

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Artículo 9o. ...	Artículo 9o. ...
I. ...	I. ...
<p>No perderán la condición de residentes en México, las personas físicas de nacionalidad mexicana que acrediten su nueva residencia fiscal en un país o territorio en donde sus ingresos se encuentren sujetos a un régimen fiscal preferente en los términos de la Ley del Impuesto sobre la Renta. Lo dispuesto en este párrafo se aplicará en el ejercicio fiscal en el que se presente el aviso a que se refiere el último párrafo de este artículo y durante los tres ejercicios fiscales siguientes.</p>	<p>No perderán la condición de residentes en México, las personas físicas de nacionalidad mexicana que acrediten su nueva residencia fiscal en un país o territorio en donde sus ingresos se encuentren sujetos a un régimen fiscal preferente en los términos de la Ley del Impuesto sobre la Renta. Lo dispuesto en este párrafo se aplicará en el ejercicio fiscal en el que se presente el aviso a que se refiere el último párrafo de este artículo y durante los tres ejercicios fiscales siguientes. Salvo prueba en contrario, se presume que las personas físicas de nacionalidad mexicana, son residentes en territorio nacional.</p>
<p>No se aplicará lo previsto en el párrafo anterior, cuando el país en el que se acredite la nueva residencia fiscal, tenga celebrado un acuerdo amplio de intercambio de información tributaria con México.</p>	<p>Se deroga. No se aplicará lo previsto en el párrafo anterior, cuando el país en el que se acredite la nueva residencia fiscal, tenga celebrado un acuerdo amplio de intercambio de información tributaria con México.</p>
II. ...	II. ...
<p>Salvo prueba en contrario, se presume que las personas físicas de nacionalidad mexicana, son residentes en territorio nacional.</p>	<p>Salvo prueba en contrario, se presume que las personas físicas de nacionalidad mexicana, son residentes en territorio nacional. No perderán la condición de residentes en México, las personas físicas o morales que omitan acreditar su nueva residencia fiscal, o acreditándola, el cambio de residencia sea a un país o territorio en donde sus ingresos se encuentren sujetos a un régimen fiscal preferente en los términos del Título VI, Capítulo I de la Ley del Impuesto sobre la Renta. Lo dispuesto en este párrafo se aplicará en el ejercicio fiscal en el que se presente el aviso a que se refiere el último párrafo de este artículo y durante los cinco ejercicios fiscales siguientes.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>Las personas físicas o morales que dejen de ser residentes en México de conformidad con este Código, deberán presentar un aviso ante las autoridades fiscales, a más tardar dentro de los 15 días inmediatos anteriores a aquél en el que suceda el cambio de residencia fiscal.</p>	<p>Las personas físicas o morales que dejen de ser residentes en México de conformidad con este Código, deberán presentar un aviso ante las autoridades fiscales, a más tardar dentro de los 15 días inmediatos anteriores a aquél en el que suceda el cambio de residencia fiscal. No se aplicará lo establecido en el párrafo anterior, cuando el país en el que se acredite la nueva residencia fiscal, tenga celebrado un acuerdo amplio de intercambio de información tributaria con México y, adicionalmente, un tratado internacional que posibilite la asistencia administrativa mutua en la notificación, recaudación y cobro de contribuciones.</p>
<p>Sin correlativo.</p>	<p>Las personas físicas o morales que dejen de ser residentes en México de conformidad con este Código, deberán presentar un aviso ante las autoridades fiscales, a más tardar dentro de los 15 días inmediatos anteriores a aquél en el que suceda el cambio de residencia fiscal. Cuando las personas físicas o morales omitan presentar dicho aviso, no perderán la condición de residentes en México.</p>
<p>Artículo 12. ...</p>	<p>Artículo 12. ...</p>
<p>...</p>	<p>...</p>
<p>...</p>	<p>...</p>
<p>...</p>	<p>...</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>No obstante lo dispuesto en los párrafos anteriores, si el último día del plazo o en la fecha determinada, las oficinas ante las que se vaya a hacer el trámite permanecen cerradas durante el horario normal de labores o se trate de un día inhábil, se prorrogará el plazo hasta el siguiente día hábil. Lo dispuesto en este Artículo es aplicable, inclusive cuando se autorice a las instituciones de crédito para recibir declaraciones. También se prorrogará el plazo hasta el siguiente día hábil, cuando sea viernes el último día del plazo en que se deba presentar la declaración respectiva, ante las instituciones de crédito autorizadas.</p>	<p>No obstante lo dispuesto en los párrafos anteriores, si el último día del plazo o en la fecha determinada, las oficinas ante las que se vaya a hacer el trámite permanecen cerradas durante el horario normal de labores o se trate de un día inhábil, se prorrogará el plazo hasta el siguiente día hábil. Lo dispuesto en este Artículo es aplicable, inclusive cuando se autorice a las instituciones de crédito para recibir declaraciones el pago de contribuciones. También se prorrogará el plazo hasta el siguiente día hábil, cuando sea viernes el último día del plazo en que se deba presentar la declaración respectiva realizar el pago de contribuciones, ante las instituciones de crédito autorizadas.</p>
...	...
<p>Sin correlativo.</p>	<p>Las autoridades fiscales podrán suspender los plazos por fuerza mayor o caso fortuito. Dicha suspensión deberá darse a conocer mediante disposiciones de carácter general.</p>
<p>Artículo 14. ...</p>	<p>Artículo 14. ...</p>
<p>Se entiende que se efectúan enajenaciones a plazo con pago diferido o en parcialidades cuando se expidan comprobantes fiscales en términos del artículo 29-A, fracción IV, segundo párrafo de este Código, incluso cuando se efectúen con clientes que sean público en general, se difiera más del 35% del precio para después del sexto mes y el plazo pactado exceda de doce meses. Se consideran operaciones efectuadas con el público en general cuando por las mismas se expidan los comprobantes fiscales simplificados a que se refiere este Código.</p>	<p>Se entiende que se efectúan enajenaciones a plazo con pago diferido o en parcialidades cuando se expidan comprobantes fiscales en términos del artículo 29-A, fracción IV, segundo párrafo de este Código, incluso cuando se efectúen con clientes que sean público en general, se difiera más del 35% del precio para después del sexto mes y el plazo pactado exceda de doce meses. Se consideran operaciones efectuadas con el público en general, aquellas cuando por las mismas se que expidan los comprobantes fiscales simplificados a que se refiere este Código que contengan los requisitos que se establezcan mediante reglas de carácter general que emita el Servicio de Administración Tributaria.</p>
...	...
...	...

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Artículo 14-B. ...	Artículo 14-B. ...
I. ...	I. ...
II. ...	II. ...
a) ...	a) ...
...	...
...	...
<p>Durante el período a que se refiere este inciso, los accionistas de por lo menos el 51% de las acciones con derecho a voto o los socios de por lo menos el 51% de las partes sociales antes señaladas, según corresponda, de la sociedad escidente, deberán mantener la misma proporción en el capital de las escindidas que tenían en la escidente antes de la escisión, así como en el de la sociedad escidente, cuando ésta subsista.</p>	<p>Durante el período a que se refiere este inciso, los accionistas de por lo menos el 51% de las acciones con derecho a voto o los socios de por lo menos el 51% de las partes sociales antes señaladas, según corresponda, de la sociedad escidente, deberán mantener la misma proporción en el capital social de las escindidas que tenían en la escidente antes de la escisión, así como en el de la sociedad escidente, cuando ésta subsista.</p>
b) ...	b) ...
...	...
...	...
...	...
<p>Tratándose de escisión de sociedades, tampoco será aplicable lo dispuesto en este artículo cuando, como consecuencia de la transmisión de la totalidad o parte de los activos, pasivos y capital, surja en el capital contable de la sociedad escidente, escindida o escindidas un concepto o partida, cualquiera que sea el nombre con el que se le denomine, cuyo importe no se encontraba registrado o reconocido en cualquiera de las cuentas del capital contable del estado de posición financiera preparado, presentado y aprobado en la asamblea general de socios o accionistas que acordó la escisión de la sociedad de que se trate.</p>	<p>Tratándose de escisión de sociedades, tampoco será aplicable lo dispuesto en este artículo cuando, como consecuencia de la transmisión de la totalidad o parte de los activos, pasivos y capital, surja en el capital contable de la sociedad fusionada, fusionadas, fusionante, escidente, escindida o escindidas un concepto o partida, cualquiera que sea el nombre con el que se le denomine, cuyo importe no se encontraba registrado o reconocido en cualquiera de las cuentas del capital contable del estado de posición financiera preparado, presentado y aprobado en la asamblea general de socios o accionistas que acordó la fusión o escisión de la sociedad de que se trate.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Sin correlativo.	<p>En caso de que la autoridad fiscal, en el ejercicio de sus facultades de comprobación, detecte que, tratándose de fusión o escisión de sociedades, éstas carecen de razón de negocios, o bien, no cumplen con cualquiera de los requisitos a que se refiere este artículo, determinará el impuesto correspondiente a la enajenación, considerando como ingreso acumulable, en su caso, la ganancia derivada de la fusión o de la escisión. Para estos efectos, a fin de verificar si la fusión o escisión de sociedades tiene razón de negocios, la autoridad fiscal podrá tomar en consideración las operaciones relevantes relacionadas con la operación de fusión o escisión, llevadas a cabo dentro de los cinco años inmediatos anteriores y posteriores a su realización.</p>
Sin correlativo.	<p>Para los efectos del párrafo anterior, se entenderá por operaciones relevantes, cualquier acto, independientemente de la forma jurídica utilizada, por el cual:</p> <ol style="list-style-type: none"> 1. Se transmita la propiedad, disfrute o uso de las acciones o de los derechos de voto o de veto en las decisiones de la sociedad fusionante, de la escidente, de la escindida o escindidas, según corresponda, o de voto favorable necesario para la toma de dichas decisiones. 2. Se otorgue el derecho sobre los activos o utilidades de la sociedad fusionante, de la escidente, de la escindida o escindidas, según corresponda, en caso de cualquier tipo de reducción de capital o liquidación. 3. Se disminuya o aumente en más del 30% el valor contable de las acciones de la sociedad fusionante, escidente, escindida o escindidas, según corresponda, en relación con el valor determinado de éstas a la fecha de la fusión o escisión de sociedades, el cual se consignó en el dictamen establecido en este precepto.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	<p>4. Se disminuya o aumente el capital social de la sociedad fusionante, escidente, escindida o escindidas, tomando como base el consignado en el dictamen.</p> <p>5. Un socio o accionista que recibió acciones por virtud de la fusión o escisión, aumente o disminuya su porcentaje de participación en el capital social de la sociedad fusionante, escidente, escindida o escindidas, según corresponda, y como consecuencia de ello, aumente o disminuya el porcentaje de participación de otro socio o accionista de la sociedad fusionante, escidente, escindida o escindidas, según corresponda, tomando como base los porcentajes de participación en el capital social de dichos socios o accionistas consignados en el dictamen.</p> <p>6. Se cambie la residencia fiscal de los socios o accionistas que recibieron acciones de la sociedad fusionante, escidente, escindida o escindidas, según corresponda, o bien, de la sociedad fusionante, escidente, escindida o escindidas, según corresponda, consignados en el dictamen.</p> <p>7. Se transmita uno o varios segmentos del negocio de la sociedad fusionante, escidente, escindida o escindidas, según corresponda, consignados en el dictamen.</p>
Sin correlativo.	<p>Cuando dentro de los cinco años posteriores a que se lleve a cabo la fusión o escisión, se celebre una operación relevante, la sociedad que subsista tratándose de escisión, la que surja con motivo de la fusión o la escindida que se designe, según corresponda, deberá presentar la información a que se refiere el artículo 31-A, primer párrafo, inciso d) de este Código.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
...	...
Sin correlativo.	Los estados financieros utilizados para llevar a cabo la fusión o escisión de sociedades, así como los elaborados como resultado de tales actos, deberán dictaminarse por contador público inscrito de conformidad con las disposiciones de carácter general que al efecto emita el Servicio de Administración Tributaria.
...	...
...	...
...	...
Artículo 15-A. Se entiende por escisión de sociedades, la transmisión de la totalidad o parte de los activos, pasivos y capital de una sociedad residente en el país, a la cual se le denominará escidente, a otra u otras sociedades residentes en el país que se crean expresamente para ello, denominadas escindidas. La escisión a que se refiere este Artículo podrá realizarse en los siguientes términos:	Artículo 15-A. Se entiende por escisión de sociedades, la transmisión de la totalidad o parte de los activos, pasivos y capital social de una sociedad residente en el país, a la cual se le denominará escidente, a otra u otras sociedades residentes en el país que se crean expresamente para ello, denominadas escindidas. La escisión a que se refiere este Artículo podrá realizarse en los siguientes términos:
<p>a).- Cuando la escidente transmite una parte de su activo, pasivo y capital a una o varias escindidas, sin que se extinga; o</p>	<p>a).- I. Cuando la escidente transmite una parte de su activo, pasivo y capital social a una o varias escindidas, sin que se extinga; o</p>
<p>b).- Cuando la sociedad escidente transmite la totalidad de su activo, pasivo y capital, a dos o más sociedades escindidas, extinguiéndose la primera. En este caso, la sociedad escindida que se designe en los términos del artículo 14-B de este Código, deberá conservar la documentación a que se refiere el artículo 28 del mismo.</p>	<p>b).- II. Cuando la sociedad escidente transmite la totalidad de su activo, pasivo y capital, social a dos o más sociedades escindidas, extinguiéndose la primera. En este caso, la sociedad escindida que se designe en los términos del artículo 14-B de este Código, deberá conservar la documentación a que se refiere el artículo 28 del mismo.</p>
Artículo 15-B. ...	Artículo 15-B. ...

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
...	...
Sin correlativo.	Para los efectos del primer párrafo de este artículo, el derecho a la imagen implica el uso o concesión de uso de un derecho de autor sobre una obra literaria, artística o científica.
...	...
...	...
Artículo 16-C. ...	Artículo 16-C. ...
I. y II. ...	I. y II. ...
<p>III. En el caso de índices de precios, éstos deberán ser publicados por el Instituto Nacional de Estadística y Geografía, por la autoridad monetaria equivalente o por la institución competente para calcularlos, para que se considere al subyacente como determinado en un mercado reconocido. Tratándose de operaciones financieras derivadas referidas a tasas de interés, al tipo de cambio de una moneda o a otro indicador, se entenderá que los instrumentos subyacentes se negocian o determinan en un mercado reconocido cuando la información respecto de dichos indicadores sea del conocimiento público y publicada en un medio impreso, cuya fuente sea una institución reconocida en el mercado de que se trate.</p>	<p>III. En el caso de índices de precios, éstos deberán ser publicados por el Instituto Nacional de Estadística y Geografía, por la autoridad monetaria equivalente o por la institución competente para calcularlos, para que se considere al subyacente como determinado en un mercado reconocido. Tratándose de operaciones financieras derivadas referidas a tasas de interés, al tipo de cambio de una moneda o a otro indicador, se entenderá que los instrumentos subyacentes se negocian o determinan en un mercado reconocido cuando la información respecto de dichos indicadores sea del conocimiento público y publicada en un medio impreso o electrónico, cuya fuente sea una institución reconocida en el mercado de que se trate.</p>
Artículo 17-D. ...	Artículo 17-D. ...
...	...
...	...
...	...

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
...	...
Sin correlativo.	Asimismo, el Servicio de Administración Tributaria negará el otorgamiento de la firma electrónica avanzada, así como los certificados de sellos digitales establecidos en el artículo 29, fracción II de este Código, cuando detecte que la persona moral solicitante de dicha firma o certificado, tiene un socio o accionista que cuenta con el control efectivo del solicitante, que se ubique en los supuestos establecidos en los artículos 17-H, fracciones X, XI o XII, o 69, decimosegundo párrafo, fracciones I a V de este Código y que no haya corregido su situación fiscal, o bien, que dicho socio o accionista, tenga el control efectivo de otra persona moral, que se encuentre en los supuestos de los artículos y fracciones antes referidos y no haya corregido su situación fiscal. Para los efectos de este párrafo, se considera que dicho socio o accionista cuenta con el control efectivo cuando se ubique en cualquiera de los supuestos establecidos en el artículo 26, fracción X, cuarto párrafo, incisos a), b) y c) de este Código.
...	...
...	...
...	...
...	...
...	...
...	...
<p>Artículo 17-E. Cuando los contribuyentes remitan un documento digital a las autoridades fiscales, recibirán el acuse de recibo que contenga el sello digital. El sello digital es el mensaje electrónico que acredita que un documento digital fue recibido por la autoridad correspondiente y estará sujeto a la misma regulación aplicable al uso de una firma electrónica avanzada. En este caso, el sello digital</p>	<p>Artículo 17-E. Cuando los contribuyentes remitan un documento digital a las autoridades fiscales, recibirán el acuse de recibo que contenga el sello digital. El sello digital es el mensaje electrónico que acredita que un documento digital fue recibido por la autoridad correspondiente y estará sujeto a la misma regulación aplicable al uso de una firma electrónica avanzada. En este caso,</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>identificará a la dependencia que recibió el documento y se presumirá, salvo prueba en contrario, que el documento digital fue recibido en la hora y fecha que se consignen en el acuse de recibo mencionado. El Servicio de Administración Tributaria establecerá los medios para que los contribuyentes puedan verificar la autenticidad de los acuses de recibo con sello digital.</p>	<p>el sello digital identificará a la dependencia que recibió el documento y se presumirá, salvo prueba en contrario, que el documento digital fue recibido en la hora y fecha que se consignen en el acuse de recibo mencionado. El Servicio de Administración Tributaria establecerá los medios para que los contribuyentes puedan verificar comprobar la autenticidad de los acuses de recibo con sello digital.</p>
Artículo 17-G. ...	Artículo 17-G. ...
I. a VI. ...	I. a VI. ...
VII. La clave pública del titular del certificado.	VII. La clave llave pública del titular del certificado.
...	...
Artículo 17-H.- ...	Artículo 17-H. ...
...	...
...	...
...	...
...	...
...	...
<p>Cuando se haya dejado sin efectos el certificado de sello digital por la realización de conductas que resulten materialmente imposibles de subsanar o desvirtuar conforme al párrafo anterior, el Servicio de Administración Tributaria podrá, mediante reglas de carácter general, establecer condiciones y requisitos para que los contribuyentes estén en posibilidad de obtener un nuevo certificado.</p>	<p>Cuando se haya dejado sin efectos el certificado de sello digital por la realización de conductas que resulten materialmente imposibles de subsanar o desvirtuar conforme al párrafo anterior, el Servicio de Administración Tributaria podrá, mediante reglas de carácter general, establecer condiciones y requisitos para que los contribuyentes estén en posibilidad de obtener un nuevo certificado. El procedimiento a que se refiere el párrafo anterior no resulta aplicable tratándose de aquellos contribuyentes que hayan agotado el procedimiento a que se refieren los artículos 17-H Bis, 69-B y 69-B Bis de este Código y no hayan subsanado o desvirtuado las irregularidades</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	detectadas por la autoridad, en cuyo caso, únicamente la autoridad deberá notificar la resolución sobre la cancelación del certificado de sello digital dentro del plazo señalado.
Sin correlativo.	Tratándose de los supuestos a que se refieren las fracciones X, XI o XII de este artículo, cuando la autoridad fiscal haya emitido una resolución en la que resuelva la situación fiscal definitiva de los contribuyentes derivada de otro procedimiento establecido en este ordenamiento, éstos únicamente podrán llevar a cabo el procedimiento para obtener un nuevo certificado a que se refiere el párrafo anterior, siempre que previamente corrijan su situación fiscal.
Artículo 17-H Bis. ...	Artículo 17-H Bis. ...
I. ...	I. ...
Sin correlativo.	Tratándose de contribuyentes que tributen conforme al Título IV, Capítulo II, Sección IV de la Ley del Impuesto sobre la Renta, la restricción temporal se realizará cuando se detecte que omitió tres o más pagos mensuales en un año calendario, consecutivos o no, o bien, la declaración anual.
II. ...	II. ...
III. ...	III. ...
Sin Correlativo.	De igual forma, se detecte que el contribuyente actualizó la comisión de una o más de las conductas establecidas en el artículo 85, fracción I de este Código. Lo anterior, sólo será aplicable una vez que las autoridades fiscales le hayan notificado al contribuyente previamente la multa por reincidencia correspondiente.
...	...
IV. ...	IV. ...

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>V. Detecten que se trata de contribuyentes que se ubiquen en el supuesto a que se refiere el octavo párrafo del artículo 69-B de este Código y, que una vez transcurrido el plazo previsto en dicho párrafo no acreditaron la efectiva adquisición de los bienes o recepción de los servicios, ni corrigieron su situación fiscal.</p>	<p>V. Detecten que se trata de contribuyentes que se ubiquen en el supuesto a que se refiere el octavo párrafo del artículo 69-B de este Código y, que una vez transcurrido el plazo no hayan ejercido el derecho previsto a su favor dentro del plazo establecido en dicho párrafo, o habiéndolo ejercido, no acreditaron hayan acreditado la efectiva adquisición de los bienes o recepción de los servicios amparados en los comprobantes expedidos por el contribuyente incluido en el listado a que se refiere el párrafo cuarto de dicho artículo, ni corregido su situación fiscal.</p>
<p>VI. ...</p>	<p>VI. ...</p>
<p>VII. Detecten que el ingreso declarado, así como el impuesto retenido por el contribuyente, manifestados en las declaraciones de pagos provisionales, retenciones, definitivos o anuales, no concuerden con los señalados en los comprobantes fiscales digitales por Internet, expedientes, documentos o bases de datos que lleven las autoridades fiscales, tengan en su poder o a las que tengan acceso.</p>	<p>VII. Detecten que el ingreso declarado, el valor de los actos o actividades gravados declarados, así como el impuesto retenido por el contribuyente, manifestados en las declaraciones de pagos provisionales o definitivos, de retenciones definitivos o anuales del ejercicio, o bien, las informativas, no concuerden con los ingresos o valor de actos o actividades señalados en los comprobantes fiscales digitales por Internet, sus complementos de pago o estados de cuenta bancarios, expedientes, documentos o bases de datos que lleven las autoridades fiscales, tengan en su poder o a las que tengan acceso.</p>
<p>VIII. a X. ...</p>	<p>VIII. a X. ...</p>
<p>Sin correlativo.</p>	<p>XI. Detecten que la persona moral tiene un socio o accionista que cuenta con el control efectivo de la misma, y cuyo certificado se ha dejado sin efectos por ubicarse en alguno de los supuestos del artículo 17-H, primer párrafo, fracciones X, XI o XII de este Código, o bien, en los supuestos del artículo 69, decimosegundo párrafo, fracciones I a V de este Código, y no haya corregido su situación fiscal, o bien, que dicho socio o accionista tenga el control efectivo de otra persona</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	<p>moral, que se encuentre en los supuestos de los artículos y fracciones antes referidos y ésta no haya corregido su situación fiscal. Para tales efectos se considera que dicho socio o accionista cuenta con el control efectivo cuando se ubique en cualquiera de los supuestos establecidos en el artículo 26, fracción X, cuarto párrafo, incisos a), b) y c) de este Código.</p>
...	...
...	...
...	...
<p>Transcurrido el plazo para aportar los datos, información o documentación requeridos y, en su caso, el de la prórroga, sin que el contribuyente conteste el requerimiento, se tendrá por no presentada su solicitud. El plazo de diez días para resolver la solicitud de aclaración comenzará a computarse a partir del día siguiente a aquél en que concluya el plazo para aportar los datos, información o documentación requeridos o, en su caso, el de la prórroga.</p>	<p>Transcurrido el plazo para aportar los datos, información o documentación requeridos y, en su caso, el de la prórroga, sin que el contribuyente conteste el requerimiento, se tendrá por no presentada su solicitud de aclaración, por lo que se restringirá nuevamente el uso del certificado de sello digital y continuará corriendo el plazo de cuarenta días a que se refiere el segundo párrafo del presente artículo. El plazo de diez días para resolver la solicitud de aclaración comenzará a computarse a partir del día siguiente a aquél en que concluya el plazo para aportar los datos, información o documentación requeridos o, en su caso, el de la prórroga.</p>
...	...
<p>Sin correlativo.</p>	<p>Cuando la autoridad fiscal haya emitido una resolución en la que resuelva la situación fiscal definitiva de los contribuyentes derivada de otro procedimiento establecido en este ordenamiento, éstos únicamente podrán llevar a cabo el procedimiento de aclaración establecido en el segundo párrafo del presente artículo, siempre que previamente corrijan su situación fiscal.</p>
...	...

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
...	...
<p>Artículo 17-I.- La integridad y autoría de un documento digital con firma electrónica avanzada o sello digital será verificable mediante el método de remisión al documento original con la clave pública del autor.</p>	<p>Artículo 17-I. La integridad y autoría de un documento digital con firma electrónica avanzada o sello digital será verificable mediante el método de remisión al documento original con la clave pública del autor conforme a los medios o mecanismos que para tal efecto determine el Servicio de Administración Tributaria mediante reglas de carácter general.</p>
<p>Artículo 21. ...</p>	<p>Artículo 21. ...</p>
...	...
...	...
...	...
...	...
...	...
...	...
...	...
...	...
...	...
<p>Las autoridades fiscales podrán condonar total o parcialmente los recargos derivados de un ajuste a los precios o montos de contraprestaciones en operaciones entre partes relacionadas, siempre que dicha condonación derive de un acuerdo de autoridad competente sobre las bases de reciprocidad, con las autoridades de un país con el que se tenga celebrado un tratado para evitar la doble tributación, y dichas autoridades hayan devuelto el impuesto correspondiente sin el pago de cantidades a título de intereses.</p>	<p>Las autoridades fiscales podrán condonar reducir total o parcialmente los recargos derivados de un ajuste a los precios o montos de contraprestaciones en operaciones entre partes relacionadas, siempre que dicha condonación reducción derive de un acuerdo de autoridad competente sobre las bases de reciprocidad, con las autoridades de un país con el que se tenga celebrado un tratado para evitar la doble tributación, y dichas autoridades hayan devuelto el impuesto correspondiente sin el pago de cantidades a título de intereses.</p>
<p>En ningún caso las autoridades fiscales podrán liberar a los contribuyentes de la actualización de las contribuciones o condonar total o parcialmente los recargos correspondientes.</p>	<p>En ningún caso las autoridades fiscales podrán liberar a los contribuyentes de la actualización de las contribuciones o condonar reducir total o parcialmente los recargos correspondientes.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Artículo 22.- ...	Artículo 22. ...
...	...
...	...
<p>Si el pago de lo indebido se hubiera efectuado en cumplimiento de acto de autoridad, el derecho a la devolución en los términos de este artículo, nace cuando dicho acto se anule. Lo dispuesto en este párrafo no es aplicable a la determinación de diferencias por errores aritméticos, las que darán lugar a la devolución siempre que no haya prescrito la obligación en los términos del penúltimo párrafo de este artículo.</p>	<p>Si el pago de lo indebido se hubiera efectuado en cumplimiento de un acto de autoridad, el derecho a la devolución en los términos de este artículo, nace cuando dicho acto se anule. Lo dispuesto en este párrafo no es aplicable a la determinación de diferencias por errores aritméticos, las que darán lugar a la devolución siempre que no haya prescrito la obligación en los términos del decimosexto penúltimo párrafo de este artículo.</p>
...	...
...	...
<p>Cuando se solicite la devolución, ésta deberá efectuarse dentro del plazo de cuarenta días siguientes a la fecha en que se presentó la solicitud ante la autoridad fiscal competente con todos los datos, incluyendo para el caso de depósito en cuenta, los datos de la institución integrante del sistema financiero y el número de cuenta para transferencias electrónicas del contribuyente en dicha institución financiera debidamente integrado de conformidad con las disposiciones del Banco de México, así como los demás informes y documentos que señale el Reglamento de este Código. Las autoridades fiscales, para verificar la procedencia de la devolución, podrán requerir al contribuyente, en un plazo no mayor de veinte días posteriores a la presentación de la solicitud de devolución, los datos, informes o documentos adicionales que considere necesarios y que estén relacionados con la misma. Para tal efecto, las autoridades fiscales requerirán al promovente a fin de que en un plazo máximo de veinte días cumpla con lo solicitado, apercibido que de no hacerlo dentro de dicho plazo, se le tendrá por desistido de la solicitud de devolución correspondiente. Las</p>	<p>Cuando se solicite la devolución, ésta deberá efectuarse dentro del plazo de cuarenta días siguientes a la fecha en que se presentó la solicitud ante la autoridad fiscal competente con todos los datos, incluyendo para el caso de depósito en cuenta, los datos de la institución integrante del sistema financiero y el número de cuenta para transferencias electrónicas del contribuyente en dicha institución financiera debidamente integrado de conformidad con las disposiciones del Banco de México, así como los demás informes y documentos que señale el Reglamento de este Código. Las autoridades fiscales, para verificar la procedencia de la devolución, podrán requerir al contribuyente, en un plazo no mayor de veinte días posteriores a la presentación de la solicitud de devolución, los datos, informes o documentos adicionales que considere necesarios y que estén relacionados con la misma. Para tal efecto, las autoridades fiscales requerirán al promovente a fin de que en un plazo máximo de veinte días cumpla con lo solicitado, apercibido que de no hacerlo dentro de dicho plazo, se le tendrá por desistido de la</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>autoridades fiscales sólo podrán efectuar un nuevo requerimiento, dentro de los diez días siguientes a la fecha en la que se haya cumplido el primer requerimiento, cuando se refiera a datos, informes o documentos que hayan sido aportados por el contribuyente al atender dicho requerimiento. Para el cumplimiento del segundo requerimiento, el contribuyente contará con un plazo de diez días, contado a partir del día siguiente al que surta efectos la notificación de dicho requerimiento, y le será aplicable el apercibimiento a que se refiere este párrafo. Cuando la autoridad requiera al contribuyente los datos, informes o documentos, antes señalados, el período transcurrido entre la fecha en que se hubiera notificado el requerimiento de los mismos y la fecha en que éstos sean proporcionados en su totalidad por el contribuyente, no se computará en la determinación de los plazos para la devolución antes mencionados.</p>	<p>solicitud de devolución correspondiente. Las autoridades fiscales sólo podrán efectuar un nuevo requerimiento, dentro de los diez días siguientes a la fecha en la que se haya cumplido el primer requerimiento, cuando se refiera a datos, informes o documentos que hayan sido aportados por el contribuyente al atender dicho requerimiento. Para el cumplimiento del segundo requerimiento, el contribuyente contará con un plazo de diez días, contado a partir del día siguiente al que surta efectos la notificación de dicho requerimiento, y le será aplicable el apercibimiento a que se refiere este párrafo. Cuando la autoridad requiera al contribuyente los datos, informes o documentos, antes señalados, el período transcurrido entre la fecha en que se hubiera notificado el primer requerimiento de los mismos y la fecha en que éstos sean proporcionados en su totalidad por el contribuyente, no se computará en la determinación de los plazos ya sea con motivo del primer o segundo requerimiento, no se considerará en el cómputo del plazo para la devolución antes mencionados mencionado.</p>
...	...
<p>No se considerará que las autoridades fiscales inician el ejercicio de sus facultades de comprobación, cuando soliciten los datos, informes, y documentos, a que se refiere el sexto párrafo anterior, pudiendo ejercerlas en cualquier momento.</p>	<p>No se considerará que las autoridades fiscales inician el ejercicio de sus facultades de comprobación, cuando soliciten los datos, informes, y documentos, a que se refiere el sexto séptimo párrafo anterior, del presente artículo, pudiendo ejercerlas en cualquier momento.</p>
<p>Cuando con motivo de la solicitud de devolución la autoridad fiscal inicie facultades de comprobación con el objeto de comprobar la procedencia de la misma, los plazos a que hace referencia el párrafo sexto del presente artículo se suspenderán hasta que se emita la resolución en la que se resuelva la procedencia o no de la solicitud de devolución. El citado ejercicio de las facultades de comprobación se sujetará al procedimiento establecido en el artículo 22-D de este Código.</p>	<p>Cuando con motivo de la solicitud de devolución la autoridad fiscal inicie facultades de comprobación con el objeto de comprobar la procedencia de la misma, los plazos a que hace referencia el párrafo sexto séptimo del presente artículo se suspenderán hasta que se emita la resolución en la que se resuelva la procedencia o no de la solicitud de devolución. El citado ejercicio de las facultades de comprobación se sujetará al procedimiento establecido en el artículo 22-D de este Código.</p>
...	...

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
...	...
...	...
...	...
<p>Cuando las autoridades fiscales procedan a la devolución sin ejercer las facultades de comprobación a que se hace referencia en el párrafo noveno del presente artículo, la orden de devolución no implicará resolución favorable al contribuyente, quedando a salvo las facultades de comprobación de la autoridad. Si la devolución se hubiera efectuado y no procediera, se causarían recargos en los términos del artículo 21 de este Código, sobre las cantidades actualizadas, tanto por las devueltas indebidamente como por las de los posibles intereses pagados por las autoridades fiscales, a partir de la fecha de la devolución.</p>	<p>Cuando las autoridades fiscales procedan a la devolución sin ejercer las facultades de comprobación a que se hace referencia en el párrafo noveno décimo del presente artículo, la orden de devolución no implicará resolución favorable al contribuyente, quedando a salvo las facultades de comprobación de la autoridad. Si la devolución se hubiera efectuado y no procediera, se causarían recargos en los términos del artículo 21 de este Código, sobre las cantidades actualizadas, tanto por las devueltas indebidamente como por las de los posibles intereses pagados por las autoridades fiscales, a partir de la fecha de la devolución.</p>
...	...
...	...
<p>El Servicio de Administración Tributaria, mediante disposiciones de carácter general, podrá establecer los casos en los que no obstante que se ordene el ejercicio de las facultades de comprobación a que hace referencia el párrafo noveno del presente artículo, regirán los plazos establecidos por el párrafo sexto del mismo, para efectuar la devolución.</p>	<p>El Servicio de Administración Tributaria, mediante disposiciones de carácter general, podrá establecer los casos en los que no obstante que se ordene el ejercicio de las facultades de comprobación a que hace referencia el párrafo noveno décimo del presente artículo, regirán los plazos establecidos por el párrafo sexto séptimo del mismo, para efectuar la devolución.</p>
...	...
<p>Artículo 22-C. Los contribuyentes que tengan cantidades a su favor cuyo monto sea igual o superior a \$15,790.00, deberán presentar su solicitud de devolución en formato electrónico con firma electrónica avanzada.</p>	<p>Artículo 22-C. Los contribuyentes que tengan cantidades a su favor cuyo monto sea igual o superior a \$15,790.00, deberán presentar su solicitud de devolución en formato electrónico con firma electrónica avanzada.</p>
<p>Artículo 22-D. ...</p>	<p>Artículo 22-D. ...</p>
<p>I. a V. ...</p>	<p>I. a V. ...</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>VI. Al término del plazo para el ejercicio de facultades de comprobación iniciadas a los contribuyentes, la autoridad deberá emitir la resolución que corresponda y deberá notificarlo al contribuyente dentro de un plazo no mayor a veinte días hábiles siguientes. En caso de ser favorable la autoridad efectuará la devolución correspondiente dentro de los diez días siguientes a aquel en el que se notifique la resolución respectiva. En el caso de que la devolución se efectúe fuera del plazo mencionado se pagarán los intereses que se calcularán conforme a lo dispuesto en el artículo 22-A de este Código.</p>	<p>VI. Al término del plazo para Concluido el ejercicio de facultades de comprobación iniciadas a los contribuyentes, la autoridad deberá emitir la resolución que corresponda y deberá notificarlo al contribuyente dentro de un plazo no mayor a veinte días hábiles siguientes. En caso de ser favorable la autoridad efectuará la devolución correspondiente dentro de los diez días siguientes a aquel en el que se notifique la resolución respectiva. En el caso de que la devolución se efectúe fuera del plazo mencionado se pagarán los intereses que se calcularán conforme a lo dispuesto en el artículo 22-A de este Código a que hace referencia la fracción I de este artículo, la autoridad deberá otorgar al contribuyente un plazo de veinte días contados a partir del día siguiente al que surta efectos la notificación de la última acta parcial u oficio de observaciones, para presentar los documentos, libros o registros que desvirtúen los hechos u omisiones conocidos durante la revisión.</p>
<p>Sin correlativo.</p>	<p>VII. Al término del plazo otorgado para que el contribuyente desvirtúe los hechos u omisiones conocidos durante la revisión, la autoridad deberá emitir la resolución que corresponda y deberá notificarla al contribuyente dentro de un plazo no mayor a veinte días hábiles siguientes. En caso de ser favorable la autoridad efectuará la devolución correspondiente dentro de los diez días siguientes a aquél en el que se notifique la resolución respectiva. En el caso de que la devolución se efectúe fuera del plazo mencionado se pagarán los intereses que se calcularán conforme a lo dispuesto en el artículo 22-A de este Código.</p>
<p>Artículo 23. ...</p>	<p>Artículo 23. ...</p>
<p>...</p>	<p>...</p>
<p>...</p>	<p>...</p>
<p>...</p>	<p>...</p>
<p>...</p>	<p>...</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Sin correlativo.	Sin perjuicio de lo dispuesto en el párrafo que antecede, los contribuyentes sujetos al ejercicio de facultades de comprobación a que se refiere el artículo 42, fracciones II y III de este Código, podrán optar por corregir su situación fiscal a través de la aplicación de las cantidades que tengan derecho a recibir de las autoridades fiscales por cualquier concepto en términos de lo dispuesto por el artículo 22 de este Código, contra las contribuciones omitidas y sus accesorios. Lo anterior siempre que las cantidades que se pretendan aplicar se hayan generado y declarado de manera previa a que el contribuyente presente la solicitud conforme al procedimiento y requisitos que establezca el Servicio de Administración Tributaria mediante disposiciones de carácter general.
Sin correlativo.	Para tales efectos, la opción a que se refiere el párrafo anterior no será aplicable a aquellas cantidades que hayan sido previamente negadas en devolución, o cuando haya prescrito la obligación para devolverlas. Tampoco será aplicable a aquellas cantidades que el contribuyente tenga derecho a recibir, cuando las mismas deriven de una resolución emitida en un recurso administrativo o de una sentencia emitida por un órgano jurisdiccional. De igual manera, esta opción no será aplicable tratándose de remanentes de saldos a favor del impuesto al valor agregado que hayan sido acreditados previamente en términos del artículo 6 de la Ley del Impuesto al Valor Agregado.
Sin correlativo.	La solicitud a que se refiere el sexto párrafo de este artículo podrá presentarse a partir del día hábil siguiente al en que surta efectos la notificación del oficio de observaciones o bien, de que se levante la última acta parcial, y hasta dentro de los 20 días hábiles posteriores a que concluya el plazo a que se refiere el artículo 48, fracciones VI o VII de este Código, según corresponda, o en su caso, se levante el acta final de visita domiciliaria.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Sin correlativo.	En la solicitud a que se refiere el sexto párrafo de este artículo, el contribuyente podrá pronunciarse sobre uno o varios hechos u omisiones identificados en el ejercicio de facultades de comprobación, para lo cual, el contribuyente deberá indicar los montos y rubros por los que solicita la corrección de su situación fiscal mediante la aplicación de esta facilidad.
Sin correlativo.	Para determinar las cantidades que el contribuyente solicite se apliquen, la autoridad ante la que se presente la solicitud podrá requerir los datos, informes o documentos adicionales que considere necesarios, dentro de los veinticinco días hábiles siguientes a aquél en que se presente la solicitud correspondiente.
Sin correlativo.	Para tales efectos, el contribuyente deberá dar cumplimiento a dicho requerimiento dentro de un plazo máximo de veinte días hábiles contados a partir del día hábil siguiente al que surta efectos la notificación del requerimiento señalado en el párrafo anterior, por lo que no procederá solicitud de prórroga para presentar la información y documentación solicitada y, en caso de no cumplir en su totalidad con el requerimiento, se tendrá por desistida su solicitud.
Sin correlativo.	No se considerará que las autoridades fiscales inician el ejercicio de sus facultades de comprobación, cuando soliciten los datos, informes o documentos adicionales que consideren necesarios para determinar las cantidades susceptibles de aplicarse en términos del sexto párrafo de este artículo, pudiendo ejercerlas en cualquier momento.
Sin correlativo.	La autoridad fiscal ante la que se presente la solicitud de aplicación de saldos a favor citará al contribuyente, a su representante legal y, en el caso de las personas morales a sus órganos de dirección por conducto de aquél, dentro de los veinticinco días hábiles posteriores al que se presente la solicitud de corrección fiscal en caso de no requerir información o documentación adicional, o bien, dentro de los veinte días hábiles posteriores al que se cumpla con el

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	requerimiento correspondiente, a efecto de que acuda a sus oficinas con la finalidad de comunicarle el monto al que asciende la cantidad susceptible de aplicarse. Para tales efectos, la autoridad levantará un acta circunstanciada en la cual se asiente el monto correspondiente. El contribuyente deberá manifestar dentro de los diez días hábiles siguientes al que se levante dicha acta, si acepta o no la determinación de la autoridad, para corregir su situación fiscal mediante la aplicación de esta facilidad, en caso de que el contribuyente no realice manifestación al respecto se entenderá que no acepta la propuesta.
Sin correlativo.	En la resolución determinante de las contribuciones omitidas y sus accesorios que se emita conforme al artículo 50 de este Código, la autoridad que ejerció las facultades de comprobación informará al contribuyente el monto al que ascendió la autocorrección por medio de la aplicación de la facilidad prevista en los párrafos anteriores. Para tales efectos, el monto correspondiente se aplicará a todas las partidas por las cuales el contribuyente solicitó corregirse. Asimismo, dicho monto se aplicará al adeudo determinado por la autoridad en el orden que establece el artículo 20, octavo párrafo de este Código.
Sin correlativo.	En el supuesto de que la cantidad susceptible de aplicarse sea insuficiente para cubrir la totalidad del monto por el cual se corrigió el contribuyente, éste deberá enterar el importe restante dentro de los treinta días siguientes a aquél en que haya surtido efectos la notificación de la resolución determinante de los créditos fiscales, conforme al artículo 65 de este Código.
Sin correlativo.	Tratándose de las partidas por las cuales el contribuyente no opte por corregir su situación fiscal, se deberá estar a lo establecido en las disposiciones aplicables, por lo que en caso de que la autoridad determine contribuciones omitidas y sus accesorios, las mismas deberán pagarse o garantizarse, junto con sus accesorios, dentro de los treinta

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	días siguientes a aquél en que haya surtido efectos su notificación, de conformidad con el artículo 65 de este Código.
Sin correlativo.	Si la cantidad susceptible de aplicarse es mayor al monto de las contribuciones omitidas y sus accesorios determinado por la autoridad, o bien, si el contribuyente no acepta que se lleve a cabo la aplicación de la cantidad que la autoridad determine conforme al decimotercer párrafo de este artículo, ello no dará derecho al contribuyente a devolución o compensación alguna y en ningún caso se generarán precedentes, por lo que para su devolución o compensación deberá estar a lo establecido en las disposiciones aplicables.
Sin correlativo.	La opción contenida en el sexto párrafo de este artículo, así como la presentación de la solicitud correspondiente no se considerará como gestión de cobro que interrumpa la prescripción de la obligación de devolver en términos de los artículos 22 y 146 de este Código. Asimismo, la solicitud que presente el contribuyente para corregir su situación fiscal no constituye instancia, por lo que los actos que se emitan por la autoridad fiscal no podrán ser impugnados por los contribuyentes.
<p>Artículo 25. Los contribuyentes obligados a pagar mediante declaración periódica podrán acreditar el importe de los estímulos fiscales a que tengan derecho, contra las cantidades que están obligados a pagar, siempre que presenten aviso ante las autoridades competentes en materia de estímulos fiscales y, en su caso, cumplan con los demás requisitos formales que se establezcan en las disposiciones que otorguen los estímulos, inclusive el de presentar certificados de promoción fiscal o de devolución de impuestos. En los demás casos siempre se requerirá la presentación de los certificados de promoción fiscal o de devolución de impuestos, además del cumplimiento de los otros requisitos que establezcan los decretos en que se otorguen los estímulos.</p>	<p>Artículo 25. Los contribuyentes obligados a pagar mediante declaración periódica podrán acreditar el importe de los estímulos fiscales a que tengan derecho, contra las cantidades que están obligados a pagar la contribución causada o a cargo, según corresponda, siempre que presenten aviso ante las autoridades competentes en materia de estímulos fiscales y, en su caso, cumplan con los demás requisitos formales que se establezcan en las disposiciones que otorguen los estímulos, inclusive el de presentar certificados de promoción fiscal o de devolución de impuestos. En los demás casos siempre se requerirá la presentación de los certificados de promoción fiscal o de devolución de impuestos, además del cumplimiento de los otros requisitos que establezcan los decretos o leyes en que se otorguen los estímulos.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Los contribuyentes podrán acreditar el importe de los estímulos a que tengan derecho, a más tardar en un plazo de cinco años contados a partir del último día en que venza el plazo para presentar la declaración del ejercicio en que nació el derecho a obtener el estímulo; si el contribuyente no tiene obligación de presentar declaración del ejercicio, el plazo contará a partir del día siguiente a aquél en que nazca el derecho a obtener el estímulo.	Los contribuyentes podrán acreditar el importe de los estímulos a que tengan derecho, a más tardar en un plazo de cinco años contados a partir del último día en que venza el plazo para presentar la declaración del ejercicio en que nació el derecho a aplicar el estímulo; si el contribuyente no tiene obligación de presentar declaración del ejercicio , el plazo contará a partir del día siguiente a aquél en que nazca el derecho a obtener el estímulo.
...	...
Artículo 25-A. ...	Artículo 25-A. ...
...	...
Cuando sin tener derecho a ello se acredite contra el pago de contribuciones federales un estímulo fiscal o un subsidio, o se haga en cantidad mayor a la que se tenga derecho, las autoridades fiscales exigirán el pago de las contribuciones omitidas actualizadas y de los accesorios que correspondan.	Cuando sin tener derecho a ello se acredite contra el pago de contribuciones federales un estímulo fiscal o un subsidio, o se haga en cantidad mayor a la que se tenga derecho, las autoridades fiscales exigirán el pago de las contribuciones omitidas actualizadas y de los accesorios que correspondan.
Los estímulos fiscales o subsidios sólo se podrán acreditar hasta el monto de los pagos de impuestos que efectivamente se deban pagar. Si el estímulo o subsidio es mayor que el importe de la contribución a pagar, sólo se acreditará el estímulo o subsidio hasta el importe del pago.	Los estímulos fiscales o subsidios sólo se podrán acreditar hasta el monto de los pagos de impuestos las contribuciones que efectivamente se deban pagar. Si el estímulo o subsidio es mayor que el importe de la contribución a pagar, sólo se acreditará el estímulo o subsidio hasta el importe del pago.
...	...
Artículo 26. ...	Artículo 26. ...
I. a III. ...	I. a III. ...
IV... Sin correlativo.	IV. ... También se considerará que existe adquisición de negociación, salvo prueba en contrario, cuando la autoridad fiscal detecte que la persona que transmite y la que adquiere el conjunto de bienes, derechos u obligaciones se ubican en alguno de los siguientes supuestos: a) Transmisión parcial o total, mediante cualquier acto jurídico, de activos o pasivos entre dichas personas.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	<p>b) Identidad parcial o total de las personas que conforman su órgano de dirección, así como de sus socios o accionistas con control efectivo. Para tales efectos, se considerará que dichos socios o accionistas cuentan con control efectivo cuando pueden llevar a cabo cualquiera de los actos señalados en la fracción X, cuarto párrafo, incisos a), b) o c) de este artículo.</p> <p>c) Identidad parcial o total de sus representantes legales.</p> <p>d) Identidad parcial o total de sus proveedores.</p> <p>e) Identidad de su domicilio fiscal; de la ubicación de sus sucursales, instalaciones, fábricas o bodegas, o bien, de los lugares de entrega o recepción de la mercancía que enajenan.</p> <p>f) Identidad parcial o total de los trabajadores afiliados en el Instituto Mexicano del Seguro Social.</p> <p>g) Identidad en las marcas, patentes, derechos de autor o avisos comerciales bajo los cuales fabrican o prestan servicios.</p> <p>h) Identidad en los derechos de propiedad industrial que les permiten llevar a cabo su actividad.</p> <p>i) Identidad parcial o total de los activos fijos, instalaciones o infraestructura que utilizan para llevar a cabo el desarrollo de sus actividades.</p>
<p>V. Los representantes, sea cual fuere el nombre con que se les designe, de personas no residentes en el país, con cuya intervención éstas efectúen actividades por las que deban pagarse contribuciones, hasta por el monto de dichas contribuciones.</p>	<p>V. Los representantes, sea cual fuere el nombre con que se les designe, de personas no residentes en el país, con cuya intervención éstas efectúen actividades por las o residentes en el extranjero, con cuya intervención éstas efectúen</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	actividades por las que deban pagarse contribuciones, hasta por el monto de dichas contribuciones, así como los que sean designados en cumplimiento a las disposiciones fiscales y aquéllos que sean designados para efectos fiscales, hasta por el importe de las contribuciones o aprovechamientos a los que se refieran las disposiciones aplicables.
VI. y VII. ...	VI. y VII. ...
VIII. Quienes manifiesten su voluntad de asumir responsabilidad solidaria.	VIII. Quienes manifiesten su voluntad de asumir responsabilidad solidaria; a través de las formas o formatos que al efecto señale el Servicio de Administración Tributaria mediante reglas de carácter general para el cumplimiento de obligaciones fiscales.
IX. y X. ...	IX. y X. ...
XI. Las sociedades que, debiendo inscribir en el registro o libro de acciones o partes sociales a sus socios o accionistas, inscriban a personas físicas o morales que no comprueben haber retenido y enterado, en el caso de que así proceda, el impuesto sobre la renta causado por el enajenante de tales acciones o partes sociales, o haber recibido copia del dictamen respectivo y, en su caso, copia de la declaración en la que conste el pago del impuesto correspondiente.	XI. Las sociedades que, debiendo inscribir en el registro o libro de acciones o partes sociales a sus socios o accionistas, inscriban a personas físicas o morales que no comprueben haber retenido y enterado, en el caso de que así proceda, el impuesto sobre la renta causado por el enajenante de tales acciones o partes sociales, o haber recibido copia del dictamen respectivo y, en su caso, copia de la declaración en la que conste el pago del impuesto correspondiente; o bien, no hayan presentado la información a que se refiere el artículo 76, fracción XX de la Ley del Impuesto sobre la Renta.
XII. a XIX. ...	XII. a XIX. ...
...	...
Artículo 27. ...	Artículo 27. ...
A. ...	A. ...
...	...
...	...
...	...
Sin correlativo.	Las personas físicas mayores de edad deberán solicitar su inscripción al Registro Federal de Contribuyentes.
B. ...	B. ...
I. a V. ...	I. a V. ...

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>VI. Presentar un aviso en el registro federal de contribuyentes, a través del cual informen el nombre y la clave en el Registro Federal de Contribuyentes de los socios, accionistas, asociados y demás personas, cualquiera que sea el nombre con el que se les designe, que por su naturaleza formen parte de la estructura orgánica y que ostenten dicho carácter conforme a los estatutos o legislación bajo la cual se constituyen, cada vez que se realice alguna modificación o incorporación respecto a estos, en términos de lo que establezca el Servicio de Administración Tributaria mediante Reglas de Carácter General.</p>	<p>VI. Presentar un aviso en el registro federal de contribuyentes Registro Federal de Contribuyentes, a través del cual informen el nombre y la clave en el Registro Federal de Contribuyentes de los socios, accionistas, asociados y demás personas, cualquiera que sea el nombre con el que se les designe, que por su naturaleza formen parte de la estructura orgánica y que ostenten dicho carácter conforme a los estatutos o legislación bajo la cual se constituyen, cada vez que se realice alguna modificación o incorporación respecto a estos, así como informar el porcentaje de participación de cada uno de ellos en el capital social, el objeto social y quién ejerce el control efectivo, en los términos de lo que establezca el Servicio de Administración Tributaria mediante reglas de carácter general.</p>
<p>Sin correlativo.</p>	<p>Tratándose de las sociedades cuyas acciones están colocadas entre el gran público inversionista, se deberá presentar la información a que se refiere esta fracción respecto de las personas que tengan control, influencia significativa o poder de mando dentro de la persona moral. Asimismo, deberán informarse los nombres de los representantes comunes, su clave en el Registro Federal de Contribuyentes y el porcentaje que representan respecto del total de acciones que ha emitido la persona moral. Para los efectos de este párrafo se entenderá por control, influencia significativa o poder de mando, lo que al efecto se establezca en las reglas de carácter general que para tal efecto emita el Servicio de Administración Tributaria.</p>
<p>VII. ...</p>	<p>VII. ...</p>
<p>VIII. ...</p>	<p>VIII. ...</p>
<p>Lo anterior no será aplicable, cuando el fedatario público que protocolice el instrumento de que se trate, solicite la inscripción en el registro federal de contribuyentes de la persona moral.</p>	<p>Lo anterior no será aplicable, cuando el fedatario público que protocolice el instrumento de que se trate, solicite la inscripción en el registro federal de contribuyentes de la persona moral. Se deroga.</p>
<p>IX. a X. ...</p>	<p>IX. y X. ...</p>
<p>C. ...</p>	<p>C. ...</p>
<p>I. ...</p>	<p>I. ...</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>En la verificación de la existencia y localización del domicilio fiscal, las autoridades fiscales podrán utilizar servicios o medios tecnológicos que proporcionen georreferenciación, vistas panorámicas o satelitales, cuya información también podrá ser utilizada para la elaboración y diseño de un marco geográfico fiscal.</p>	<p>En la verificación de la existencia y localización del domicilio fiscal, las autoridades fiscales podrán utilizar servicios, medios tecnológicos o cualquier otra herramienta tecnológica que proporcionen georreferenciación, vistas panorámicas o satelitales, cuya información también podrá ser utilizada para la elaboración y diseño de un marco geográfico fiscal, así como para la actualización de la información en el Registro Federal de Contribuyentes referente al domicilio fiscal de los contribuyentes.</p>
<p>II. a V. ...</p>	<p>II. a V. ...</p>
<p>VI. ...</p>	<p>VI. ...</p>
<p>Cuando la autoridad fiscal requiera al fedatario público que haya realizado alguna inscripción en el registro federal de contribuyentes y éste no atienda el requerimiento correspondiente, el Servicio de Administración Tributaria requerirá de manera directa al contribuyente la información relacionada con su identidad, domicilio y, en su caso sobre su situación fiscal, como lo establece el artículo 17-D, quinto párrafo de este Código.</p>	<p>Cuando la autoridad fiscal requiera al fedatario público que haya realizado alguna inscripción en el registro federal de contribuyentes y éste no atienda el requerimiento correspondiente, el Servicio de Administración Tributaria requerirá de manera directa al contribuyente la información relacionada con su identidad, domicilio y, en su caso sobre su situación fiscal, como lo establece el artículo 17-D, quinto párrafo de este Código. Se deroga.</p>
<p>VII. a XII. ...</p>	<p>VII. a XII. ...</p>
<p>Sin correlativo.</p>	<p>XIII. Cancelar o suspender el Registro Federal de Contribuyentes cuando se confirme en sus sistemas o con información proporcionada por otras autoridades o por terceros que el contribuyente no ha realizado alguna actividad en los cinco ejercicios previos, que durante dicho periodo no ha emitido comprobantes fiscales, que no cuente con obligaciones pendientes de cumplir, o por defunción de la persona física, así como con los demás requisitos que establezca el Servicio de Administración Tributaria mediante reglas de carácter general.</p>
<p>D. ...</p>	<p>D. ...</p>
<p>I. a VIII. ...</p>	<p>I. a VIII. ...</p>
<p>IX. ...</p>	<p>IX. ...</p>
<p>a) a c) ...</p>	<p>a) a c) ...</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Sin correlativo.	d) Contar con opinión de cumplimiento de obligaciones fiscales en materia de seguridad social en sentido positivo, excepto para el trámite de cancelación en el Registro Federal de Contribuyentes por fusión de sociedades.
...	...
Artículo 28. ...	Artículo 28. ...
I. ...	I. ...
A. ...	A. ...
B. Tratándose de personas que fabriquen, produzcan, procesen, transporten, almacenen, incluyendo almacenamiento para usos propios, distribuyan o enajenen cualquier tipo de hidrocarburo o petrolífero, además de lo señalado en el apartado anterior, deberán contar con los equipos y programas informáticos para llevar controles volumétricos, así como con dictámenes emitidos por un laboratorio de prueba o ensayo, que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina. Se entiende por controles volumétricos de los productos a que se refiere este párrafo, los registros de volumen, objeto de sus operaciones, incluyendo sus existencias, mismos que formarán parte de la contabilidad del contribuyente.	B. Tratándose de personas que fabriquen, produzcan, procesen, transporten, almacenen, incluyendo almacenamiento para usos propios, distribuyan o enajenen cualquier tipo de hidrocarburo o petrolífero, además de lo señalado en el apartado anterior, deberán contar con los equipos y programas informáticos para llevar controles volumétricos y los certificados que acrediten su correcta operación y funcionamiento , así como con dictámenes emitidos por un laboratorio de prueba o ensayo, que determinen el tipo de hidrocarburo o petrolífero, de que se trate, el poder calorífico del gas natural y el octanaje en el caso de gasolina. Se entiende por controles volumétricos de los productos a que se refiere este párrafo, los registros de volumen, objeto de sus operaciones, incluyendo sus existencias, mismos que formarán parte de la contabilidad del contribuyente.
Los equipos y programas informáticos para llevar los controles volumétricos serán aquéllos que autorice para tal efecto el Servicio de Administración Tributaria, los cuales deberán mantenerse en operación en todo momento.	Se deroga. Debido a que se está reformando más del 50% del Apartado, se considera reforma integral y se cita como reforma al Apartado B.
Los contribuyentes a que se refiere este apartado están obligados a asegurarse de que los equipos y programas informáticos para llevar controles volumétricos operen correctamente en todo momento. Para tal efecto, deberán adquirir dichos equipos y programas, obtener los certificados que acrediten su correcta operación y funcionamiento, así como obtener los dictámenes de laboratorio señalados en el primer párrafo de este apartado, con las personas que para tales efectos autorice el Servicio de Administración Tributaria.	Los contribuyentes a que se refiere este apartado están obligados a asegurarse de que los equipos y programas informáticos para llevar controles volumétricos operen correctamente en todo momento. Para tal efecto, deberán adquirir dichos equipos y programas, obtener los certificados que acrediten su correcta operación y funcionamiento, así como obtener los dictámenes de laboratorio señalados en el primer párrafo de este apartado, con las personas que para tales efectos autorice el Servicio de Administración Tributaria.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>Los proveedores de equipos y programas para llevar controles volumétricos o para la prestación de los servicios de verificación de la correcta operación y funcionamiento de los equipos y programas informáticos, así como los laboratorios de prueba o ensayo para prestar los servicios de emisión de dictámenes de las mercancías especificadas en el primer párrafo de este apartado, deberán contar con la autorización del Servicio de Administración Tributaria, de conformidad con las reglas de carácter general que al efecto éste emita.</p>	<p>Se deroga. Debido a que se está reformando más del 50% del Apartado, se considera reforma integral y se cita como reforma al Apartado B.</p>
<p>El Servicio de Administración Tributaria revocará las autorizaciones a que se refieren los párrafos anteriores, cuando en los supuestos previstos en las reglas señaladas en el párrafo anterior, se incumpla con alguna de las obligaciones establecidas en la autorización respectiva o en este Código.</p>	<p>Se deroga. Debido a que se está reformando más del 50% del Apartado, se considera reforma integral y se cita como reforma al Apartado B.</p>
<p>Sin correlativo.</p>	<p>Los contribuyentes a que se refiere este apartado deberán generar de forma diaria y mensual los reportes de información de controles volumétricos que deberán contener: los registros de volumen provenientes de las operaciones de recepción, entrega y de control de existencias obtenidos de los equipos instalados en los puntos donde se reciban, se entreguen y se encuentren almacenados hidrocarburos o petrolíferos; los datos de los comprobantes fiscales o pedimentos asociados a la adquisición y enajenación de los hidrocarburos o petrolíferos o, en su caso, a los servicios que tuvieron por objeto tales productos; la información contenida en los dictámenes que determinen el tipo de hidrocarburo o petrolífero, así como en los certificados que acrediten la correcta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos, de conformidad con las reglas de carácter general y las especificaciones técnicas que para tal efecto emita el Servicio de Administración Tributaria.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>Las características técnicas de los controles volumétricos y los dictámenes de laboratorio a que se refiere este apartado, deberán emitirse de conformidad con las reglas de carácter general que al efecto emita el Servicio de Administración Tributaria, tomando en consideración las Normas Oficiales Mexicanas relacionadas con hidrocarburos y petrolíferos expedidas por la Comisión Reguladora de Energía.</p>	<p>Se deroga. Debido a que se está reformando más del 50% del Apartado, se considera reforma integral y se cita como reforma al Apartado B.</p>
<p>Sin correlativo.</p>	<p>Los equipos y programas informáticos para llevar controles volumétricos, los certificados que acrediten su correcta operación y funcionamiento, así como los dictámenes de laboratorio a que se refiere este apartado, deberán cumplir las características técnicas que establezca el Servicio de Administración Tributaria, mediante reglas de carácter general, tomando en consideración las Normas Oficiales Mexicanas y demás normatividad relacionada con hidrocarburos o petrolíferos expedida por las autoridades competentes.</p>
<p>II. a IV. ...</p>	<p>II. a IV. ...</p>
<p>Artículo 29. Cuando las leyes fiscales establezcan la obligación de expedir comprobantes fiscales por los actos o actividades que realicen, por los ingresos que se perciban o por las retenciones de contribuciones que efectúen, los contribuyentes deberán emitirlos mediante documentos digitales a través de la página de Internet del Servicio de Administración Tributaria. Las personas que adquieran bienes, disfruten de su uso o goce temporal, reciban servicios, realicen pagos parciales o diferidos que liquidan saldos de comprobantes fiscales digitales por Internet, exporten mercancías que no sean objeto de enajenación o cuya enajenación sea a título gratuito, o aquéllas a las que les hubieren retenido contribuciones deberán solicitar el comprobante fiscal digital por Internet respectivo.</p>	<p>Artículo 29. Cuando las leyes fiscales establezcan la obligación de expedir comprobantes fiscales por los actos o actividades que realicen, por los ingresos que se perciban o por las retenciones de contribuciones que efectúen, los contribuyentes deberán emitirlos mediante documentos digitales a través de la página de Internet del Servicio de Administración Tributaria. Las personas que adquieran bienes, disfruten de su uso o goce temporal, reciban servicios, realicen pagos parciales o diferidos que liquidan saldos de comprobantes fiscales digitales por Internet, exporten mercancías que no sean objeto de enajenación o cuya enajenación sea a título gratuito o aquéllas a las que les hubieren retenido contribuciones deberán solicitar el comprobante fiscal digital por Internet respectivo. Los contribuyentes que exporten mercancías que no sean objeto de enajenación o cuya enajenación sea a título gratuito, deberán expedir el comprobante fiscal digital por Internet que ampare la operación.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
...	...
I. Contar con un certificado de firma electrónica avanzada vigente.	I. Contar con un certificado de firma electrónica avanzada vigente, tener obligaciones fiscales en el Registro Federal de Contribuyentes y cumplir con los requisitos que determine el Servicio de Administración Tributaria mediante las reglas de carácter general.
II. ...	II. ...
III. Cumplir los requisitos establecidos en el artículo 29-A de este Código.	III. Cumplir los requisitos establecidos en el artículo 29-A de este Código, y los que el Servicio de Administración Tributaria establezca al efecto mediante reglas de carácter general, inclusive los complementos del comprobante fiscal digital por Internet que se publicarán en el Portal de Internet del Servicio de Administración Tributaria.
IV. ...	IV. ...
a) Validar el cumplimiento de los requisitos establecidos en el artículo 29-A de este Código.	a) Validar el cumplimiento de los requisitos establecidos en el artículo 29-A de este Código y de los contenidos en los complementos de los comprobantes fiscales digitales por Internet, que el Servicio de Administración Tributaria establezca mediante reglas de carácter general.
b) y c) ...	b) y c) ...
El Servicio de Administración Tributaria podrá autorizar a proveedores de certificación de comprobantes fiscales digitales por Internet para que efectúen la validación, asignación de folio e incorporación del sello a que se refiere esta fracción.	El Servicio de Administración Tributaria podrá autorizar a proveedores de certificación de comprobantes fiscales digitales por Internet para que efectúen la validación, asignación de folio e incorporación del sello a que se refiere esta fracción. Se deroga.
Los proveedores de certificación de comprobantes fiscales digitales por Internet a que se refiere el párrafo anterior deberán estar previamente autorizados por el Servicio de Administración Tributaria y cumplir con los requisitos que al efecto establezca dicho órgano desconcentrado mediante reglas de carácter general.	Los proveedores de certificación de comprobantes fiscales digitales por Internet a que se refiere el párrafo anterior deberán estar previamente autorizados por el Servicio de Administración Tributaria y cumplir con los requisitos que al efecto establezca dicho órgano desconcentrado mediante reglas de carácter general. Se deroga.
El Servicio de Administración Tributaria podrá revocar las autorizaciones emitidas a los proveedores a que se refiere esta fracción, cuando incumplan con alguna de las obligaciones establecidas en este artículo, en la autorización respectiva o en las reglas de carácter general que les sean aplicables.	El Servicio de Administración Tributaria podrá revocar las autorizaciones emitidas a los proveedores a que se refiere esta fracción, cuando incumplan con alguna de las obligaciones establecidas en este artículo, en la autorización respectiva o en las reglas de carácter general que les sean aplicables. Se deroga.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Para los efectos del segundo párrafo de esta fracción, el Servicio de Administración Tributaria podrá proporcionar la información necesaria a los proveedores autorizados de certificación de comprobantes fiscales digitales por Internet.	Para los efectos del segundo párrafo de esta fracción, el Servicio de Administración Tributaria podrá proporcionar la información necesaria a los proveedores autorizados de certificación de comprobantes fiscales digitales por Internet. Se deroga.
V. ...	V. ...
VI. ...	VI. ...
...	...
En el caso de las devoluciones, descuentos y bonificaciones a que se refiere el artículo 25 de la Ley del Impuesto sobre la Renta, se deberán expedir comprobantes fiscales digitales por Internet.	En el caso de las devoluciones, descuentos o bonificaciones a que se refiere el artículo 25 de la Ley del Impuesto sobre la Renta, se deberán expedir comprobantes fiscales digitales por Internet. En el supuesto de que se emitan comprobantes que amparen egresos sin contar con la justificación y soporte documental que acredite las devoluciones, descuentos o bonificaciones ante las autoridades fiscales, éstos no podrán disminuirse de los comprobantes fiscales de ingresos del contribuyente, lo cual podrá ser verificado por éstas en el ejercicio de las facultades establecidas en este Código.
...	...
...	...
Sin correlativo.	Artículo 29 Bis. El Servicio de Administración Tributaria podrá autorizar a particulares para que operen como proveedores de certificación de comprobantes fiscales digitales por Internet, a efecto de que:
Sin correlativo.	I. Validen el cumplimiento de los requisitos establecidos en el artículo 29-A de este Código, los establecidos en los complementos de los comprobantes fiscales digitales por Internet, así como las especificaciones en materia de informática y demás documentos que determine el Servicio de Administración Tributaria mediante reglas de carácter general.
Sin correlativo.	II. Asignen el folio del comprobante fiscal digital por Internet.
Sin correlativo.	III. Incorporen el sello digital del Servicio de Administración Tributaria.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Sin correlativo.	Los particulares que deseen obtener la autorización a que se refiere este artículo deberán cumplir con los requisitos y obligaciones que el Servicio de Administración Tributaria establezca mediante reglas de carácter general, además de los que se establezcan en documentos técnicos o normativos correspondientes.
Sin correlativo.	Los particulares que obtengan la autorización para operar como proveedores de certificación de comprobantes fiscales digitales por Internet, estarán obligados a ofrecer una garantía que ampare el cumplimiento de sus obligaciones como proveedor autorizado. Los requisitos, características, obligaciones cubiertas por la garantía, así como la regulación de su aceptación, rechazo, cancelación o devolución se establecerá mediante reglas de carácter general que emita el Servicio de Administración Tributaria.
Artículo 29-A. ...	Artículo 29-A. ...
I. La clave del registro federal de contribuyentes de quien los expida y el régimen fiscal en que tributen conforme a la Ley del Impuesto sobre la Renta. Tratándose de contribuyentes que tengan más de un local o establecimiento, se deberá señalar el domicilio del local o establecimiento en el que se expidan los comprobantes fiscales.	I. La clave del registro federal de contribuyentes Registro Federal de Contribuyentes, nombre o razón social de quien los expida y el régimen fiscal en que tributen conforme a la Ley del Impuesto sobre la Renta. Tratándose de contribuyentes que tengan más de un local o establecimiento, se deberá señalar el domicilio del local o establecimiento en el que se expidan los comprobantes fiscales.
II. y III. ...	II. y III. ...
IV. La clave del registro federal de contribuyentes de la persona a favor de quien se expida.	IV. La clave del registro federal de contribuyentes Registro Federal de Contribuyentes, nombre o razón social; así como el código postal del domicilio fiscal de la persona a favor de quien se expida, asimismo, se debe indicar la clave del uso fiscal que el receptor le dará al comprobante fiscal.
...	...
V. ...	V. ...
Sin correlativo.	Cuando exista discrepancia entre la descripción de los bienes, mercancías, servicio o del uso o goce señalados en el comprobante fiscal digital por Internet y la actividad económica registrada por el contribuyente en términos de lo

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	previsto en el artículo 27, apartado B, fracción II de este Código, la autoridad fiscal actualizará las actividades económicas y obligaciones de dicho contribuyente al régimen fiscal que le corresponda. Los contribuyentes que estuvieran inconformes con dicha actualización, podrán llevar a cabo el procedimiento de aclaración que el Servicio de Administración Tributaria determine mediante reglas de carácter general.
...	...
VI. a IX. ...	VI. a IX. ...
...	...
...	...
Los comprobantes fiscales digitales por Internet sólo podrán cancelarse cuando la persona a favor de quien se expidan acepte su cancelación.	Salvo que las disposiciones fiscales prevean un plazo menor, los comprobantes fiscales digitales por Internet sólo podrán cancelarse cuando hasta antes de la presentación de la declaración anual del ejercicio en que se expidan y siempre que la persona a favor de quien se expidan acepte su cancelación.
El Servicio de Administración Tributaria, mediante reglas de carácter general, establecerá la forma y los medios en los que se deberá manifestar dicha aceptación.	El Servicio de Administración Tributaria, mediante reglas de carácter general, establecerá la forma y los medios en los que se deberá manifestar la aceptación a que se refiere el párrafo anterior, así como las características de los comprobantes fiscales digitales por Internet o documentos digitales a que se refiere el artículo 29, primer y último párrafo de este Código en el caso de operaciones realizadas con residentes en el extranjero sin establecimiento permanente en México.
Sin correlativo.	Cuando los contribuyentes cancelen comprobantes fiscales digitales por Internet que amparen ingresos, deberán justificar y soportar documentalmente el motivo de dicha cancelación, misma que podrá ser verificada por las autoridades fiscales en el ejercicio de las facultades establecidas en este Código.
Sin correlativo.	El Servicio de Administración Tributaria, mediante reglas de carácter general, podrá establecer los casos en los que los contribuyentes deban emitir el comprobante fiscal digital por

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	Internet en un plazo distinto al señalado en el Reglamento de este Código.
Artículo 30. ...	Artículo 30. ...
...	...
...	...
...	...
...	...
...	...
...	...
...	...
Sin correlativo.	La información y documentación a que se refieren los artículos 32-B, fracción V y 32-B Bis de este Código deberán conservarse durante un plazo de seis años contados a partir de la fecha en que se generó o debió generarse la información y documentación respectiva, o bien, a partir de la fecha en la que se presentaron o debieron haberse presentado las declaraciones con ella relacionada, según sea el caso.
...	...
...	...
...	...
...	...
...	...
<p>Artículo 31. Las personas deberán presentar las solicitudes en materia de registro federal de contribuyentes, declaraciones, avisos o informes, en documentos digitales con firma electrónica avanzada a través de los medios, formatos electrónicos y con la información que señale el Servicio de Administración Tributaria mediante reglas de carácter general, enviándolos a las autoridades correspondientes o a las oficinas autorizadas, según sea el caso, debiendo cumplir los requisitos que se establezcan en dichas reglas para tal efecto y, en su caso, pagar mediante transferencia electrónica de fondos. Cuando las disposiciones fiscales establezcan que se acompañe un documento distinto a escrituras o poderes notariales, y éste no sea digitalizado, la solicitud o el aviso se podrá presentar en medios impresos.</p>	<p>Artículo 31. Las personas deberán presentar las solicitudes en materia de registro federal de contribuyentes Registro Federal de Contribuyentes, declaraciones, avisos o informes, en documentos digitales con firma electrónica avanzada a través de los medios, formatos electrónicos o herramientas electrónicas y con la información que señale el Servicio de Administración Tributaria mediante reglas de carácter general, enviándolos a las autoridades correspondientes o a las oficinas autorizadas, según sea el caso, debiendo cumplir los requisitos que se establezcan en dichas reglas para tal efecto y, en su caso, pagar realizar el pago correspondiente mediante transferencia electrónica de fondos. Cuando las disposiciones fiscales establezcan que se acompañe un documento distinto a escrituras o poderes</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	notariales, y éste no sea digitalizado, la solicitud o el aviso se podrá presentar en medios impresos.
...	...
...	...
<p>En los casos en que las formas para la presentación de las declaraciones y expedición de constancias, que prevengan las disposiciones fiscales, no hubieran sido aprobadas y publicadas en el Diario Oficial de la Federación por las autoridades fiscales a más tardar un mes antes de la fecha en que el contribuyente esté obligado a utilizarlas, los obligados a presentarlas deberán utilizar las últimas formas publicadas por la citada dependencia y, si no existiera forma publicada, las formularán en escrito que contenga su nombre, denominación o razón social, domicilio y clave del Registro Federal de Contribuyentes, así como el ejercicio y los datos relativos a la obligación que pretendan cumplir; en el caso de que se trate de la obligación de pago, se deberá señalar además el monto del mismo.</p>	<p>En los casos en que las formas herramientas electrónicas o formatos para la presentación de las declaraciones y expedición de constancias, que prevengan las disposiciones fiscales, no hubieran sido aprobadas y publicadas en el Diario Oficial de la Federación por las autoridades fiscales a más tardar un mes antes de la fecha en que el contribuyente esté obligado a utilizarlas, los obligados a presentarlas deberán utilizar las últimas formas publicadas por la citada dependencia y, no se hubieran dado a conocer en la página de Internet del Servicio de Administración Tributaria, a más tardar un mes antes de la fecha en que el contribuyente esté obligado a utilizarlas, los obligados a presentarlas deberán utilizar las últimas formas publicadas por la citada dependencia y, si no existiera forma publicada, las formularán en escrito que contenga su nombre, denominación o razón social, domicilio y clave del Registro Federal de Contribuyentes, así como el ejercicio y los datos relativos a la obligación que pretendan cumplir; en el caso de que se trate de la obligación de pago, se deberá señalar además el monto del mismo.</p>
<p>Los formatos electrónicos a que se refiere el primer párrafo de este artículo, se darán a conocer en la página electrónica del Servicio de Administración Tributaria, los cuales estarán apegados a las disposiciones fiscales aplicables, y su uso será obligatorio siempre que la difusión en la página mencionada se lleve a cabo al menos con un mes de anticipación a la fecha en que el contribuyente esté obligado a utilizarlos.</p>	<p>Los formatos electrónicos o herramientas electrónicas a que se refiere el primer párrafo de este artículo, se darán a conocer en la página electrónica del Servicio de Administración Tributaria, los las cuales estarán apegadas apegadas a las disposiciones fiscales aplicables, y su uso será obligatorio siempre que la difusión en la página mencionada se lleve a cabo al menos con un mes de anticipación a la fecha en que el contribuyente esté obligado a utilizarlos utilizarlas.</p>
<p>Los contribuyentes que tengan obligación de presentar declaraciones periódicas de conformidad con las leyes fiscales respectivas, continuarán haciéndolo en tanto no presenten los avisos que correspondan para los efectos del registro federal de</p>	<p>Los contribuyentes que tengan obligación de presentar declaraciones periódicas de conformidad con las leyes fiscales respectivas, continuarán haciéndolo en tanto no presenten los avisos que correspondan para los efectos del registro federal de</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>contribuyentes. Tratándose de las declaraciones de pago provisional o mensual, los contribuyentes deberán presentar dichas declaraciones siempre que haya cantidad a pagar, saldo a favor o cuando no resulte cantidad a pagar con motivo de la aplicación de créditos, compensaciones o estímulos. Cuando no exista impuesto a pagar ni saldo a favor por alguna de las obligaciones que deban cumplir, en declaraciones normales o complementarias, los contribuyentes deberán informar a las autoridades fiscales las razones por las cuales no se realiza el pago.</p>	<p>contribuyentes Registro Federal de Contribuyentes. Tratándose de las declaraciones de pago provisional o mensual, los contribuyentes deberán presentar dichas declaraciones siempre que haya cantidad a pagar, saldo a favor o cuando no resulte cantidad a pagar con motivo de la aplicación de créditos, compensaciones o estímulos. Cuando no exista impuesto a pagar ni saldo a favor por alguna de las obligaciones que deban cumplir, en declaraciones normales o complementarias, los contribuyentes deberán informar a las autoridades fiscales las razones por las cuales no se realiza el pago.</p>
...	...
<p>Los contribuyentes a que se refiere el tercer párrafo de este artículo, podrán enviar las solicitudes, declaraciones, avisos, informes, constancias o documentos, que exijan las disposiciones fiscales, por medio del servicio postal en pieza certificada en los casos en que el propio Servicio de Administración Tributaria lo autorice, conforme a las reglas generales que al efecto expida; en este último caso se tendrá como fecha de presentación la del día en el que se haga la entrega a las oficinas de correos.</p>	<p>Los contribuyentes a que se refiere el tercer párrafo de este artículo, podrán enviar las solicitudes, declaraciones, avisos, informes, constancias o documentos, que exijan las disposiciones fiscales, por medio del servicio postal en pieza certificada en los casos en que el propio Servicio de Administración Tributaria lo autorice, conforme a las reglas generales que al efecto expida; en este último caso se tendrá como fecha de presentación la del día en el que se haga la entrega a las oficinas de correos.</p>
...	...
...	...
...	...
<p>Cuando las disposiciones fiscales no señalen plazo para la presentación de declaraciones, se tendrá por establecido el de quince días siguientes a la realización del hecho de que se trate.</p>	<p>Cuando las disposiciones fiscales no señalen plazo para la presentación de declaraciones, se tendrá por establecido el de quince días siguientes a la realización del hecho de que se trate el plazo a que se refiere el artículo 6o. de este Código.</p>
...	...
...	...
<p>El Servicio de Administración Tributaria podrá autorizar a proveedores de certificación de documentos digitales para que incorporen el sello digital de dicho órgano administrativo desconcentrado a los documentos digitales que cumplan con los requisitos establecidos en las disposiciones fiscales.</p>	<p>Se deroga. El Servicio de Administración Tributaria podrá autorizar a proveedores de certificación de documentos digitales para que incorporen el sello digital de dicho órgano administrativo desconcentrado a los documentos digitales que cumplan con los requisitos establecidos en las disposiciones fiscales.</p>
<p>Dichos proveedores para obtener y conservar la autorización deberán cumplir con los requisitos y obligaciones que establezca</p>	<p>Se deroga. Dichos proveedores para obtener y conservar la autorización deberán cumplir con los requisitos y obligaciones que</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
el Servicio de Administración Tributaria mediante reglas de carácter general.	establezca el Servicio de Administración Tributaria mediante reglas de carácter general.
Artículo 31-A. ...	Artículo 31-A. ...
a) a c) ...	a) a c) ...
d) Las relativas a reorganizaciones y reestructuras corporativas.	d) Las relativas a reorganizaciones y reestructuras corporativas-, así como las operaciones relevantes a que se refieren los artículos 14-B de este Código y 24 y 161 de la Ley del Impuesto sobre la Renta.
e) ...	e) ...
...	...
...	...
...	...
Artículo 32-A. ...	Artículo 32-A. ...
Los contribuyentes que opten por hacer dictaminar sus estados financieros a que se refiere el párrafo anterior, lo manifestarán al presentar la declaración del ejercicio del impuesto sobre la renta que corresponda al ejercicio por el que se ejerza la opción. Esta opción deberá ejercerse dentro del plazo que las disposiciones legales establezcan para la presentación de la declaración del ejercicio del impuesto sobre la renta. No se dará efecto legal alguno al ejercicio de la opción fuera del plazo mencionado.	Los contribuyentes que opten por hacer dictaminar sus estados financieros a que se refiere el párrafo anterior, lo manifestarán al presentar la declaración del ejercicio del impuesto sobre la renta que corresponda al ejercicio por el que se ejerza la opción. Esta opción deberá ejercerse dentro del plazo que las disposiciones legales establezcan para la presentación de la declaración del ejercicio del impuesto sobre la renta. No se dará efecto legal alguno al ejercicio de la opción fuera del plazo mencionado. Están obligadas a dictaminar, en los términos del artículo 52 del Código Fiscal de la Federación, sus estados financieros por contador público inscrito, las personas morales que tributen en términos del Título II de la Ley del Impuesto sobre la Renta, que en el último ejercicio fiscal inmediato anterior declarado hayan consignado en sus declaraciones normales ingresos acumulables para efectos del impuesto sobre la renta iguales o superiores a un monto equivalente a \$1,637'320,540.00, así como aquellas que al cierre del ejercicio fiscal inmediato anterior tengan acciones

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	colocadas entre el gran público inversionista, en bolsa de valores.
<p>Los contribuyentes que hayan optado por presentar el dictamen de los estados financieros formulado por contador público registrado deberán presentarlo dentro de los plazos autorizados, incluyendo la información y documentación, de acuerdo con lo dispuesto por el Reglamento de este Código y las reglas de carácter general que al efecto emita el Servicio de Administración Tributaria, a más tardar el 15 de julio del año inmediato posterior a la terminación del ejercicio de que se trate.</p>	<p>Los contribuyentes que hayan optado por presentar el dictamen de los estados financieros formulado por contador público registrado deberán presentarlo dentro de los plazos autorizados, incluyendo la información y documentación, de acuerdo con lo dispuesto por el Reglamento de este Código y las reglas de carácter general que al efecto emita el Servicio de Administración Tributaria, a más tardar el 15 de julio del año inmediato posterior a la terminación del ejercicio de que se trate. El monto de la cantidad establecida en el párrafo anterior se actualizará en el mes de enero de cada año, con el factor de actualización correspondiente al periodo comprendido desde el mes de diciembre del penúltimo año al mes de diciembre del último año inmediato anterior a aquél por el cual se efectúe el cálculo, de conformidad con el procedimiento a que se refiere el artículo 17-A de este Código.</p>
<p>En el caso de que en el dictamen se determinen diferencias de impuestos a pagar, éstas deberán enterarse mediante declaración complementaria en las oficinas autorizadas dentro de los diez días posteriores a la presentación del dictamen.</p>	<p>En el caso de que en el dictamen se determinen diferencias de impuestos a pagar, éstas deberán enterarse mediante declaración complementaria en las oficinas autorizadas dentro de los diez días posteriores a la presentación del dictamen. Los contribuyentes que opten por hacer dictaminar sus estados financieros a que se refiere el primer párrafo de este artículo, lo manifestarán al presentar la declaración del ejercicio del impuesto sobre la renta que corresponda al ejercicio por el que se ejerza la opción. Esta opción deberá ejercerse dentro del plazo que las disposiciones legales establezcan para la presentación de la declaración del ejercicio del impuesto sobre la renta. No se dará efecto legal alguno al ejercicio de la opción fuera del plazo mencionado.</p>
<p>Los contribuyentes que ejerzan la opción a que se refiere este artículo, tendrán por cumplida la obligación de presentar la información a que se refiere el artículo 32-H de este Código.</p>	<p>Los contribuyentes que ejerzan la opción a que se refiere este artículo, tendrán por cumplida la obligación de presentar la información a que se refiere el artículo 32-H de este Código.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	<p>Los contribuyentes que estén obligados, así como los que hayan optado por presentar el dictamen de los estados financieros formulado por contador público inscrito deberán presentarlo dentro de los plazos autorizados, incluyendo la información y documentación, de acuerdo con lo dispuesto por el Reglamento de este Código y las reglas de carácter general que al efecto emita el Servicio de Administración Tributaria, a más tardar el 15 de mayo del año inmediato posterior a la terminación del ejercicio de que se trate.</p>
Sin correlativo.	<p>En el caso de que en el dictamen se determinen diferencias de impuestos a pagar, éstas deberán enterarse mediante declaración complementaria en las oficinas autorizadas dentro de los diez días posteriores a la presentación del dictamen.</p>
Sin correlativo.	<p>Los contribuyentes que estén obligados a dictaminar sus estados financieros, así como aquéllos que ejerzan la opción a que se refiere este artículo, tendrán por cumplida la obligación de presentar la información a que se refiere el artículo 32-H de este Código.</p>
Artículo 32-B. ...	Artículo 32-B. ...
I. y II. ...	I. y II. ...
<p>III. Recibir y procesar pagos y declaraciones por cuenta de las autoridades fiscales, en los términos que mediante reglas de carácter general establezca la Secretaría de Hacienda y Crédito Público. Dicha dependencia y las instituciones de crédito celebrarán convenios en los que se pacten las características que deban reunir los servicios que presten dichas instituciones, así como las remuneraciones que por los mismos les correspondan.</p>	<p>III. Recibir y procesar pagos y declaraciones de contribuciones por cuenta de las autoridades fiscales, en los términos que mediante reglas de carácter general establezca la Secretaría de Hacienda y Crédito Público. Dicha dependencia y las instituciones de crédito celebrarán convenios en los que se pacten las características que deban reunir los servicios que presten dichas instituciones, así como las remuneraciones que por los mismos les correspondan.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>Para tal efecto, la Secretaría de Hacienda y Crédito Público y las instituciones de crédito determinarán de común acuerdo la retribución, considerando el costo promedio variable de operación por la prestación de estos servicios en que incurran dichas instituciones en su conjunto, aplicable para cada modalidad de los servicios de recepción y procesamiento de pagos y declaraciones, atendiendo a criterios de eficiencia.</p>	<p>Para tal efecto, la Secretaría de Hacienda y Crédito Público y las instituciones de crédito determinarán de común acuerdo la retribución, considerando el costo promedio variable de operación por la prestación de estos servicios en que incurran dichas instituciones en su conjunto, aplicable para cada modalidad de los servicios de recepción y procesamiento de pagos y declaraciones, atendiendo a criterios de eficiencia.</p>
<p>Las instituciones de crédito no podrán realizar cobros a los contribuyentes por los servicios que les proporcionen por la presentación de las declaraciones en los términos establecidos en el artículo 31 de este Código.</p>	<p>Las instituciones de crédito no podrán realizar cobros a los contribuyentes por los servicios que les proporcionen por la presentación de las declaraciones en los términos establecidos en el artículo 31 de este Código de esta fracción.</p>
...	...
IV. y V. ...	IV. y V. ...
<p>VI. Informar a la Secretaría de Hacienda y Crédito Público las declaraciones y pagos recibidos en los términos que se establezcan en las reglas de carácter general y en los convenios a que se refiere la fracción III de este artículo. Cuando no se proporcionen los servicios a que se refiere la fracción citada o la información no se presente de conformidad con lo establecido en las reglas y convenios mencionados, no se pagarán los gastos de recaudación previstos en dicha fracción.</p>	<p>VI. Informar a la Secretaría de Hacienda y Crédito Público las declaraciones y los pagos recibidos en los términos que se establezcan en las reglas de carácter general y en los convenios a que se refiere la fracción III de este artículo. Cuando no se proporcionen los servicios a que se refiere la fracción citada o la información no se presente de conformidad con lo establecido en las reglas y convenios mencionados, no se pagarán los gastos de recaudación previstos en dicha fracción.</p>
VII. a X. ...	VII. a X. ...
Artículo 32-B Bis. ...	Artículo 32-B Bis. ...
I. a VI. ...	I. a VI. ...
<p>VII. Se impondrán las mismas multas de las infracciones previstas en el artículo 81, fracción I de este Código, a quien no presente la información a que se refiere el Estándar citado mediante declaración anual ante las autoridades fiscales, o no la presente a través de los medios o formatos que señale el Servicio</p>	<p>VII. Se impondrán las mismas multas de las infracciones previstas en el artículo 81, fracción I de este Código, a quien no presente la información a que se refiere el Estándar citado mediante declaración anual ante las autoridades fiscales, o no la presente a través de los medios o formatos que señale el Servicio de Administración Tributaria, o la presente a</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
de Administración Tributaria, o la presente a requerimiento de las autoridades fiscales.	requerimiento de las autoridades fiscales. Las instituciones financieras a que se refiere este artículo podrán celebrar las operaciones que estén autorizadas a llevar a cabo con sus clientes, siempre que cumplan con los procedimientos para identificar cuentas extranjeras o cuentas reportables entre las cuentas financieras y para presentar ante las autoridades fiscales la información requerida por el Estándar mencionado en el primer párrafo de este artículo o por las disposiciones fiscales, conforme a los acuerdos señalados en el cuarto párrafo de este artículo.
VIII. Se impondrán las mismas multas de las infracciones previstas en el artículo 81, fracción II de este Código, a quien presente la declaración anual que contenga la información a que se refiere el Estándar citado incompleta, con errores o en forma distinta a lo señalado por dicho Estándar y las disposiciones fiscales.	VIII. — Se impondrán las mismas multas de las infracciones previstas en el artículo 81, fracción II de este Código, a quien presente la declaración anual que contenga la información a que se refiere el Estándar citado incompleta, con errores o en forma distinta a lo señalado por dicho Estándar y las disposiciones fiscales. El Servicio de Administración Tributaria podrá celebrar convenios de colaboración que le permitan coordinarse e intercambiar información con otras dependencias o entidades de la Administración Pública Federal que sean competentes sobre personas morales y figuras jurídicas que sean instituciones financieras, con la finalidad de ejercer las acciones que en el ámbito de la competencia de cada una de ellas puedan corresponder para fines de coadyuvar en la supervisión, verificación y comprobación de la efectiva implementación del Estándar a que se refiere el primer párrafo de este artículo, así como para adoptar las acciones tendientes al cumplimiento de los acuerdos amplios de intercambio de información que México tiene en vigor y que autorizan el intercambio automático de información financiera en materia fiscal, así como de los acuerdos interinstitucionales firmados con fundamento en ellos.
IX. Se impondrán las mismas multas de la infracción prevista en el artículo 83, fracción II de este Código, a quien no lleve el	IX. (Se deroga) Se impondrán las mismas multas de la infracción prevista en el artículo 83, fracción II de este Código,

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
registro especial a que se refiere la fracción II del presente artículo. La multa correspondiente será por cada cuenta financiera respecto de la cual no se lleve registro.	a quien no lleve el registro especial a que se refiere la fracción II del presente artículo. La multa correspondiente será por cada cuenta financiera respecto de la cual no se lleve registro.
...	...
...	...
Lo dispuesto en las fracciones VII, VIII y IX y en los párrafos tercero y cuarto del presente artículo también resultará aplicable respecto de los procedimientos para identificar cuentas reportables entre las cuentas financieras y para presentar ante las autoridades fiscales la información a que se refieren las disposiciones fiscales, conforme a los acuerdos amplios de intercambio de información que México tiene en vigor y autorizan el intercambio automático de información financiera en materia fiscal, así como los acuerdos interinstitucionales firmados con fundamento en ellos.	Lo dispuesto en las fracciones VII, VIII y IX los artículos 82-E y 82-F de este Código y en los párrafos tercero y cuarto el párrafo tercero del presente artículo también resultará aplicable respecto de los procedimientos para identificar cuentas reportables entre las cuentas financieras y para presentar ante las autoridades fiscales la información a que se refieren las disposiciones fiscales, conforme a los acuerdos amplios de intercambio de información que México tiene en vigor y autorizan el intercambio automático de información financiera en materia fiscal, así como los acuerdos interinstitucionales firmados con fundamento en ellos.
Sin correlativo.	Artículo 32-B Ter. Las personas morales, las fiduciarias, los fideicomitentes o fideicomisarios, en el caso de fideicomisos, así como las partes contratantes o integrantes, en el caso de cualquier otra figura jurídica, están obligadas a obtener y conservar, como parte de su contabilidad, y a proporcionar al Servicio de Administración Tributaria, cuando dicha autoridad así lo requiera, la información fidedigna, completa y actualizada de sus beneficiarios controladores, en la forma y términos que dicho órgano desconcentrado determine mediante reglas de carácter general. Esta información podrá suministrarse a las autoridades fiscales extranjeras, previa solicitud y al amparo de un tratado internacional en vigor del que México sea parte, que contenga disposiciones de intercambio recíproco de información, en términos del artículo 69, sexto párrafo del presente Código.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Sin correlativo.	El Servicio de Administración Tributaria notificará a las personas morales; fiduciarias, fideicomitentes o fideicomisarios, en el caso de los fideicomisos; a las partes contratantes o integrantes en el caso de cualquier otra figura jurídica obligada; así como, a terceros con ellos relacionados, la solicitud de información de sus beneficiarios controladores de conformidad con lo establecido en el artículo 134 del presente ordenamiento. Dicha información deberá ser proporcionada dentro del plazo de 15 días hábiles siguientes a la fecha en que surta efectos la notificación de la solicitud. Este plazo se podrá ampliar por las autoridades fiscales por diez días más, siempre y cuando medie solicitud de prórroga debidamente justificada y ésta se presente previo al cumplimiento del plazo anteriormente mencionado.
Sin correlativo.	Los notarios, corredores y cualquier otra persona que intervenga en la formación o celebración de los contratos o actos jurídicos que den lugar a la constitución de dichas personas o celebración de fideicomisos o de cualquier otra figura jurídica, así como las entidades financieras y los integrantes del sistema financiero para fines de la Ley del Impuesto sobre la Renta, tratándose de la información relativa a cuentas financieras, estarán obligados con motivo de su intervención a obtener la información para identificar a los beneficiarios controladores y a adoptar las medidas razonables a fin de comprobar su identidad, para proporcionarla al Servicio de Administración Tributaria cuando dicha autoridad así lo requiera, en la forma y términos que dicho órgano desconcentrado determine mediante reglas de carácter general.
Sin correlativo.	Cuando el Servicio de Administración Tributaria requiera a los sujetos referidos en el párrafo anterior la información relativa a los beneficiarios controladores, el plazo para proporcionarla será el establecido en el segundo párrafo de este artículo. Este plazo se podrá ampliar por la autoridad

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	fiscal por diez días más, siempre y cuando medie solicitud de prórroga debidamente justificada y ésta se presente previo al cumplimiento del plazo anteriormente mencionado.
Sin correlativo.	Los registros públicos en la Ciudad de México y en los Estados de la República, la Unidad de Inteligencia Financiera de la Secretaría de Hacienda y Crédito Público, la Comisión Nacional Bancaria y de Valores, la Comisión Nacional del Sistema de Ahorro para el Retiro o la Comisión Nacional de Seguros y Fianzas, coadyuvarán con el Servicio de Administración Tributaria, a través de la celebración de convenios de colaboración o de intercambio de información y en cualquiera otra forma que autoricen las disposiciones aplicables, para corroborar la exactitud y veracidad de la información que sea proporcionada por las personas morales; fiduciarias, fideicomitentes o fideicomisarios, en el caso de los fideicomisos; a las partes contratantes o integrantes en el caso de cualquier otra figura jurídica obligada; terceros con ellos relacionados; personas que intervengan en la celebración de contratos o actos jurídicos, así como entidades financieras e integrantes del sistema financiero relativa a beneficiarios controladores.
Sin correlativo.	Artículo 32-B Quater. Para efectos de este Código se entenderá por beneficiario controlador a la persona física o grupo de personas físicas que:
Sin correlativo.	I. Directamente o por medio de otra u otras o de cualquier acto jurídico, obtiene u obtienen el beneficio derivado de su participación en una persona moral, un fideicomiso o cualquier otra figura jurídica, así como de cualquier otro acto jurídico, o es quien o quienes en última instancia ejerce o ejercen los derechos de uso, goce, disfrute, aprovechamiento o disposición de un bien o servicio o en cuyo nombre se realiza una transacción, aun y cuando lo haga o hagan de forma contingente.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Sin correlativo.	II. Directa, indirectamente o de forma contingente, ejerzan el control de la persona moral, fideicomiso o cualquier otra figura jurídica.
Sin correlativo.	Se entiende que una persona física o grupo de personas físicas ejerce el control cuando, a través de la titularidad de valores, por contrato o por cualquier otro acto jurídico, puede o pueden:
Sin correlativo.	a) Imponer, directa o indirectamente, decisiones en las asambleas generales de accionistas, socios u órganos equivalentes, o nombrar o destituir a la mayoría de los consejeros, administradores o sus equivalentes.
Sin correlativo.	b) Mantener la titularidad de los derechos que permitan, directa o indirectamente, ejercer el voto respecto de más del 15% del capital social o bien;
Sin correlativo.	c) Dirigir, directa o indirectamente, la administración, la estrategia o las principales políticas de la persona moral, fideicomiso o cualquier otra figura jurídica.
Sin correlativo.	Tratándose de fideicomisos, se considerarán beneficiarios controladores el fideicomitente o fideicomitentes, el fiduciario, el fideicomisario o fideicomisarios, así como cualquier otra persona involucrada y que ejerza, en última instancia, el control efectivo en el contrato, aún de forma contingente. El Servicio de Administración Tributaria podrá emitir reglas de carácter general para la aplicación de este artículo.
Sin correlativo.	Para la interpretación de lo dispuesto en este artículo serán aplicables las Recomendaciones emitidas por el Grupo de Acción Financiera y por el Foro Global sobre Transparencia e Intercambio de Información con Fines Fiscales organizado por la Organización para la Cooperación y el Desarrollo

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	Económicos, acorde a los estándares internacionales de los que México forma parte, cuando su aplicación no sea contraria a la naturaleza propia de las disposiciones fiscales mexicanas.
Sin correlativo.	Artículo 32-B Quinquies. Las personas morales, las fiduciarias, los fideicomitentes o fideicomisarios, en el caso de fideicomisos; así como las partes contratantes o integrantes, en el caso de cualquier otra figura jurídica, deberán mantener actualizada la información referente a los beneficiarios controladores a que se refiere el artículo 32-B Ter de este Código. Cuando haya modificaciones en la identidad o participación de los beneficiarios controladores, las personas morales; las fiduciarias, los fideicomitentes o fideicomisarios, en el caso de fideicomisos; así como las partes contratantes o integrantes, en el caso de cualquier otra figura jurídica, deberán actualizar dicha información dentro de los quince días naturales siguientes a la fecha en que se haya suscitado la modificación de que se trate.
	El Servicio de Administración Tributaria podrá emitir reglas de carácter general para la aplicación de este artículo.
Artículo 32-D. ...	Artículo 32-D. ...
I. a VIII. ...	I. a VIII. ...
Sin correlativo.	IX. Incumplan con las obligaciones establecidas en los artículos 32-B Ter y 32-B Quinquies de este Código.
...	...
...	...
...	...
...	...
...	...

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
...	...
...	...
<p>Los contribuyentes que requieran obtener la opinión del cumplimiento de obligaciones fiscales para realizar alguna operación comercial o de servicios, para obtener subsidios y estímulos, para realizar algún trámite fiscal u obtener alguna autorización en materia de impuestos internos, incluyendo los de comercio exterior, así como para las contrataciones por adquisición de bienes, arrendamiento, prestación de servicio y obra pública que vayan a realizar con los sujetos señalados en el primer párrafo de este artículo, deberán hacerlo mediante el procedimiento que establezca el Servicio de Administración Tributaria a través de las reglas de carácter general.</p>	<p>Los contribuyentes que requieran obtener la opinión del cumplimiento de obligaciones fiscales para realizar alguna operación comercial o de servicios, para obtener subsidios y estímulos, para realizar algún trámite fiscal u obtener alguna autorización en materia de impuestos internos, incluyendo los de comercio exterior, así como para las contrataciones por adquisición de bienes, arrendamiento, prestación de servicio y obra pública que vayan a realizar con los sujetos señalados en el primer párrafo de este artículo, deberán hacerlo mediante el procedimiento que establezca el Servicio de Administración Tributaria y las autoridades fiscales federales en materia de seguridad social, a través de las reglas de carácter general.</p>
<p>Para participar como proveedores de los sujetos señalados en el primer párrafo de este artículo, los contribuyentes estarán obligados a autorizar al Servicio de Administración Tributaria para que haga público el resultado de la opinión del cumplimiento, a través del procedimiento que establezca el Servicio de Administración Tributaria, mediante reglas de carácter general, además de cumplir con lo establecido en las fracciones anteriores.</p>	<p>Para participar como proveedores de los sujetos señalados en el primer párrafo de este artículo, los contribuyentes estarán obligados a autorizar al Servicio de Administración Tributaria y a las autoridades fiscales federales en materia de seguridad social, para que hagan público el resultado de la opinión del cumplimiento, a través del procedimiento que establezcan el Servicio de Administración Tributaria dicho órgano desconcentrado y autoridades fiscales federales, mediante reglas de carácter general, además de cumplir con lo establecido en las fracciones anteriores.</p>
Artículo 32-H. ...	Artículo 32-H. ...
<p>I. Quienes tributen en términos del Título II de la Ley del Impuesto sobre la Renta, que en el último ejercicio fiscal inmediato anterior declarado hayan consignado en sus declaraciones normales ingresos acumulables para efectos del impuesto sobre la renta iguales o superiores a un monto equivalente a \$842,149,170.00, así como aquéllos que al cierre del ejercicio fiscal inmediato anterior tengan acciones</p>	<p>I. (Se deroga). Quienes tributen en términos del Título II de la Ley del Impuesto sobre la Renta, que en el último ejercicio fiscal inmediato anterior declarado hayan consignado en sus declaraciones normales ingresos acumulables para efectos del impuesto sobre la renta iguales o superiores a un monto equivalente a \$842,149,170.00, así como aquéllos que al cierre del</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
colocadas entre el gran público inversionista, en bolsa de valores y que no se encuentren en cualquier otro supuesto señalado en este artículo.	ejercicio fiscal inmediato anterior tengan acciones colocadas entre el gran público inversionista, en bolsa de valores y que no se encuentren en cualquier otro supuesto señalado en este artículo.
II. a V. ...	II. a V. ...
Sin correlativo.	VI. Los contribuyentes que sean partes relacionadas de los sujetos establecidos en el artículo 32-A, segundo párrafo de este Código.
Artículo 33. ...	Artículo 33. ...
I. ...	I. ...
a) y b) ...	a) y b) ...
c) Elaborar los formularios de declaración de manera que puedan ser llenados fácilmente por los contribuyentes y distribuirlos o difundirlos con oportunidad, así como informar de las fechas y de los lugares de presentación de los que se consideren de mayor importancia.	c) Elaborar los formularios las herramientas electrónicas, formas o formatos de declaración de manera que puedan ser llenados llenadas y presentadas fácilmente por los contribuyentes y distribuirlos o difundirlos con oportunidad, para lo cual, serán difundidas y puestas a disposición de los contribuyentes con oportunidad, así como informar de las fechas y de los lugares de presentación de los que se consideren de mayor importancia medios de presentación de todas las declaraciones.
d) a i) ...	d) a i) ...
Sin correlativo.	j) Implementar programas para promover la certidumbre tributaria y prevenir controversias en materia fiscal, a través del cumplimiento cooperativo, voluntario y oportuno de las disposiciones fiscales. Estos programas podrán desarrollarse con la participación coordinada de países o jurisdicciones con los que México tenga en vigor un acuerdo amplio de intercambio de información tributaria.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Sin correlativo.	El Servicio de Administración Tributaria, mediante reglas de carácter general, establecerá los términos, condiciones y procedimientos para que los contribuyentes puedan acogerse a estos programas, sin que por este hecho se considere que las autoridades fiscales inician el ejercicio de sus facultades de comprobación.
...	...
II. a IV. ...	II. a IV. ...
...	...
...	...
Artículo 38. ...	Artículo 38. ...
...	...
...	...
...	...
Asimismo, la integridad y autoría del documento impreso que contenga la impresión del sello resultado de la firma electrónica avanzada y amparada por un certificado vigente a la fecha de la resolución, será verificable mediante el método de remisión al documento original con la clave pública del autor.	Asimismo, la integridad y autoría del documento impreso que contenga la impresión del el sello resultado de la firma electrónica avanzada y amparada por un certificado vigente a la fecha de la resolución, será verificable mediante el método de remisión al documento original con la clave pública del autor podrá ser comprobada a través de los medios que el Servicio de Administración Tributaria establezca.
El Servicio de Administración Tributaria establecerá los medios a través de los cuales se podrá comprobar la integridad y autoría del documento señalado en el párrafo anterior.	Se deroga. El Servicio de Administración Tributaria establecerá los medios a través de los cuales se podrá comprobar la integridad y autoría del documento señalado en el párrafo anterior.
...	...
...	...

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>Artículo 41. Cuando las personas obligadas a presentar declaraciones, avisos y demás documentos no lo hagan dentro de los plazos señalados en las disposiciones fiscales, las autoridades fiscales exigirán la presentación del documento respectivo ante las oficinas correspondientes, procediendo de la siguiente forma:</p>	<p>Artículo 41. Cuando las personas obligadas a presentar declaraciones, avisos, reportes de información a que se refiere el artículo 28, fracción I, apartado B de este Código y demás documentos no lo hagan dentro de los plazos señalados o de conformidad con en las disposiciones fiscales, las autoridades fiscales exigirán la presentación del documento respectivo o la información respectiva ante las oficinas correspondientes, procediendo de la siguiente forma:</p>
<p>I. Imponer la multa que corresponda en los términos de este Código y requerir hasta en tres ocasiones la presentación del documento omitido otorgando al contribuyente un plazo de quince días para el cumplimiento de cada requerimiento. Si no se atienden los requerimientos se impondrán las multas correspondientes, que tratándose de declaraciones, será una multa por cada obligación omitida. La autoridad después del tercer requerimiento respecto de la misma obligación, podrá aplicar lo dispuesto en la siguiente fracción.</p>	<p>I. Imponer la multa que corresponda en los términos de este Código y requerir hasta en tres ocasiones la presentación del documento omitido de la información omitida, otorgando al contribuyente un plazo de quince días para el cumplimiento de cada requerimiento. Si no se atienden los requerimientos se impondrán las multas correspondientes que, tratándose de declaraciones, será una multa por cada obligación omitida. La autoridad, después del tercer requerimiento respecto de la misma obligación, podrá aplicar lo dispuesto en la siguiente fracción.</p>
<p>II. ...</p>	<p>II. ...</p>
<p>...</p>	<p>...</p>
<p>Artículo 42. Las autoridades fiscales a fin de comprobar que los contribuyentes, los responsables solidarios, los terceros con ellos relacionados o los asesores fiscales han cumplido con las disposiciones fiscales y aduaneras y, en su caso, determinar las contribuciones omitidas o los créditos fiscales, así como para comprobar la comisión de delitos fiscales y para proporcionar información a otras autoridades fiscales, estarán facultadas para:</p>	<p>Artículo 42. Las autoridades fiscales a fin de comprobar que los contribuyentes, los responsables solidarios, los terceros con ellos relacionados, e los asesores fiscales, las instituciones financieras; las fiduciarias, los fideicomitentes o los fideicomisarios, en el caso de los fideicomisos, y las partes contratantes o integrantes, en el caso de cualquier otra figura jurídica, han cumplido con las disposiciones fiscales y aduaneras y, en su caso, determinar las contribuciones omitidas o los créditos fiscales, así como para comprobar la comisión de delitos fiscales y para proporcionar información a otras autoridades fiscales, estarán facultadas para:</p>
<p>I. a V. ...</p>	<p>I. a V. ...</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
VI. ...	VI. ...
Sin correlativo.	La práctica del avalúo a que se refiere esta fracción, también podrá realizarse respecto de toda clase de bienes o derechos a que se refiere el artículo 32 de la Ley del Impuesto sobre la Renta y toda clase de servicios. Los avalúos que practique la autoridad se realizarán sin perjuicio de lo establecido en el reglamento de este Código en materia de avalúos.
VII. a XI. ...	VII. a XI. ...
Sin correlativo.	XII. Practicar visitas domiciliarias a las personas morales y figuras jurídicas instituciones financieras; fiduciarias, fideicomitentes o fideicomisarios, en el caso de fideicomisos; a las partes contratantes o integrantes, en el caso de cualquier otra figura jurídica; así como, a terceros con ellos relacionados, a fin de verificar el cumplimiento de los artículos 32-B, fracción V, 32-B Bis, 32-B Ter, 32-B Quater y 32-B Quinquies de este Código. Las visitas domiciliarias a que se refiere esta fracción se llevarán a cabo conforme al procedimiento establecido en el artículo 49 de este Código.
Sin correlativo.	XIII. Requerir a las instituciones financieras personas morales y figuras jurídicas ; fiduciarias, fideicomitentes o fideicomisarios, en el caso de fideicomisos; a las partes contratantes o integrantes, en el caso de cualquier otra figura jurídica; así como a terceros con ellos relacionados, para que exhiban en su domicilio, establecimientos, en las oficinas de las propias autoridades o a través del buzón tributario, dependiendo de la forma en que se efectuó el requerimiento, la contabilidad, así como que proporcionen los datos, otros documentos o informes que se les requieran, a efecto de llevar a cabo su revisión para verificar el cumplimiento de los artículos 32, fracción V, 32-B Bis, 32-B Ter, 32-B

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	Quater y 32-B Quinquies de este Código. El ejercicio de la facultad a que se refiere esta fracción se llevará a cabo conforme al procedimiento establecido en el artículo 48 de este Código.
...	...
...	...
...	...
...	...
...	...
...	...
Sin correlativo.	Artículo 42-B. Las autoridades fiscales podrán, como resultado del ejercicio de sus facultades de comprobación, determinar la simulación de los actos jurídicos, exclusivamente para efectos fiscales. La referida determinación deberá ser debidamente fundada y motivada dentro del procedimiento de comprobación y declarada su existencia en el propio acto de determinación de la situación fiscal del contribuyente, a que se refiere el artículo 50 de este Código, siempre que se trate de operaciones entre partes relacionadas.
Sin correlativo.	En los actos jurídicos en los que exista simulación, el hecho imponible gravado será el efectivamente realizado por las partes.
Sin correlativo.	La resolución en que la autoridad fiscal determine la simulación de actos jurídicos deberá incluir lo siguiente:
Sin correlativo.	I. Identificar el acto simulado y el realmente celebrado.
Sin correlativo.	II. Cuantificar el beneficio fiscal obtenido por virtud de la simulación.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Sin correlativo.	III. Señalar los elementos por los cuales se determinó la existencia de dicha simulación, incluyendo la intención de las partes de simular el acto.
Sin correlativo.	Para efectos de determinar la simulación, la autoridad podrá basarse, entre otros, en elementos presuncionales.
Sin correlativo.	Para los efectos de este artículo, se considera que dos o más personas son partes relacionadas, cuando una participa de manera directa o indirecta en la administración, control o capital de la otra, o cuando una persona o grupo de personas participe directa o indirectamente en la administración, control o capital de dichas personas. Tratándose de asociaciones en participación, se consideran como partes relacionadas sus integrantes, así como las personas que conforme a este párrafo se consideren partes relacionadas de dicho integrante.
Sin correlativo.	Para el caso de un establecimiento permanente, se consideran partes relacionadas la casa matriz u otros establecimientos permanentes de la misma, así como las personas señaladas en el párrafo anterior y sus establecimientos permanentes.
Artículo 46. ...	Artículo 46. ...
I. a III. ...	I. a III. ...
IV. ...	IV. ...
...	...
...	...
...	...
Tratándose de visitas relacionadas con el ejercicio de las facultades a que se refieren los artículos 179 y 180 de la Ley del Impuesto sobre la Renta, deberán transcurrir cuando menos dos meses entre la fecha de la última acta parcial y el acta final. Este	Tratándose de visitas relacionadas con el ejercicio de las facultades a que se refieren relativas al cumplimiento de las obligaciones establecidas en los artículos 76, fracciones IX y XII, 90, penúltimo párrafo, 110, fracción XI, 179 y 180 de la

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>plazo podrá ampliarse por una sola vez por un plazo de un mes a solicitud del contribuyente.</p>	<p>Ley del Impuesto sobre la Renta, deberán transcurrir cuando menos dos meses entre la fecha de la última acta parcial y el acta final. Este plazo podrá ampliarse por una sola vez hasta por un plazo de un mes a solicitud del contribuyente.</p>
<p>Dentro de un plazo no mayor de quince días hábiles contados a partir de la fecha de la última acta parcial, exclusivamente en los casos a que se refiere el párrafo anterior, el contribuyente podrá designar un máximo de dos representantes, con el fin de tener acceso a la información confidencial proporcionada u obtenida de terceros independientes respecto de operaciones comparables que afecte la posición competitiva de dichos terceros. La designación de representantes deberá hacerse por escrito y presentarse ante la autoridad fiscal competente. Se tendrá por consentida la información confidencial proporcionada u obtenida de terceros independientes, si el contribuyente omite designar, dentro del plazo conferido, a los citados representantes. Los contribuyentes personas físicas podrán tener acceso directo a la información confidencial a que se refiere este párrafo.</p>	<p>Dentro de un plazo no mayor de quince días hábiles contados a partir de la fecha de la última acta parcial, exclusivamente en los casos a que se refiere el párrafo anterior, el contribuyente podrá designar un máximo de dos representantes, con el fin de tener acceso a la información confidencial proporcionada u obtenida de terceros independientes respecto de operaciones comparables que afecte la posición competitiva de dichos terceros. El acceso a esta información únicamente tendrá como propósito que el contribuyente corrija su situación fiscal, desvirtúe hechos u omisiones o impugne la resolución que determine el crédito fiscal. Lo anterior, siempre y cuando el contribuyente y sus representantes firmen el documento de confidencialidad en los términos que para tal efecto establezca el Servicio de Administración Tributaria, mediante reglas de carácter general. La designación de representantes deberá hacerse por escrito y presentarse ante la autoridad fiscal competente. Se tendrá por consentida la información confidencial proporcionada u obtenida de terceros independientes, si el contribuyente omite designar, dentro del plazo conferido, a los citados representantes. Los contribuyentes personas físicas podrán tener acceso directo a la información confidencial a que se refiere este párrafo, previa suscripción del documento correspondiente.</p>
<p>Presentada en tiempo y forma la designación de representantes por el contribuyente a que se refiere esta fracción, los representantes autorizados tendrán acceso a la información confidencial proporcionada por terceros desde ese momento y hasta los cuarenta y cinco días hábiles posteriores a la fecha de notificación de la resolución en la que se determine la situación</p>	<p>Presentada en tiempo y forma la designación de representantes por el contribuyente a que se refiere esta fracción, los representantes autorizados tendrán acceso a la información confidencial proporcionada por terceros desde ese momento y hasta los cuarenta y cinco días hábiles posteriores a la fecha de notificación de la resolución en la que se determine la situación</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>fiscal del contribuyente que los designó. Los representantes autorizados podrán ser sustituidos por única vez por el contribuyente, debiendo éste hacer del conocimiento de la autoridad fiscal la revocación y sustitución respectivas, en la misma fecha en que se haga la revocación y sustitución. La autoridad fiscal deberá levantar acta circunstanciada en la que haga constar la naturaleza y características de la información y documentación consultadas por él o por sus representantes designados, por cada ocasión en que esto ocurra. El contribuyente o sus representantes no podrán sustraer o fotocopiar información alguna, debiéndose limitar a la toma de notas y apuntes.</p>	<p>fiscal del contribuyente que los designó que hayan transcurrido los plazos para impugnar, a través del recurso de revocación o del juicio ante el Tribunal Federal de Justicia Administrativa, la resolución en la que se determine el crédito fiscal al contribuyente sujeto al ejercicio de las facultades de comprobación. Los representantes autorizados podrán ser sustituidos por únicauna sola vez por el contribuyente, debiendo éste hacer del conocimiento de la autoridad fiscal la revocación y sustitución respectivas, en la misma fecha en que se hagarealice la revocación y sustitución. La autoridad fiscal deberá levantar acta circunstanciada en la que haga constar la naturaleza y características de la información y documentación consultadas por él o por suslos representantes designados o el contribuyente persona física, por cada ocasión en que esto ocurra. El contribuyente o sus representantes no podrán sustraer, e-fotocopiar, fotografiar, transcribir o, de cualquier otra forma, hacerse de información alguna, incluso por medios digitales debiéndose limitar a la toma de notas y apuntes.</p>
...	...
...	...
V. a VIII. ...	V. a VIII. ...
...	...
...	...
...	...
Artículo 46-A. ...	Artículo 46-A. ...
A. ...	A. ...

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>B. Contribuyentes respecto de los cuales la autoridad fiscal o aduanera solicite información a autoridades fiscales o aduaneras de otro país o esté ejerciendo sus facultades para verificar el cumplimiento de las obligaciones establecidas en los artículos 76, fracción IX, 179 y 180 de la Ley del Impuesto sobre la Renta o cuando la autoridad aduanera esté llevando a cabo la verificación de origen a exportadores o productores de otros países de conformidad con los tratados internacionales celebrados por México. En estos casos, el plazo será de dos años contados a partir de la fecha en la que se notifique a los contribuyentes el inicio de las facultades de comprobación.</p>	<p>B. Contribuyentes respecto de los cuales la autoridad fiscal o aduanera solicite información a autoridades fiscales o aduaneras de otro país o esté ejerciendo sus facultades para verificar el cumplimiento de las obligaciones establecidas en los artículos 76, fracciones fracción IX, y XII, 90, penúltimo párrafo, 110, fracción XI, 179 y 180 de la Ley del Impuesto sobre la Renta o cuando la autoridad aduanera esté llevando a cabo la verificación de origen a exportadores o productores de otros países de conformidad con los tratados internacionales celebrados por México. En estos casos, el plazo será de dos años contados a partir de la fecha en la que se notifique a los contribuyentes el inicio de las facultades de comprobación.</p>
...	...
I. a VI. ...	I. a VI. ...
<p>VII. Cuando la autoridad solicite la opinión favorable del órgano colegiado al que se refiere el artículo 5o-A de este Código, hasta que dicho órgano colegiado emita la opinión solicitada. Dicha suspensión no podrá exceder de dos meses.</p>	<p>VII. Se deroga. Cuando la autoridad solicite la opinión favorable del órgano colegiado al que se refiere el artículo 5o-A de este Código, hasta que dicho órgano colegiado emita la opinión solicitada. Dicha suspensión no podrá exceder de dos meses.</p>
...	...
...	...
<p>Artículo 47. Las autoridades fiscales deberán concluir anticipadamente las visitas en los domicilios fiscales que hayan ordenado, cuando el visitado opte por dictaminar sus estados financieros por contador público autorizado. Lo dispuesto en este</p>	<p>Artículo 47. Las autoridades fiscales deberán concluir anticipadamente las visitas en los domicilios fiscales que hayan ordenado, cuando el visitado se encuentre obligado o haya optado opte por dictaminar sus estados financieros por contador</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>párrafo no será aplicable cuando a juicio de las autoridades fiscales la información proporcionada en los términos del artículo 52-A de este Código por el contador público que haya dictaminado, no sea suficiente para conocer la situación fiscal del contribuyente, cuando no presente dentro de los plazos que establece el artículo 53-A, la información o documentación solicitada, cuando en el dictamen exista abstención de opinión, opinión negativa o salvedades, que tengan implicaciones fiscales, ni cuando el dictamen se presente fuera de los plazos previstos en este Código.</p>	<p>público autorizado. Lo dispuesto en este párrafo no será aplicable cuando a juicio de las autoridades fiscales la información proporcionada en los términos del artículo 52-A de este Código por el contador público que haya dictaminado, no sea suficiente para conocer la situación fiscal del contribuyente, cuando no presente dentro de los plazos que establece el artículo 53-A de este ordenamiento, la información o documentación solicitada, cuando en el dictamen exista abstención de opinión, opinión negativa o salvedades, que tengan implicaciones fiscales, ni cuando el dictamen se presente fuera de los plazos previstos en este Código.</p>
...	...
<p>Artículo 48. Cuando las autoridades fiscales soliciten de los contribuyentes, responsables solidarios o terceros, informes, datos o documentos o pidan la presentación de la contabilidad o parte de ella, para el ejercicio de sus facultades de comprobación, fuera de una visita domiciliaria, se estará a lo siguiente:</p> <p>I. La solicitud se notificará al contribuyente de conformidad con lo establecido en el artículo 134 del presente ordenamiento.</p>	<p>Artículo 48. Cuando las autoridades fiscales soliciten de los contribuyentes, responsables solidarios o terceros, así como de los sujetos a que se refiere la fracción XIII del artículo 42 de este Código, informes, datos o documentos o pidan la presentación de la contabilidad o parte de ella, para el ejercicio de sus facultades de comprobación, fuera de una visita domiciliaria, se estará a lo siguiente:</p> <p>I. La solicitud se notificará al contribuyente o a los sujetos a que se refiere la fracción XIII del artículo 42 de este Código, de conformidad con lo establecido en el artículo 134 del presente ordenamiento.</p>
II. y III. ...	II. y III. ...
IV. Como consecuencia de la revisión de los informes, datos, documentos o contabilidad requeridos a los contribuyentes,	IV. Como consecuencia de la revisión de los informes, datos, documentos o contabilidad requeridos a los contribuyentes,

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>responsables solidarios o terceros, las autoridades fiscales formularán oficio de observaciones, en el cual harán constar en forma circunstanciada los hechos u omisiones que se hubiesen conocido y entrañen incumplimiento de las disposiciones fiscales del contribuyente o responsable solidario, quien podrá ser notificado de conformidad con lo establecido en el artículo 134 de este Código.</p>	<p>responsables solidarios o terceros, así como a los sujetos a que se refiere la fracción XIII del artículo 42 de este ordenamiento, las autoridades fiscales formularán oficio de observaciones, en el cual harán constar en forma circunstanciada los hechos u omisiones que se hubiesen conocido y entrañen incumplimiento de las disposiciones fiscales del contribuyente, e responsable solidario o sujetos previamente mencionados, quienes podrán ser notificados de conformidad con lo establecido en el artículo 134 de este Código.</p>
<p>V. Cuando no hubiera observaciones, la autoridad fiscalizadora comunicará al contribuyente o responsable solidario, mediante oficio, la conclusión de la revisión de gabinete de los documentos presentados.</p>	<p>V. Cuando no hubiera observaciones, la autoridad fiscalizadora comunicará al contribuyente, e responsable solidario, así como a los sujetos a que se refiere la fracción XIII del artículo 42, mediante oficio, la conclusión de la revisión de gabinete de los documentos presentados.</p>
<p>VI. El oficio de observaciones a que se refiere la fracción IV de este artículo se notificará cumpliendo con lo señalado en la fracción I de este artículo y en el lugar especificado en esta última fracción citada. El contribuyente o el responsable solidario, contará con un plazo de veinte días, contados a partir del día siguiente al en que surta efectos la notificación del oficio de observaciones, para presentar los documentos, libros o registros que desvirtúen los hechos u omisiones asentados en el mismo, así como para optar por corregir su situación fiscal. Cuando se trate de más de un ejercicio revisado o cuando la revisión abarque además de uno o varios ejercicios revisados, fracciones de otro ejercicio, se ampliará el plazo por quince días más, siempre que el contribuyente presente aviso dentro del plazo inicial de veinte días.</p>	<p>VI. El oficio de observaciones a que se refiere la fracción IV de este artículo se notificará cumpliendo con lo señalado en la fracción I de este artículo y en el lugar especificado en esta última fracción citada. El contribuyente, e el responsable solidario y los sujetos a que se refiere la fracción XIII del artículo 42 de este Código, contarán con un plazo de veinte días, contados a partir del día siguiente al en que surta efectos la notificación del oficio de observaciones, para presentar los documentos, libros o registros que desvirtúen los hechos u omisiones asentados en el mismo, así como para optar por corregir su situación fiscal. Cuando se trate de más de un ejercicio revisado o cuando la revisión abarque además de uno o varios ejercicios revisados, fracciones de otro ejercicio, se ampliará el plazo por quince días más, siempre que el contribuyente presente aviso dentro del plazo inicial de veinte días.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>Se tendrán por consentidos los hechos u omisiones consignados en el oficio de observaciones, si en el plazo probatorio el contribuyente no presenta documentación comprobatoria que los desvirtúe.</p>	<p>Se tendrán por consentidos los hechos u omisiones consignados en el oficio de observaciones, si en el plazo probatorio el contribuyente o sujeto con el que se entendió la revisión no presenta documentación comprobatoria que los desvirtúe.</p>
<p>...</p>	<p>...</p>
<p>VII. Tratándose de la revisión a que se refiere la fracción IV de este artículo, cuando ésta se relacione con el ejercicio de las facultades a que se refieren los artículos 179 y 180 de la Ley del Impuesto sobre la Renta, el plazo a que se refiere la fracción anterior, será de dos meses, pudiendo ampliarse por una sola vez por un plazo de un mes a solicitud del contribuyente.</p>	<p>VII. Tratándose de la revisión a que se refiere la fracción IV de este artículo, cuando ésta se relacione con el ejercicio de las facultades relativas al cumplimiento de las obligaciones a que se refieren los artículos 76, fracciones IX y XII, 90, penúltimo párrafo, 110, fracción XI, 179 y 180 de la Ley del Impuesto sobre la Renta, el plazo a que se refiere la fracción anterior, será de dos meses, pudiendo ampliarse por una sola vez por un plazo de un mes a solicitud del contribuyente.</p>
<p>Sin correlativo.</p>	<p>Dentro de un plazo no mayor de quince días hábiles contados a partir de la fecha de notificación del oficio de observaciones, exclusivamente en los casos a que se refiere el párrafo anterior, el contribuyente podrá designar un máximo de dos representantes, con el fin de tener acceso a la información confidencial proporcionada u obtenida de terceros independientes respecto de operaciones comparables que afecte la posición competitiva de dichos terceros. El acceso a esta información únicamente tendrá como propósito que el contribuyente corrija su situación fiscal, desvirtúe hechos u omisiones o impugne la resolución que determine el crédito fiscal. Lo anterior, siempre y cuando el contribuyente y sus representantes firmen el documento de confidencialidad, en los términos que para tal efecto establezca el Servicio de Administración Tributaria mediante reglas de carácter general. La</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	<p>designación de representantes deberá hacerse por escrito y presentarse ante la autoridad fiscal competente. Se tendrá por consentida la información confidencial proporcionada u obtenida de terceros independientes, si el contribuyente omite designar, dentro del plazo conferido, a los citados representantes. Los contribuyentes personas físicas podrán tener acceso directo a la información confidencial a que se refiere este párrafo.</p>
Sin correlativo.	<p>Presentada en tiempo y forma la designación de representantes por el contribuyente a que se refiere esta fracción, éstos tendrán acceso a la información confidencial proporcionada por terceros desde ese momento y hasta que hayan transcurrido los plazos para impugnar, a través del recurso de revocación o del juicio ante el Tribunal Federal de Justicia Administrativa, la resolución en la que se determine el crédito fiscal al contribuyente sujeto al ejercicio de facultades de comprobación. Los representantes autorizados podrán ser sustituidos por única vez por el contribuyente, debiendo éste hacer del conocimiento de la autoridad fiscal la revocación y sustitución respectivas, en la misma fecha en que se haga la revocación y sustitución. La autoridad fiscal deberá levantar acta circunstanciada en la que haga constar la naturaleza y características de la información y documentación consultadas por él o por sus representantes designados, por cada ocasión en que esto ocurra. El contribuyente o sus representantes no podrán sustraer, fotocopiar, fotografiar, transcribir o, de cualquier otra forma, hacerse de información alguna, incluso por medios digitales debiéndose limitar a la toma de notas y apuntes.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Sin correlativo.	El contribuyente y los representantes designados en los términos de esta fracción serán responsables hasta por un plazo de cinco años contados a partir de la fecha en que se tuvo acceso a la información confidencial o a partir de la fecha de presentación del escrito de designación, respectivamente, de la divulgación, uso personal o indebido, para cualquier propósito, de la información confidencial a la que tuvieron acceso, por cualquier medio, con motivo del ejercicio de las facultades de comprobación ejercidas por las autoridades fiscales. El contribuyente será responsable solidario por los perjuicios que genere la divulgación, uso personal o indebido de la información, que hagan los representantes a los que se refiere este párrafo.
Sin correlativo.	La revocación de la designación de representante autorizado para acceder a información confidencial proporcionada por terceros no libera al representante ni al contribuyente de la responsabilidad solidaria en que puedan incurrir por la divulgación, uso personal o indebido, que hagan de dicha información confidencial.
VIII. Dentro del plazo para desvirtuar los hechos u omisiones asentados en el oficio de observaciones, a que se refieren las fracciones VI y VII, el contribuyente podrá optar por corregir su situación fiscal en las distintas contribuciones objeto de la revisión, mediante la presentación de la forma de corrección de su situación fiscal, de la que proporcionará copia a la autoridad revisora.	VIII. Dentro del plazo para desvirtuar los hechos u omisiones asentados en el oficio de observaciones, a que se refieren las fracciones VI y VII de este artículo , el contribuyente o sujeto con el que se entendió la revisión podrá optar por corregir su situación fiscal en las distintas contribuciones objeto de la revisión, mediante la presentación de la corrección de su declaración situación fiscal , de la que se proporcionará copia a la autoridad revisora.
IX. Cuando el contribuyente no corrija totalmente su situación fiscal conforme al oficio de observaciones o no desvirtúe los hechos	IX. Cuando el contribuyente o sujeto con el que se entendió la revisión no corrija totalmente su situación fiscal conforme al

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>u omisiones consignados en dicho documento, se emitirá la resolución que determine las contribuciones o aprovechamientos omitidos, la cual se notificará al contribuyente cumpliendo con lo señalado en la fracción I de este artículo y en el lugar especificado en dicha fracción.</p>	<p>oficio de observaciones o no desvirtúe los hechos u omisiones consignados en dicho documento, se emitirá la resolución que determine las contribuciones o aprovechamientos omitidos, la cual se notificará al contribuyente o a los sujetos a que se refiere la fracción XIII del artículo 42 de este Código, cumpliendo con lo señalado en la fracción I de este artículo y en el lugar especificado en dicha fracción.</p>
...	...
Sin correlativo.	<p>Artículo 48-A. Cuando las autoridades fiscales soliciten de los sujetos a que se refiere el artículo 42, fracción XIII de este Código, informes, datos o documentos o pidan la presentación de la contabilidad o parte de ella, para el ejercicio de sus facultades de comprobación, fuera de una visita domiciliaria, se estará a lo siguiente:</p>
Sin correlativo.	<p>I. La solicitud se notificará a los sujetos a que se refiere el artículo 42, fracción XIII de este Código, de conformidad con lo establecido en el artículo 134 del presente ordenamiento.</p>
Sin correlativo.	<p>II. En la solicitud se indicará el lugar y el plazo en el cual se deben proporcionar los informes, datos, documentos o contabilidad.</p>
Sin correlativo.	<p>III. Los informes, datos, documentos o contabilidad requeridos deberán ser proporcionados por el sujeto a quien se dirigió la solicitud o por su representante.</p>
Sin correlativo.	<p>IV. Como consecuencia de la revisión de los informes, datos, documentos o contabilidad requeridos a los sujetos a que se refiere el artículo 42, fracción XIII de este ordenamiento, las autoridades fiscales formularán oficio de observaciones, en el cual harán constar en forma circunstanciada los hechos u omisiones que se hubiesen conocido y entrañen incumplimiento de las disposiciones</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	<p>fiscales de los sujetos previamente mencionados, quienes podrán ser notificados de conformidad con lo establecido en el artículo 134 de este Código.</p>
Sin correlativo.	<p>V. Cuando no hubiera observaciones, la autoridad fiscalizadora comunicará a los sujetos a que se refiere el artículo 42, fracción XIII de este Código mediante oficio, la conclusión de la revisión de gabinete de los documentos presentados.</p>
Sin correlativo.	<p>VI. El oficio de observaciones a que se refiere la fracción IV de este artículo se notificará cumpliendo con lo señalado en la fracción I de este artículo. Los sujetos a que se refiere el artículo 42, fracción XIII de este Código, contarán con un plazo de veinte días, contados a partir del día siguiente al en que surta efectos la notificación del oficio de observaciones, para presentar los informes, datos, documentos, libros o registros que desvirtúen los hechos u omisiones asentados en el mismo, así como para optar por corregir su situación fiscal.</p> <p>Se tendrán por consentidos los hechos u omisiones consignados en el oficio de observaciones si, en el plazo a que se refiere el párrafo anterior, el sujeto con el que se entendió la revisión no presenta documentación comprobatoria que los desvirtúe.</p> <p>El plazo que se señala en el primero y segundo párrafos de esta fracción es independiente del que se establece en la fracción IX de este artículo.</p>
Sin correlativo.	<p>VII. Dentro del plazo para desvirtuar los hechos u omisiones asentados en el oficio de observaciones, a que se refiere la fracción VI de este artículo, el sujeto revisado podrá optar por corregir su situación fiscal, mediante la presentación de la corrección de su declaración o de la información o</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	documentación requerida por la autoridad, de la que se proporcionará copia a la autoridad revisora.
Sin correlativo.	<p>VIII. Cuando el sujeto revisado no corrija totalmente su situación fiscal conforme al oficio de observaciones o no desvirtúe los hechos u omisiones consignados en dicho documento, se emitirá la resolución para definir la situación de aquel sujeto, determinar las consecuencias y, en su caso, imponer las sanciones que correspondan, dentro de un plazo máximo de seis meses contado a partir de la fecha en que se concluya el plazo señalado en la fracción VI de este artículo, la cual se notificará a los sujetos a que se refiere el artículo 42, fracción XIII de este Código, cumpliendo con lo señalado en la fracción I de este artículo.</p> <p>El plazo para emitir la resolución a que se refiere esta fracción se suspenderá en los casos previstos en el artículo 46-A, segundo párrafo, fracciones I, II y III de este Código.</p> <p>Si durante el plazo para emitir la resolución de que se trate, los sujetos a que se refiere el artículo 42, fracción XIII de este Código interponen algún medio de defensa en el país o en el extranjero, contra el oficio de observaciones de que se trate, dichos plazos se suspenderán desde la fecha en que se interpongan los citados medios de defensa y hasta que se dicte resolución definitiva de los mismos.</p> <p>Cuando las autoridades no emitan la resolución correspondiente dentro del plazo mencionado, quedarán sin efectos las actuaciones que se derivaron durante la revisión de que se trate.</p> <p>En la resolución a que se refiere esta fracción deberán señalarse los plazos en que la misma puede ser impugnada con el recurso administrativo y el juicio contencioso</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	<p>administrativo. Cuando en la resolución se omita el señalamiento de referencia, los sujetos a que se refiere el artículo 42, fracción XIII de este Código contarán con el doble del plazo que establecen las disposiciones legales para interponer el recurso administrativo o el juicio contencioso administrativo.</p>
Sin correlativo.	<p>IX. Las autoridades fiscales deberán concluir la revisión a que se refiere este artículo, dentro de un plazo máximo de doce meses, contado a partir de que se notifique la solicitud a que se refiere la fracción I de este artículo.</p> <p>El plazo señalado en esta fracción se suspenderá en los supuestos previstos en el artículo 46-A, segundo párrafo, fracciones I, II, III, IV y VI de este Código.</p> <p>Si durante el plazo para concluir la revisión en las oficinas de las propias autoridades, los sujetos a que se refiere el artículo 42, fracción XIII de este Código interponen algún medio de defensa en México o en el extranjero contra los actos o actividades que deriven del ejercicio de las facultades previstas en este artículo, dichos plazos se suspenderán desde la fecha en que se interpongan los citados medios de defensa hasta que se dicte la resolución definitiva de los mismos.</p> <p>Cuando las autoridades no notifiquen el oficio de observaciones o, en su caso, el de conclusión de la revisión dentro de los plazos previstos en este artículo, ésta se entenderá concluida en la fecha en que venza el plazo de que se trate, quedando sin efectos las actuaciones que de ella se derivaron durante dicha revisión.</p>
Sin correlativo.	<p>X. Las autoridades fiscales que conozcan de hechos u omisiones que entrañen el cumplimiento de las</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	<p>disposiciones fiscales, determinarán las sanciones que correspondan mediante resolución.</p> <p>Cuando las autoridades fiscales conozcan de terceros, hechos u omisiones que puedan entrañar incumplimiento de las obligaciones de alguno de los sujetos a que se refiere el artículo 42, fracción XIII de este Código, le darán a conocer a éstos el resultado de aquella actuación mediante oficio de observaciones, para que pueda presentar documentación a fin de desvirtuar los hechos consignados en el mismo, dentro del plazo a que se refiere la fracción VI de este artículo.</p>
Sin correlativo.	Para los efectos del primer párrafo de este artículo, se considera como parte de la documentación o información que pueden solicitar las autoridades fiscales, la relativa a las cuentas bancarias de los sujetos a que se refiere la fracción XIII del artículo 42 de este Código.
Artículo 49. Para los efectos de lo dispuesto por las fracciones V y XI del artículo 42 de este Código, las visitas domiciliarias se realizarán conforme a lo siguiente:	Artículo 49. Para los efectos de lo dispuesto por las fracciones V, y XI y XII del artículo 42 de este Código, las visitas domiciliarias se realizarán conforme a lo siguiente:
<p>I. Se llevará a cabo en el domicilio fiscal, establecimientos, sucursales, locales, oficinas, bodegas, almacenes, puestos fijos y semifijos en la vía pública, de los contribuyentes o asesores fiscales, siempre que se encuentren abiertos al público en general, donde se realicen enajenaciones, presten servicios o contraten el uso o goce temporal de bienes, o donde se realicen actividades administrativas en relación con los mismos, así como en los lugares donde se almacenen las mercancías o en donde se realicen las actividades relacionadas con las concesiones o autorizaciones o de cualquier padrón o registro en materia aduanera o donde presente sus servicios de</p>	<p>I. Se llevará a cabo en el domicilio fiscal, establecimientos, sucursales, locales, oficinas, bodegas, almacenes, puestos fijos y semifijos en la vía pública, de los contribuyentes, e asesores fiscales, instituciones financieras, fiduciarias, fideicomitentes o fideicomisarios, los últimos tres en el caso de fideicomisos, y en el de las partes contratantes o integrantes, en el caso de cualquier otra figura jurídica, así como de terceros con ellos relacionados, siempre que se encuentren abiertos al público en general, donde se realicen enajenaciones, presten servicios o contraten el uso o goce temporal de bienes, o donde se realicen actividades</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>asesoría fiscal a que se refieren los artículos 197 a 202 de este Código.</p>	<p>administrativas en relación con los mismos, así como en los lugares donde se almacenen las mercancías o en donde se realicen las actividades relacionadas con las concesiones o autorizaciones o de cualquier padrón o registro en materia aduanera o donde presten presente sus servicios de asesoría fiscal a que se refieren los artículos 197 a 202 de este Código, o donde se realicen las actividades, se celebren, ejecuten, tengan efectos, documenten, registren o inscriban los actos jurídicos que den lugar al cumplimiento de las obligaciones que establecen los artículos 32-B, fracción V, 32-B Bis, 32-B Ter, 32-B Quater y 32-B Quinquies de este Código.</p>
<p>II. a V. ...</p>	<p>II. a V. ...</p>
<p>VI. Si con motivo de la visita domiciliaria a que se refiere este artículo, las autoridades conocieron incumplimientos a las disposiciones fiscales, se procederá a la formulación de la resolución correspondiente. Previamente se deberá conceder al contribuyente o asesor fiscal un plazo de tres días hábiles para desvirtuar la comisión de la infracción presentando las pruebas y formulando los alegatos correspondientes. Si se observa que el visitado no se encuentra inscrito en el registro federal de contribuyentes, la autoridad requerirá los datos necesarios para su inscripción, sin perjuicio de las sanciones y demás consecuencias legales derivadas de dicha omisión.</p>	<p>VI. Si con motivo de la visita domiciliaria a que se refiere este artículo, las autoridades conocieron incumplimientos a las disposiciones fiscales, se procederá a la formulación de la resolución correspondiente. Previamente se deberá conceder al contribuyente, o asesor fiscal, instituciones financieras, fiduciarias, fideicomitentes o fideicomisarios, los últimos tres en el caso de fideicomisos, partes contratantes o integrantes, en el caso de cualquier otra figura jurídica, así como a terceros con ellos relacionados, un plazo de tres días hábiles para desvirtuar la comisión de la infracción presentando las pruebas y formulando los alegatos correspondientes. Si se observa que el visitado no se encuentra inscrito en el registro federal de contribuyentes, la autoridad requerirá los datos necesarios para su inscripción, sin perjuicio de las sanciones y demás consecuencias legales derivadas de dicha omisión.</p>
<p>Artículo 52. ...</p>	<p>Artículo 52. ...</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
I. y II. ...	I. y II. ...
III. ...	III. ...
...	...
Sin correlativo.	<p>Cuando derivado de la elaboración del dictamen el contador público inscrito tenga conocimiento de que el contribuyente ha incumplido con las disposiciones fiscales y aduaneras o que ha llevado a cabo alguna conducta que pueda constituir la comisión de un delito fiscal, deberá informarlo a la autoridad fiscal, de acuerdo con las reglas de carácter general que para tales efectos emita el Servicio de Administración Tributaria.</p>
IV. y V. ...	IV. y V. ...
...	...
Artículo 52-A. ...	Artículo 52-A. ...
I. y II. ...	I. y II. ...
III.	III.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
...	...
a) a I). ...	a) a I). ...
Sin correlativo.	m) Tratándose de los contribuyentes a que se refiere el artículo 32-A de este Código.
...	...
Artículo 55. ...	Artículo 55. ...
I. a VI. ...	I. a VI. ...
Sin correlativo.	VII. Tratándose de los contribuyentes a que se refiere el artículo 28, fracción I, apartado B de este Código:
Sin correlativo.	a) No envíen los reportes de información a que se refiere el artículo 28, fracción I, apartado B de este Código.
Sin correlativo.	b) No cuenten con los controles volumétricos de hidrocarburos o petrolíferos a que hace referencia el artículo 28, fracción I, apartado B de este Código, o contando con éstos, los altere, inutilice o destruya.
Sin correlativo.	c) No cuenten con los equipos y programas informáticos para llevar los controles volumétricos referidos en el artículo 28, fracción I, apartado B de este ordenamiento, o contando con éstos, no los

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	mantenga en operación en todo momento, los altere, inutilice o destruya.
Sin correlativo.	d) Exista una diferencia de más del 0.5% tratándose de hidrocarburos y petrolíferos líquidos o de 1% tratándose de hidrocarburos y petrolíferos gaseosos, en el volumen final de un mes de calendario, obtenido de sumar al volumen inicial en dicho periodo, las recepciones de producto y restar las entregas de producto de acuerdo con los controles volumétricos, en el mes revisado, con respecto al registro de volumen final del tanque medido por cada producto de cada instalación de acuerdo al reporte de información a que se refiere el artículo 28, fracción I, apartado B de este Código.
Sin correlativo.	e) Tratándose de adquisiciones de hidrocarburos o petrolíferos, los litros de estos productos, de acuerdo con los registros de recepción de los controles volumétricos, excedan en más del 0.5% tratándose de hidrocarburos y petrolíferos líquidos o de 1% tratándose de hidrocarburos y petrolíferos gaseosos, de los que haya adquirido de acuerdo con los litros amparados en los comprobantes fiscales de la compra, y que reúnan requisitos fiscales, o pedimentos de importación del hidrocarburo o petrolífero, en un mes de calendario.
Sin correlativo.	f) Se dé cualquiera de los siguientes supuestos, tratándose de ventas, en un mes de calendario:
Sin correlativo.	1. Los litros de los hidrocarburos o petrolíferos, de acuerdo con los registros de entrega de los

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	<p>controles volumétricos, excedan, en más del 0.5% tratándose de hidrocarburos y petrolíferos líquidos o de 1% tratándose de hidrocarburos y petrolíferos gaseosos, de los que haya vendido de acuerdo con los litros amparados en el comprobante fiscal de la venta, y que reúnan requisitos fiscales.</p>
Sin correlativo.	<p>2. Los litros de los hidrocarburos o petrolíferos, de acuerdo con los registros de entrega de los controles volumétricos, excedan, en más del 0.5% tratándose de hidrocarburos y petrolíferos líquidos o de 1% tratándose de hidrocarburos y petrolíferos gaseosos, de los que haya recibido de acuerdo con los litros amparados en el comprobante fiscal de la compra, y que reúnan requisitos fiscales, o importado, de acuerdo con los pedimentos de importación, considerando la capacidad útil de los tanques y las existencias de acuerdo con los controles volumétricos.</p>
Sin correlativo.	<p>3. Los litros de los hidrocarburos o petrolíferos, de acuerdo con los registros de recepción de los controles volumétricos, excedan, en más del 0.5% tratándose de hidrocarburos y petrolíferos líquidos o de 1% tratándose de hidrocarburos y petrolíferos gaseosos, de los que haya vendido de acuerdo con los litros amparados en el comprobante fiscal de la venta, y que reúnan requisitos fiscales, considerando la capacidad útil de los tanques y las existencias de acuerdo con los controles volumétricos.</p>
Sin correlativo.	<p>Para efectos de esta fracción se entenderá por capacidad útil del tanque a la susceptible de ser extraída</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	considerando el volumen mínimo de operación del tanque, y por instalación a la estación de servicio, bodega de expendio, planta de distribución o a cualquier otra ubicación en la que se encuentren los tanques.
...	...
Artículo 56 ...	Artículo 56. ...
I. a VI. ...	I. a VI. ...
Sin correlativo.	VII. Para efectos del artículo 55, fracción VII de este Código:
Sin correlativo.	a) Tratándose de gasolinas, diésel, gas natural para combustión automotriz o gas licuado de petróleo para combustión automotriz.
Sin correlativo.	1. Cuando las instalaciones se ubiquen en zonas metropolitanas y cuenten con un número de mangueras igual o mayor a 24, para determinar los ingresos, valor de actos o litros enajenados en un mes de cada instalación, se multiplicará por 15 la capacidad de los tanques. Para tales efectos se considerará que la capacidad del tanque es de 50,000 litros.
Sin correlativo.	2. Cuando las instalaciones se ubiquen en zonas metropolitanas y cuenten con un número de mangueras igual o mayor a 9 pero menor de 24, para determinar los ingresos, valor de actos o litros enajenados en un mes de cada instalación,

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	<p>se multiplicará por 12 la capacidad de los tanques. Para tales efectos se considerará que la capacidad del tanque es de 50,000 litros.</p>
Sin correlativo.	<p>3. Cuando las instalaciones se ubiquen en zonas metropolitanas y cuenten con un número de mangueras igual o menor a 8, para determinar los ingresos, valor de actos o litros enajenados en un mes de cada instalación, se multiplicará por 9 la capacidad de los tanques. Para tales efectos se considerará que la capacidad del tanque es de 50,000 litros.</p>
Sin correlativo.	<p>4. Cuando las instalaciones se ubiquen fuera de zonas metropolitanas, para determinar los ingresos, valor de actos o litros enajenados en un mes de cada instalación, se multiplicará por 6 la capacidad de los tanques. Para tales efectos se considerará que la capacidad del tanque es de 50,000 litros.</p>
Sin correlativo.	<p>b) Tratándose de distribución de gas licuado de petróleo:</p>
Sin correlativo.	<p>1. Cuando las instalaciones se ubiquen en zonas metropolitanas y cuenten con un número de ductos de descarga igual o mayor a 24, para determinar los ingresos, valor de actos o litros enajenados en un mes de cada instalación, se multiplicará por 30 la capacidad de los tanques. Para tales efectos se considerará que la capacidad del tanque es de 80,000 litros.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Sin correlativo.	2. Cuando las instalaciones se ubiquen en zonas metropolitanas y cuenten con un número de ductos de descarga igual o mayor a 9 pero menor de 24, para determinar los ingresos, valor de actos o litros enajenados en un mes de cada instalación, se multiplicará por 24 la capacidad de los tanques. Para tales efectos se considerará que la capacidad del tanque es de 80,000 litros.
Sin correlativo.	3. Cuando las instalaciones se ubiquen en zonas metropolitanas y cuenten con un número de ductos de descarga igual o menor a 8, para determinar los ingresos, valor de actos o litros enajenados en un mes de cada instalación, se multiplicará por 18 la capacidad de los tanques. Para tales efectos se considerará que la capacidad del tanque es de 80,000 litros.
Sin correlativo.	4. Cuando las instalaciones se ubiquen fuera de zonas metropolitanas, para determinar los ingresos, valor de actos o litros enajenados en un mes de cada instalación, se multiplicará por 12 la capacidad de los tanques. Para tales efectos se considerará que la capacidad del tanque es de 80,000 litros.
Sin correlativo.	c) Para determinar el ingreso o valor de actos, se considerará que el precio de enajenación por litro de los petrolíferos es el promedio ponderado mensual correspondiente a la entidad donde se ubique cada instalación, publicado por la Comisión Reguladora de Energía aplicable al periodo revisado.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Sin correlativo.	En el caso de que no exista la publicación a que se refiere el párrafo anterior, se tomará el último precio de enajenación por litro de los hidrocarburos o petrolíferos publicado por la Comisión Reguladora de Energía correspondiente a la entidad donde se ubique cada instalación, aplicable al mes revisado.
Sin correlativo.	Para la aplicación de esta fracción se considerarán las zonas metropolitanas y su clasificación de conformidad con el Sistema Urbano Nacional elaborado por la Secretaría de Desarrollo Agrario, Territorial y Urbano y el Consejo Nacional de Población.
Sin correlativo.	Lo dispuesto en esta fracción se aplicará salvo que los contribuyentes comprueben los litros enajenados y el precio de enajenación, por cada tipo de hidrocarburo o petrolífero, con un dictamen pericial donde se detallen los litros vendidos asociados a los registros de volumen que provengan de los equipos y programas informáticos para llevar los controles volumétricos y a los registros contables correspondientes. El Servicio de Administración Tributaria podrá, mediante reglas de carácter general, establecer condiciones y requisitos para la obtención del dictamen a que se refiere este párrafo, con base en el cual estén en posibilidad de desvirtuar la presunción.
Sin correlativo.	Para los efectos de esta fracción se entenderá por instalación a la estación de servicio, bodega de expendio, planta de distribución, o a cualquier otra ubicación en la que se encuentren los tanques.
Artículo 58...	Artículo 58...
I. Se aplicará 6% a los siguientes giros:	I. Se aplicará 6% a los siguientes giros:

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Comerciales: Gasolina, petróleo y otros combustibles de origen mineral.	Comerciales: Gasolina, petróleo y otros combustibles de origen mineral.
Sin correlativo.	a) 6% tratándose de las actividades a que hace referencia el artículo 28, fracción I, apartado B de este Código, excepto distribución de gas licuado de petróleo y enajenación en estaciones de servicio de gasolinas y diésel.
Sin correlativo.	b) 38% tratándose de la distribución de gas licuado de petróleo.
Sin correlativo.	c) 15% tratándose de la enajenación en estaciones de servicio de gasolinas y diésel.
II a IX. ...	II a IX. ...
...	...
Artículo 60. ...	Artículo 60. ...
I. y II. ...	I. y II. ...
...	...
...	...
Igual procedimiento se seguirá para determinar el valor por enajenación de bienes faltantes en inventarios. En este caso, si no pudiera determinarse el monto de la adquisición se considerará el que corresponda a bienes de la misma especie adquiridos por el contribuyente en el ejercicio de que se trate y en su defecto, el de mercado o el de avalúo.	Igual procedimiento se seguirá para determinar el valor por enajenación de bienes faltantes en inventarios. En este caso, si no pudiera determinarse el monto de la adquisición se considerará el que corresponda a bienes de la misma especie adquiridos por el contribuyente en el ejercicio de que se trate y, en su defecto, el de mercado o el de avalúo. Se considerará enajenación de hidrocarburos o petrolíferos faltantes en inventarios, a la diferencia en el registro de recepción de los controles volumétricos del contribuyente por la compra del hidrocarburo o petrolífero, con respecto al registro de entrega de los controles volumétricos de su proveedor por la venta de dichos productos, en un mes de calendario.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Artículo 66. ...	Artículo 66. ...
I. ...	I. ...
...	...
II. Paguen el 20% del monto total del crédito fiscal al momento de la solicitud de autorización del pago a plazos. El monto total del adeudo se integrará por la suma de los siguientes conceptos:	II. Paguen el 20% del monto total del crédito fiscal al momento de la solicitud de autorización del pago a plazos, mediante la presentación de la declaración correspondiente. El monto total del adeudo se integrará por la suma de los siguientes conceptos:
a) a c)...	a) a c)...
...	...
...	...
I. a III. ...	I. a III. ...
...	...
Artículo 67. ...	Artículo 67. ...
I. a V. ...	I. a V. ...
...	...
...	...
El plazo señalado en este artículo no está sujeto a interrupción y sólo se suspenderá cuando se ejerzan las facultades de comprobación de las autoridades fiscales a que se refieren las fracciones II, III, IV y IX del artículo 42 de este Código; cuando se interponga algún recurso administrativo o juicio; o cuando las autoridades fiscales no puedan iniciar el ejercicio de sus facultades de comprobación en virtud de que el contribuyente hubiera desocupado su domicilio fiscal sin haber presentado el aviso de cambio correspondiente o cuando hubiere señalado de manera incorrecta su domicilio fiscal. En estos dos últimos casos, se reiniciará el cómputo del plazo de caducidad a partir de la fecha en	El plazo señalado en este artículo no está sujeto a interrupción y sólo se suspenderá cuando se ejerzan las facultades de comprobación de las autoridades fiscales a que se refieren las fracciones II, III, IV y IX del artículo 42 de este Código; cuando se interponga algún recurso administrativo o juicio; o cuando las autoridades fiscales no puedan iniciar el ejercicio de sus facultades de comprobación en virtud de que el contribuyente hubiera desocupado su domicilio fiscal sin haber presentado el aviso de cambio correspondiente o cuando hubiere señalado de manera incorrecta su domicilio fiscal. cuando se solicite una resolución en términos del artículo 34-A de este Código,

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
<p>la que se localice al contribuyente. Asimismo, el plazo a que hace referencia este artículo se suspenderá en los casos de huelga, a partir de que se suspenda temporalmente el trabajo y hasta que termine la huelga y en el de fallecimiento del contribuyente, hasta en tanto se designe al representante legal de la sucesión. Igualmente se suspenderá el plazo a que se refiere este artículo, respecto de la sociedad que teniendo el carácter de integradora, calcule el resultado fiscal integrado en los términos de lo dispuesto por la Ley del Impuesto sobre la Renta, cuando las autoridades fiscales ejerzan sus facultades de comprobación respecto de alguna de las sociedades que tengan el carácter de integrada de dicha sociedad integradora.</p>	<p>desde el momento en el que se presentó la solicitud y hasta que surta efectos la notificación de la conclusión del trámite; o cuando las autoridades fiscales no puedan iniciar el ejercicio de sus facultades de comprobación en virtud de que el contribuyente hubiera desocupado su domicilio fiscal sin haber presentado el aviso de cambio correspondiente o cuando hubiere señalado de manera incorrecta su domicilio fiscal. En estos dos últimos casos, se reiniciará el cómputo del plazo de caducidad a partir de la fecha en la que se localice al contribuyente. Asimismo, el plazo a que hace referencia este artículo se suspenderá en los casos de huelga, a partir de que se suspenda temporalmente el trabajo y hasta que termine la huelga y en el de fallecimiento del contribuyente, hasta en tanto se designe al representante legal de la sucesión. Igualmente se suspenderá el plazo a que se refiere este artículo, respecto de la sociedad que teniendo el carácter de integradora, calcule el resultado fiscal integrado en los términos de lo dispuesto por la Ley del Impuesto sobre la Renta, cuando las autoridades fiscales ejerzan sus facultades de comprobación respecto de alguna de las sociedades que tengan el carácter de integrada de dicha sociedad integradora.</p>
...	...
<p>En todo caso, el plazo de caducidad que se suspende con motivo del ejercicio de las facultades de comprobación, adicionado con el plazo por el que no se suspende dicha caducidad, no podrá exceder de diez años. Tratándose de visitas domiciliarias, de revisión de la contabilidad en las oficinas de las propias autoridades o de la revisión de dictámenes, el plazo de caducidad que se suspende con motivo del ejercicio de las facultades de comprobación, adicionado con el plazo por el que no se suspende dicha caducidad, no podrá exceder de seis años con seis meses o de siete años, según corresponda.</p>	<p>En todo caso, el plazo de caducidad que se suspende con motivo del ejercicio de las facultades de comprobación, adicionado con el plazo por el que no se suspende dicha caducidad, no podrá exceder de diez años. Tratándose de visitas domiciliarias, de revisión de la contabilidad en las oficinas de las propias autoridades o de la revisión de dictámenes, el plazo de caducidad que se suspende con motivo del ejercicio de las facultades de comprobación, adicionado con el plazo por el que no se suspende dicha caducidad, no podrá exceder de seis años con seis meses o de siete años, según corresponda y, cuando el plazo de caducidad se suspenda por dos años o más, no se</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	podrá exceder el plazo de siete años, siete años con seis meses u ocho años, según sea el caso.
...	...
...	...
Los plazos establecidos en este artículo no afectarán la implementación de los acuerdos alcanzados como resultado de los procedimientos de resolución de controversias previstos en los tratados para evitar la doble tributación de los que México es parte.	Los plazos establecidos en este artículo no afectarán la implementación de los acuerdos alcanzados como resultado de los procedimientos de resolución de controversias establecidos previstos en los tratados para evitar la doble tributación de los que México es parte, ni la de los alcanzados como resultado de los acuerdos amplios de intercambio de información que México tiene en vigor y que autorizan el intercambio de información en materia fiscal o de los alcanzados con base en los acuerdos interinstitucionales firmados con fundamento en dichos acuerdos amplios de intercambio de información.
Artículo 69. ...	Artículo 69. ...
...	...
...	...
Cuando las autoridades fiscales ejerzan las facultades a que se refiere el artículo 179 de la Ley del Impuesto sobre la Renta, la información relativa a la identidad de los terceros independientes en operaciones comparables y la información de los comparables utilizados para motivar la resolución, sólo podrá ser revelada a los tribunales ante los que, en su caso, se impugne el acto de autoridad, sin perjuicio de lo establecido en los artículos 46, fracción IV y 48, fracción VII de este Código.	Cuando las autoridades fiscales ejerzan las facultades relativas al cumplimiento de las obligaciones establecidas en los artículos 76, fracciones IX y XII, 90, penúltimo párrafo, 110, fracción XI, a que se refiere el artículo 179 y 180 de la Ley del Impuesto sobre la Renta, la información relativa a la identidad de los terceros independientes en operaciones comparables y la información de los comparables utilizados para motivar la resolución, sólo podrá ser revelada a los tribunales ante los que, en su caso, se impugne el acto de autoridad, sin perjuicio de lo establecido en los artículos 46, fracción IV y 48, fracción VII de este Código.
...	...

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
...	...
...	...
...	...
...	...
...	...
...	...
...	...
...	...
I. a IX. ...	I. a IX. ...
Sin correlativo.	X. Personas físicas o morales a quienes el Servicio de Administración Tributaria les haya dejado sin efectos el certificado de sello digital, por ubicarse en alguno de los supuestos establecidos en el artículo 17-H, fracciones X, XI o XII de este Código, salvo que los contribuyentes subsanen las irregularidades detectadas por las autoridades fiscales, o bien, corrijan su situación fiscal.
...	...
Artículo 69-B.	Artículo 69-B.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
...
Sin correlativo.	Para los efectos de este artículo, también se presumirá la inexistencia de las operaciones amparadas en los comprobantes fiscales, cuando la autoridad fiscal detecte que un contribuyente ha estado emitiendo comprobantes que soportan operaciones realizadas por otro contribuyente, durante el periodo en el cual a este último se le hayan dejado sin efectos o le haya sido restringido temporalmente el uso de los certificados de sello digital en términos de lo dispuesto por los artículos 17-H y 17-H Bis de este Código, sin que haya subsanado las irregularidades detectadas por la autoridad fiscal, o bien emitiendo comprobantes que soportan operaciones realizadas con los activos, personal, infraestructura o capacidad material de dicha persona.
Artículo 69-C...	Artículo 69-C...
...	...
...	...
I. a V. ...	I. a V. ...
Sin correlativo.	El procedimiento de acuerdo conclusivo a que se refiere este artículo, no deberá exceder de un plazo de doce meses contados a partir de que el contribuyente presente la solicitud respectiva ante la Procuraduría de la Defensa del Contribuyente.
Artículo 69-G. El contribuyente que haya suscrito un acuerdo conclusivo tendrá derecho, por única ocasión, a la condonación del 100% de las multas; en la segunda y posteriores suscripciones aplicará la condonación de sanciones en los términos y bajo los supuestos que establece el artículo 17 de la Ley Federal de los	Artículo 69-G. El contribuyente que haya suscrito un acuerdo conclusivo tendrá derecho, por única ocasión, a la reducción condonación del 100% de las multas; en la segunda y posteriores suscripciones aplicará la reducción condonación de sanciones en los términos y bajo los supuestos que establece el artículo 17

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Derechos del Contribuyente. Las autoridades fiscales deberán tomar en cuenta los alcances del acuerdo conclusivo para, en su caso, emitir la resolución que corresponda. La condonación prevista en este artículo no dará derecho a devolución o compensación alguna.	de la Ley Federal de los Derechos del Contribuyente. Las autoridades fiscales deberán tomar en cuenta los alcances del acuerdo conclusivo para, en su caso, emitir la resolución que corresponda. La reducción condonación prevista en este artículo no dará derecho a devolución o compensación alguna.
Artículo 70-A. ...	Artículo 70-A. ...
I. a VII. ...	I. a VII. ...
...	...
...	...
...	...
Sólo procederá la reducción a que se refiere este artículo, respecto de multas firmes o que sean consentidas por el infractor y siempre que un acto administrativo conexo no sea materia de impugnación, así como respecto de multas determinadas por el propio contribuyente. Se tendrá por consentida la infracción o, en su caso, la resolución que determine las contribuciones, cuando el contribuyente solicite la reducción de multas a que se refiere este artículo o la aplicación de la tasa de recargos por prórroga.	Sólo procederá la reducción a que se refiere este artículo, respecto de multas firmes o que sean consentidas por el infractor, y siempre que un acto administrativo conexo no sea materia de impugnación, o bien, de un procedimiento de resolución de controversias establecido en los tratados para evitar la doble tributación de los que México es parte, así como respecto de multas determinadas por el propio contribuyente así como respecto de multas determinadas por el propio contribuyente . Se tendrá por consentida la infracción o, en su caso, la resolución que determine las contribuciones, cuando el contribuyente solicite la reducción de multas a que se refiere este artículo o la aplicación de la tasa de recargos por prórroga.
...	...
Artículo 74. La Secretaría de Hacienda y Crédito Público podrá condonar hasta el 100% las multas por infracción a las disposiciones fiscales y aduaneras, inclusive las determinadas por el propio contribuyente, para lo cual el Servicio de Administración Tributaria establecerá, mediante reglas de carácter general, los requisitos y supuestos por los cuales procederá la condonación, así como la forma y plazos para el pago de la parte no condonada.	Artículo 74. La Secretaría de Hacienda y Crédito Público podrá reducir condonar hasta el 100% las multas por infracción a las disposiciones fiscales y aduaneras, inclusive las determinadas por el propio contribuyente, para lo cual el Servicio de Administración Tributaria establecerá, mediante reglas de carácter general, los requisitos y supuestos por los cuales procederá la reducción condonación , así como la forma y plazos para el pago de la parte no reducida condonada .

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
La solicitud de condonación de multas en los términos de este Artículo, no constituirá instancia y las resoluciones que dicte la Secretaría de Hacienda y Crédito Público al respecto no podrán ser impugnadas por los medios de defensa que establece este Código.	La solicitud de reducción - condonación -de multas en los términos de este a Artículo, no constituirá instancia y las resoluciones que dicte la Secretaría de Hacienda y Crédito Público al respecto no podrán ser impugnadas por los medios de defensa que establece este Código.
...	...
Sólo procederá la condonación de multas que hayan quedado firmes y siempre que un acto administrativo conexo no sea materia de impugnación.	Sólo procederá la reducción - condonación -de multas que hayan quedado firmes, y siempre que un acto administrativo conexo no sea materia de impugnación, o bien, de un procedimiento de resolución de controversias establecido en los tratados para evitar la doble tributación de los que México es parte.
Artículo 76. ...	Artículo 76. ...
...	...
...	...
...	...
...	...
...	...
...	...
...	...
Sin correlativo.	Tratándose de las sociedades integradoras e integradas que apliquen el régimen opcional para grupos de sociedades a que se refiere el Capítulo VI del Título II de la Ley del Impuesto sobre la Renta, que declaren pérdidas fiscales mayores a las realmente sufridas, la multa será del 60% al 80% de la diferencia que resulte entre la pérdida declarada y la que realmente corresponda, independientemente de que la sociedad de que se trate la hubiere disminuido total o parcialmente de su utilidad fiscal.
...	...

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
...	...
Artículo 77. ...	Artículo 77. ...
I. y II. ...	I. y II. ...
III. ...	III. ...
Sin correlativo.	Lo establecido en esta fracción también será aplicable cuando se incurra en la agravante a que se refiere el artículo 75, fracción V de este Código.
...	...
Artículo 81. ...	Artículo 81. ...
I. a XVI. ...	I. a XVI. ...
XVII. No presentar la declaración informativa de las operaciones efectuadas con partes relacionadas residentes en el extranjero durante el año de calendario inmediato anterior, de conformidad con los artículos 76, fracción X y 110, fracción X de la Ley del Impuesto sobre la Renta, o presentarla incompleta o con errores.	XVII. No presentar la declaración informativa de las operaciones efectuadas con partes relacionadas residentes en el extranjero durante el año de calendario inmediato anterior, de conformidad con los artículos 76, fracción X y 110, fracción X de la Ley del Impuesto sobre la Renta, o presentarla incompleta o con errores.
XVIII. a XXIV. ...	XVIII. a XXIV. ...
XXV. ...	XXV. ...
Se considerará como agravante en la comisión de la infracción cuando se dé cualquiera de los siguientes supuestos:	Se considerará como agravante en la comisión de que se actualiza la infracción a que se refiere el párrafo anterior, en relación con el citado artículo en su fracción I, apartado B de este Código, cuando se dé cualquiera de los siguientes supuestos:
a) No contar con el dictamen o el certificado a que se refiere el artículo 28, fracción I, apartado B de este Código.	a) No contar con el dictamen que determine el tipo de hidrocarburo o petrolífero de que se trate, el poder calorífico del gas natural y el octanaje en el caso de gasolina; o el certificado que acredite la correcta operación y funcionamiento de los equipos y programas para llevar

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
	<p>los controles volumétricos a que se refiere el artículo 28, fracción I, apartado B de este Código.</p>
<p>b) No contar con los controles volumétricos, no tenerlos en operación o contando con aquéllos, se lleven a cabo en contravención con lo dispuesto en el artículo 28, fracción I, apartado B de este Código.</p>	<p>b) Registrar en No contar con los controles volumétricos un tipo de hidrocarburo o petrolífero que difiera de aquél que realmente corresponda y sea detectado y determinado por el Servicio de Administración Tributaria en el ejercicio de sus facultades, o del señalado en los comprobantes fiscales, no tenerlos en operación o contando con aquéllos, se lleven a cabo en contravención con lo dispuesto en el artículo 28, fracción I, apartado B de este Código.</p>
<p>Sin correlativo.</p>	<p>Tratándose de las gasolinas, registrar en los controles volumétricos un octanaje que difiera de aquél que realmente corresponda y sea detectado y determinado por el Servicio de Administración Tributaria en el ejercicio de sus facultades, o del señalado en los comprobantes fiscales.</p>
<p>Sin correlativo.</p>	<p>c) No contar con los equipos y programas informáticos para llevar los controles volumétricos referidos en el artículo 28, fracción I, apartado B de este ordenamiento, o contando con éstos, no los mantenga en operación en todo momento, los altere, inutilice o destruya.</p>
<p>Sin correlativo.</p>	<p>d) No contar con los controles volumétricos de hidrocarburos o petrolíferos a que hace referencia el artículo 28, fracción I, apartado B de este Código, o contando con éstos, los altere, inutilice o destruya.</p>
<p>Sin correlativo.</p>	<p>e) No enviar al Servicio de Administración Tributaria los reportes de información a que se refiere el artículo 28, fracción I, apartado B de este Código.</p>
<p>Sin correlativo.</p>	<p>f) No enviar al Servicio de Administración Tributaria los reportes de información en la periodicidad establecida a que se refiere el artículo 28, fracción I, apartado B de este Código.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Sin correlativo.	g) Enviar al Servicio de Administración Tributaria reportes de información de forma incompleta, con errores, o en forma distinta a lo señalado por el artículo 28, fracción I, apartado B de este Código.
Sin correlativo.	h) No generar o conservar los reportes de información a que se refiere el artículo 28, fracción I, apartado B de este Código.
XXVI. a XLII. ...	XXVI. a XLII. ...
XLIII. No cumplir con las especificaciones tecnológicas determinadas por el Servicio de Administración Tributaria, a que se refiere el artículo 29, fracción VI de este Código al enviar comprobantes fiscales digitales por Internet a dicho órgano administrativo desconcentrado.	XLIII. Se deroga. No cumplir con las especificaciones tecnológicas determinadas por el Servicio de Administración Tributaria, a que se refiere el artículo 29, fracción VI de este Código al enviar comprobantes fiscales digitales por Internet a dicho órgano administrativo desconcentrado.
XLIV. y XLV. ...	XLIV. y XLV. ...
Sin correlativo.	XLVI. No cancelar los comprobantes fiscales digitales por Internet de ingresos cuando dichos comprobantes se hayan emitido por error o sin una causa para ello o cancelarlos fuera del plazo establecido en el artículo 29-A, cuarto párrafo de este Código, y demás disposiciones aplicables.
Artículo 82. ...	Artículo 82. ...
I. a XXIV. ...	I. a XXIV. ...
XXV. De \$35,000.00 a \$61,500.00, para la establecida en la fracción XXV.	XXV. Para el supuesto d De \$35,000.00 a \$61,500.00, para la establecida en la fracción XXV., las siguientes, según corresponda:
Cuando en la infracción se identifique alguna de las agravantes mencionadas en el artículo 81, fracción XXV, incisos a) o b) de este Código, la multa prevista en el primer párrafo de esta fracción se aumentará desde \$1,000,000 hasta \$3,000,000.	Cuando en la infracción se identifique alguna de las agravantes mencionadas en el artículo 81, fracción XXV, incisos a) o b) de este Código, la multa prevista en el primer párrafo de esta fracción se aumentará desde \$1,000,000 hasta \$3,000,000.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
En el caso de reincidencia, la sanción consistirá además en la clausura del establecimiento del contribuyente, por un plazo de 3 a 15 días. Para determinar dicho plazo, las autoridades fiscales tomarán en consideración lo previsto por el artículo 75 de este Código.	En el caso de reincidencia, la sanción consistirá además en la clausura del establecimiento del contribuyente, por un plazo de 3 a 15 días. Para determinar dicho plazo, las autoridades fiscales tomarán en consideración lo previsto por el artículo 75 de este Código.
Sin correlativo.	a) De \$35,000.00 a \$61,500.00, para la establecida en el primer párrafo.
Sin correlativo.	b) De \$1,000,000.00 a \$1,500,000.00, para la establecida en el segundo párrafo, inciso a).
Sin correlativo.	c) De \$2,000,000.00 a \$3,000,000.00, para la establecida en el segundo párrafo, inciso b). La sanción consistirá además en la clausura del establecimiento del contribuyente, por un plazo de uno a tres meses.
Sin correlativo.	d) De \$3,000,000.00 a \$5,000,000.00, para las establecidas en el segundo párrafo, incisos c) y d). La sanción consistirá además en la clausura del establecimiento del contribuyente, por un plazo de tres a seis meses.
Sin correlativo.	e) De \$35,000.00 a \$61,500.00, para la establecida en el segundo párrafo, inciso e), por cada uno de los reportes de información a que se refiere el artículo 28, fracción I, apartado B de este Código no enviados al Servicio de Administración Tributaria.
Sin correlativo.	f) De \$35,000.00 a \$61,500.00, para la establecida en el segundo párrafo, inciso f), por cada uno de los reportes de información a que se refiere el artículo 28, fracción I, apartado B de este Código enviados al Servicio de Administración Tributaria fuera del plazo establecido.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Sin correlativo.	g) De \$35,000.00 a \$61,500.00, para la establecida en el segundo párrafo, inciso g), por cada uno de los reportes de información a que se refiere el artículo 28, fracción I, apartado B de este Código enviados de forma incompleta, con errores, o en forma distinta a lo señalado en dicho apartado.
Sin correlativo.	h) De \$35,000.00 a \$61,500.00, para la establecida en el segundo párrafo, inciso h), por cada uno de los reportes de información a que se refiere el artículo 28, fracción I, apartado B de este Código no generados o conservados.
XXVI. a XXXIX. ...	XXVI. a XXXIX. ...
XL. De \$1.00 a \$10.00 a la establecida en la fracción XLIII, por cada comprobante fiscal digital por Internet enviado que contenga información que no cumple con las especificaciones tecnológicas determinadas por el Servicio de Administración Tributaria.	XL. Se deroga. De \$1.00 a \$10.00 a la establecida en la fracción XLIII, por cada comprobante fiscal digital por Internet enviado que contenga información que no cumple con las especificaciones tecnológicas determinadas por el Servicio de Administración Tributaria.
XLI. ...	XLI. ...
Sin correlativo.	XLII. Del 5% a un 10% del monto de cada comprobante fiscal, tratándose del supuesto establecido en la fracción XLVI.
Sin correlativo.	Artículo 82-E. Son infracciones cometidas por las instituciones financieras, en relación con las obligaciones establecidas en los artículos 32-B, fracción V y 32-B Bis de este Código, las siguientes:
Sin correlativo.	I. No presentar la información a que se refieren los artículos 32-B, fracción V y 32-B Bis de este Código, mediante declaración anual ante las oficinas autorizadas, o no presentarla a través de los medios o formatos que señale el Servicio de Administración Tributaria.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

TEXTO VIGENTE	TEXTO PROPUESTO 2022
Sin correlativo.	II. No presentar la información a que se refieren los artículos 32-B, fracción V y 32-B Bis de este Código, a requerimiento de las autoridades fiscales.
Sin correlativo.	III. Presentar la declaración anual que contenga la información a que se refieren los artículos 32-B, fracción V y 32-B Bis de este Código incompleta, con errores o en forma distinta a lo señalado por las disposiciones aplicables.
Sin correlativo.	IV. Presentar de forma extemporánea la declaración anual que contenga la información a que se refieren los artículos 32-B, fracción V y 32-B Bis de este Código.
Sin correlativo.	V. No llevar el registro especial de la aplicación de los procedimientos para identificar cuentas extranjeras y cuentas reportables entre las cuentas financieras, a que se refiere el artículo 32-B Bis, fracción II de este Código.
Sin correlativo.	VI. Celebrar contratos o mantener cuentas financieras incumpliendo lo establecido en los artículos 32-B, fracción V y 32-B Bis de este Código.
Sin correlativo.	Artículo 82-F. A quien cometa las infracciones a que se refiere el artículo 82-E de este Código, se le impondrán las siguientes multas:
	I. De \$100,000 a \$150,000 a las establecidas en la fracción I, por cada cuenta.
	II. De \$120,000 a \$170,000 a la establecida en la fracción II, por cada cuenta.
	III. De \$10,000 a \$50,000 a la establecida en la fracción III, por cada dato que se presente incompleto, con errores o en forma distinta a lo señalado por las disposiciones aplicables.
	IV. De \$60,000 a \$110,000 a la establecida en la fracción IV, por cada cuenta.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

	V. De \$100,000 a \$150,000 a la establecida en la fracción V, por cada cuenta no registrada.
	VI. De \$800,000 a \$1,000,000 a la establecida en la fracción VI, por cada contrato celebrado o cuenta financiera mantenida.
Sin correlativo.	Artículo 82-G. Son infracciones relacionadas con la obligación de los proveedores de certificación autorizados, de cumplir con las especificaciones informáticas que determine el Servicio de Administración Tributaria para la validación y envío de los comprobantes fiscales digitales por Internet a que se refiere el inciso a), del primer párrafo del artículo 29 Bis de este Código, las siguientes:
	I. La estructura del estándar que determine el Servicio de Administración Tributaria del comprobante fiscal, no cumpla con la documentación técnica conforme a las reglas de carácter general que emita el Servicio de Administración Tributaria.
	II. El proveedor que envía el comprobante fiscal sea diferente al proveedor que lo certificó.
	III. El timbre fiscal digital del comprobante fiscal no cumpla con la especificación de construcción establecida en la documentación técnica señalada en las reglas de carácter general que emita el Servicio de Administración Tributaria.
	IV. El comprobante fiscal fue generado en una versión del estándar técnico no vigente al momento de su certificación, conforme a la especificación técnica señalada en las reglas de carácter general que emita el Servicio de Administración Tributaria.
	V. El comprobante fiscal incluye un complemento no vigente o no compatible con este, conforme a la especificación técnica que se publique en el portal del Servicio de Administración Tributaria.
	VI. Cuando el proveedor de certificación, certifique un comprobante fiscal o lo entregue fuera de los tiempos establecidos en la documentación técnica o normativa establecida por el Servicio de Administración Tributaria mediante reglas de carácter general.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

<p>Sin correlativo.</p>	<p>Artículo 82-H. A quien cometa las infracciones a que se refiere el artículo 82-G de este Código, se le impondrán las siguientes sanciones:</p> <p>I. De \$10.00 a \$20.00, a las establecidas en las fracciones I, y VI, por cada comprobante fiscal que incumpla con los requisitos establecidos.</p> <p>II. De \$21.00 a \$50.00, a las establecidas en las fracciones II, III, IV, y V, por cada comprobante fiscal que incumpla con los requisitos establecidos.</p>
<p>Artículo 83. ...</p> <p>I. a IX. ...</p> <p>X. No dictaminar sus estados financieros cuando de conformidad con lo previsto en el artículo 32-A de este Código, hubiera optado por hacerlo o no presentar dicho dictamen dentro del término previsto por las leyes fiscales.</p> <p>XI. a XIV. ...</p> <p>XV. No identificar en contabilidad las operaciones con partes relacionadas residentes en el extranjero, en los términos de lo dispuesto por el artículo 76, fracción IX de la Ley del Impuesto sobre la Renta.</p> <p>XVI. ...</p> <p>XVII. No presentar o presentar de manera incompleta la declaración informativa sobre su situación fiscal a que se refiere el artículo 32-H de este Código.</p> <p>XVIII. ...</p>	<p>Artículo 83. ...</p> <p>I. a IX. ...</p> <p>X. No dictaminar sus estados financieros cuando de conformidad con lo previsto en el artículo 32-A de este Código, esté obligado o hubiera optado por hacerlo. o No presentar dicho dictamen dentro del término previsto por las leyes fiscales.</p> <p>XI. a XIV. ...</p> <p>XV. No identificar en la contabilidad las operaciones con partes relacionadas residentes en el extranjero, en los términos de lo dispuesto por los el artículos 76, fracción IX y 110, fracción XI de la Ley del Impuesto sobre la Renta.</p> <p>XVI. ...</p> <p>XVII. No presentar o presentar de manera incompleta la declaración informativa o con errores la información sobre su situación fiscal a que se refiere el artículo 32-H de este Código.</p> <p>XVIII. ...</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

<p>Sin correlativo.</p>	<p>XIX. Utilizar para efectos fiscales comprobantes expedidos por un tercero, cuando las autoridades fiscales en ejercicio de sus facultades a que se refiere el artículo 42 de este Código, determinen que dichos comprobantes fiscales amparan operaciones inexistentes o simuladas, debido a que el contribuyente que los utiliza no demostró la materialización de dichas operaciones durante el ejercicio de las facultades de comprobación, salvo que el propio contribuyente haya corregido su situación fiscal.</p>
<p>Artículo 84.- ... I. a III. ... IV. ... a) a c) ... Sin correlativo.</p> <p>V. a XV. ... XVI. De un 55% a un 75% del monto de cada comprobante fiscal, tratándose del supuesto previsto en la fracción XVIII.</p> <p>Cuando se trate de alguna de las infracciones señaladas en las fracciones I, II, IV y XVIII del artículo 83 de este Código y la autoridad fiscal tenga conocimiento de que el contribuyente respecto de los mismos hechos ha sido condenado por sentencia firme por alguno de los delitos previstos en los artículos 222 y 222 Bis del Código Penal Federal, la multa se aumentará en un monto del 100 por ciento al 150 por ciento de las cantidades o del valor de las dádivas ofrecidas con motivo del cohecho.</p>	<p>Artículo 84.- ... I. a III. ... IV. ... a) a c) ... d) De \$400.00 a \$600.00 por cada comprobante fiscal que se emita y no cuente con los complementos que se determinen mediante las reglas de carácter general, que al efecto emita el Servicio de Administración Tributaria.</p> <p>V. a XV. ... XVI. De un 55% a un 75% del monto importe de cada comprobante fiscal, tratándose del los supuestos establecidos previsto en las fraccioénes XVIII y XIX.</p> <p>Cuando se trate de alguna de las infracciones señaladas en las fracciones I, II, IV, y XVIII y XIX del artículo 83 de este Código y la autoridad fiscal tenga conocimiento de que el contribuyente, el contribuyente ha sido condenado por sentencia firme por alguno de los delitos establecidos en los artículos 222 y 222 Bis del Código Penal Federal, la multa se aumentará en un monto del 100%por ciento al 150%por ciento de las cantidades o del valor de las dádivas ofrecidas con motivo del cohecho.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

Sin correlativo.	<p>Artículo 84-M. Son infracciones relacionadas con las obligaciones establecidas en los artículos 32-B Ter, 32-B Quater y 32-B Quinques de este Código, las siguientes:</p> <p>I. No obtener, no conservar o no presentar la información a que se refiere el artículo 32-B Ter de este Código o no presentarla a través de los medios o formatos que señale el Servicio de Administración Tributaria dentro de los plazos establecidos en las disposiciones fiscales.</p> <p>II. No mantener actualizada la información relativa a los beneficiarios controladores a que se refiere el artículo 32-B Ter de este Código.</p> <p>III. Presentar la información a que se refiere el artículo 32-B Ter de este Código de forma incompleta, inexacta, con errores o en forma distinta a lo señalado en las disposiciones aplicables.</p>
Sin correlativo.	<p>Artículo 84-N. A quien cometa las infracciones a que se refiere el artículo 84-M de este Código, se le impondrán las siguientes multas:</p> <p>I. De \$1,500,000.00 a \$2,000,000.00 a las comprendidas en la fracción I, por cada beneficiario controlador que forme parte de la persona moral, fideicomiso o figura jurídica de que se trate.</p> <p>II. De \$800,000.00 a \$1,000,000.00 a la establecida en la fracción II, por cada beneficiario controlador que forme parte de la persona moral, fideicomiso o figura jurídica de que se trate.</p> <p>III. De \$500,000.00 a \$800,000.00 a la establecida en la fracción III, por cada beneficiario controlador que forme parte de la persona moral, fideicomiso o figura jurídica de que se trate.</p>
<p>Artículo 86-A. ... I. a III. ...</p>	<p>Artículo 86-A. ... I. a III. ...</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

<p>IV. No destruir los envases vacíos que contenían bebidas alcohólicas cuando se esté obligado a ello.</p> <p>V. ...</p> <p>Sin correlativo.</p> <p>Sin correlativo.</p> <p>Sin correlativo.</p> <p>Sin correlativo.</p>	<p>IV. No destruir los envases vacíos que contenían bebidas alcohólicas cuando se esté obligado a ello, salvo los casos en los que se apliquen las facilidades que respecto de dicha destrucción determine el Servicio de Administración Tributaria.</p> <p>V. ...</p> <p>VI. Cuando sea informado al Servicio de Administración Tributaria por la autoridad competente el incumplimiento por parte del contribuyente de las medidas sanitarias en materia de bebidas alcohólicas.</p> <p>VII. Cuando hagan un uso incorrecto de marbetes o precintos. El Servicio de Administración Tributaria, mediante reglas de carácter general, determinará los casos en los que no se configura el uso incorrecto de marbetes o precintos.</p> <p>VIII. Omitir realizar la lectura del código QR del marbete por parte de los establecimientos a los que se refiere la fracción XXIV del artículo 19 de la Ley del Impuesto Especial sobre Producción y Servicios, en los que se realice la apertura de bebidas alcohólicas para su consumo final.</p> <p>IX. Producir más de una vez los folios electrónicos que le fueron autorizados para la impresión digital de marbetes.</p>
<p>Artículo 86-B. ...</p> <p>I. a V. ...</p> <p>Sin correlativo.</p> <p>Sin correlativo.</p>	<p>Artículo 86-B. ...</p> <p>I. a V. ...</p> <p>VI. De \$20,000.00 a \$50,000.00 a la comprendida en la fracción VIII, por cada ocasión que el Servicio de Administración Tributaria, en el ejercicio de sus facultades, detecte que no se realiza la lectura del código QR del marbete en presencia del consumidor final.</p> <p>VII. De \$50,000.00 a \$100,000.00 a la comprendida en la fracción IX, por cada ocasión que el Servicio de Administración Tributaria, en el ejercicio de sus facultades, determine la conducta señalada en dicha fracción.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

<p>...</p> <p>Sin correlativo.</p>	<p>...</p> <p>El Servicio de Administración Tributaria podrá cancelar los folios de los marbetes, marbetes electrónicos o precintos entregados cuando el contribuyente cometa algunas de las infracciones previstas en las fracciones II, V, VI y VII del artículo 86-A de este Código.</p>
<p>Artículo 86-G. ...</p> <p>...</p> <p>Sin correlativo.</p>	<p>Artículo 86-G. ...</p> <p>...</p> <p>También se consideran infracciones de los productores, fabricantes e importadores de cigarros y otros tabacos labrados, con excepción de puros y otros tabacos labrados hechos enteramente a mano, cuando sea informado al Servicio de Administración Tributaria por la autoridad competente el incumplimiento por parte del contribuyente de las medidas sanitarias en materia de tabacos, así como hacer un uso incorrecto de los códigos de seguridad; para tales efectos el Servicio de Administración Tributaria determinará mediante reglas de carácter general las conductas que no configuran el uso incorrecto de los códigos de seguridad.</p>
<p>Artículo 86-H. ...</p> <p>...</p> <p>...</p> <p>...</p> <p>Sin correlativo.</p>	<p>Artículo 86-H. ...</p> <p>...</p> <p>...</p> <p>...</p> <p>El Servicio de Administración Tributaria podrá cancelar los códigos de seguridad entregados a los productores, fabricantes e importadores de cigarros y otros tabacos labrados, con excepción de puros y otros tabacos labrados hechos enteramente a mano cuando cometan algunas de las infracciones previstas en el artículo 86-G de este Código.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

Artículo 87. ...	Artículo 87. ...
I. a V. ...	I. a V. ...
Sin correlativo.	VI. No emitir la resolución a que se refiere el artículo 69-B de este Código dentro del plazo previsto en el mismo.
<p>Artículo 91-A. Son infracciones relacionadas con el dictamen de estados financieros que deben elaborar los contadores públicos de conformidad con el artículo 52 de este Código, el que el contador público que dictamina no observe la omisión de contribuciones recaudadas, retenidas, trasladadas o propias del contribuyente, en el informe sobre la situación fiscal del mismo, por el periodo que cubren los estados financieros dictaminados, cuando dichas omisiones se vinculen al incumplimiento de las normas de auditoría que regulan la capacidad, independencia e imparcialidad profesionales del contador público, el trabajo que desempeña y la información que rinda como resultado de los mismos, y siempre que la omisión de contribuciones sea determinada por las autoridades fiscales en ejercicio de sus facultades de comprobación mediante resolución que haya quedado firme.</p> <p>...</p>	<p>Artículo 91-A. Son infracciones relacionadas con el dictamen de estados financieros que deben elaborar los contadores públicos de conformidad con el artículo 52 de este Código, el que el contador público que dictamina no observe la omisión de contribuciones recaudadas, retenidas, trasladadas o propias del contribuyente, en el informe sobre la situación fiscal del mismo, por el periodo que cubren los estados financieros dictaminados, cuando dichas omisiones se vinculen al incumplimiento de las normas de auditoría que regulan la capacidad, independencia e imparcialidad profesionales del contador público, el trabajo que desempeña y la información que rinda como resultado de los mismos, y siempre que la omisión de contribuciones sea determinada por las autoridades fiscales en ejercicio de sus facultades de comprobación mediante resolución que haya quedado firme, así como cuando omite denunciar que el contribuyente ha incumplido con las disposiciones fiscales y aduaneras o que ha llevado a cabo alguna conducta que pueda constituir la comisión de un delito fiscal de conformidad con lo dispuesto en el artículo 52, fracción III, tercer párrafo de este Código.</p> <p>...</p>
<p>Artículo 96. ...</p> <p>I. y II. ...</p> <p>Sin correlativo.</p>	<p>Artículo 96. ...</p> <p>I. y II. ...</p> <p>III. Cuando derivado de la elaboración del dictamen de estados financieros, el contador público inscrito haya tenido conocimiento de que se llevó a cabo un hecho que la Ley</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

...	<p>señala como delito, sin haberlo informado en términos del artículo 52, fracción III, tercer párrafo de este Código.</p> <p>...</p>
<p>Artículo 102. ...</p> <p>También comete delito de contrabando quien interne mercancías extranjeras procedentes de las zonas libres al resto del país en cualquiera de los casos anteriores, así como quien las extraiga de los recintos fiscales o fiscalizados sin que le hayan sido entregados legalmente por las autoridades o por las personas autorizadas para ello.</p> <p>No se formulará la declaratoria a que se refiere el artículo 92, fracción II, si el monto de la omisión no excede de \$195,210.00 o del diez por ciento de los impuestos causados, el que resulte mayor. Tampoco se formulará la citada declaratoria si el monto de la omisión no excede del cincuenta y cinco por ciento de los impuestos que deban cubrirse cuando la misma se deba a inexacta clasificación arancelaria por diferencia de criterio en la interpretación de las tarifas contenidas en las leyes de los impuestos generales de importación o exportación, siempre que la descripción, naturaleza y demás características necesarias para la clasificación de las mercancías hayan sido correctamente manifestadas a la autoridad.</p>	<p>Artículo 102. ...</p> <p>También comete delito de contrabando quien interne mercancías extranjeras procedentes de una franja o región fronteriza las zonas libres al resto del país en cualquiera de los casos anteriores, así como quien las extraiga de los recintos fiscales o fiscalizados sin que le hayan sido entregados legalmente por las autoridades o por las personas autorizadas para ello.</p> <p>No se formulará la declaratoria a que se refiere el artículo 92, fracción II, si el monto de la omisión no excede de \$195,210.00 o del diez por ciento de los impuestos causados, el que resulte mayor. Tampoco se formulará la citada declaratoria si el monto de la omisión no excede del cincuenta y cinco por ciento de los impuestos que deban cubrirse cuando la misma se deba a inexacta clasificación arancelaria por diferencia de criterio en la interpretación de las tarifas contenidas en las leyes de los impuestos generales de importación o exportación, siempre que la descripción, naturaleza y demás características necesarias para la clasificación de las mercancías hayan sido correctamente manifestadas a la autoridad. Lo dispuesto en este párrafo no será aplicable cuando la contribución omitida es el impuesto especial sobre producción y servicios aplicable a los bienes a que se refiere el artículo 2o., fracción I, inciso D) de la Ley del Impuesto Especial sobre Producción y Servicios.</p>
Artículo 103.	Artículo 103. ...

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

<p>I. a XIX. ...</p> <p>XX. Declare inexactamente la descripción o clasificación arancelaria de las mercancías, cuando con ello se omita el pago de contribuciones y cuotas compensatorias, salvo cuando el agente o apoderado aduanal hubiesen cumplido estrictamente con todas las obligaciones que les imponen las normas en materia aduanera y de comercio exterior.</p>	<p>I. a XIX. ...</p> <p>XX. Declare inexactamente la descripción o clasificación arancelaria de las mercancías, cuando con ello se omita el pago de contribuciones y cuotas compensatorias, salvo cuando el agente o agencia apoderado aduanal hubiesen cumplido estrictamente con todas las obligaciones que les imponen las normas en materia aduanera y de comercio exterior. Dicha salvedad no será procedente cuando la contribución omitida sea el impuesto especial sobre producción y servicios aplicable a los bienes a que se refiere el artículo 2o., fracción I, inciso D) de la Ley del Impuesto Especial sobre Producción y Servicios y esa omisión del referido impuesto derive de la inobservancia de lo dispuesto en los artículos 54 y 162 de la Ley Aduanera.</p>
<p>XXI. ...</p>	<p>XXI. ...</p>
<p>Sin correlativo.</p>	<p>XXII. Se trasladen bienes o mercancías por cualquier medio de transporte en territorio nacional, sin el comprobante fiscal digital por Internet de tipo ingreso o de tipo traslado, según corresponda, al que se le incorpore el Complemento Carta Porte.</p>
<p>Sin correlativo.</p>	<p>XXIII. Se trasladen hidrocarburos, petrolíferos o petroquímicos, por cualquier medio de transporte en territorio nacional sin el comprobante fiscal digital por Internet de tipo ingreso o de tipo traslado, según corresponda, al que se le incorpore el Complemento Carta Porte, así como con los complementos del comprobante fiscal digital por Internet de esos bienes.</p>
<p>...</p>	<p>...</p>
<p>...</p>	<p>...</p>
<p>Artículo 104. ...</p>	<p>Artículo 104. ...</p>
<p>I. a III. ...</p>	<p>I. a III. ...</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

<p>IV. De tres a seis años, cuando no sea posible determinar el monto de las contribuciones o cuotas compensatorias omitidas con motivo del contrabando o se trate de mercancías que requiriendo de permiso de autoridad competente no cuenten con él o cuando se trate de los supuestos previstos en los artículos 103, fracciones IX, XIV, XIX y XX y 105, fracciones V, XII, XIII, XV, XVI y XVII de este Código.</p>	<p>IV. De tres a seis años, cuando no sea posible determinar el monto de las contribuciones o cuotas compensatorias omitidas con motivo del contrabando o se trate de mercancías que requiriendo de permiso de autoridad competente no cuenten con él o cuando se trate de los supuestos previstos en los artículos 103, fracciones IX, XIV, XIX, XX, XXII y XXIII y 105, fracciones V, XII, XIII, XV, XVI y XVII de este Código.</p>
...	...
<p>Sin correlativo.</p>	<p>En caso de que la contribución omitida sea el impuesto especial sobre producción y servicios aplicable a los bienes a que se refiere el artículo 2o., fracción I, inciso D) de la Ley del Impuesto Especial sobre Producción y Servicios, adicionalmente se impondrá la cancelación definitiva del padrón de importadores de sectores específicos establecido en la Ley Aduanera, así como la cancelación de la patente de agente aduanal que se haya utilizado para efectuar los trámites del despacho aduanero respecto de dichos bienes.</p>
<p>Artículo 105. ...</p>	<p>Artículo 105. ...</p>
<p>I. a XI. ...</p>	<p>I. a XI. ...</p>
<p>XII. ...</p> <p>No será responsable el agente o apoderado aduanal, si la inexactitud o falsedad de los datos y documentos provienen o son suministrados por un contribuyente y siempre y cuando el agente o apoderado aduanal no hubiera podido conocer dicha inexactitud o falsedad al realizar el reconocimiento previo de las mercancías.</p>	<p>XII. ...</p> <p>(Se deroga). No será responsable el agente o apoderado aduanal, si la inexactitud o falsedad de los datos y documentos provienen o son suministrados por un contribuyente y siempre y cuando el agente o apoderado aduanal no hubiera podido conocer dicha inexactitud o falsedad al realizar el reconocimiento previo de las mercancías.</p>
<p>XIII. ...</p> <p>No será responsable el agente o apoderado aduanal si la inexactitud o falsedad de los datos y la información de los documentos provienen o son suministrados por un contribuyente, siempre y cuando el agente o apoderado aduanal</p>	<p>XIII. ...</p> <p>(Se deroga). No será responsable el agente o apoderado aduanal si la inexactitud o falsedad de los datos y la información de los documentos provienen o son suministrados por un contribuyente, siempre y cuando el agente o apoderado aduanal</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

hubiesen cumplido estrictamente con todas las obligaciones que les imponen las normas en materia aduanera y de comercio exterior.	hubiesen cumplido estrictamente con todas las obligaciones que les imponen las normas en materia aduanera y de comercio exterior.
XIV. a XVII. ...	XIV. a XVII. ...
...	...
Artículo 106. ...	Artículo 106. ...
I. ...	I. ...
II. ...	II. ...
a) y b) ...	a) y b) ...
c) Factura extendida por persona inscrita en el registro federal de contribuyentes.	c) Comprobante fiscal digital por Internet que deberá reunir los requisitos que señale este Código, así como las reglas de carácter general que al efecto emita el Servicio de Administración Tributaria. Factura extendida por persona inscrita en el registro federal de contribuyentes.
...	d) ...
Artículo 108. ...	Artículo 108. ...
...	...
...	...
...	...
...	...
...	...
...	...
a) a i) ...	a) a i) ...
Sin correlativo.	j) Simular una prestación de servicios profesionales independientes a que se refiere el Título IV, Capítulo II, Sección IV de la Ley del Impuesto sobre la Renta , respecto de sus trabajadores.

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

Sin correlativo.	k) Deducir, acreditar, aplicar cualquier estímulo o beneficio fiscal o de cualquier forma obtener un beneficio tributario, respecto de erogaciones que se efectúen en violación de la legislación anticorrupción, entre ellos las erogaciones consistentes en dar, por sí o por interpósita persona, dinero, bienes o servicios, a servidores públicos o terceros, nacionales o extranjeros, en contravención a las disposiciones legales.
...	...
...	...
...	...
<p>Artículo 111 Bis. ...</p> <p>I. No mantenga los controles volumétricos, o contando con éstos, se lleven a cabo en contravención con lo dispuesto en el artículo 28, fracción I, apartado B de este Código.</p> <p>II. Carezca, altere, inutilice o destruya los equipos y programas informáticos destinados a llevar a cabo los controles volumétricos a que hace referencia el artículo 28, fracción I, apartado B de este Código.</p> <p>III. Realice, permita o entregue a la autoridad, registros falsos, que induzcan al error, incompletos, o inexactos en los controles volumétricos a que hace referencia el artículo 28, fracción I, apartado B de este Código.</p>	<p>Artículo 111 Bis. ...</p> <p>I. No cuente con mantenga los controles volumétricos de hidrocarburos o petrolíferos a que hace referencia, o contando con éstos, se lleven a cabo en contravención con lo dispuesto en el artículo 28, fracción I, apartado B de este Código, o contando con éstos, los altere, inutilice o destruya.</p> <p>II. Carezca, altere, inutilice o destruya No cuente con los equipos y programas informáticos destinados a para llevar a cabo los controles volumétricos referidos en a que hace referencia el artículo 28, fracción I, apartado B de este ordenamiento Código, o contando con éstos, no los mantenga en operación en todo momento, los altere, inutilice o destruya.</p> <p>III. Realice, permita o entregue a la autoridad, registros falsos, que induzcan al error, incompletos, o inexactos en No cuente con los certificados que acrediten la correcta operación y funcionamiento de los equipos y programas informáticos para llevar los controles volumétricos a que hace referencia mencionados en el artículo 28, fracción I, apartado B de este Código, o contando con éstos, los altere o falsifique.</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

Sin correlativo.	IV. Proporcione a la autoridad fiscal registros falsos, incompletos o inexactos en los controles volumétricos a que hace referencia el artículo 28, fracción I, apartado B de este Código.
Sin correlativo.	V. Cuente, instale, fabrique o comercialice cualquier sistema o programa cuya finalidad sea alterar los registros de volumen o de la información contenida en los equipos o programas informáticos para llevar controles volumétricos referidos en el artículo 28, fracción I, apartado B de este ordenamiento.
Sin correlativo.	VI. Haya dado cualquier efecto fiscal a los comprobantes fiscales expedidos por un contribuyente incluido en el listado a que se refiere el artículo 69-B, cuarto párrafo de este Código, que amparen la adquisición de cualquier tipo de hidrocarburo o petrolífero, sin que haya demostrado la materialización de dichas operaciones o corregido su situación fiscal dentro del plazo legal establecido en el octavo párrafo del citado artículo.
Sin correlativo.	Se impondrá pena de prisión de 6 a 12 años a quien enajene hidrocarburos o petrolíferos de procedencia ilícita. Se considerará que los hidrocarburos o petrolíferos enajenados son de procedencia ilícita cuando:
Sin correlativo.	a) Exista una diferencia de más del 1.5% tratándose de hidrocarburos y petrolíferos líquidos o de 3% tratándose de hidrocarburos y petrolíferos gaseosos, en el volumen final de un mes de calendario, obtenido de sumar al volumen inicial en dicho periodo, las recepciones de producto y restar las entregas de producto de acuerdo con los controles volumétricos, en el mes revisado, con respecto al registro de volumen final del tanque medido por cada producto de cada instalación de acuerdo al reporte de

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

<p>dicho procedimiento inclusive, en el caso de que se dé por terminado a petición del interesado.</p> <p>Sin correlativo.</p> <p>...</p>	<p>procedimiento arbitral. En estos casos, cesará la suspensión cuando se notifique la resolución que da por terminado dicho procedimiento inclusive, en el caso de que se dé por terminado a petición del interesado.</p> <p>También se suspenderá el plazo para la interposición del recurso si el particular solicita a las autoridades fiscales iniciar el procedimiento de resolución de controversias contenido en un tratado para evitar la doble tributación. En este caso, la suspensión del plazo iniciará desde la fecha en la que la autoridad competente del país extranjero que recibió la solicitud de inicio del procedimiento de resolución de controversias notifique a su contraparte en México la recepción de dicha solicitud; tratándose de procedimientos cuyo inicio se solicite en México, la suspensión iniciará desde la fecha en que la solicitud haya sido recibida por la autoridad competente de México. La suspensión del plazo cesará cuando surta efectos la notificación del acto por el que la autoridad competente de México haga del conocimiento del solicitante la conclusión del procedimiento, inclusive, en el caso de que se dé por terminado a petición del interesado, o bien, cuando haya sido declarado improcedente.</p> <p>...</p>
<p>Artículo 137. ...</p> <p>...</p> <p>En caso de que el requerimiento de pago a que hace referencia el artículo 151 de este Código, no pueda realizarse personalmente, porque la persona a quien deba notificarse no sea localizada en el domicilio fiscal, se ignore su domicilio o el de su representante, desaparezca, se oponga a la diligencia de notificación o se coloque en el supuesto previsto en la fracción V del artículo 110 de este</p>	<p>Artículo 137. ...</p> <p>...</p> <p>(Se deroga). En caso de que el requerimiento de pago a que hace referencia el artículo 151 de este Código, no pueda realizarse personalmente, porque la persona a quien deba notificarse no sea localizada en el domicilio fiscal, se ignore su domicilio o el de su representante, desaparezca, se oponga a la diligencia de notificación o se coloque en el supuesto previsto en la fracción V del</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

<p>Código, la notificación del requerimiento de pago y la diligencia de embargo se realizarán a través del buzón tributario.</p> <p>...</p>	<p>artículo 110 de este Código, la notificación del requerimiento de pago y la diligencia de embargo se realizarán a través del buzón tributario.</p> <p>...</p>
<p>Artículo 139. Las notificaciones por estrados se harán fijando durante seis días el documento que se pretenda notificar en un sitio abierto al público de las oficinas de la autoridad que efectúe la notificación y publicando el documento citado, durante el mismo plazo, en la página electrónica que al efecto establezcan las autoridades fiscales; dicho plazo se contará a partir del día siguiente a aquél en que el documento fue fijado o publicado según corresponda; la autoridad dejará constancia de ello en el expediente respectivo. En estos casos, se tendrá como fecha de notificación la del séptimo día contado a partir del día siguiente a aquél en el que se hubiera fijado o publicado el documento.</p>	<p>Artículo 139. Las notificaciones por estrados se realizarán publicando harán fijando durante seis días el documento que se pretenda notificar durante diez días en un sitio abierto al público de las oficinas de la autoridad que efectúe la notificación y publicando el documento citado, durante el mismo plazo, en la página electrónica que al efecto establezcan las autoridades fiscales; dicho plazo se contará a partir del día siguiente a aquél en que el documento fue fijado o publicado según corresponda; la autoridad dejará constancia de ello en el expediente respectivo. En estos casos, se tendrá como fecha de notificación la del decimoprimer séptimo día contado a partir del día siguiente a aquél en el que se hubiera fijado o publicado el documento.</p>
<p>Artículo 142. ... I. a III. ... Sin correlativo.</p> <p>IV. En los demás casos que señalen este ordenamiento y las leyes fiscales.</p> <p>...</p>	<p>Artículo 142. ... I. a III. ... IV. Se solicite el procedimiento de resolución de controversias previsto en un tratado para evitar la doble tributación. VIV. En los demás casos que señalen este ordenamiento y las leyes fiscales.</p> <p>...</p>
<p>Artículo 144. ... Cuando el contribuyente hubiere interpuesto en tiempo y forma el recurso de revocación previsto en este Código, los recursos de inconformidad previstos en los artículos 294 de la Ley del Seguro Social y 52 de la Ley del Instituto del Fondo Nacional de la Vivienda para los Trabajadores o, en su caso, el procedimiento de resolución de controversias previsto en un tratado para evitar la doble tributación de los que México es parte, no estará obligado a exhibir</p>	<p>Artículo 144. ... Cuando el contribuyente hubiere interpuesto en tiempo y forma el recurso de revocación establecido en este Código, o los recursos de inconformidad establecidos previstos en los artículos 294 de la Ley del Seguro Social y 52 de la Ley del Instituto del Fondo Nacional de la Vivienda para los Trabajadores o, en su caso, el procedimiento de resolución de controversias previsto en un tratado para evitar la doble tributación de los que México es parte, no estará obligado a</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

la garantía correspondiente, sino en su caso, hasta que sea resuelto cualquiera de los medios de defensa señalados en el presente artículo.

Para efectos del párrafo anterior, el contribuyente contará con un plazo de diez días siguientes a aquél en que haya surtido efectos la notificación de la resolución que recaiga al recurso de revocación; a los recursos de inconformidad, o al procedimiento de resolución de controversias previsto en alguno de los tratados para evitar la doble tributación de los que México sea parte, para pagar o garantizar los créditos fiscales en términos de lo dispuesto en este Código.

...

...

...

...

...

...

El impuesto señalado en el párrafo anterior podrá incluirse dentro de la condonación a que se refiere el artículo 146-B del presente ordenamiento.

...

Artículo 146-B. Tratándose de contribuyentes que se encuentren sujetos a un procedimiento de concurso mercantil, las autoridades fiscales podrán condonar parcialmente los créditos fiscales relativos a contribuciones que debieron pagarse con anterioridad a la fecha en que se inicie el procedimiento de concurso mercantil, siempre que el comerciante haya celebrado convenio con sus acreedores en los términos de la Ley respectiva y de acuerdo con lo siguiente:

exhibir la garantía correspondiente, sino, en su caso, hasta que sea resuelto cualquiera de los medios de defensa señalados en el presente artículo.

Para efectos del párrafo anterior, el contribuyente contará con un plazo de diez días siguientes a aquél en que haya surtido efectos la notificación de la resolución que recaiga al recurso de revocación; o a los recursos de inconformidad, ~~o al procedimiento de resolución de controversias previsto en alguno de los tratados para evitar la doble tributación de los que México sea parte,~~ para pagar o garantizar los créditos fiscales en términos de lo dispuesto en este Código.

...

...

...

...

...

...

(Se deroga). ~~El impuesto señalado en el párrafo anterior podrá incluirse dentro de la condonación a que se refiere el artículo 146-B del presente ordenamiento.~~

...

Artículo 146-B. (Se deroga). ~~Tratándose de contribuyentes que se encuentren sujetos a un procedimiento de concurso mercantil, las autoridades fiscales podrán condonar parcialmente los créditos fiscales relativos a contribuciones que debieron pagarse con anterioridad a la fecha en que se inicie el procedimiento de concurso mercantil, siempre que el comerciante haya celebrado convenio con sus acreedores en los términos de la Ley respectiva y de acuerdo con lo siguiente:~~

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

<p>I. Cuando el monto de los créditos fiscales represente menos del 60% del total de los créditos reconocidos en el procedimiento concursal, la condonación no excederá del beneficio mínimo de entre los otorgados por los acreedores que, no siendo partes relacionadas, representen en conjunto cuando menos el 50% del monto reconocido a los acreedores no fiscales.</p> <p>II. Cuando el monto de los créditos fiscales represente más del 60% del total de los créditos reconocidos en el procedimiento concursal, la condonación, determinada en los términos del inciso anterior, no excederá del monto que corresponda a los accesorios de las contribuciones adeudadas.</p> <p>La autorización de condonación deberá sujetarse a los requisitos y lineamientos que establezca el reglamento de este Código.</p>	<p>I. Cuando el monto de los créditos fiscales represente menos del 60% del total de los créditos reconocidos en el procedimiento concursal, la condonación no excederá del beneficio mínimo de entre los otorgados por los acreedores que, no siendo partes relacionadas, representen en conjunto cuando menos el 50% del monto reconocido a los acreedores no fiscales.</p> <p>II. Cuando el monto de los créditos fiscales represente más del 60% del total de los créditos reconocidos en el procedimiento concursal, la condonación, determinada en los términos del inciso anterior, no excederá del monto que corresponda a los accesorios de las contribuciones adeudadas.</p> <p>La autorización de condonación deberá sujetarse a los requisitos y lineamientos que establezca el reglamento de este Código.</p>
<p>Sin correlativo.</p> <p>Sin correlativo.</p> <p>Sin correlativo.</p>	<p>Artículo 151 Bis. La autoridad fiscal, tratándose de créditos exigibles, podrá llevar a cabo el embargo de bienes, por buzón tributario, estrados o edictos, siempre que se trate de los siguientes:</p> <p>I. Depósitos bancarios, componentes de ahorro o inversión asociados a seguros de vida que no formen parte de la prima que haya de erogarse para el pago de dicho seguro, o cualquier otro depósito en moneda nacional o extranjera que se realicen en cualquier tipo de cuenta que tenga a su nombre el contribuyente en alguna de las entidades financieras o sociedades cooperativas de ahorro y préstamo.</p> <p>II. Acciones, bonos, cupones vencidos, valores mobiliarios y en general créditos de inmediato y fácil cobro a cargo de entidades o dependencias de la Federación, Estados y</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

<p>Sin correlativo. Sin correlativo.</p> <p>Sin correlativo.</p> <p>Sin correlativo.</p>	<p>Municipios y de instituciones o empresas de reconocida solvencia.</p> <p>III. Bienes inmuebles.</p> <p>IV. Bienes intangibles.</p> <p>Para tal efecto, la autoridad fiscal previamente emitirá declaratoria de embargo en la que detallará los bienes afectados, misma que hará del conocimiento del deudor a través de buzón tributario, por estrados o por edictos, según corresponda.</p> <p>Una vez que surta efectos la notificación del embargo, se continuará con el procedimiento administrativo de ejecución.</p>
<p>Artículo 152. El ejecutor designado por el jefe de la oficina exactora se constituirá en el lugar donde se encuentren los bienes propiedad del deudor y deberá identificarse ante la persona con quien se practicará la diligencia de requerimiento de pago y de embargo de bienes, con intervención de la negociación en su caso, cumpliendo las formalidades que se señalan para las notificaciones en este Código. De esta diligencia se levantará acta circunstanciada de la que se entregará copia a la persona con quien se entienda la misma, y se notificará al propietario de los bienes embargados a través del buzón tributario.</p> <p>...</p>	<p>Artículo 152. Cuando la diligencia de embargo se realice personalmente, El ejecutor designado por el jefe de la oficina exactora se constituirá en el domicilio fiscal o, en su caso, en el lugar donde se encuentren los bienes propiedad del deudor y deberá identificarse ante la persona con quien se practicará la diligencia de requerimiento de pago y de embargo de bienes, con intervención de la negociación en su caso, cumpliendo las formalidades que se señalan para las notificaciones en este Código. De esta diligencia se levantará acta circunstanciada de la que se entregará copia a la persona con quien se entienda la misma, y se notificará al propietario de los bienes embargados a través del buzón tributario.</p> <p>...</p>
<p>Artículo 161. ...</p> <p>Las sumas de dinero objeto del embargo, así como la cantidad que señale el propio ejecutado, la cual nunca podrá ser menor del 25% del importe de los frutos y productos de los bienes embargados, se</p>	<p>Artículo 161. ...</p> <p>Las sumas de dinero objeto del embargo, así como la cantidad que señale el propio ejecutado, la cual nunca podrá ser menor del 25% del importe de los frutos y productos de los bienes embargados, se</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

<p>aplicarán a cubrir el crédito fiscal al recibirse en la caja de la oficina ejecutora.</p>	<p>aplicarán a cubrir el crédito fiscal al momento de recibirse en la caja de la oficina ejecutora.</p>
<p>Artículo 176. ... En la convocatoria se darán a conocer los bienes objeto del remate, el valor que servirá de base para su enajenación, así como los requisitos que deberán cumplir los postores para concurrir a la subasta.</p>	<p>Artículo 176. ... En la convocatoria se darán a conocer los bienes objeto del remate, el valor que servirá de base para su enajenación, así como los requisitos que deberán cumplir los postores para concurrir a la subasta. Los contribuyentes a que se refiere el Título IV, Capítulo II, Sección IV de la Ley del Impuesto sobre la Renta podrán participar en los remates a que se refiere esta Sección, cumpliendo para tales efectos con los requisitos que establezca el Servicio de Administración Tributaria mediante reglas de carácter general.</p>
<p>Artículo 181. Las posturas deberán enviarse en documento digital con firma electrónica avanzada, a la dirección electrónica que se señale en la convocatoria para el remate. El Servicio de Administración Tributaria mandará los mensajes que confirmen la recepción de las posturas. Dichos mensajes tendrán las características que a través de reglas de carácter general emita el citado órgano. Para intervenir en una subasta será necesario que el postor, antes de enviar su postura, realice una transferencia electrónica de fondos equivalente cuando menos al diez por ciento del valor fijado a los bienes en la convocatoria. Esta transferencia deberá hacerse de conformidad con las reglas de carácter general que para tal efecto expida el Servicio de Administración Tributaria y su importe se considerará como depósito para los efectos del siguiente párrafo y de los artículos 184, 185 y 186 de este Código.</p> <p>El importe de los depósitos que se constituyen de acuerdo con lo que establece el presente artículo, servirá de garantía para el</p>	<p>Artículo 181. Las posturas deberán enviarse en documento digital con firma electrónica avanzada, a la dirección electrónica que se señale en la convocatoria para el remate. El Servicio de Administración Tributaria enviará mandará los mensajes que confirmen la recepción de las posturas. Dichos mensajes tendrán las características que a través de reglas de carácter general emita el citado órgano. Para intervenir en una subasta será necesario que el postor, antes de enviar su postura, realice una transferencia electrónica de fondos desde su cuenta bancaria, equivalente a cuando menos al diez por ciento del valor fijado a los bienes en la convocatoria. Esta transferencia deberá realizarse hacerse de conformidad con las reglas de carácter general que para tal efecto expida el Servicio de Administración Tributaria y su importe se considerará como garantía depósito para los efectos del siguiente párrafo y de los artículos 184, 185 y 186 de este Código.</p> <p>El importe transferido de los depósitos que se constituyen de acuerdo con lo que establece el presente artículo, servirá de</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

<p>cumplimiento de las obligaciones que contraigan los postores por las adjudicaciones que se les hagan de los bienes rematados. Después de fincado el remate se devolverán a los postores los fondos transferidos electrónicamente, excepto los que correspondan al admitido, cuyo valor continuará como garantía del cumplimiento de su obligación y, en su caso, como parte del precio de venta.</p> <p>...</p>	<p>garantía para garantizar el cumplimiento de las obligaciones que contraigan los postores por las adjudicaciones que se les hagan de los bienes rematados. Después de fincado el remate se devolverán a los postores los fondos transferidos electrónicamente, excepto los que correspondan al admitido, cuyo valor continuará como garantía del cumplimiento de su obligación y, en su caso, como parte del precio de venta.</p> <p>...</p>
<p>Artículo 182. ... I. y II. ... III. El número de cuenta bancaria y nombre de la institución de crédito en la que se reintegrarán, en su caso, las cantidades que se hubieran dado en depósito. IV. y V. ...</p> <p>...</p>	<p>Artículo 182. ... I. y II. ... III. El número de cuenta bancaria del postor y nombre de la institución de crédito en la que se reintegrarán, en su caso, las cantidades que se hubieran transferido dado en depósito. IV. y V. ...</p> <p>...</p>
<p>Artículo 184. Cuando el postor en cuyo favor se hubiera fincado un remate no cumpla con las obligaciones contraídas y las que este Código señala, perderá el importe del depósito que hubiere constituido y la autoridad ejecutora lo aplicará de inmediato en favor del fisco federal.</p> <p>...</p> <p>...</p>	<p>Artículo 184. Cuando el postor en cuyo favor se hubiera fincado un remate no cumpla con las obligaciones contraídas y las que este Código señala, perderá el importe del depósito que se hubiere constituido como garantía, y la autoridad ejecutora lo aplicará de inmediato en favor del fisco federal.</p> <p>...</p> <p>...</p>
<p>Artículo 185. Declarado ganador al oferente de la postura más alta, en caso de bienes muebles se aplicará el depósito constituido. Dentro de los tres días siguientes a la fecha del remate, el postor deberá enterar mediante transferencia electrónica de fondos o depósito bancario conforme a las reglas de carácter general que al efecto expida el Servicio de Administración Tributaria, el saldo de la</p>	<p>Artículo 185. Declarado ganador al oferente de la postura más alta, en caso de bienes muebles se aplicará el importe transferido depósito constituido. Dentro de los tres días siguientes a la fecha del remate, el postor deberá enterar mediante transferencia electrónica de fondos o depósito bancario desde su cuenta bancaria y en una sola exhibición, conforme a las reglas de carácter general que al efecto expida el Servicio de Administración Tributaria, el saldo de la</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

<p>cantidad ofrecida de contado en su postura o la que resulte de las mejoras.</p> <p>...</p> <p>...</p> <p>...</p>	<p>cantidad ofrecida de contado en su postura o la que resulte de las mejoras.</p> <p>...</p> <p>...</p> <p>...</p>
<p>Artículo 186. Declarado ganador al oferente de la postura más alta, en caso de bienes inmuebles o negociaciones se aplicará el depósito constituido. Dentro de los diez días siguientes a la fecha del remate, el postor enterará mediante transferencia electrónica de fondos o depósito bancario conforme a las reglas de carácter general que al efecto expida el Servicio de Administración Tributaria, el saldo de la cantidad ofrecida de contado en su postura o la que resulte de las mejoras.</p> <p>...</p> <p>...</p>	<p>Artículo 186. Declarado ganador al oferente de la postura más alta, en caso de bienes inmuebles o negociaciones se aplicará el importe transferido depósito constituido. Dentro de los diez días siguientes a la fecha del remate, el postor enterará mediante transferencia electrónica de fondos desde su cuenta bancaria y en una sola exhibición o depósito bancario, conforme a las reglas de carácter general que al efecto expida el Servicio de Administración Tributaria, el saldo de la cantidad ofrecida de contado en su postura o la que resulte de las mejoras.</p> <p>...</p> <p>...</p>
<p>Sin correlativo.</p>	<p>DISPOSICIONES TRANSITORIAS DEL CÓDIGO FISCAL DE LA FEDERACIÓN</p> <p>Artículo Segundo. En relación con las modificaciones al Código Fiscal de la Federación a que se refiere el Artículo Primero de este Decreto, se estará a lo siguiente:</p> <p>I. La reforma al artículo 23 del Código Fiscal de la Federación entrará en vigor el 1 de enero de 2023.</p> <p>II. Los contribuyentes que a la fecha de la entrada en vigor del presente Decreto cuenten con la autorización a que se refieren los párrafos decimoquinto y decimosexto del artículo 31 del Código Fiscal de la Federación, prestarán los servicios a que</p>

ANTEPROYECTO DE MODIFICACIONES AL CÓDIGO FISCAL DE LA FEDERACIÓN 2022

	<p>dichas autorizaciones se refieren hasta el término de su vigencia.</p> <p>III. Los procedimientos de acuerdos conclusivos que se hayan solicitado antes del 1 de enero de 2022 y que, a la fecha de entrada en vigor del presente Decreto, se encuentren en trámite ante la Procuraduría de la Defensa del Contribuyente, deberán concluirse en un plazo que no excederá de doce meses, a partir de dicha entrada en vigor.</p> <p>IV. Queda sin en efectos el esquema de incorporación al Registro Federal de Contribuyentes a través de fedatario público por medios electrónicos.</p> <p>V. Cuando las personas morales precisen, ante fedatario público, en el instrumento jurídico suscrito que les dé origen, una fecha posterior cierta y determinada o una condición suspensiva para su surgimiento, presentarán su solicitud de inscripción al Registro Federal de Contribuyentes en la fecha establecida en dicho instrumento o cuando se dé el cumplimiento de dicha condición suspensiva.</p>
--	---