DE 2003

Con fundamento en los artículos 16 y 31 de la Ley Orgánica de la Administración Pública Federal; 4o. del Reglamento Interior de la Secretaría de Hacienda y Crédito Público y 8o. de la Ley de Ingresos de la Federación para el ejercicio fiscal de 2003, y considerando que el cálculo previsto en este último precepto ha dado como resultado una tasa inferior a la establecida en el mismo, esta Secretaría da a conocer las siguientes tasas de recargos para el mes de julio de 2003:

- I. 1.17% cuando se trate de autorización de pago a plazo, ya sea diferido o en parcialidades de las contribuciones y sus accesorios, y
- II. 1.76% en los casos de mora y de intereses a cargo del fisco federal.

Atentamente

Sufragio Efectivo. No Reelección.

México, D.F., a 16 de junio de 2003.- El Presidente del Servicio de Administración Tributaria, **Rubén Aguirre Pangburn**.- Rúbrica.