112 (Segunda Sección)
DIARIO OFICIAL
Jueves 5 de enero de 2012

Jueves 5 de enero de 2012
DIARIO OFICIAL
(Segunda Sección) 111

SEGUNDA SECCION

PODER EJECUTIVO

SECRETARIA DE HACIENDA Y CREDITO PUBLICO

ANEXOS 3, 5, 7, 8, 11, 13, 15, 17 y 18 de la Resolución Miscelánea Fiscal para 2012, publicada el 28 de diciembre
de 2011.
Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Hacienda
y Crédito Público.
Anexo 3 de la Resolución Miscelánea Fiscal para 2012

Contenido

	CRITERIOS NO VINCULATIVOS DE LAS DISPOSICIONES FISCALES Y ADUANERAS

1. IMPUESTO SOBRE LA RENTA

01/ISR.
Regalías por activos intangibles originados en México, pagadas a partes relacionadas residentes en el extranjero

02/ISR.
Enajenación de bienes de activo fijo

03/ISR.
En materia de Inversiones

04/ISR.
Reservas para fondos de pensiones o jubilaciones. No son deducibles los intereses derivados de la inversión o reinversión de los fondos

05/ISR.
Sociedades cooperativas. Salarios y previsión social

06/ISR.
Régimen Simplificado

07/ISR.
Instituciones de Crédito. Créditos incobrables

08/ISR.
Instituciones de Fianzas. Pagos por reclamaciones

09/ISR.
Consolidación fiscal. Acreditamiento contra el ISR causado por dividendos distribuidos de Cuenta de Utilidad Fiscal Neta Reinvertida en los ejercicios fiscales de 2000 a 2004

10/ISR.
Participación de los Trabajadores en las Utilidades de las Empresas

11/ISR.
Enajenación de certificados inmobiliarios

12/ISR.
Establecimiento permanente

13/ISR.
Régimen Simplificado Ejercicios 2001 y Anteriores

14/ISR.
Deducción de inventarios congelados

15/ISR.
Inventarios Negativos

16/ISR.
Desincorporación de sociedades controladas

17/ISR.
No deducibilidad de la participación en las utilidades de las empresas pagada a los trabajadores a partir del 2005

18/ISR.
Rendimientos de bienes entregados en fideicomiso, que únicamente se destinen a financiar la educación

19/ISR.
Sociedades civiles universales. Ingresos en concepto de alimentos

20/ISR.
Indebida deducción de pérdidas por la división de atributos de la propiedad

21/ISR.
Instituciones del sistema financiero. Retención del ISR por intereses

22/ISR.
Ganancias obtenidas de la enajenación de acciones inmobiliarias

2. IMPUESTO AL VALOR AGREGADO

01/IVA.
Servicio de Roaming Internacional o Global

02/IVA.
Alimentos preparados para su consumo en el lugar de su enajenación

03/IVA.
Alimentos preparados

04/IVA.
Enajenación de efectos salvados

05/IVA.
Prestación de servicios en territorio nacional a través de la figura de comisionista mercantil

3. MPUESTO EMPRESARIAL A TASA UNICA

01/IETU.
Pagos de regalías entre partes relacionadas no son objeto del IETU

02/IETU.
No deducibilidad de los intereses pagados a entidades que integran el sistema financiero para la Ley del Impuesto Empresarial a Tasa Unica

4. IMPUESTO ESPECIAL SOBRE PRODUCCION Y SERVICIOS

01/IEPS.
Base sobre la cual se aplicará la tasa del IEPS cuando el prestador de servicio proporcione equipos terminales de telecomunicaciones u otorgue su uso o goce temporal al prestatario, con independencia del instrumento legal que se utilice para proporcionar el servicio.

02/IEPS
Servicios que se ofrecen de manera conjunta con Internet

1. IMPUESTO SOBRE LA RENTA

01/ISR.
Regalías por activos intangibles originados en México, pagadas a partes relacionadas residentes en el extranjero.

Se considera que no son deducibles las regalías pagadas a partes relacionadas residentes en el extranjero por el uso o goce temporal de activos intangibles, que hayan tenido su origen en México, hubiesen sido anteriormente propiedad del contribuyente o de alguna de sus partes relacionadas residentes en México y su transmisión se hubiese hecho sin recibir contraprestación alguna o a un precio inferior al de mercado; toda vez que no se justifica la necesidad de la migración y por ende el pago posterior de la regalía.

Tampoco se consideran deducibles las inversiones en activos intangibles que hayan tenido su origen en México, cuando se adquieran de una parte relacionada residente en el extranjero o esta parte relacionada cambie su residencia fiscal a México, salvo que dicha parte relacionada hubiese adquirido esas inversiones de una parte independiente y compruebe haber pagado efectivamente su costo de adquisición.

Asimismo, no se considerarán deducibles las inversiones en activos intangibles, que hayan tenido su origen en México, cuando se adquieran de un tercero que a su vez los haya adquirido de una parte relacionada residente en el extranjero.

Todo lo anterior, con fundamento en el artículo 31, fracción I de la Ley del ISR.

02/ISR.
Enajenación de bienes de activo fijo.

Cuando se enajenen bienes de activo fijo, en términos del artículo 20, fracción V de la Ley del ISR, los contribuyentes están obligados a acumular la ganancia derivada de la enajenación. Para calcular dicha ganancia, la Ley del ISR establece que la misma consiste en la diferencia entre el precio de venta y el monto original de la inversión, disminuido de las cantidades ya deducidas. Lo anterior se desprende específicamente de lo dispuesto en el artículo 37 de dicha Ley que establece que cuando se enajenen dichos bienes el contribuyente tiene derecho a deducir la parte aún no deducida.

Por ello, pretender interpretar la Ley en el sentido de que para determinar la utilidad fiscal del ejercicio, el contribuyente debe acumular la ganancia antes referida y, deducir nuevamente el saldo pendiente de depreciar de dichos bienes, constituye una doble deducción que contraviene lo dispuesto en los artículos 31, fracción IV y 172, fracción, III de la Ley del ISR, considerando que las deducciones deben restarse una
sola vez.

Lo dispuesto en el párrafo anterior también resulta aplicable a la enajenación de bienes que se adquieren a través de un contrato de arrendamiento financiero.

03/ISR.
En materia de Inversiones.

Considerando las diferencias en el tratamiento fiscal aplicable a los gastos e inversiones, se ha detectado que los contribuyentes otorgan a ciertos conceptos de inversión, el tratamiento de gasto, en forma indebida:

a)
Las adquisiciones de cable para transmitir datos, voz, imágenes, etc., deben de considerarse como una inversión para efectos del ISR, de acuerdo a lo dispuesto en el artículo 38 de la Ley de la materia, salvo que se trate de adquisiciones con fines de mantenimiento o reparación.

b)
La adquisición de los bienes de activo fijo, como son los refrigeradores, enfriadores, envases retornables, etc., que sean puestos a disposición de los detallistas que enajenan al menudeo los refrescos y las cervezas, se consideran inversiones para las empresas de dicha industria, conforme a lo dispuesto en el Título II, Sección II de la Ley del ISR, relativo a inversiones.

04/ISR.
Reservas para fondos de pensiones o jubilaciones. No son deducibles los intereses derivados de la inversión o reinversión de los fondos.

Los intereses derivados de la inversión o reinversión de los fondos destinados a la creación o incremento de reservas para el otorgamiento de pensiones o jubilaciones del personal, complementarias a las previstas en la Ley del Seguro Social y de primas de antigüedad, no son deducibles para el contribuyente (fideicomitente), a que se refiere el artículo 28 de la Ley del ISR vigente hasta el 31 de diciembre del 2001 y 35 de su Reglamento, conforme ha sido interpretado en la tesis de Jurisprudencia número 2a./J. 63/2003.

05/ISR.
Sociedades cooperativas. Salarios y previsión social.

Se considera que realiza una práctica fiscal indebida:

I.
Quien para omitir total o parcialmente el pago de alguna contribución o para obtener un beneficio en perjuicio del fisco federal, constituya o contrate de manera directa o indirecta a una sociedad cooperativa, para que ésta le preste servicios idénticos, similares o análogos a los que sus trabajadores o prestadores de servicios le prestan o hayan prestado.

II.
La sociedad cooperativa que deduzca las cantidades entregadas a sus socios cooperativistas, provenientes del Fondo de Previsión Social, así como el socio cooperativista que no considere dichas cantidades como ingresos por los que está obligado al pago del ISR.

III.
Quien asesore, aconseje, preste servicios o participe en la realización o la implementación de cualquiera de las prácticas anteriores.

Este criterio también es aplicable a las sociedades en nombre colectivo o en comandita simple.

06/ISR.
Régimen Simplificado.

Lo dispuesto por la fracción IV del Artículo Segundo de las Disposiciones Transitorias de la Ley del ISR, vigente a partir de 2002, no es aplicable a las personas morales que tributaron conforme al Régimen Simplificado contenido en la Ley del de referencia vigente hasta el ejercicio fiscal de 2001, toda vez que las adquisiciones de inversiones realizadas por los contribuyentes de tal régimen, tenían el tratamiento de salidas, de conformidad con lo dispuesto en el artículo 119-E de la Ley del ISR en vigor hasta el 31 de diciembre
de 2001.

07/ISR.
Instituciones de Crédito. Créditos incobrables.

Las pérdidas de las instituciones de crédito que se derivan de la imposibilidad de los clientes para pagar los créditos que les fueron concedidos, no son deducibles como quebrantos, sino conforme se crean o incrementan las reservas preventivas para cubrir dichas pérdidas, en los términos del artículo 53 de la Ley del ISR y 76 de la Ley de Instituciones de Crédito.

08/ISR.
Instituciones de Fianzas. Pagos por reclamaciones.

Para efectos del ISR, las compañías de fianzas no deben considerar deducibles los pagos por concepto de reclamaciones de terceros, que tengan su origen en fianzas otorgadas sin observar las disposiciones precautorias de recuperación que les son aplicables, conforme a los artículos 19 y 21 de la Ley Federal de Instituciones de Fianzas, al no ser estrictamente indispensables para los fines de su actividad conforme al artículo 31, fracción I de la Ley del ISR. La Segunda Sala de la Suprema Corte de Justicia de la Nación se ha pronunciado en este mismo sentido al resolver la contradicción de tesis número 128/2004 SS.

09/ISR.
Consolidación fiscal. Acreditamiento contra el ISR causado por dividendos distribuidos de Cuenta de Utilidad Fiscal Neta Reinvertida en los ejercicios fiscales de 2000 a 2004.

Las controladas que hubieran distribuido dividendos provenientes de la cuenta de utilidad fiscal neta consolidada reinvertida, por los que la controladora hubiera pagado el impuesto correspondiente, podrán acreditar en la participación consolidable dicho pago contra el impuesto que deban pagar por el mismo concepto las sociedades controladas al distribuir dividendos provenientes de su cuenta de utilidad fiscal neta reinvertida, en los términos del artículo 57-Ñ de la Ley del ISR, vigente hasta el 31 de diciembre de 2001.

Asimismo, la Resolución Miscelánea Fiscal ha establecido los requisitos que deberán cumplirse para ejercer dicha opción, así como el registro que deberán llevar las sociedades controladoras para tal efecto; señalando expresamente que en caso de que el monto de los dividendos que una sociedad controlada distribuya sea mayor al saldo del registro en comento, por la diferencia se pagará el impuesto en los términos del tercer párrafo del artículo 10-A de la Ley del ISR vigente hasta 2001, ante las oficinas autorizadas.

Por lo anterior, en los ejercicios fiscales de 1999 a 2004, pretender interpretar que la Resolución Miscelánea Fiscal establece la posibilidad de acreditar el impuesto pagado a nivel de controladora contra el impuesto causado por la controlada en la participación no consolidable, constituye un acreditamiento indebido fuera del marco legal, siendo que sólo procede dicho acreditamiento contra el impuesto causado por la controlada en la participación consolidable, tal y como lo establece el artículo 57-Ñ, último párrafo de la Ley vigente hasta 2001 y el primer párrafo de la regla 3.5.12., de la Resolución Miscelánea Fiscal para 2004.

10/ISR.
Participación de los Trabajadores en las Utilidades de las Empresas.

Los contribuyentes que hayan obtenido el amparo y la protección de la Justicia de la Unión, en contra de la aplicación del artículo 16 de la Ley del ISR y, con ello, hubiesen obtenido el derecho a calcular la base de la participación de los trabajadores en las utilidades de la empresa, de conformidad con el procedimiento previsto en el artículo 10 de la misma Ley, no tienen derecho a considerar que la utilidad fiscal, base del reparto de utilidades, deba ser disminuida con la amortización de pérdidas de ejercicios anteriores, ya que la base para determinar la participación de los trabajadores en las utilidades de las empresas es la utilidad fiscal y no el resultado fiscal. La primera Sala de la Suprema Corte de Justicia de la Nación se ha pronunciado en este mismo sentido al resolver la tesis número 1ª. /J. 64/2004.

11/ISR.
Enajenación de certificados inmobiliarios.

La enajenación de certificados inmobiliarios que representen membresías de tiempo compartido, las cuales tienen incorporados créditos vacacionales canjeables por productos y servicios de recreación, viajes, unidades de alojamiento, hospedaje y otros productos relacionados, que otorguen el derecho a utilizarse durante un periodo determinado, no se deberán considerar como enajenación de casa habitación para efectos de ISR e IVA y por lo tanto, no se actualizan en los supuestos de exención a que se refieren los artículos 109, fracción XV de la Ley del ISR y 9, fracciones II y VII de la Ley del IVA.

12/ISR.
Establecimiento permanente.

Conforme a lo dispuesto en el párrafo segundo del artículo 2 de la Ley del ISR y el quinto párrafo del artículo 5 de los Tratados para evitar la doble tributación y los comentarios al modelo de la Organización para la Cooperación y el Desarrollo Económico, cuando un residente en el extranjero se encuentre vinculado en los términos del derecho común con los actos que efectúe el agente dependiente por cuenta de él, con un residente en México, se considerará que constituye un establecimiento permanente.

13/ISR.
Régimen Simplificado Ejercicios 2001 y Anteriores.

Los contribuyentes que hasta el ejercicio fiscal de 2001 tributaron de conformidad con el Régimen Simplificado, que de conformidad con el Artículo Segundo, fracción XVI de las Disposiciones Transitorias de la Ley del Impuesto sobre la Renta para el ejercicio fiscal de 2002, generaron una pérdida fiscal derivado del cambio del citado régimen considerarán lo siguiente:

1.
Las primas pagadas sobre el valor nominal de las acciones, deben considerarse para la integración de la cuenta de capital de aportación, como una reducción del capital de la persona moral, por ello, es indebido el beneficio que algunos contribuyentes han obtenido al no restar, a la cuenta de capital de aportación, el reembolso de las primas pagadas sobre el valor nominal de las acciones, generando una cuenta de capital de aportación (CUCA) superior al capital contable, cuya diferencia constituye una pérdida al momento de cambiar del régimen simplificado al general o al nuevo régimen simplificado, la cual es aprovechada indebidamente por los contribuyentes, que hasta el ejercicio fiscal de 2001 tributaron en el régimen simplificado, al disminuirla de sus utilidades o, en su caso transmitirla mediante fusión o escisión.

2.
Las aportaciones de capital suscrito no pagado, no deben considerarse para la integración de la CUCA, hasta que las acciones que lo representan se encuentren pagadas, por ello es indebido el beneficio que algunos contribuyentes han obtenido al adicionar, a la cuenta de capital de aportación, las aportaciones amparadas con títulos de crédito, generando una CUCA superior al capital contable actualizado, cuya diferencia constituye una pérdida al momento de cambiar del régimen simplificado al general o al nuevo régimen simplificado. Lo anterior, también es aplicable a las aportaciones amparadas con acciones que únicamente se encuentren suscritas, por lo que no debieron adicionarse a la CUCA sino hasta el momento en que dichas acciones suscritas sean pagadas, es decir, hasta que se encuentren suscritas y pagadas.

14/ISR.
Deducción de Inventarios Congelados.

Los contribuyentes que en la determinación del inventario acumulable, conforme a la fracción V del Artículo Tercero Transitorio para 2005, hubieren disminuido el valor de los inventarios pendientes de deducir de los ejercicios 1986 o 1988, en los términos de las fracciones II y III del Artículo Sexto Transitorio del Decreto que Reforma, Adiciona y Deroga Diversas Disposiciones de la Ley del Impuesto sobre la Renta, publicado en el DOF el 31 de diciembre de 1988 y de la regla 106 de la Resolución que establece reglas generales y otras disposiciones de carácter fiscal publicada en el DOF el 19 de mayo de 1993, no podrán considerarlos como una deducción para efectos de determinar la base del ISR a partir del ejercicio 2005 hasta por la cantidad que hubieran aplicado en el cálculo de dicho inventario acumulable.

15/ISR.
Inventarios Negativos.

En el caso de que el contribuyente obtenga una cantidad negativa en el cálculo del ajuste a los montos que se tienen que acumular en el ejercicio por concepto de inventario acumulable, en el supuesto de que el inventario al cierre del ejercicio 2005 hubiese disminuido respecto del inventario base, se considera una práctica fiscal indebida el hecho de disminuir los ingresos acumulables del ejercicio con las cantidades negativas resultantes, toda vez que se trata de un inventario acumulable y no de una deducción autorizada.

Este mismo criterio será aplicable en el caso de disminuciones de inventarios en ejercicios posteriores.

16/ISR.
Desincorporación de sociedades controladas.

Las sociedades controladas que optan por considerar su resultado fiscal consolidado deben determinarlo conforme a lo dispuesto en el artículo 68 de la Ley del ISR y ello implica necesariamente que tengan que determinar su utilidad o pérdida fiscal consolidada y en caso de tener utilidad fiscal consolidada pueden disminuir de ella las pérdidas fiscales consolidadas de ejercicios anteriores que tengan.

El artículo 71, segundo párrafo de la Ley del ISR dispone que cuando una sociedad controlada se desincorpora de la consolidación, la sociedad controladora debe sumar o restar a la utilidad fiscal consolidada o a la pérdida fiscal consolidada, respectivamente, del ejercicio inmediato anterior, las pérdidas fiscales de ejercicios anteriores que la sociedad controlada tenga derecho a disminuir en lo individual al momento de su desincorporación, considerando para estos efectos, sólo los ejercicios en que se restaron las pérdidas de la sociedad que se desincorpora para determinar su resultado fiscal consolidado y consecuentemente, su utilidad o pérdida fiscal consolidada por lo comentado en el párrafo anterior.

Por lo tanto, es improcedente el interpretar la disposición contenida en el artículo 71, segundo párrafo de la Ley del ISR, en el sentido de que en la desincorporación de una sociedad controlada sólo deben sumarse o restarse a la utilidad fiscal consolidada o a la pérdida fiscal consolidada, del ejercicio inmediato anterior, las pérdidas fiscales de la sociedad que se desincorpora incurridas en ejercicios en los que determino resultado fiscal consolidado y en esa interpretación pretender que no se pague el impuesto sobre la renta o no se disminuyan las pérdidas fiscales consolidadas por las pérdidas fiscales de la sociedad controlada que se desincorpora que se hayan restado en la consolidación en los ejercicios en que determino utilidad o pérdida fiscal consolidada.

17/ISR.
No deducibilidad de la participación en las utilidades de las empresas pagada a los trabajadores a partir del 2005.

Cuando en la sentencia o ejecutoria de amparo el juzgador no analiza y, por ende, no se pronuncia en otro sentido, no es procedente interpretar que por virtud de los amparos que se concedieron con relación a la fracción, XXV del artículo 32 de la Ley del ISR para los ejercicios del 2002, 2003 y 2004, se pueda deducir la PTU pagada a los trabajadores a partir del 2005, ya que la fracción l del artículo 10 y 61 permite su disminución de la utilidad fiscal.

Al respecto, recientemente la Primera Sala de la Suprema Corte de Justicia de la Nación, en el amparo en revisión 316/2008 resolvió que la fracción XXV del artículo 32 y la fracción I del artículo 10 deben analizarse como un nuevo sistema normativo.

Por lo anterior, los amparos del artículo 32, fracción XXV y aquellos concedidos en conjunto con la fracción XIV del artículo segundo transitorio vigente a partir del 2004 no resultan aplicables contra el nuevo sistema normativo de no deducibilidad y disminución de la PTU vigente a partir de 2005.

18/ISR.
Rendimientos de bienes entregados en fideicomiso, que únicamente se destinen a financiar la educación.
El artículo 106, primer párrafo de la Ley del ISR establece que están obligadas al pago del impuesto establecido en el Título IV de dicha Ley, las personas físicas residentes en México que obtengan ingresos en efectivo, en bienes, devengado cuando en los términos de dicho Título señale, en crédito, en servicios en los casos que señale la Ley del ISR, o de cualquier otro tipo.

El cuarto párrafo del artículo citado dispone que no se consideran ingresos obtenidos por los contribuyentes, los rendimientos de bienes entregados en fideicomiso, en tanto dichos rendimientos únicamente se destinen, entre otros fines, a financiar la educación hasta nivel licenciatura de sus descendientes en línea recta, siempre que los estudios cuenten con reconocimiento de validez oficial.

En este sentido, el supuesto previsto en el cuarto párrafo del artículo 106 de la Ley del ISR, requiere de una persona física que tenga la calidad de fideicomitente –esto es, que haya transmitido la propiedad de bienes, dinero o ambos a la fiduciaria para ser destinado al fin referido en el párrafo citado, encomendando la realización de dicho fin a la fiduciaria– y que sea ascendiente en línea recta de la persona física que cursará la educación financiada.

Por tanto, se considera que realiza una práctica fiscal indebida:

I.
La persona física que no considere como ingresos por los que está obligada al pago del ISR, los rendimientos de bienes entregados en fideicomiso, que se destinen a financiar la educación de sus descendientes en línea recta, cuando la propiedad de dichos bienes haya sido transmitida a la fiduciaria por una persona moral.

II.
Quien asesore, aconseje, preste servicios o participe en la realización o la implementación de la práctica anterior.

19/ISR.
Sociedades civiles universales. Ingresos en concepto de alimentos.

El artículo 109, fracción XXII de la Ley del ISR establece que no se pagará el ISR por los ingresos percibidos en concepto de alimentos por las personas físicas que tengan el carácter de “acreedores alimentarios” en términos de la legislación civil aplicable.

Invariablemente, para tener dicho carácter, la legislación civil requiere de otra persona física que tenga la calidad de “deudor alimentario” y de una relación jurídica entre éste y el “acreedor alimentario”.

En este sentido, una sociedad civil universal –tanto de todos los bienes presentes como de todas las ganancias– nunca puede tener el carácter de “deudor alimentario” ni una persona física el de “acreedor alimentario” de dicha sociedad.

Además, la obligación de una sociedad civil universal de realizar los gastos necesarios para los alimentos de los socios, no otorga a éstos el carácter de “acreedores alimentarios” de dicha sociedad, ya que la obligación referida no tiene las características de la obligación alimentaria, es decir, no es recíproca, irrenunciable, intransmisible e intransigible.

Por tanto, se considera que realiza una práctica fiscal indebida:

I.
Quien para omitir total o parcialmente el pago de alguna contribución, o para obtener un beneficio en perjuicio del fisco federal, constituya o contrate de manera directa o a través de interpósita persona a una sociedad civil universal, a fin de que ésta le preste servicios idénticos, similares o análogos a los que sus trabajadores o prestadores de servicios le prestaron o prestan.

II.
El socio de una sociedad civil universal que considere las cantidades recibidas de dicha sociedad, como ingresos por los que no está obligado al pago del ISR.

III.
Quien asesore, aconseje, preste servicios o participe en la realización o la implementación de cualquiera de las prácticas anteriores.

Este criterio también es aplicable a las sociedades en nombre colectivo o en comandita simple.

20/ISR.
Indebida deducción de pérdidas por la división de atributos de la propiedad.

Se considera como una práctica fiscal indebida, la deducción de la pérdida producida por considerar como costo comprobado de adquisición el valor de la totalidad del inmueble respecto del ingreso obtenido por la enajenación solamente de la nuda propiedad del inmueble.

21/ISR.
Instituciones del sistema financiero. Retención del impuesto sobre la renta por intereses.

El primer párrafo del artículo 58 de la Ley del Impuesto sobre la Renta establece que las instituciones que componen el sistema financiero que efectúen pagos por intereses, deberán retener y enterar el impuesto aplicando la tasa que al efecto establezca el Congreso de la Unión para el ejercicio de que se trate en la Ley de Ingresos de la Federación, sobre el monto del capital que dé lugar al pago de los intereses, como pago provisional.

No obstante, la fracción II del segundo párrafo de dicho artículo dispone que no se efectuará la retención a que se refiere el primer párrafo del mismo artículo, tratándose de intereses que se paguen entre el Banco de México, las instituciones que componen el sistema financiero y las sociedades de inversión especializadas en fondos para el retiro.

Asimismo, la fracción citada señala que no será aplicable lo dispuesto en ella –es decir, sí se efectuará la retención a que se refiere el primer párrafo del artículo 58 de la Ley del Impuesto sobre la Renta–, tratándose de intereses que deriven de pasivos que no sean a cargo de las instituciones que componen el sistema financiero o las sociedades de inversión especializadas en fondos para el retiro, así como cuando éstas actúen por cuenta de terceros.

Por tanto, se considera que realiza una práctica fiscal indebida, la institución del sistema financiero que efectúe pagos por intereses y que no realice la retención a que se refiere el primer párrafo del artículo 58 de la Ley del Impuesto sobre la Renta, tratándose de los supuestos siguientes:

I.
Intereses que deriven de pasivos que no sean a cargo de las instituciones que componen el sistema financiero o de las sociedades de inversión especializadas de fondos para el retiro.

II.
Intereses que se paguen a las instituciones que componen el sistema financiero o a las sociedades de inversión especializadas de fondos para el retiro, cuando éstas actúen por cuenta de terceros.

22/ISR.
Ganancias obtenidas de la enajenación de acciones inmobiliarias.

De conformidad con las disposiciones de los párrafos 1 y 2 del Artículo 13 del Convenio entre el Gobierno de los Estados Unidos Mexicanos y el Gobierno de los Estados Unidos de América para evitar la doble imposición e impedir la evasión fiscal en materia de impuesto sobre la renta, en vigor, las ganancias de capital se pueden someter a imposición en México en diversos supuestos.

Además de tales supuestos, el párrafo 4 del Artículo citado establece que las ganancias obtenidas por un residente de un Estado Contratante por la enajenación de acciones, participaciones y otros derechos en el capital de una sociedad, u otra persona moral residente del otro Estado Contratante pueden someterse a imposición en este otro Estado Contratante cuando el perceptor de la ganancia ha detentado, directa o indirectamente, durante un periodo de doce meses anteriores a la enajenación, una participación de al menos el 25 por ciento en el capital de dicha sociedad o persona moral.

Por tanto, se considera que realiza una práctica fiscal indebida quien considere que no actualizar los supuestos previstos en los párrafos 1 y 2 del Artículo citado, implica no ubicarse en el supuesto previsto en el párrafo 4 del mismo Artículo.

2. IMPUESTO AL VALOR AGREGADO

01/IVA.
Servicio de Roaming Internacional o Global.

El servicio de roaming internacional o global, que prestan los operadores de telefonía celular ubicados en México, a los clientes de compañías operadoras del extranjero, cuando dichos clientes se encuentran en el área de cobertura de su red, consistente en permitirles conectarse y hacer y recibir automáticamente llamadas de voz y envíos de datos, es un servicio que aprovecha en territorio nacional, por lo que no debe considerarse como exportación de servicios. Por tanto, al monto que se facture por este concepto a los operadores de telefonía celular del extranjero o a cualquier otra persona, debe aplicarse y trasladarse la tasa del 15% de IVA.

Se ha detectado que algunos operadores de telefonía celular han aplicado equivocadamente el artículo 29, fracción IV de la Ley del IVA y calculado el gravamen a la tasa del 0%.

02/IVA.
Alimentos preparados para su consumo en el lugar de su enajenación.

Se consideran alimentos preparados para su consumo en el lugar de su enajenación, los que resulten de la combinación de aquellos productos que, por sí solos y por su destino ordinario, pueden ser consumidos sin necesidad de someterse a otro proceso de elaboración adicional, cuando queden a disposición del adquirente los instrumentos o utensilios necesarios para su cocción o calentamiento.

Se ha detectado que algunas tiendas de las denominadas “de conveniencia” han aplicado equivocadamente el artículo 2-A, fracción I, inciso b) de la Ley del IVA y calculado el gravamen a la tasa del 0%, por las enajenaciones que realizan, no obstante que el último párrafo de dicha fracción los grava a la tasa general.

03/IVA.
Alimentos preparados.

Para los efectos del artículo 2-A, fracción I, último párrafo de la Ley del IVA, se consideran alimentos preparados para su consumo en el lugar de su enajenación, los alimentos enajenados como parte del servicio genérico de comidas, prestado por hoteles, restaurantes, fondas, loncherías, torterías, taquerías, pizzerías, cocinas económicas, cafeterías, comedores, rosticerías, bares, cantinas, servicios de banquetes o cualesquiera otros de la misma naturaleza, en cualquiera de las siguientes modalidades: servicio en el plato, en la mesa, a domicilio, al cuarto, para llevar y autoservicio.

Se considera que las tiendas de autoservicio prestan el servicio genérico de comidas, únicamente por la enajenación de alimentos preparados o compuestos, listos para su consumo y ofertados a granel, independientemente de que los hayan preparado o combinado, o adquirido ya preparados o combinados. Por consiguiente, la enajenación de dichos alimentos ha estado afecta a la tasa general. Las enajenaciones que hagan los proveedores de las tiendas de autoservicio respecto de los mencionados alimentos, sin que medie preparación o combinación posterior por parte de las tiendas de autoservicio, igualmente han estado afectas a la tasa general.

No obstante lo anterior, se ha detectado que algunas tiendas de autoservicio han aplicado equivocadamente el artículo 2-A, fracción I, último párrafo de la Ley del IVA, y no han calculado el gravamen a la tasa general por las enajenaciones que realizan de los alimentos antes señalados.

04/IVA.
Enajenación de efectos salvados.

Del artículo 1o. de la Ley sobre el Contrato de Seguro, se advierte que el resarcimiento del daño o pago de una suma de dinero realizado por las empresas aseguradoras al verificarse la eventualidad prevista en los contratos de seguro, tiene su causa en los propios contratos, por lo que estas operaciones no pueden considerarse como costo de adquisición o pago del valor de los efectos salvados para dichas empresas.

En consecuencia, se considera que realiza una práctica fiscal indebida:

I.
Quien expida un comprobante que señale como precio o contraprestación por la enajenación de los efectos salvados, la cantidad pagada o resarcida por una empresa aseguradora al verificarse la eventualidad prevista en un contrato de seguro contra daños.

II.
Quien calcule el IVA y lo traslade a una empresa aseguradora que adquiera los efectos salvados, considerando como valor la cantidad a que se refiere la fracción I de este párrafo, expidiendo para tal caso un comprobante que señale como monto del IVA trasladado, el calculado conforme
a esta fracción.

III.
La empresa aseguradora que deduzca o acredite fiscalmente el IVA con base en los comprobantes a que se refieren las fracciones I y II de este párrafo.

IV.
Quien considere como costo de adquisición de los efectos salvados, para los efectos del artículo 27 del Reglamento de la Ley del IVA, la cantidad a que se refiere la fracción I de este párrafo.

05/IVA.
Prestación de servicios en territorio nacional a través de la figura de comisionista mercantil.

Constituye una práctica fiscal indebida el considerar que la prestación de servicios, tales como: portuarios, fletamento, remolque, eliminación de desechos, reparación, carga, descarga, amarre, desamarre, almacenaje, reparación, mantenimiento, inspección, transportación, publicidad, así como cualquier otro identificado con alguna actividad específica, realizados en territorio nacional es aprovechada en el extranjero por efectuarse a través de un comisionista mercantil y con motivo de ello están sujetas a la tasa del 0% para efectos del IVA.

3. IMPUESTO EMPRESARIAL A TASA UNICA

01/IETU.
Pagos de regalías entre partes relacionadas no son objeto del IETU.

El artículo 3, fracción I, segundo párrafo de la Ley del IETU establece que no se consideran dentro de las actividades a que se refiere dicha fracción, el otorgamiento del uso o goce temporal de bienes entre partes relacionadas residentes en México o en el extranjero que den lugar al pago de regalías.

En este contexto cualquier pago que se efectúe por concepto de regalías, con la excepción de los pagos por el otorgamiento del uso o goce temporal de equipos industriales, comerciales o científicos, no es objeto del impuesto cuando se efectúe entre partes relacionadas.

En la parte conducente de las consideraciones del dictamen de la iniciativa respectiva se señala claramente que la excepción anterior: “…obedece a que se ha identificado que los pagos de regalías se han utilizado como medios para erosionar la base del ISR…”.

Igualmente se dice que: “…la relación existente entre partes relacionadas permite flexibilizar las operaciones que realizan entre ellas y generalmente acuden al pago de regalías para reducir el gravamen en México y situar el ingreso en el extranjero….”

También se menciona: “…que las regalías, al ser bienes intangibles, son de fácil movimiento y ubicación en las transacciones que se efectúan con y entre partes relacionadas y de difícil control para la autoridad fiscal, lo que permite la realización de prácticas elusivas, tanto en la determinación de su valor económico como en su transmisión... incluso cuando los pagos de regalías se realizan aparentemente en condiciones de mercado”.

Por todo lo anterior, se considera que no son objeto del IETU los ingresos que deriven de la transmisión de los derechos de bienes intangibles a que se refiere el artículo 15-B del CFF.

Por otra parte, los artículos 5, fracción I, primer párrafo y 6, fracción I de la Ley del IETU establecen que los contribuyentes podrán efectuar, entre otras, la deducción de las erogaciones que correspondan a la recepción de servicios independientes, por las que el prestador de dichos servicios deba pagar el IETU.

Conforme a los artículos 1, primer párrafo y 3, fracción I, párrafos primero y segundo de la Ley del IETU, el otorgamiento del uso o goce temporal de bienes –salvo equipos industriales, comerciales o científicos– entre partes relacionadas que den lugar al pago de regalías, no se considera prestación de servicios independientes ni alguna otra de las actividades cuya realización da lugar a ingresos afectos al pago del IETU.

Por tanto, se considera que realiza una práctica fiscal indebida quien deduzca los pagos de regalías por el otorgamiento del uso o goce temporal de bienes –salvo equipos industriales, comerciales o científicos– entre partes relacionadas.

02/IETU.
No deducibilidad de los intereses pagados a entidades que integran el sistema financiero para la Ley del Impuesto Empresarial a Tasa Unica.

No es procedente interpretar que los intereses pagados a las entidades que integran el sistema financiero son deducibles, ya que el artículo 3, fracción I, segundo párrafo de la Ley del IETU claramente establece que no se consideran dentro de las actividades por la prestación de servicios independientes a las operaciones de financiamiento o de mutuo que den lugar al pago de intereses que no se consideren parte del precio en los términos del artículo 2 de esta Ley.

4. IMPUESTO ESPECIAL SOBRE PRODUCCION Y SERVICIOS

01/IEPS.
Base sobre la cual se aplicará la tasa del IEPS cuando el prestador de servicio proporcione equipos terminales de telecomunicaciones u otorgue su uso o goce temporal al prestatario, con independencia del instrumento legal que se utilice para proporcionar el servicio.

Cuando con motivo de la prestación del servicio de telecomunicaciones a que se refiere el artículo 2o., fracción II, inciso C) de la Ley del Impuesto Especial sobre Producción y Servicios, el prestador del servicio proporcione equipos terminales de telecomunicaciones u otorgue su uso o goce temporal al prestatario, se considerará como valor el importe de las contraprestaciones que el prestador cobre al prestatario por la totalidad de los conceptos mencionados de conformidad con el artículo 17, segundo párrafo del Código Fiscal de la Federación.

Por lo anterior, no resulta procedente interpretar que, respecto de las prestaciones contractuales que se mantienen al amparo de instrumentos jurídicos distintos, mediante los cuales se prestó el servicio de telecomunicaciones con anterioridad al 1 de enero de 2010, se disminuya la base a partir de la cual se calcula el impuesto a que se refiere el párrafo anterior.

02/IEPS.
Servicios que se ofrecen de manera conjunta con Internet.

Se ha identificado que algunos contribuyentes, conjuntamente con el servicio que prestan de acceso a Internet, también proporcionan otros servicios, considerando indebidamente que el conjunto de los mismos se encuentra exento conforme al inciso d) de la fracción IV del artículo 8o. de la Ley del IEPS.

Al respecto, se considera que conforme al primer párrafo del inciso d) de la fracción IV del artículo 8o. de la Ley del IEPS sólo el servicio de acceso a Internet es el que se encuentra exento. Conforme al segundo párrafo de dicho inciso, se considera que los servicios de telecomunicaciones que están afectos al pago del impuesto y que pueden prestarse de manera conjunta con el de acceso a internet son, entre otros, los siguientes:

I.
Servicio local, entendiéndose como aquél por el que se conduce tráfico público conmutado entre usuarios de una misma central, o entre usuarios de centrales que forman parte de un mismo grupo de centrales de servicio local, que no requiere de la marcación de un prefijo de acceso al servicio de larga distancia, independientemente de que dicho tráfico público conmutado se origine o termine en una red pública de telecomunicaciones alámbrica o inalámbrica, y por el que se cobra una tarifa independiente de la distancia.

El servicio local debe de tener numeración local asignada y administrada por la Comisión Federal de Telecomunicaciones, de conformidad con el Plan Técnico Fundamental de Numeración y comprende los servicios de telefonía básica local y radiotelefonía móvil celular.

II.
Servicio de larga distancia entendiéndose como aquél por el que se cursa tráfico conmutado entre centrales definidas como de larga distancia, que no forman parte del mismo grupo de centrales de servicio local, y que requiere de la marcación de un prefijo de acceso al servicio de larga distancia para su enrutamiento.

III.
Servicio de televisión restringida, entendiéndose por éste aquél por el que, mediante contrato y el pago periódico de una cantidad preestablecida y revisable, el concesionario o permisionario distribuye de manera continua programación de audio y video asociado.

IV.
Servicio de audio restringido, entendiéndose por éste aquél por el que, mediante contrato y el pago periódico de una cantidad preestablecida y revisable, el concesionario o permisionario distribuye de manera continua programación de audio.

V.
Servicio móvil de radiocomunicación especializada de flotillas (Trunking), entendiéndose como el servicio de radiocomunicación móvil terrestre de voz y datos a grupos de usuarios determinados, utilizando el modo de transmisión semi-duplex.

Para los efectos de las fracciones I y II del presente criterio, se entiende por tráfico público conmutado toda emisión, transmisión o recepción de signos, señales, datos, escritos, imágenes, voz, sonidos o información de cualquier naturaleza que se efectúe a través de una red pública de telecomunicaciones que utilice para su enrutamiento tanto centrales como numeración asignada y administrada por la Comisión Federal de Telecomunicaciones, de conformidad con el Plan Técnico Fundamental de Numeración.

Atentamente
México, D. F., a 19 de diciembre de 2011.- El Jefe del Servicio de Administración Tributaria, Alfredo Gutiérrez Ortiz Mena.- Rúbrica.
Anexo 5 de la Resolución Miscelánea Fiscal para 2012

	Contenido

A.
Cantidades actualizadas establecidas en el Código.

B.
Regla I.12.2. de la Resolución Miscelánea Fiscal para 2012.

Nota: Los textos y líneas de puntos que se utilizan en este Anexo tienen la finalidad exclusiva de orientar respecto de la ubicación de las cantidades y no crean derechos ni establecen obligaciones distintas a las contenidas en las disposiciones fiscales.

A. Cantidades actualizadas establecidas en el Código.

I. Conforme a la regla I.2.1.7., fracción III, se dan a conocer las cantidades establecidas en los artículos que se precisan en dicha regla, actualizadas a partir de enero de 2012.

Artículo 20.

Se aceptará como medio de pago de las contribuciones, los cheques certificados o de caja y la transferencia electrónica de fondos a favor de la Tesorería de la Federación, de conformidad con las reglas de carácter general que expida el Servicio de Administración Tributaria. Los contribuyentes personas físicas que realicen actividades empresariales y que en el ejercicio inmediato anterior hubiesen obtenido ingresos inferiores a
$2,421,720.00 así como las personas físicas que no realicen actividades empresariales y que hubiesen obtenido en dicho ejercicio ingresos inferiores a
$415,150.00 efectuarán el pago de sus contribuciones en efectivo, transferencia electrónica de fondos a favor de la Tesorería de la Federación o cheques personales del mismo banco, siempre que en este último caso, se cumplan las condiciones que al efecto establezca el Reglamento de este Código. Se entiende por transferencia electrónica de fondos, el pago de las contribuciones que por instrucción de los contribuyentes, a través de la afectación de fondos de su cuenta bancaria a favor de la Tesorería de la Federación, se realiza por las instituciones de crédito, en forma electrónica.

Artículo 80.

I.
De
$2,740.00 a
$8,230.00, a las comprendidas en las fracciones I, II y VI.

III.
Para la señalada en la fracción IV:

a)
Tratándose de declaraciones, se impondrá una multa entre el 2% de las contribuciones declaradas y $5,830.00. En ningún caso la multa que resulte de aplicar el porcentaje a que se refiere este inciso será menor de $2,330.00 ni mayor de $5,830.00.

b)
De $710.00 a $1,630.00, en los demás documentos.

IV.
De $13,720.00 a $27,440.00, para la establecida en la fracción V.

V.
De $2,720.00 a $8,200.00, a la comprendida en la fracción VII.

VI.
De $13,650.00 a $27,300.00 a las comprendidas en las fracciones VIII y IX.

Artículo 82.

I.
Para la señalada en la fracción I:

a)
De $1,100.00 a $13,720.00, tratándose de declaraciones, por cada una de las obligaciones no declaradas. Si dentro de los seis meses siguientes a la fecha en que se presentó la declaración por la cual se impuso la multa, el contribuyente presenta declaración complementaria de aquélla, declarando contribuciones adicionales, por dicha declaración también se aplicará la multa a que se refiere este inciso.

b)
De $1,100.00 a $27,440.00 por cada obligación a que esté afecto, al presentar una declaración, solicitud, aviso o constancia, fuera del plazo señalado en el requerimiento
o por su incumplimiento.

c)
De $10,530.00 a $21,040.00, por no presentar el aviso a que se refiere el primer párrafo del artículo 23 de este Código.

d)
De $11,240.00 a $22,500.00, por no presentar las declaraciones en los medios electrónicos estando obligado a ello, presentarlas fuera del plazo o no cumplir con los requerimientos de las autoridades fiscales para presentarlas o cumplirlos fuera de los plazos señalados
en los mismos.

e)
De $1,130.00 a $3,600.00 en los demás documentos.

II.
Respecto de la señalada en la fracción II:

a)
De $820.00 a $2,740.00 por no poner el nombre o domicilio o ponerlos equivocadamente, por cada uno.

b)
De $30.00 a $70.00 por cada dato no asentado o asentado incorrectamente en la relación de clientes y proveedores contenidas en las formas oficiales.

c)
De $150.00 a $270.00, por cada dato no asentado o asentado incorrectamente. Siempre que se omita la presentación de anexos, se calculará la multa en los términos de este inciso por cada dato que contenga el anexo no presentado.

d)
De $550.00 a $1,370.00 por no señalar la clave que corresponda a su actividad preponderante conforme al catálogo de actividades que publique la Secretaría de Hacienda y Crédito Público mediante reglas de carácter general, o señalarlo equivocadamente.

e)
De $3,360.00 a $11,240.00, por presentar medios electrónicos que contengan declaraciones incompletas, con errores o en forma distinta a lo señalado por las disposiciones fiscales.

f)
De $1,000.00 a $2,980.00, por no presentar firmadas las declaraciones por el contribuyente o por el representante legal debidamente acreditado.

g)
De $500.00 a $1,350.00, en los demás casos.

III.
De $1,100.00 a $27,440.00, tratándose de la señalada en la fracción III, por cada requerimiento.

IV.
De $13,720.00 a $27,440.00, respecto de la señalada en la fracción IV, salvo tratándose de contribuyentes que de conformidad con la Ley del Impuesto sobre la Renta, estén obligados a efectuar pagos provisionales trimestrales o cuatrimestrales, supuestos en los que la multa será de $1,370.00 a $8,230.00.

V.
Para la señalada en la fracción V, la multa será de $9,430.00 a $18,860.00.

VI.
Para la señalada en la fracción VI la multa será de $2,740.00 a $8,230.00.

VII.
De $680.00 a $6,920.00, para la establecida en la fracción VII.

VIII.
Para la señalada en la fracción VIII, la multa será de $52,060.00 a $156,180.00.

IX.
De $8,230.00 a $27,440.00 para la establecida en la fracción IX.

XI.
De $104,580.00 a $139,450.00, para la establecida en la fracción XI, por cada sociedad controlada no incluida en la solicitud de autorización para determinar el resultado fiscal consolidado o no incorporada a la consolidación fiscal.

XII.
De $35,670.00 a $54,900.00, para la establecida en la fracción XII, por cada aviso de incorporación o desincorporación no presentado o presentado extemporáneamente, aun cuando el aviso se presente en forma espontánea.

XIII.
De $8,230.00 a $27,440.00, para la establecida en la fracción XIII.

XIV.
De $8,230.00 a $19,200.00, para la establecida en la fracción XIV.

XV.
De $68,620.00 a $137,230.00, para la establecida en la fracción XV.

XVI.
De $9,920.00 a $19,840.00, a la establecida en la fracción XVI.

XVII.
De $61,000.00 a $122,010.00, para la establecida en la fracción XVII.

XVIII.
De $7,780.00 a $12,960.00, para la establecida en la fracción XVIII.

XIX.
De $12,960.00 a $25,930.00, para la establecida en la fracción XIX.

XX.
De $4,150.00 a $8,310.00 para la establecida en la fracción XX.
XXI.
De $99,260.00 a $198,540.00, para la establecida en la fracción XXI.

XXII.
De $4,150.00 a $8,310.00, por cada informe no proporcionado a los contribuyentes, para la establecida en la fracción XXII.

XXIII.
De $11,910.00 a $21,830.00, a la establecida en la fracción XXIII.

XXIV.
De $4,150.00 a $8,310.00, por cada constancia no proporcionada, para la establecida en la fracción XXIV.

XXV.
De $27,680.00 a $48,440.00 para la establecida en la fracción XXV. En el caso de reincidencia, la sanción consistirá 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.

XXVI.
De $9,430.00 a $18,860.00, a la establecida en la fracción XXVI.

XXVII.
De $9,430.00 a $18,860.00 a la establecida en la fracción XXVII.

XXVIII.
De $570.00 a $860.00, a la establecida en la fracción XXVIII.

XXIX.
De $38,200.00 a $191,000.00, a la establecida en la fracción XXIX. En caso de reincidencia la multa será de $76,400.00 a $382,000.00, por cada requerimiento que se formule.

XXX.
De $124,990.00 a $177,950.00, a la establecida en la fracción XXX.

XXXI.
De $124,990.00 a $177,950.00, a la establecida en la fracción XXXI.

Artículo 84.

I.
De $1,200.00 a $11,960.00 a la comprendida en la fracción I.

II.
De $260.00 a $5,980.00 a las establecidas en las fracciones II y III.

III.
De $260.00 a $4,790.00 a la señalada en la fracción IV.

V.
De $730.00 a $9,560.00 a la señalada en la fracción VI.

VII.
De $2,400.00 a $11,960.00 a la establecida en la fracción VIII. La multa procederá sin perjuicio de que los documentos microfilmados en contravención a las disposiciones fiscales carezcan de valor probatorio.

VIII.
De $5,490.00 a $27,440.00 a la comprendida en la fracción XIII.

IX.
De $10,980.00 a $109,790.00 y, en su caso, la cancelación de la autorización para recibir donativos deducibles, a la comprendida en la fracción X.

XI.
De $530.00 a $10,420.00 a la comprendida en la fracción XII.

XIII.
De $1,380.00 a $4,150.00, a la señalada en la fracción XV, por cada operación no identificada
en contabilidad.

XIV.
De $25,470.00 a $38,200.00 a la comprendida en la fracción XVI, cuando el reporte no sea presentado por el contribuyente y de $9,430.00 a $18,860.00, cuando el reporte no sea presentado ante la asamblea de socios o accionistas por las personas señaladas en la fracción XX del artículo 86 de la Ley del Impuesto sobre la Renta.

Artículo 84-B.

I.
De $260.00 a $11,960.00 a la comprendida en la fracción I.

III.
De $30.00 a $60.00 por cada dato no asentado o asentado incorrectamente, a la señalada en la fracción III.

IV.
De $397,070.00 a $794,140.00 a la establecida en la fracción IV.

V.
De $5,210.00 a $78,080.00 a la establecida en la fracción V.
VI.
De $19,840.00 a $59,550.00 a la establecida en la fracción VI.

Artículo 84-D. A quien cometa las infracciones a que se refiere el artículo 84-C de este Código, se impondrá una multa de $340.00 por cada omisión, salvo a los usuarios del sistema financiero, para los cuales será de $1,010.00 por cada una de las mismas.

Artículo 84-F. De $5,210.00 a $52,060.00, a quien cometa la infracción a que se refiere el artículo 84-E.

Artículo 86.

I.
De $13,720.00 a $41,170.00 a la comprendida en la fracción I.

II.
De $1,200.00 a $49,550.00 la establecida en la fracción II.

III.
De $2,600.00 a $65,080.00, a la establecida en la fracción III.

IV.
De $104,890.00 a $139,850.00, a la comprendida en la fracción IV.

V.
De $5,950.00 a $9,920.00 sin perjuicio de las demás sanciones que procedan, a la establecida en la fracción V.

Artículo 86-B.

I.
De $20.00 a $70.00 a la comprendida en la fracción I, por cada marbete o precinto no adherido.

II.
De $30.00 a $100.00 a la comprendida en la fracción II, por cada marbete o precinto usado indebidamente.

III.
De $20.00 a $60.00 la comprendida en la fracción III, por cada envase o recipiente que carezca de marbete o precinto, según se trate.

IV.
De $30.00 a $90.00 la comprendida en la fracción IV, por cada envase vacío no destruido.

Artículo 86-F. A quienes cometan las infracciones señaladas en el artículo 86-E de este Código, se les impondrá una multa de $38,890.00 a $90,750.00. En caso de reincidencia, la sanción consistirá en la clausura preventiva 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.

Artículo 88. Se sancionará con una multa de $104,890.00 a $139,850.00 a quien cometa las infracciones a las disposiciones fiscales a que se refiere el artículo 87.

Artículo 91. La infracción en cualquier forma a las disposiciones fiscales, diversa a las previstas en este Capítulo, se sancionará con multa de $260.00 a $2,510.00.
Artículo 102.

No se formulará la declaratoria a que se refiere el artículo 92, fracción II, si el monto de la omisión no excede de $138,390.00 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.

Artículo 104.

I. De tres meses a cinco años, si el monto de las contribuciones o de las cuotas compensatorias omitidas, es de hasta $982,330.00 respectivamente o, en su caso, la suma de ambas es de hasta $1,473,480.00 .

II. De tres a nueve años, si el monto de las contribuciones o de las cuotas compensatorias omitidas, excede de $982,330.00, respectivamente o, en su caso, la suma de ambas excede de $1,473,480.00.

Artículo 108.-

I. Con prisión de tres meses a dos años, cuando el monto de lo defraudado no exceda de $1,369,930.00.
II. Con prisión de dos años a cinco años cuando el monto de lo defraudado exceda de $1,369,930.00 pero no de $2,054,890.00.

III. Con prisión de tres años a nueve años cuando el monto de lo defraudado fuere mayor de $2,054,890.00.
Artículo 112.- Se impondrá sanción de tres meses a seis años de prisión, al depositario o interventor designado por las autoridades fiscales que, con perjuicio del fisco federal, disponga para sí o para otro del bien depositado, de sus productos o de las garantías que de cualquier crédito fiscal se hubieren constituido, si el valor de lo dispuesto no excede de $122,530.00; cuando exceda, la sanción será de tres a nueve años
de prisión.
Artículo 115.- Se impondrá sanción de tres meses a seis años de prisión, al que se apodere de mercancías que se encuentren en recinto fiscal o fiscalizado, si el valor de lo robado no excede
de $52,510.00; cuando exceda, la sanción será de tres a nueve años de prisión.

Artículo 150.

Cuando en los casos de las fracciones anteriores, el 2% del crédito sea inferior a $340.00 se cobrará esta cantidad en vez del 2% del crédito.

En ningún caso los gastos de ejecución, por cada una de las diligencias a que se refiere este artículo, excluyendo las erogaciones extraordinarias y las contribuciones que se paguen por la Federación para liberar de cualquier gravamen bienes que sean objeto de remate, podrán exceder de $52,950.00.
II. Conforme al último párrafo de la fracción III de la regla I.2.1.7., se dan a conocer las cantidades que entrarán en vigor a partir del 1 de enero de 2012, establecidas en los artículos que se precisan en dicha fracción.

Artículo 82. ……………………….…………………………………………………………………………………….

XXXV. De $8,000.00 a $15,000.00 por cada dispositivo de seguridad que se utilice sin que se encuentre vigente, para la establecida en la fracción XXXV.

Artículo 84. ...

IV. Para el supuesto de la fracción VII, las siguientes, según corresponda:

a) De $12,070.00 a $69,000.00. En caso de reincidencia, las autoridades fiscales podrán, adicionalmente, clausurar preventivamente el establecimiento del contribuyente por un plazo de tres a quince días; para determinar dicho plazo, se tomará en consideración lo previsto por el artículo 75 de este Código.

b) De $1,210.00 a $2,410.00 tratándose de contribuyentes que tributen conforme al Título IV, Capítulo II, Sección III de la Ley del Impuesto sobre la Renta. En caso de reincidencia, adicionalmente las autoridades fiscales podrán aplicar la clausura preventiva a que se refiere el inciso anterior.

c) De $12,070.00 a $69,000.00 tratándose de contribuyentes que cuenten con la autorización para recibir donativos deducibles a que se refieren los artículos 95, 96, 97, 98 y 99 de la Ley del Impuesto sobre la Renta y 31 y 114 del Reglamento de dicha Ley, según corresponda. En caso de reincidencia, además se revocará la autorización para recibir donativos deducibles.

Artículo 84-B. ……………………………………………….……...

VII. De $70.00 a $140.00, por cada estado de cuenta no emitido en términos del artículo 32-B de este Código, y de $279,507.00 a $559,014.00, por no proporcionar la información, a las señaladas en la
fracción VII.

…………………………………………………………..…………………………………………………………..........

Artículo 84-J. A las personas morales que cometan la infracción a que se refiere el artículo 84-I de este Código, se les impondrá una multa de $70.00 a $140.00 por cada estado de cuenta no emitido en términos del artículo 32-E de este Código.

Artículo 84-L. A las personas morales a que se refiere el artículo 84-I de este Código, que cometan la infracción a que se refiere el artículo 84-K de este Código se les impondrá una multa de $279,507.00 a $559,014.00, por no proporcionar la información del estado de cuenta que se haya requerido.

B. Regla I.12.2. de la Resolución Miscelánea Fiscal para 2012.

Area Geográfica
20 veces el salario mínimo
200 veces el salario

general elevado al año
mínimo general

elevado al año

“A”
$436,686.00
$4,366,860.00

“B”
$424,349.00
$4,243,490.00

“C”
$413,910.00
$4,139,100.00
Atentamente

México, D.F., a 19 de diciembre de 2011.- El Jefe del Servicio de Administración Tributaria, Alfredo Gutiérrez Ortiz Mena.- Rúbrica.
Modificación al Anexo 7 de la Resolución Miscelánea Fiscal para 2011

	Contenido

Acciones, obligaciones y otros valores que se consideran colocados entre el gran público inversionista

A.
Se Incluyen.

1. a 7

8.
Certificados bursátiles

9.
Inscripción genérica de Títulos de Deuda denominados “NOTES”

B.
Se Cancelan.

C.
Se Modifican.

A. Se Incluyen:

7.
Títulos opcionales (Warrants)
	·
	· Títulos Opcionales de Compra en Efectivo Europeos, con Rendimiento Limitado:

A efecto de que se cuente con mayor información sobre cada una de las series de los títulos opcionales vigentes al mes de noviembre de 2011, se ha incluido un Apéndice al presente Anexo con las principales características de cada una de las series autorizadas.

8.
Certificados bursátiles

	·
	· Avalados

Emisora
Clave
Fecha de Vencimiento

Crédito Real, S.A.P.I. de C.V., S.F.O.M., E.N.R.
CREAL 11
22-Ago-14

· Certificados bursátiles estructurados garantizados

Emisora
Clave
Fecha de Vencimiento

Citi Structures México S. de R.L. de C.V.
CITIMEX 11-23
24-Oct-14

Citi Structures México S. de R.L. de C.V.
CITIMEX 11-24
03-Nov-14

Citi Structures México S. de R.L. de C.V.
CITIMEX 11-25
05-Nov-14

Citi Structures México S. de R.L. de C.V.
CITIMEX 11-26
24-Nov-14

Citi Structures México S. de R.L. de C.V.
CITIMEX 11-27
26-Nov-13

	
	· Emisiones realizadas al amparo de una inscripción genérica

Emisora
Clave
Fecha de Vencimiento

Banco Nacional de Obras y Servicios Públicos S.N.C., I.B.D.
BANOB 11
13-Nov-15

Banco Nacional de Obras y Servicios Públicos S.N.C., I.B.D.
BANOB 11-2
05-Nov-21

Banco Nacional de Obras y Servicios Públicos S.N.C., I.B.D.
BANOB 11U
05-Nov-21

	
	· Fiduciarios

Emisora
Clave
Fecha de Vencimiento

HSBC México, S.A., I.B.M., Grupo Financiero HSBC
UNIFCB 11-2
08-Nov-16

	
	· Quirografarios

Emisora
Clave
Fecha de Vencimiento

Impulsora del Desarrollo y el Empleo en América

Latina, S.A.B. de C.V.
IDEAL 11
6-Nov-14

Impulsora del Desarrollo y el Empleo en América

Latina, S.A.B. de C.V.
IDEAL 11-2
3-Nov-16

9.
Títulos de deuda denominados “NOTES”

	
	· Emisiones realizadas al amparo de una inscripción genérica

Emisora
Clave
Fecha de Vencimiento

Corporación Andina de Fomento
CAF 11U
15-Oct-21

B. Se Cancelan

1. Acciones

Banco Compartamos, S.A., Institución de Banca Múltiple.

Universidad CNCI, S.A.B. de C.V.

8.
Certificados Bursátiles

	
	· Quirografarios

Emisora
Clave
Fecha de Vencimiento

Crédito Inmobiliario, S.A. de C.V., S.F.O.M., E.N.R.
CINMOBI 09-2

7-Abr-11

C. Se Modifican

1.
Acciones

Dice:

Actinver Acciones Globales, S.A. de C.V., Sociedad de Inversión de Renta Variable. Ordinarias Serie “A”.

Deberá sustituirse por:

Fondo Actinver Commodities, S.A. de C.V., Sociedad de Inversión de Renta Variable. Ordinarias Serie “A”.

Dice:

Apolo Indizado, S.A. de C.V., Sociedad de Inversión de Renta Variable. Ordinarias, Nominativas Series “A” y “B”

Deberá sustituirse por:

Fondo Actinver Acciones Mediana y Pequeña Empresa, S.A. de C.V., Sociedad de Inversión de Renta Variable. Ordinarias, Nominativas Series “A” y “B”.

Dice:

Fondo Indizado 1, S.A. de C.V., Sociedad de Inversión de Renta Variable. Ordinarias Serie “A”

Deberá sustituirse por:

Fondo BBVA Bancomer RV6, S.A. de C.V., Sociedad de Inversión de Renta Variable. Ordinarias Serie “A”.

Dice:

UBS Diversificación Global, S.A. de C.V., Sociedad de Inversión de Renta Variable. Ordinarias Serie “A”.

Deberá sustituirse por:

Consultas Diversificando, S.A. de C.V.

Dice:

UBS México Alfa, S.A. de C.V., Sociedad de Inversión de Renta Variable. Ordinarias Serie “A”.

Deberá sustituirse por:

Consultas Alfanubis, S.A. de C.V.

Dice:

UBS Deuda Estratégica, S.A. de C.V., Sociedad de Inversión en Instrumentos de Deuda. Ordinarias
Serie “A”

Deberá sustituirse por:

Administrando Deuda, S.A. de C.V.

Dice:

UBS Liquidez Plus, S.A. de C.V., Sociedad de Inversión en Instrumentos de Deuda. Ordinarias Serie “A”.

Deberá sustituirse por:

Administrando Liquidez, S.A. de C.V.

Dice:

Banco Regional, S.A., Institución de Banca Múltiple.

Deberá sustituirse por:

Inter Banco, S.A., Institución de Banca Múltiple.

Atentamente
México, D. F. a 19 de diciembre de 2011.- El Jefe del Servicio de Administración Tributaria, Alfredo Gutiérrez Ortiz Mena.- Rúbrica.
Apéndice al Anexo 7 de la Resolución Miscelánea Fiscal para 2011

A efecto de que se cuente con mayor información sobre cada una de las series de los títulos opcionales vigentes al mes de noviembre se han incluido las principales características de cada una de las series de títulos opcionales autorizadas siguientes:

Características de la autorización 153/3172/2010.

	EMISORA
	TIPO DE TITULO OPCIONAL
	OFICIO Y FECHA DE AUTORIZACION
	PLAZO DE VENCIMIENTO
DE LA AUTORIZACION
	NUMERO DE TITULOS OPCIONALES AUTORIZADOS
	NUMERO DE SERIES AUTORIZADAS
	ACTIVO SUBYACENTE

	Acciones y Valores Banamex, S.A de C.V., Casa de Bolsa, integrante del Grupo Financiero Banamex
	De compra o de venta, en efectivo, europeo y con rendimiento limitado.
	153/3172/2010 de fecha 14 de abril de 2010
	Hasta el 14 de abril de 2020
	2 millones
	Hasta 1,000 series
	Los descritos en la Cláusula Décima del Acta de Emisión

Series vigentes emitidas al amparo de la autorización 153/3172/2010.

	CLAVE DE PIZARRA
	NUMERO DE SERIE
	FECHA DE EMISION
	FECHA DE VENCIMIENTO
	NUMERO DE TITULOS
	MONTO DE LA OFERTA
	ACTIVO SUBYACENTE

	CMP211R DC001
	22
	23-Nov-11
	19-Nov-12
	30,200
	$30,200,000.00
	COMPARC

Características de la autorización 153/3274/2010.

	EMISORA
	TIPO DE TITULO OPCIONAL
	OFICIO Y FECHA DE AUTORIZACION
	PLAZO DE VENCIMIENTO DE LA AUTORIZACION
	NUMERO DE TITULOS OPCIONALES AUTORIZADOS
	NUMERO DE SERIES AUTORIZADAS
	ACTIVO SUBYACENTE

	BBVA Bancomer, S.A., I.B.M., Grupo Financiero BBVA Bancomer.
	De compra o venta, en efectivo, europeo y con rendimiento limitado.
	153/3274/2010 del 7 de mayo de 2010.
	Hasta el 14 de mayo de 2020.
	200 millones
	Hasta 250 series.
	Los descritos en la Cláusula Primera del Acta de Emisión.

Series vigentes emitidas al amparo de la autorización 153/3274/2010.

	CLAVE DE PIZARRA
	NUMERO DE SERIE
	FECHA DE EMISION
	FECHA DE VENCIMIENTO
	NUMERO DE TITULOS
	MONTO DE LA OFERTA
	ACTIVO SUBYACENTE

	WMX208R DC016
	47
	3-Nov-11
	2-Ago-12
	3000,000
	$30,000,000.00
	WALMEX V

	GMX211R DC029
	48
	4-Nov-11
	1-Nov-12
	205,000
	$15,500,000.00
	GMEXICO B

	SPY211R DC002
	49
	30-Nov-11
	28-Nov-12
	568,000
	$56,800,000.00
	SPDR S&P 500 ETF TRUST

	SPY211R DC003
	50
	30-Nov-11
	28-Nov-12
	530,000
	$53,000,000.00
	SPDR S&P 500 ETF TRUST

Características de la autorización 153/89357/2010.

	EMISORA
	TIPO DE TITULO OPCIONAL
	OFICIO Y FECHA DE AUTORIZACION
	PLAZO DE VENCIMIENTO DE LA AUTORIZACION
	NUMERO DE TITULOS AUTORIZADOS
	NUMERO DE SERIES AUTORIZADAS
	ACTIVO SUBYACENTE

	Actinver Casa de Bolsa, S.A. de C.V., Grupo Financiero Actinver
	De compra o venta, europeo, en efectivo con rendimiento limitado.
	153/89357/2010 del 15 de diciembre de 2010
	Hasta el 11 de enero de 2016
	4 millones
	Hasta 100 series
	Indices y Acciones descritos en la Cláusula Décima Séptima del Acta de Emisión.

Series vigentes emitidas al amparo de la autorización 153/89357/2010.

	CLAVE DE PIZARRA
	NUMERO DE SERIE
	FECHA DE EMISION
	FECHA DE VENCIMIENTO
	NUMERO DE TITULOS
	MONTO DE LA OFERTA
	ACTIVO SUBYACENTE

	IPC211R DC262
	3
	30-Nov-11
	22-Nov-12
	71,930
	$71,930,000.00
	IPC

Características de la autorización 153/89358/2010.

	EMISORA
	TIPO DE TITULO OPCIONAL
	OFICIO Y FECHA DE AUTORIZACION
	PLAZO DE VENCIMIENTO DE LA AUTORIZACION
	NUMERO DE TITULOS AUTORIZADOS
	NUMERO DE SERIES AUTORIZADAS
	ACTIVO SUBYACENTE

	Scotia Inverlat Casa de Bolsa S.A. de C.V.Grupo Financiero Scotiabank Inverlat.
	De compra, en efectivo europeo con rendimiento limitado
	153/89358/2010 de fecha 15 de diciembre de 2010.
	Hasta el 21 de diciembre de 2020.
	10 millones
	Hasta 100 series.
	IPC

Series vigentes emitidas al amparo de la autorización 153/89358/2010.

	CLAVE DE PIZARRA
	NUMERO DE SERIE
	FECHA DE EMISION
	FECHA DE VENCIMIENTO
	NUMERO DE TITULOS
	MONTO DE LA OFERTA
	ACTIVO SUBYACENTE

	GMX211R DC030
	14
	16-Nov-11
	14-Nov-12
	25,743
	$224,993,820.00
	GMEXICO B

__
Anexo 8 de la Resolución Miscelánea Fiscal para 2012

	Contenido

A.
Tarifa aplicable a pagos provisionales
1.
Tarifa para el cálculo de los pagos provisionales que se deban efectuar durante 2012, tratándose de enajenación de inmuebles a que se refiere la regla I.3.14.4. de la Resolución Miscelánea Fiscal para 2012.

	B.
Tarifas aplicables a retenciones

1.
Tarifa aplicable en función de la cantidad de trabajo realizado y no de días laborados, correspondiente a 2012, calculada en días.

Tabla del subsidio para el empleo aplicable a la tarifa del numeral 1 del rubro B.

Tarifa que incluye el subsidio para el empleo, aplicable a la tarifa del numeral 1 del rubro B.

	2.
Tarifa aplicable cuando hagan pagos que correspondan a un periodo de 7 días, correspondiente a 2012.

Tabla del subsidio para el empleo aplicable a la tarifa del numeral 2 del rubro B.

Tarifa que incluye el subsidio para el empleo, aplicable a la tarifa del numeral 2 del rubro B.

	3.
Tarifa aplicable cuando hagan pagos que correspondan a un periodo de 10 días, correspondiente a 2012.

Tabla del subsidio para el empleo aplicable a la tarifa del numeral 3 del rubro B.

Tarifa que incluye el subsidio para el empleo, aplicable a la tarifa del numeral 3 del rubro B.

	4.
Tarifa aplicable cuando hagan pagos que correspondan a un periodo de 15 días, correspondiente a 2012.

Tabla del subsidio para el empleo aplicable a la tarifa del numeral 4 del rubro B.

Tarifa que incluye el subsidio para el empleo, aplicable a la tarifa del numeral 4 del rubro B.

	5.
Tarifa aplicable durante 2012, para el cálculo de los pagos provisionales mensuales.

Tabla del subsidio para el empleo aplicable a la tarifa del numeral 5 del rubro B.

Tarifa que incluye el subsidio para el empleo, aplicable a la tarifa del numeral 5 del rubro B.

	6.
Tarifa para el pago provisional del mes de enero de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Tarifa para el pago provisional del mes de febrero de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Tarifa para el pago provisional del mes de marzo de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Tarifa para el pago provisional del mes de abril de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Tarifa para el pago provisional del mes de mayo de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Tarifa para el pago provisional del mes de junio de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Tarifa para el pago provisional del mes de julio de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Tarifa para el pago provisional del mes de agosto de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Tarifa para el pago provisional del mes de septiembre de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Tarifa para el pago provisional del mes de octubre de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Tarifa para el pago provisional del mes de noviembre de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Tarifa para el pago provisional del mes de diciembre de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Tarifa aplicable para el cálculo de los pagos provisionales mensuales correspondientes a 2012, que efectúen los contribuyentes a que se refiere el Capítulo III, del Título IV de la Ley del Impuesto sobre la Renta, que obtengan ingresos por arrendamiento y en general por el otorgamiento del uso o goce temporal de bienes inmuebles.

	Tarifa opcional aplicable para el cálculo del pago provisional correspondiente al primer semestre de 2012, que efectúen los contribuyentes personas físicas dedicadas exclusivamente a las actividades agrícolas, silvícolas, ganaderas o de pesca, que cumplan con sus obligaciones fiscales en los términos del Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Tarifa opcional aplicable para el cálculo del pago provisional correspondiente al segundo semestre de 2012, que efectúen los contribuyentes personas físicas dedicadas exclusivamente a las actividades agrícolas, silvícolas, ganaderas o de pesca, que cumplan con sus obligaciones fiscales en los términos del Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	C.
Tarifa para el cálculo del impuesto correspondiente al ejercicio 2011 y 2012

1.
Tarifa para el cálculo del impuesto correspondiente al ejercicio de 2011.

2.
Tarifa para el cálculo del impuesto correspondiente al ejercicio de 2012.

A. Tarifa aplicable a pagos provisionales

1.
Tarifa para el cálculo de los pagos provisionales que se deban efectuar durante 2012, tratándose de enajenación de inmuebles a que se refiere la regla I.3.14.4. de la Resolución Miscelánea Fiscal para 2012.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	
	5,952.84
	
	0.00
	
	1.92
	

	5,952.85
	
	50,524.92
	
	114.24
	
	6.40
	

	50,524.93
	
	88,793.04
	
	2,966.76
	
	10.88
	

	88,793.05
	
	103,218.00
	
	7,130.88
	
	16.00
	

	103,218.01
	
	123,580.20
	
	9,438.60
	
	17.92
	

	123,580.21
	
	249,243.48
	
	13,087.44
	
	21.36
	

	249,243.49
	
	392,841.96
	
	39,929.04
	
	23.52
	

	392,841.97
	
	En adelante
	
	73,703.40
	
	30.00
	

B. Tarifas aplicables a retenciones

1.
Tarifa aplicable en función de la cantidad de trabajo realizado y no de días laborados, correspondiente a 2012, calculada en días.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	
	16.32
	
	0.00
	
	1.92
	

	16.33
	
	138.50
	
	0.31
	
	6.40
	

	138.51
	
	243.40
	
	8.13
	
	10.88
	

	243.41
	
	282.94
	
	19.55
	
	16.00
	

	282.95
	
	338.76
	
	25.87
	
	17.92
	

	338.77
	
	683.23
	
	35.88
	
	21.36
	

	683.24
	
	1,076.87
	
	109.45
	
	23.52
	

	1,076.88
	
	 En adelante
	
	202.04
	
	30.00
	

Tabla del subsidio para el empleo aplicable a la tarifa del numeral 1 del rubro B.

	Monto de ingresos que sirven de base para calcular el impuesto

	Para Ingresos de
	Hasta Ingresos de
	Cantidad de subsidio para el empleo diario

	$
	$
	$

	0.01
	
	58.19
	
	13.39
	

	58.20
	
	87.28
	
	13.38
	

	87.29
	
	114.24
	
	13.38
	

	114.25
	
	116.38
	
	12.92
	

	116.39
	
	146.25
	
	12.58
	

	146.26
	
	155.17
	
	11.65
	

	155.18
	
	175.51
	
	10.69
	

	175.52
	
	204.76
	
	9.69
	

	204.77
	
	234.01
	
	8.34
	

	234.02
	
	242.84
	
	7.16
	

	242.85
	
	 En adelante
	
	0.00
	

Tarifa que incluye el subsidio para el empleo, aplicable a la tarifa del numeral 1 del rubro B.

	Límite inferior 1
	Límite inferior 2
	Límite superior
	Cuota fija
	Por ciento para
	Subsidio para

	
	
	
	
	aplicarse sobre el
	el empleo

	
	
	
	
	excedente del límite
	diario

	
	
	
	
	inferior 1
	

	$
	$
	$
	$
	%
	$

	0.01
	0.01
	16.32
	0.00
	1.92
	13.39

	16.33
	16.33
	58.19
	0.31
	6.40
	13.39

	16.33
	58.20
	87.28
	0.31
	6.40
	13.38

	16.33
	87.29
	114.24
	0.31
	6.40
	13.38

	16.33
	114.25
	116.38
	0.31
	6.40
	12.92

	16.33
	116.39
	138.50
	0.31
	6.40
	12.58

	138.51
	138.51
	146.25
	8.13
	10.88
	12.58

	138.51
	146.26
	155.17
	8.13
	10.88
	11.65

	138.51
	155.18
	175.51
	8.13
	10.88
	10.69

	138.51
	175.52
	204.76
	8.13
	10.88
	9.69

	138.51
	204.77
	234.01
	8.13
	10.88
	8.34

	138.51
	234.02
	242.84
	8.13
	10.88
	7.16

	138.51
	242.85
	243.40
	8.13
	10.88
	0.00

	243.41
	243.41
	282.94
	19.55
	16.00
	0.00

	282.95
	282.95
	338.76
	25.87
	17.92
	0.00

	338.77
	338.77
	683.23
	35.88
	21.36
	0.00

	683.24
	683.24
	1,076.87
	109.45
	23.52
	0.00

	1,076.88
	1,076.88
	En adelante
	202.04
	30.00
	0.00

2. Tarifa aplicable cuando hagan pagos que correspondan a un periodo de 7 días, correspondiente a 2012.

	Límite inferior
	
	Límite superior
	
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	
	
	
	el excedente del límite inferior

	$
	
	$
	
	$
	%

	0.01
	
	114.24
	
	0.00
	
	1.92
	

	114.25
	
	969.50
	
	2.17
	
	6.40
	

	969.51
	
	1,703.80
	
	56.91
	
	10.88
	

	1,703.81
	
	1,980.58
	
	136.85
	
	16.00
	

	1,980.59
	
	2,371.32
	
	181.09
	
	17.92
	

	2,371.33
	
	4,782.61
	
	251.16
	
	21.36
	

	4,782.62
	
	7,538.09
	
	766.15
	
	23.52
	

	7,538.10
	
	 En adelante
	
	1,414.28
	
	30.00
	

Tabla del subsidio para el empleo aplicable a la tarifa del numeral 2 del rubro B.

	Monto de ingresos que sirven de base para calcular el impuesto

	Para Ingresos de
	Hasta Ingresos de
	Cantidad de subsidio para el empleo semanal

	$
	$
	$

	0.01
	
	407.33
	
	93.73
	

	407.34
	
	610.96
	
	93.66
	

	610.97
	
	799.68
	
	93.66
	

	799.69
	
	814.66
	
	90.44
	

	814.67
	
	1,023.75
	
	88.06
	

	1,023.76
	
	1,086.19
	
	81.55
	

	1,086.20
	
	1,228.57
	
	74.83
	

	1,228.58
	
	1,433.32
	
	67.83
	

	1,433.33
	
	1,638.07
	
	58.38
	

	1,638.08
	
	1,699.88
	
	50.12
	

	1,699.89
	
	 En adelante
	
	0.00
	

Tarifa que incluye el subsidio para el empleo, aplicable a la tarifa del numeral 2 del rubro B.

	Límite inferior 1
	Límite inferior 2
	Límite superior
	Cuota fija
	Por ciento para
	Subsidio para

	
	
	
	
	aplicarse sobre el
	el empleo

	
	
	
	
	excedente del límite
	semanal

	
	
	
	
	inferior 1
	

	$
	$
	$
	$
	%
	$

	0.01
	0.01
	114.24
	0.00
	1.92
	93.73

	114.25
	114.25
	407.33
	2.17
	6.40
	93.73

	114.25
	407.34
	610.96
	2.17
	6.40
	93.66

	114.25
	610.97
	799.68
	2.17
	6.40
	93.66

	114.25
	799.69
	814.66
	2.17
	6.40
	90.44

	114.25
	814.67
	969.50
	2.17
	6.40
	88.06

	969.51
	969.51
	1,023.75
	56.91
	10.88
	88.06

	969.51
	1,023.76
	1,086.19
	56.91
	10.88
	81.55

	969.51
	1,086.20
	1,228.57
	56.91
	10.88
	74.83

	969.51
	1,228.58
	1,433.32
	56.91
	10.88
	67.83

	969.51
	1,433.33
	1,638.07
	56.91
	10.88
	58.38

	969.51
	1,638.08
	1,699.88
	56.91
	10.88
	50.12

	969.51
	1,699.89
	1,703.80
	56.91
	10.88
	0.00

	1,703.81
	1,703.81
	1,980.58
	136.85
	16.00
	0.00

	1,980.59
	1,980.59
	2,371.32
	181.09
	17.92
	0.00

	2,371.33
	2,371.33
	4,782.61
	251.16
	21.36
	0.00

	4,782.62
	4,782.62
	7,538.09
	766.15
	23.52
	0.00

	7,538.10
	7,538.10
	En adelante
	1,414.28
	30.00
	0.00

3. Tarifa aplicable cuando hagan pagos que correspondan a un periodo de 10 días, correspondiente a 2012.
	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	163.20
	0.00
	1.92

	163.21
	1,385.00
	3.10
	6.40

	1,385.01
	2,434.00
	81.30
	10.88

	2,434.01
	2,829.40
	195.50
	16.00

	2,829.41
	3,387.60
	258.70
	17.92

	3,387.61
	6,832.30
	358.80
	21.36

	6,832.31
	10,768.70
	1,094.50
	23.52

	10,768.71
	 En adelante
	2,020.40
	30.00

Tabla del subsidio para el empleo aplicable a la tarifa del numeral 3 del rubro B.

	Monto de ingresos que sirven de base para calcular el impuesto

	Para Ingresos de
	Hasta Ingresos de
	Cantidad de subsidio para el empleo decenal

	$
	$
	$

	0.01
	
	581.90
	
	133.90
	

	581.91
	
	872.80
	
	133.80
	

	872.81
	
	1,142.40
	
	133.80
	

	1,142.41
	
	1,163.80
	
	129.20
	

	1,163.81
	
	1,462.50
	
	125.80
	

	1,462.51
	
	1,551.70
	
	116.50
	

	1,551.71
	
	1,755.10
	
	106.90
	

	1,755.11
	
	2,047.60
	
	96.90
	

	2,047.61
	
	2,340.10
	
	83.40
	

	2,340.11
	
	2,428.40
	
	71.60
	

	2,428.41
	
	 En adelante
	
	0.00
	

Tarifa que incluye el subsidio para el empleo, aplicable a la tarifa del numeral 3 del rubro B.

	Límite inferior 1
	Límite inferior 2
	Límite superior
	Cuota fija
	Por ciento para
	Subsidio para el

	
	
	
	
	aplicarse sobre el
	empleo decenal

	
	
	
	
	excedente del límite
	

	
	
	
	
	inferior 1
	

	$
	$
	$
	$
	%
	$

	0.01
	0.01
	163.20
	0.00
	1.92
	133.90

	163.21
	163.21
	581.90
	3.10
	6.40
	133.90

	163.21
	581.91
	872.80
	3.10
	6.40
	133.80

	163.21
	872.81
	1,142.40
	3.10
	6.40
	133.80

	163.21
	1,142.41
	1,163.80
	3.10
	6.40
	129.20

	163.21
	1,163.81
	1,385.00
	3.10
	6.40
	125.80

	1,385.01
	1,385.01
	1,462.50
	81.30
	10.88
	125.80

	1,385.01
	1,462.51
	1,551.70
	81.30
	10.88
	116.50

	1,385.01
	1,551.71
	1,755.10
	81.30
	10.88
	106.90

	1,385.01
	1,755.11
	2,047.60
	81.30
	10.88
	96.90

	1,385.01
	2,047.61
	2,340.10
	81.30
	10.88
	83.40

	1,385.01
	2,340.11
	2,428.40
	81.30
	10.88
	71.60

	1,385.01
	2,428.41
	2,434.00
	81.30
	10.88
	0.00

	2,434.01
	2,434.01
	2,829.40
	195.50
	16.00
	0.00

	2,829.41
	2,829.41
	3,387.60
	258.70
	17.92
	0.00

	3,387.61
	3,387.61
	6,832.30
	358.80
	21.36
	0.00

	6,832.31
	6,832.31
	10,768.70
	1,094.50
	23.52
	0.00

	10,768.71
	10,768.71
	En adelante
	2,020.40
	30.00
	0.00

4. Tarifa aplicable cuando hagan pagos que correspondan a un periodo de 15 días, correspondiente a 2012.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	244.80
	0.00
	1.92

	244.81
	2,077.50
	4.65
	6.40

	2,077.51
	3,651.00
	121.95
	10.88

	3,651.01
	4,244.10
	293.25
	16.00

	4,244.11
	5,081.40
	388.05
	17.92

	5,081.41
	10,248.45
	538.20
	21.36

	10,248.46
	16,153.05
	1,641.75
	23.52

	16,153.06
	En adelante
	3,030.60
	30.00

Tabla del subsidio para el empleo aplicable a la tarifa del numeral 4 del rubro B.

	Monto de ingresos que sirven de base para calcular el impuesto

	Para Ingresos de
	Hasta Ingresos de
	Cantidad de subsidio para el empleo quincenal

	$
	$
	$

	0.01
	
	872.85
	
	200.85
	

	872.86
	
	1,309.20
	
	200.70
	

	1,309.21
	
	1,713.60
	
	200.70
	

	1,713.61
	
	1,745.70
	
	193.80
	

	1,745.71
	
	2,193.75
	
	188.70
	

	2,193.76
	
	2,327.55
	
	174.75
	

	2,327.56
	
	2,632.65
	
	160.35
	

	2,632.66
	
	3,071.40
	
	145.35
	

	3,071.41
	
	3,510.15
	
	125.10
	

	3,510.16
	
	3,642.60
	
	107.40
	

	3,642.61
	
	 En adelante
	
	0.00
	

Tarifa que incluye el subsidio para el empleo, aplicable a la tarifa del numeral 4 del rubro B.

	Límite inferior 1
	Límite inferior 2
	Límite superior
	Cuota fija
	Por ciento para
	Subsidio para

	
	
	
	
	aplicarse sobre el
	el empleo quincenal

	
	
	
	
	excedente del límite

	
	
	
	
	inferior 1
	

	$
	$
	$
	$
	%
	$

	0.01
	0.01
	244.80
	0.00
	1.92
	200.85

	244.81
	244.81
	872.85
	4.65
	6.40
	200.85

	244.81
	872.86
	1,309.20
	4.65
	6.40
	200.70

	244.81
	1,309.21
	1,713.60
	4.65
	6.40
	200.70

	244.81
	1,713.61
	1,745.70
	4.65
	6.40
	193.80

	244.81
	1,745.71
	2,077.50
	4.65
	6.40
	188.70

	2,077.51
	2,077.51
	2,193.75
	121.95
	10.88
	188.70

	2,077.51
	2,193.76
	2,327.55
	121.95
	10.88
	174.75

	2,077.51
	2,327.56
	2,632.65
	121.95
	10.88
	160.35

	2,077.51
	2,632.66
	3,071.40
	121.95
	10.88
	145.35

	2,077.51
	3,071.41
	3,510.15
	121.95
	10.88
	125.10

	2,077.51
	3,510.16
	3,642.60
	121.95
	10.88
	107.40

	2,077.51
	3,642.61
	3,651.00
	121.95
	10.88
	0.00

	3,651.01
	3,651.01
	4,244.10
	293.25
	16.00
	0.00

	4,244.11
	4,244.11
	5,081.40
	388.05
	17.92
	0.00

	5,081.41
	5,081.41
	10,248.45
	538.20
	21.36
	0.00

	10,248.46
	10,248.46
	16,153.05
	1,641.75
	23.52
	0.00

	16,153.06
	16,153.06
	En adelante
	3,030.60
	30.00
	0.00

5. Tarifa aplicable durante 2012, para el cálculo de los pagos provisionales mensuales.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	496.07
	0.00
	1.92

	496.08
	4,210.41
	9.52
	6.40

	4,210.42
	7,399.42
	247.23
	10.88

	7,399.43
	8,601.50
	594.24
	16.00

	8,601.51
	10,298.35
	786.55
	17.92

	10,298.36
	20,770.29
	1,090.62
	21.36

	20,770.30
	32,736.83
	3,327.42
	23.52

	32,736.84
	En adelante
	6,141.95
	30.00

Tabla del subsidio para el empleo aplicable a la tarifa del numeral 5 del rubro B.

	Monto de ingresos que sirven de base para calcular el impuesto

	Para Ingresos de
	Hasta Ingresos de
	Cantidad de subsidio para el empleo mensual

	$
	$
	$

	0.01
	
	1,768.96
	
	407.02
	

	1,768.97
	
	2,653.38
	
	406.83
	

	2,653.39
	
	3,472.84
	
	406.62
	

	3,472.85
	
	3,537.87
	
	392.77
	

	3,537.88
	
	4,446.15
	
	382.46
	

	4,446.16
	
	4,717.18
	
	354.23
	

	4,717.19
	
	5,335.42
	
	324.87
	

	5,335.43
	
	6,224.67
	
	294.63
	

	6,224.68
	
	7,113.90
	
	253.54
	

	7,113.91
	
	7,382.33
	
	217.61
	

	7,382.34
	
	En adelante
	
	0.00
	

Tarifa que incluye el subsidio para el empleo, aplicable a la tarifa del numeral 5 del rubro B.

	Subsidio para el

	
	
	
	
	aplicarse sobre el
	empleo

	
	
	
	
	excedente del límite
	mensual

	
	
	
	
	inferior 1
	

	$
	$
	$
	$
	%
	$

	0.01
	0.01
	496.07
	0.00
	1.92
	407.02

	496.08
	496.08
	1,768.96
	9.52
	6.40
	407.02

	496.08
	1,768.97
	2,653.38
	9.52
	6.40
	406.83

	496.08
	2,653.39
	3,472.84
	9.52
	6.40
	406.62

	496.08
	3,472.85
	3,537.87
	9.52
	6.40
	392.77

	496.08
	3,537.88
	4,210.41
	9.52
	6.40
	382.46

	4,210.42
	4,210.42
	4,446.15
	247.23
	10.88
	382.46

	4,210.42
	4,446.16
	4,717.18
	247.23
	10.88
	354.23

	4,210.42
	4,717.19
	5,335.42
	247.23
	10.88
	324.87

	4,210.42
	5,335.43
	6,224.67
	247.23
	10.88
	294.63

	4,210.42
	6,224.68
	7,113.90
	247.23
	10.88
	253.54

	4,210.42
	7,113.91
	7,382.33
	247.23
	10.88
	217.61

	4,210.42
	7,382.34
	7,399.42
	247.23
	10.88
	0.00

	7,399.43
	7,399.43
	8,601.50
	594.24
	16.00
	0.00

	8,601.51
	8,601.51
	10,298.35
	786.55
	17.92
	0.00

	10,298.36
	10,298.36
	20,770.29
	1,090.62
	21.36
	0.00

	20,770.30
	20,770.30
	32,736.83
	3,327.42
	23.52
	0.00

	32,736.84
	32,736.84
	En adelante
	6,141.95
	30.00
	0.00

6.
Tarifa para el pago provisional del mes de enero de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	496.07
	0.00
	1.92

	496.08
	4,210.41
	9.52
	6.40

	4,210.42
	7,399.42
	247.23
	10.88

	7,399.43
	8,601.50
	594.24
	16.00

	8,601.51
	10,298.35
	786.55
	17.92

	10,298.36
	20,770.29
	1,090.62
	21.36

	20,770.30
	32,736.83
	3,327.42
	23.52

	32,736.84
	En adelante
	6,141.95
	30.00

Tarifa para el pago provisional del mes de febrero de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	992.14
	0.00
	1.92

	992.15
	8,420.82
	19.04
	6.40

	8,420.83
	14,798.84
	494.46
	10.88

	14,798.85
	17,203.00
	1,188.48
	16.00

	17,203.01
	20,596.70
	1,573.10
	17.92

	20,596.71
	41,540.58
	2,181.24
	21.36

	41,540.59
	65,473.66
	6,654.84
	23.52

	65,473.67
	En adelante
	12,283.90
	30.00

Tarifa para el pago provisional del mes de marzo de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	1,488.21
	0.00
	1.92

	1,488.22
	12,631.23
	28.56
	6.40

	12,631.24
	22,198.26
	741.69
	10.88

	22,198.27
	25,804.50
	1,782.72
	16.00

	25,804.51
	30,895.05
	2,359.65
	17.92

	30,895.06
	62,310.87
	3,271.86
	21.36

	62,310.88
	98,210.49
	9,982.26
	23.52

	98,210.50
	En adelante
	18,425.85
	30.00

Tarifa para el pago provisional del mes de abril de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	1984.28
	0.00
	1.92

	1,984.29
	16,841.64
	38.08
	6.40

	16,841.65
	29,597.68
	988.92
	10.88

	29,597.69
	34,406.00
	2,376.96
	16.00

	34,406.01
	41,193.40
	3,146.20
	17.92

	41,193.41
	83,081.16
	4,362.48
	21.36

	83,081.17
	130,947.32
	13,309.68
	23.52

	130,947.33
	En adelante
	24,567.80
	30.00

Tarifa para el pago provisional del mes de mayo de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	2,480.35
	0.00
	1.92

	2,480.36
	21,052.05
	47.60
	6.40

	21,052.06
	36,997.10
	1,236.15
	10.88

	36,997.11
	43,007.50
	2,971.20
	16.00

	43,007.51
	51,491.75
	3,932.75
	17.92

	51,491.76
	103,851.45
	5,453.10
	21.36

	103,851.46
	163,684.15
	16,637.10
	23.52

	163,684.16
	En adelante
	30,709.75
	30.00

Tarifa para el pago provisional del mes de junio de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	2,976.42
	0.00
	1.92

	2,976.43
	25,262.46
	57.12
	6.40

	25,262.47
	44,396.52
	1,483.38
	10.88

	44,396.53
	51,609.00
	3,565.44
	16.00

	51,609.01
	61,790.10
	4,719.30
	17.92

	61,790.11
	124,621.74
	6,543.72
	21.36

	124,621.75
	196,420.98
	19,964.52
	23.52

	196,420.99
	En adelante
	36,851.70
	30.00

Tarifa para el pago provisional del mes de julio de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	3,472.49
	0.00
	1.92

	3,472.50
	29,472.87
	66.64
	6.40

	29,472.88
	51,795.94
	1,730.61
	10.88

	51,795.95
	60,210.50
	4,159.68
	16.00

	60,210.51
	72,088.45
	5,505.85
	17.92

	72,088.46
	145,392.03
	7,634.34
	21.36

	145,392.04
	229,157.81
	23,291.94
	23.52

	229,157.82
	En adelante
	42,993.65
	30.00

Tarifa para el pago provisional del mes de agosto de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	3,968.56
	0.00
	1.92

	3,968.57
	33,683.28
	76.16
	6.40

	33,683.29
	59,195.36
	1,977.84
	10.88

	59,195.37
	68,812.00
	4,753.92
	16.00

	68,812.01
	82,386.80
	6,292.40
	17.92

	82,386.81
	166,162.32
	8,724.96
	21.36

	166,162.33
	261,894.64
	26,619.36
	23.52

	261,894.65
	En adelante
	49,135.60
	30.00

Tarifa para el pago provisional del mes de septiembre de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	4,464.63
	0.00
	1.92

	4,464.64
	37,893.69
	85.68
	6.40

	37,893.70
	66,594.78
	2,225.07
	10.88

	66,594.79
	77,413.50
	5,348.16
	16.00

	77,413.51
	92,685.15
	7,078.95
	17.92

	92,685.16
	186,932.61
	9,815.58
	21.36

	186,932.62
	294,631.47
	29,946.78
	23.52

	294,631.48
	En adelante
	55,277.55
	30.00

Tarifa para el pago provisional del mes de octubre de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	4,960.70
	0.00
	1.92

	4,960.71
	42,104.10
	95.20
	6.40

	42,104.11
	73,994.20
	2,472.30
	10.88

	73,994.21
	86,015.00
	5,942.40
	16.00

	86,015.01
	102,983.50
	7,865.50
	17.92

	102,983.51
	207,702.90
	10,906.20
	21.36

	207,702.91
	327,368.30
	33,274.20
	23.52

	327,368.31
	En adelante
	61,419.50
	30.00

Tarifa para el pago provisional del mes de noviembre de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	5,456.77
	0.00
	1.92

	5,456.78
	46,314.51
	104.72
	6.40

	46,314.52
	81,393.62
	2,719.53
	10.88

	81,393.63
	94,616.50
	6,536.64
	16.00

	94,616.51
	113,281.85
	8,652.05
	17.92

	113,281.86
	228,473.19
	11,996.82
	21.36

	228,473.20
	360,105.13
	36,601.62
	23.52

	360,105.14
	En adelante
	67,561.45
	30.00

Tarifa para el pago provisional del mes de diciembre de 2012, aplicable a los ingresos que perciban los contribuyentes a que se refiere el Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	5,952.84
	0.00
	1.92

	5,952.85
	50,524.92
	114.24
	6.40

	50,524.93
	88,793.04
	2,966.76
	10.88

	88,793.05
	103,218.00
	7,130.88
	16.00

	103,218.01
	123,580.20
	9,438.60
	17.92

	123,580.21
	249,243.48
	13,087.44
	21.36

	249,243.49
	392,841.96
	39,929.04
	23.52

	392,841.97
	En adelante
	73,703.40
	30.00

Tarifa aplicable para el cálculo de los pagos provisionales mensuales correspondientes a 2012, que efectúen los contribuyentes a que se refiere el Capítulo III, del Título IV de la Ley del Impuesto sobre la Renta, que obtengan ingresos por arrendamiento y en general por el otorgamiento del uso o goce temporal de bienes inmuebles.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	496.07
	0.00
	1.92

	496.08
	4,210.41
	9.52
	6.40

	4,210.42
	7,399.42
	247.23
	10.88

	7,399.43
	8,601.50
	594.24
	16.00

	8,601.51
	10,298.35
	786.55
	17.92

	10,298.36
	20,770.29
	1,090.62
	21.36

	20,770.30
	32,736.83
	3,327.42
	23.52

	32,736.84
	En adelante
	6,141.95
	30.00

Tarifa opcional aplicable para el cálculo del pago provisional correspondiente al primer semestre de 2012, que efectúen los contribuyentes personas físicas dedicadas exclusivamente a las actividades agrícolas, silvícolas, ganaderas o de pesca, que cumplan con sus obligaciones fiscales en los términos del Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	2,976.42
	0.00
	1.92

	2,976.43
	25,262.46
	57.12
	6.40

	25,262.47
	44,396.52
	1,483.38
	10.88

	44,396.53
	51,609.00
	3,565.44
	16.00

	51,609.01
	61,790.10
	4,719.30
	17.92

	61,790.11
	124,621.74
	6,543.72
	21.36

	124,621.75
	196,420.98
	19,964.52
	23.52

	196,420.99
	En adelante
	36,851.70
	30.00

Tarifa opcional aplicable para el cálculo del pago provisional correspondiente al segundo semestre de 2012, que efectúen los contribuyentes personas físicas dedicadas exclusivamente a las actividades agrícolas, silvícolas, ganaderas o de pesca, que cumplan con sus obligaciones fiscales en los términos del Capítulo II, Secciones I y II, del Título IV de la Ley del Impuesto sobre la Renta.

	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre

	
	
	
	el excedente del límite inferior

	$
	$
	$
	%

	0.01
	5,952.84
	0.00
	1.92

	5,952.85
	50,524.92
	114.24
	6.40

	50,524.93
	88,793.04
	2,966.76
	10.88

	88,793.05
	103,218.00
	7,130.88
	16.00

	103,218.01
	123,580.20
	9,438.60
	17.92

	123,580.21
	249,243.48
	13,087.44
	21.36

	249,243.49
	392,841.96
	39,929.04
	23.52

	392,841.97
	En adelante
	73,703.40
	30.00

C.
Tarifa para el cálculo del impuesto correspondiente al ejercicio 2011 y 2012

1.
Tarifa para el cálculo del impuesto correspondiente al ejercicio de 2011.
	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre el excedente del límite inferior

	$
	$
	$
	%

	0.01
	
	5,952.84
	
	0.00
	
	1.92
	

	5,952.85
	
	50,524.92
	
	114.24
	
	6.40
	

	50,524.93
	
	88,793.04
	
	2,966.76
	
	10.88
	

	88,793.05
	
	103,218.00
	
	7,130.88
	
	16.00
	

	103,218.01
	
	123,580.20
	
	9,438.60
	
	17.92
	

	123,580.21
	
	249,243.48
	
	13,087.44
	
	21.36
	

	249,243.49
	
	392,841.96
	
	39,929.04
	
	23.52
	

	392,841.97
	
	En adelante
	
	73,703.40
	
	30.00
	

2.
Tarifa para el cálculo del impuesto correspondiente al ejercicio de 2012.
	Límite inferior
	Límite superior
	Cuota fija
	Por ciento para aplicarse sobre el excedente del límite inferior

	$
	$
	$
	%

	0.01
	
	5,952.84
	
	0.00
	
	1.92
	

	5,952.85
	
	50,524.92
	
	114.24
	
	6.40
	

	50,524.93
	
	88,793.04
	
	2,966.76
	
	10.88
	

	88,793.05
	
	103,218.00
	
	7,130.88
	
	16.00
	

	103,218.01
	
	123,580.20
	
	9,438.60
	
	17.92
	

	123,580.21
	
	249,243.48
	
	13,087.44
	
	21.36
	

	249,243.49
	
	392,841.96
	
	39,929.04
	
	23.52
	

	392,841.97
	
	En adelante
	
	73,703.40
	
	30.00
	

Atentamente
México, D. F., a 19 de diciembre de 2011.- El Jefe del Servicio de Administración Tributaria, Alfredo Gutiérrez Ortiz Mena.- Rúbrica.
Anexo 11 de la Resolución Miscelánea Fiscal para 2012

	Contenido

A.
Catálogo de claves de tipo de producto

B.
Catálogos de claves de nombres genéricos de bebidas alcohólicas y marcas de tabacos labrados

C.
Catálogo de claves de entidad federativa

D.
Catálogo de claves de graduación alcohólica

E.
Catálogo de claves de empaque

F.
Catálogo de claves de unidad de medida

A.
Catálogo de claves de tipo de producto

001
Bebidas alcohólicas

002
Cerveza

003
Bebidas refrescantes

006
Alcohol

007
Alcohol desnaturalizado

012
Mieles incristalizables

013
Tabacos labrados

B.
Catálogos de claves de nombres genéricos de bebidas alcohólicas y marcas de tabacos labrados

Claves de nombres genéricos de bebidas alcohólicas:

001
Aguardiente Abocado o Reposado

002
Aguardiente Standard (blanco u oro)

003
Charanda

004
Licor de hierbas regionales

005
Aguardiente Añejo

006
Habanero

007
Rompope

008
Aguardiente con Sabor

009
Cocteles

010
Licores y Cremas hasta 20% Alc. Vol.

011
Parras

012
Bacanora

013
Comiteco

014
Lechuguilla o raicilla

015
Mezcal

016
Sotol

017
Anís

018
Ginebra

019
Vodka

020
Ron

021
Tequila joven o blanco

022
Brandy

023
Amaretto

024
Licor de Café o Cacao

025
Licores y Cremas más de 20% Alc. Vol.

026
Tequila reposado o añejo

027
Ron Añejo

028
Brandy Reserva

029
Ron con Sabor

030
Ron Reserva

031
Tequila joven o blanco 100% agave

032
Tequila reposado 100% agave

033
Brandy Solera

034
Cremas base Whisky

035
Whisky o Whiskey, Borbon o Bourbon

036
Tenessee "Standard"

037
Calvados

038
Tequila añejo 100% agave

039
Cognac V.S.

041
Tenessee "de Luxe"

042
Cognac V.S.O.P.

043
Cognac X.O.

044
Cerveza

045
Bebidas Refrescantes

046
Vinos de mesa

047
Otros

Claves de marcas de tabacos labrados:

1. BRITISH AMERICAN TOBACCO MEXICO, S.A. DE C.V.,
R.F.C. BAT910607F43

CLAVES
MARCAS

001001
Lucky Strike 1916 C.S.

001002
Kent Wallet Blue C.F.

001003
Kent Wallet Silver C.F.

001004
Viceroy L. Prem. C.S.

001005
Viceroy L. Prem. C.D.

001006
Kent Wallet White C.F.

001007
Boots Exactos Suaves C.F.

001008
Pall Mall Menthol C.F.

001009
Boots Exactos 25´s C.F.

001010
Dunhill King Size C.D.

001011
Viceroy C.S.

001012
Viceroy C.D.

001013
Pall Mall 25´s Rojos C.F.

001014
Camel 14´s C.D.

001015
Camel C.D.

001016
Camel Smooth C.D.

001017
Salem C.D.

001018
Salem 83 M.M. C.D.

001019
Raleigh con Filtro

001020
Camel Natural F.F.

001021
Fiesta C.S.

001022
Camel Natural Subtle Flavor D58 M.M. C.D.

001023
Del Prado

001024
Montana Fresh C.D.

001025
Montana C.S.

001026
Montana C.D.

001027
Montana Spice C.D.

001028
Montana Shots F.F.

001029
Camel Winter

001033
Montana Lights C.D.

001034
Montana Lights C.S.

001036
Gol Lights 70 C.D.

001037
Gol Menthol 70 C.S.

001038
Gol Menthol 70 C.D.

001039
Montana Medium C.D.

001040
Viceroy Ultra Lights C.D.

001041
Viceroy Ultra Lights C.S.

001043
Raleigh 70 M.M. C.D.

001044
Viceroy Lights F.D. C.S.

001045
Viceroy Lights F.D. C.D.

001046
Viceroy Full Flavour F.D. C.D.

001047
Viceroy Full Flavour F.D. C.S.

001048
Alas con Filtro

001049
Alas Mentolados con Filtro C.S.

001050
Boots Special Lights 100´s C.D.

001051
Raleigh Reserva Especial C.D.

001052
Boots C.S.

001053
Boots C.D.

001054
Raleigh Reserva Especial C.S.

001055
Boots Lights C.S.

001056
Boots Lights C.D.

001057
Boots Exactos F.F. C.S.

001061
Boots 14’s C.D.

001063
Viceroy Gold 100’s C.D. Paq. Exh. 5 Caj/Paq

001066
Viceroy Gold Lights 100’s C.D. Paq. Exh. 5 Caj/Paq

001067
Viceroy Gold Menthol Lights 100’s C.D. Paq. Exh. 5 Caj/Paq

001070
Pall Mall Azul 20´s C.D. C.F.

001071
Pall Mall Naranja 20´s C.D. C.F.

001072
Pall Mall Superslims C.D. C.F.

001073
Pall Mall F.F. C.D.

001074
Pall Mall F.F. C.S.

001075
Pall Mall Lights C.D.

001076
Pall Mall Lights C.S.

001077
Camel Lights C.D.

001078
Lucky Strike C.D.

001079
Lucky Strike Lights C.D.

001080
Raleigh Suave C.S.

001081
Gol 70 C.S.

001082
Impala C.D. P.E.

001083
Impala Mentolados C.D. P.E.

001084
Camel C.D. Ed. de Lujo

001085
Camel C.D. Ed. Especial

001086
Lucky Strike C.D. P.B.

001087
Lucky Strike Lights C.D. P.B.

001088
Boots Menthol C.D.

001089
Boots Menthol C.S.

001090
Boots Menthol 14's C.D.

001091
Boots Special Lights C.S.

001092
Boots Special Lights C.D.

001093
Montana Menthol C.D.

001094
Montana Menthol C.S.

001095
Kent Blue Ten H.L.

001096
Kent Silver Five H.L.

001097
Kent Gold One H.L.

001098
Gol 70 C.D.

001099
Gol Lights 70 C.S.

001100
Pall Mall Exactos 25´s F.F. C.S.

001101
Pall Mall Exactos F.F. C.S.

001102
Pall Mall Exactos Lights C.S.

001103
Pall Mall Special Lights 100´s C.D.

001104
Pall Mall Lights 20´s C.D.

001105
Pall Mall Menthol 20´s C.F. C.D.

001106
Montana 14´s F.F. C.D.

001107
Camel Blue

001108
Montana Shots 14´s

001109
Montana Shots F.F. 25´s

001110
Pall Mall Multicolor

001111
Camel Silver

001112
Raleigh 25

001113
Raleigh 84 M.M.

001114
Dunhill Blonde Blend KS

001115
Dunhill Swiss Blend KS

001116
Dunhill Master Blend KS

001117
Camel Cool

001118
Pall Mall XL Fresh HL

001119
Montana 100 FF

001120
Montana 100 LI

001121
Montana 100 ME

001122
Pall Mall Exactos 14´s

001123
Raleigh 18 HL

001124
Camel Ff 100

001125
Dunhill Capsule Switch Ff

001126
Pall Mall XL Lights 14

001127
Pall Mall XL Fresh 14

001128
Camel Colors

101001
Alas Extra

101003
Argentinos

101004
Alas

101006
Gratos

101009
Pacífico Ov.

101010
Bohemios 15´s

101012
Alitas 15´s

101016
Embajadores C.B. C.D.

101017
Luchadores Ovalados S.F. C.S.

101018
Raleigh sin filtro Ovalados

4.
CASA AUTREY, S.A. DE C.V.,
R.F.C. CAU801002699

CLAVES
MARCAS

004001
Kent Box C.D.

004002
Kent Super Light C.D.

004003
Kent Super Light C.S.

004004
Kent Regular C.S.

6.
NUEVA MATACAPAN TABACOS, S.A. DE C.V.,
R.F.C. NMT920818519

CLAVES
MARCAS

206001
Te Amo "Tripa Larga".

206002
Te Amo "Tripa Corta".

206003
Linea Turrent "Tripa Corta".

206004
El Triunfo "Tripa Larga".

206005
Matacan "Tripa Larga".

206006
Hugo Cassar

206007
Mike's

7.
TABACOS IMPORTADOS DE ALTA CALIDAD, S.A. DE C.V.,
R.F.C. TIA960503CN5

CLAVES
MARCAS

007001
Virginian Regular Cajetilla Suave

007002
Virginian Light Cajetilla Suave

007003
Virginian Mentolado Cajetilla Suave

007004
U.S.A. Regular Cajetilla Suave

007005
U.S.A. Light Cajetilla Suave

007006
U.S.A. Mentolado Cajetilla Suave

007007
U.S.A. Mentolado Light Cajetilla Suave

007008
Medallon Regular Cajetilla Suave

007009
Medallon Light Cajetilla Suave

007010
Medallon Mentolado Cajetilla Suave

007011
Medallon Mentolado Light Cajetilla Suave

8.
PUROS SANTA CLARA, S.A. DE C.V.,
R.F.C. PSC9607267W5

CLAVES
MARCAS

208001
Santa Clara 1830

208002
Aromas de San Andrés

208003
Ejecutivos

208004
Ortíz

208005
Mocambo

208006
Hoyo de Casa

208007
Valdéz

208008
Veracruz

208009
Canillas

208010
Az

208011
Belmondo

208012
Cayman Crown

208013
Gw

208014
Hoja de Oro

208015
Mexican

208016
P&R

208017
Ted Lapidus

208018
J.R.

208019
Aniversario

208020
Santa Clara

208021
Mariachi

208022
Petit

208023
Es un Nene

208024
Es una Nena

208025
Tampanilla

208026
Panter

208027
Domingo

408028
Ruta Maya

408029
Montes

408030
Madrigal

408031
Hoja de Mexicali

408032
Hacienda Veracruz

408033
Madrigal Habana

9.
LIEB INTERNACIONAL, S.A. DE C.V.,
R.F.C. LIN910603L62

CLAVES
MARCAS

009001
Nat Sherman Fantasia Light

009002
Nat Sherman Classic

009003
Nat Sherman Light

109004
Davidoff

209001
Artigas

209002
Montecruz

209003
Dannemann

209004
La Paz

209005
Flor de la Isabela

209006
García y Vega

209007
Macanudo

209008
Tiparillo

209009
Tijuana Smalls

209010
Belinda

209011
Hoyo de Monterrey

209012
Flor de Caribe

209013
Punch

209014
Rey del Mundo

209015
Davidoff

209016
Griffins

209017
Private Stock

209018
Zino

209019
Bering

209020
Blackstone

209021
King Edward

209022
Montague

209023
Swisher Sweet

209024
Willem II

209025
Hav a Tampa

209026
Don Sebastián

209027
Avo

209028
Backwoods

209029
Phillies

209030
Villiger

209031
White Owl

209032
Red Man

309001
Skoal

309002
Davidoff

309003
Borkum Riff

309004
Peter Stokkebye

309005
Kayak

409001
Bundle

409002
Astral

409003
Don Tomas

409004
Kahlúa

409005
Joya de Nicaragua

409006
Lieb

409007
Rocky Patel

409008
Indian

409009
Winston Churchill

409010
La Aurora

409011
Leon Jimenez

409012
Serie D

409013
Camacho

409014
Principes

409015
El Credito

409016
Excalibur

409017
Helix

10.
TABACALERA VERACRUZANA, S.A.,
R.F.C. TVE690530MJ9

CLAVES
MARCAS

210001
Zets

210002
Núm. 1

210003
Núm. 2

210004
Núm. 3

210005
Núm. 4

210006
Núm. 5

210007
Núm. 5 Extra

210008
Núm. 6

210009
Núm. 6 Extra

210010
Núm. 7

210011
Núm. 8

210012
Núm. 9

210013
Especiales Cecilia

210014
U-18

210015
Cedros Especiales

210016
Panetelas

210017
Premios

210018
Fancytales

210019
Enanos

210020
Veracruzanos

210021
Cazadores

210022
Cedros

210023
Intermedios

210024
Petit

210025
Cedritos

11.
TABACOS SAN ANDRES, S.A. DE C.V.,
R.F.C. TSA860710IB4

CLAVES
MARCAS

211001
Panter

211002
Arturo Fuente

211003
Fuente Fuente

211004
Parodi

211005
J. Cortes

311001
Alois Poschll

12.
TABACOS LA VICTORIA, S.A. DE C.V.,
R.F.C. TVI9609235F5

CLAVES
MARCAS

212001
Miranda

212002
Da Costa

212003
Caribeños

212004
Mulatos

212005
Otman Perez

212006
Fifty Club

212007
Cda.

212008
Dos Coronas

212009
Copa Cabana

212010
Don Francisco

212011
Grupo Loma

212012
Pakal

212013
Navegantes

13.
DISTRIBUCIONES CARIBE MAYA, S.A. DE C.V.,
R.F.C. DCM970626T95

CLAVES
MARCAS

013001
Cohiba

013002
H. Upmann

013003
Hoyo de Monterrey

013004
Montecristo

013005
Partagas

013006
Romeo y Julieta

113001
H. Upmann

113002
Hoyo de Monterrey

113003
Montecristo

113004
Partagas

213001
A&C Grenadier

213002
Avanti Anisette

213003
Bering

213004
Blackstone

213005
Bolivar

213006
Cohiba

213007
Cuesta Rey

213008
Don Fuego

213009
Dutch Masters

213010
El Producto

213011
Flor de Cano

213012
Fonseca

213013
Garcia Vega

213014
H. Upmann

213015
Hav. A. Tampa

213016
Hoyo de Monterrey

213017
King Edward

213018
La Gloria Cubana

213019
Larrañaga

213020
Los Stotas

213021
Macanudo

213022
Montecristo

213023
Muriel

213024
Partagas

213025
Phillies

213026
Prince Albert

213027
Punch

213028
Quintero

213029
Rey del Mundo

213030
Rigoletto

213031
Romeo y Julieta

213032
Sancho

213033
Swisher Sweets

213034
Tampa

213035
Tijuana Smalls

213036
Troya

213037
White Owl

213038
Miami Suites

313001
H. Upmann

313002
Larrañaga

313003
Partagas

14.
GRUPO PERMI, S.A. DE C.V.,
R.F.C. GPE9802189V2

CLAVES
MARCAS

014001
Cohiba

014002
Gudang Garam Deluxe Mentol

014003
Gudang Garam Deluxe Rojo

014004
Gudang Garam Deluxe Mild

014005
Gudang Garam Deluxe Profesional

014006
Gudang Garam Surya

014007
Gudang Garam International Cafe

014008
Gauloise

014009
Gitanes

014010
Ducados

014011
Brooklyn

214001
Dupont Lonsdales

214002
Dupont Robustos

214003
Dupont Churchill

214004
Dupont Midi

214005
Dupont Mini

214006
Dupont Corona

214007
Dupont Doble Corona

214009
Peñamil Plata

214010
Francisco Fuentes

214011
Adan y Eva

214012
Mazo Tripa Larga

314001
Cavendish Natural

314002
Cherry Granel

314003
Chocolate

314004
Tibor Vainilla

314005
Don Pedro Medium English

314006
Black Cavendish

314007
Burley Cubico

314008
Ron y Maple

314009
Alexander

314010
Phillip

314011
Prince Albert

314012
Don Francisco

314013
Mac Baren Mixture

314014
Mac Baren Mixture Mild

314015
Mac Baren Vanilla Loose Cut

314016
Mac Baren Original Choice

314017
Mac Baren Golden Dice

314018
Samuel Gawith 1792

314019
Samuel Gawith Full Virginia

314020
Samuel Gawith Brown Flake

314021
Samuel Gawith Grouse Moor

314022
Samuel Gawith Squadron Leader

314023
Samuel Gawith Common Wealth

314024
Samuel Gawith Perfection Mixture

314025
Samuel Gawith Skiff

314026
Samuel Gawith Lakeland Mixed

314027
Samuel Gawith Lakeland Mild

314028
Samuel Gawith Black XX

314029
Samuel Gawith Brown #4

314030
Samuel Gawith Brown #4 Ron

314031
Samuel Gawith Rape Snuff

314032
Samuel Gawith Rape Dr. Vereys Plus

314033
Samuel Gawith Rape Aniseed Snuff

314034
Samuel Gawith Rum & Maple

314035
Irish Oak

314036
Sherlock Holmes

314037
Old Dublin

314038
Mild Choice

314039
Peterson

314040
Samuel Gawith

314041
Mac Baren

15.
MARCAS Y SERVICIOS INTERNACIONALES DE MEXICO, S.A. DE C.V.,
R.F.C. MSI9911022P9
CLAVES
MARCAS

215001
La Flor Dominicana

16.
SWEDISH MATCH DE MEXICO, S.A. DE C.V.,
R.F.C. SMM980203QX8

CLAVES
MARCAS

216001
Montague Corona

216002
Montague Rosbusto

216003
Montague Claro Assort

216004
Corona de Lux

216005
Half Corona

216006
Long Panatella

216007
Java Cigarrillos

216008
Extra Señoritas

216009
Optimum B

216010
Optimum

216011
Palette Especial

216012
Palette Expecial Extra Mild

216013
Sigreto Natural

216014
Wee Eillem Estra Mild

216015
Wings No. 75

216016
Wings Ak Blend No. 75

216017
Gran Corona B

216018
Gran Corona

216019
Mini Wilde

216020
Wilde Cigarrillos

216021
Wilde Havana

316001
Cherry

316002
Ultra Light

316003
Whiskey

316004
Paladin

316005
Half & Half

17.
VALLE MONOS TABACOS, S.A. DE C.V.,
R.F.C. VMT990804ID8

CLAVES
MARCAS

217001
Don Pancho

217002
Mi viejo

18.
TABACOS ALFEREZ, S.A. DE C.V.,
R.F.C. TAL990928MT4

CLAVES
MARCAS

218001
Alferez

19.
TABACALERA FLORFINA, S.A. DE C.V.,
R.F.C. FLO990517960

CLAVES
MARCAS

219001
Don Camilo

219002
Camilitos

20.
IMPORTADORA Y EXPORTADORA DE PUROS Y TABACOS, S.A. DE C.V.,
R.F.C. IEP911010UG5

CLAVES
MARCAS

220001
Bolivar

220002
Cabañas

220003
Cohiba

220004
Cuaba

220005
Diplomáticos

220006
Flor de Cano

220007
Fonseca

220008
H. Upmann

220009
Hoyo de Monterrey

220010
Juan López

220011
José L. Piedra

220012
La Gloria Cubana

220013
Montecristo

220014
Partagas

220015
Por Larrañaga

220016
Punch

220017
Quai D’Orsay

220018
Quintero

220019
Rafael Gonzalez

220020
Ramon Allones

220021
Rey del Mundo

220022
Romeo y Julieta

220023
Sancho Panza

220024
San Luis Rey

220025
San Cristóbal de la Habana

220026
Trinidad

220027
Vegas Robaina

220028
Vegueros

220029
Minis

220030
Club

220031
Puritos

220032
Guantanamera

21.
COMPAÑIA LATINOAMERICANA DE COMERCIO, S.A. DE C.V.,
R.F.C. LCO950210RB5

CLAVES
MARCAS

021001
Popular

021002
Romeo y Julieta

021003
Cohiba

021004
Hoyo de Monterrey

121005
Hoyo de Monterrey

121006
Vegas de Robaina

221007
Punch

22.
JOSE OLIVER MARTINEZ HERNANDEZ,
R.F.C. MAHO741022TI0

CLAVES
MARCAS

222001
No. 1

222002
No. 2

222003
No. 4

222004
No. 5

222005
No. 5 Extra

222006
No. 6

222007
No. 6 Extra

222008
No. 7

222009
No. 8

222010
No. 9

222011
Especial Cecilia

222012
U-18

222013
Cedros Especial

222014
Panetelas

222015
Enanos

222016
Veracruzanos

222017
Cazadores

222018
Intermedios

222019
Petit

222020
Zets

222021
Cedros

222022
Presidentes

222023
Cedritos

23.
MARIO ACOSTA AGUILAR,
R.F.C. AOAM650517368

CLAVES
MARCAS

223001
Hoja Selecta Espléndidos

223002
Hoja Selecta #2

223003
Hoja Selecta #4

223004
Hoja Selecta Churchill

223005
Hoja Selecta Robustos

24.
MARIA DE LA LUZ DE LA FUENTE CAMARENA,
R.F.C. FUCL6504129L2

CLAVES
MARCAS

224001
Mazo Tripa Larga

224002
Mazo Tripa Corta

25.
JACKSONVILLE U.S. BRANDS, S.A. DE C.V.,
R.F.C. JUB020910K11

CLAVES
MARCAS

025001
Posse 85 m.m.

025002
Posse 100 m.m.

025003
Posse Lights 85 m.m.

025004
Posse Lights 100 m.m

26.
CIROOMEX, S.A. DE C.V.,
R.F.C. CIR030513K84

CLAVES
MARCAS

026001
Azabache Cajetilla Dura

026002
Feeling Fresa Cajetilla Dura

026003
Feeling Limón Cajetilla Dura

026004
Feeling Manzana Mentolada Cajetilla Dura

026005
Samba Vainilla Cocoa Cajetilla Dura

026006
Samba Chocolate Cajetilla Dura

026007
Samba Capuchino Cajetilla Dura

026008
Samba Vainilla Cocoa Cajetilla Suave

026009
Samba Chocolate Cajetilla Suave

026010
Samba Capuchino Cajetilla Suave

026011
Gold Maya Cajetilla Dura

026012
Gold Maya Cajetilla Suave

026013
Azabache Cajetilla Suave

026014
Feeling Fresa Cajetilla Suave

026015
Feeling Limón Cajetilla Suave

026016
Feeling Manzana Mentolada Cajetilla Suave

026017
Picudos Cajetilla Dura

026018
Picudos Cajetilla Suave

126019
Picudos sin Filtro

026020
RGD Cajetilla Dura con Filtro

026021
RGD Cajetilla Dura con Filtro Mentolados

026022
RGD Cajetilla Dura con Filtro Café

026023
RGD Cajetilla Dura con Filtro Lights

026024
RGD Cajetilla Suave con Filtro

026025
RGD Cajetilla Suave con Filtro Mentolados

026026
RGD Cajetilla Suave con Filtro Café

026027
RGD Cajetilla Suave con Filtro Lights

026028
Hanhello Full Flavor

026029
Hanhello Light

026030
Hanhello Natural

026031
Hanhello Tequila

026032
Hanhello Limon

026033
Fire Dance Caf

026034
Fire Dance Full Flavor

026035
Fire Dance Light

27.
FABRICA DE PUROS VALLE DE MEXICO, S.A. DE C.V.,
R.F.C. FPV710707NQ9

CLAVES
MARCAS

227001
Puros 20mm x 20cm No. 1

227002
Puros 16mm x 16cm No. 2

227003
Puros 16mm x 15cm No. 3 Mayor

227004
Puros 13mm x 13cm No. 4 Minor

227005
Puros 20mm x 12cm Sublimes

227006
Puros 16mm x 15cm Picadura

227007
Puros 13mm x 13cm Picadura

227008
Puros 9mm x 10cm Hoja Entera

227009
Puros Tamaño Creme Picadura

28.
FRAGANCIAS ESENCIALES, S.A. DE C.V.,
R.F.C. FES970704EY7

CLAVES
MARCAS

028001
U.S.A. Golden

29.
CORPORACION DE EXPORTACIONES MEXICANAS, S.A. DE C.V.,
R.F.C. CEM880523SC0

CLAVES
MARCAS

029001
Rojo´s

30.
COMERCIAL TARGA, S.A. DE C.V.,
R.F.C. CTA840526JN5

CLAVES
MARCAS

030001
New York New York Lights

030002
New York New York Full Flavor

31.
DOMADI, S. DE R.L. DE C.V.,
R.F.C. DOM0303063X1

CLAVES
MARCAS

031001
Davidoff Classic C.D.

031002
Davidoff Gold C.D.

031003
West

031004
West Silver

32.
PHILIP MORRIS CIGATAM PRODUCTOS Y SERVICIOS, S. DE R.L. DE C.V.,
R.F.C. SCP970811NE6

CLAVES
MARCAS

032001
Delicados C/F Cort. Rubios

032002
Delicados C/F Cort. Obscuros

032003
Dalton 14´s F.T. y C.S.

032004
Dalton 20´s F.T. y C.S.

032005
Baronet Regular F.T.

032006
Baronet Regular C.S.

032007
Baronet Mentolados

032008
Baronet Lights

032009
Baronet F. Pack F.T.

032010
Baronet F. Pack C.S.

032011
Marlboro 14’s

032012
Commander F.T. Reg.

032013
Commander Mentolados

032014
Domino

032015
Mapleton 70

032016
Marlboro 70

032017
Marlboro F.T.

032018
Marlboro E.L.

032019
Marlboro Lights F.T.

032020
Mapleton F.T.

032021
Mapleton E.L.

032022
Benson & Hedges 85 M.M.

032023
Benson & Hedges 100 M.M.

032024
Benson & Hedges 100 M.M. Ment.

032025
Delicados c/filtro 18 C.S.

032026
Faros c/filtro

032027
Marlboro Lights E.L.

032028
Benson & Hedges 85 Ment.

032029
Benson & Hedges 100 F.T.

032030
Benson & Hedges Menthol 100 F.T.

032031
Marlboro 100

032032
Marlboro Fresh

032033
Dalton Lights

032034
Charros

032035
Freeport

032036
La Carmencita

032037
Stanford

032038
Colorado

032039
Marlboro “A” F.T.

032040
Marlboro “A” Lights F.T.

032041
Marlboro “A” E.L.

032042
Marlboro “A” Lights E.L.

032043
Broadway C.S.

032044
Broadway F.T.

032045
Broadway 14’s

032046
Broadway Lights 14´s

032047
Broadway Lights F.T.

032048
Broadway Lights C.S.

032049
Broadway Platinum F.T.

032050
Country

032051
Export No.1

032052
Kim

032053
Negritos

032054
Nevada

032055
Norteños

032056
Rodeo Caj. F.T.

032057
Rodeo Caj. Suave

032058
Lider Regular C.S.

032059
Lider Menthol C.S.

032060
Faros c/ Filtro C.S.

032061
L&M Cajetilla F.T. 80 M.M.

032062
L&M Cajetilla Suave 85 M.M.

032063
Lider Regular F.T.

032064
Nuvo

032065
Delicados con Filtro 24´s

032066
Caporal C.S.

032067
Marlboro Mild C.S.

032068
Fortuna F.F.

032069
Fortuna Lights

032070
Derby con Filtro

032071
Bali C.S.

032072
Marlboro Mild Flavor F.T.

032073
Marlboro Medium C.S.

032074
Marlboro Medium F.T.

032075
Marlboro Menthol F.T.

032076
Delicados 20 Menthol

032077
Marlboro Lights Menthol F.T.

032078
Parliament Regular F.T.

032079
Parliament Lights F.T.

032080
Parliament Regular C.S.

032081
Parliament Lights C.S.

032082
Benson & Hedges Lights 100 F.T.

032083
Benson & Hedges Lights 100 C.S.

032084
Benson & Hedges Lights Ment. F.T.

032085
Benson & Hedges Lights Ment. C.S.

032086
Marlboro F.F. Afterdark Edition

032087
Broadway Platinum

032088
Super Slims by Benson & Hedges 100’s F.T.

032089
Elegantes c/ filtro

032090
Elegantes c/ filtro Menthol

032091
Super Slim Menthol By Benson & Hedges 100´s

032092
Delicados Sleeve

032093
Delicados Supremos 14´s

032094
Faros c/ Filtro 5

032095
Faros c/Filtro 2

032096
Monza

032097
Supremos c/ Filtro

032098
Benson & Hedges F.T. 84 M.M.

032099
Marlboro Wides

032100
Delicados Supremos C.S.

032101
Delicados Supremos F.T.

032102
Caporal c/Filtro 20´s

032103
Boston

032104
Delicados 20

032105
American Gold F.T.

032106
American Gold C.S.

032107
Regent

032108
Chesterfield Classic Red

032109
Marlboro Lights 14´s

032110
Marboro Mild 14´s

032111
Faros c/ Filtro 16´s

032112
Benson & Hedges DUO Regular

032113
Benson & Hedges DUO Menthol

032114
Marlboro DYO Lights

032115
Marlboro DYO

032116
Chesterfield 14´s

032117
Marlboro Lights 100

032118
Benson & Hedges Gold 100

032119
Benson & Hedges Fine Gold 100

032120
Benson & Hedges Fine Mnt 100

032121
Lider Lights

032122
Marlboro Ice Xpress MNT Ks Box 20

032123
Marlboro Ks TIN 20

032127
Benson & Hedges Top Blend Ks Box 20

032128
Muratti Rojo Ks Box 20

032129
Muratti Azul Ks Box 20

032130
Delicados Dorados 100 Box 20

032131
Marlboro Gold Original Ks Box 20

032132
Marlboro Gold Original Ks Sof 20

032133
Marlboro Gold Original Ks Box 14

032134
Marlboro Gold Touch Ks Box 20 SLI

032135
Delicados Rs Rsp 25

032136
Delicados Dorados Rs Rsp 25

032137
Fortuna (Azul) 100 Box 20

032138
Fortuna MNT 100 Box 20

032139
West Red Ks Box 20

032140
West Silver Ks Box 20

032141
Marlboro Gold Original 100 Box 20

032142
Davidoff Classic Box 20

032143
Davidoff Gold Box 20

032144
Delicados Dorados LS Box 14

032145
Fortuna Ks Box 14

032146
Fortuna (Azul) Ks Box 14

032147
Benson & Hedges Gold 100 Box 14

032148
Benson & Hedges MNT 100 Box 14

032149
Faros RS RSP 24

032150
Benson & Hedges Polar Blue Mnt 100´s Box 20´s

032151
Benson & Hedges Polar Blue Mnt 100´s Box 14´s

032152
Delicados con filtro LS Box 20

032153
Delicados Dorados LS Box 20

132001
Faros

132002
Delicados Ovalados 12

132003
Supremos

132004
Elegantes

132005
Elegantes Mentolados

132006
Tigres

132007
Delicados Ovalados 14´s

132008
Delicados 20 Menthol sin Filtro

132022
Reales sin Filtro c/Boquilla

33.
NEW CENTURY TOBACCO MEXICO S.A. DE C.V.,
R.F.C. NCT0609151V3

CLAVES
MARCAS

033001
Fact Regular

34.
MANUFACTURAS TRADICIONALES DE TABACO, S. A. DE C.V.,
R.F.C. MTT981104MG5

CLAVES
MARCAS

434001
Aromaticos 13.5 x 48 x 7

434002
Churchill 16 x 50 x 7

434003
Churchill Habano 16 x 50 x 7

434004
Coronita Picadura 7.5 x 42 x 4

434005
Coronitas 7.5 x 42 x 4

434006
Coronitas Habanos 7.5 x 42 x 4

434007
Deliciosos 4.2 x 32 x 5

434008
Dictadores 11.5 x 42 x 6.75

434009
Dictadores Habanos 11.5 x 42 x 6.75

434010
Domino 11.5 x 42 x 6.75

434011
Iborras 8 x 40 x 6

434012
Imperiales 17 x 52 x 7

434013
Imperiales Habanos 17 x 52 x 7

434014
Petit Boquilla 2.8 x 21 x 4

434015
Petit Irene 1.2 x 21 x 2.75

434016
Piramides 13 x 48–50 x 6.75

434017
Piramides Habanos 13 x 48–50 x 6.75

434018
Presidentes 1 12 x 38 x 7.25

434019
Presidentes 2 14.5 x 44 x 7.25

434020
Robustos 12.3 x 50 x 5

434021
Robustos Habano 12.3 x 50 x 5

434022
Robustos Picadura 12.3 x 50 x 5

434023
Short Robusto Habano 9 x 50 x 4

434024
Short Robusto Picadura 9 x 50 x 4

434025
Short Torpedo Picadura 9 x 48–52 x 4

434026
Toro 14 x 50 x 6

434027
Torpedos 13.5 x 48-52 x 6.75

434028
Torpedos Habanos 13.5 x 48-52 x 6.75

434029
Unicos 1 10.7 x 44 x 6

434030
Unicos 1 Habanos 10.7 x 44 x 6

434031
Unicos 1 Picadura 10.7 x 44 x 6

434032
Unicos 2 9.4 x 42 x 5.25

434033
Unicos 2 Picadura 9.4 x 42 x 5.25

434034
Unicos 2 Habanos 9.4 x 42 x 5.25

35.
GESTION INTERNACIONAL DE MEXICO S DE RL DE CV.,
R.F.C. GIM030523KV7

CLAVES
MARCAS

035001
Gold Rush Cherry

035002
Gold Rush Vainilla

235003
Café Créme Regular

235004
Café Créme Blue

235005
Café Créme Arome

235006
Café Créme Filter Tip

235007
Café Créme Filter Arome

235008
Café Créme Noir

36.
PUROS Y TABACOS DON CHEPO Y SUCESORES S.A. DE C.V.,
R.F.C. PTD971118J42

CLAVES
MARCAS

236001
Puros Churchill c/1 Unidad

236002
Puro Robustos c/1 Unidad

236003
Puros Aficionados c/1 Unidad

236004
Puros Eliseos c/1 Unidad

236005
Puritos Vainillas c/5 Unidades

236006
Puritos Chocolate c/5 Unidades

37.
PAOLINT S.A. DE C.V.,
R.F.C. PAO100714DA3

CLAVES
MARCAS

037001
Azabache Cajetilla Dura

037002
Feeling Fresa Cajetilla Dura

037003
Feeling Limón Cajetilla Dura

037004
Feeling Manzana Mentolada Cajetilla Dura

037005
Samba Vainilla Cocoa Cajetilla Dura

037006
Samba Chocolate Cajetilla Dura

037007
Samba Capuchino Cajetilla Dura

037008
Samba Vainilla Cocoa Cajetilla Suave

037009
Samba Chocolate Cajetilla Suave

037010
Samba Capuchino Cajetilla Suave

037011
Azabache Cajetilla Suave

037012
Feeling Fresa Cajetilla Suave

037013
Feeling Limón Cajetilla Suave

037014
Feeling Manzana Mentolada Cajetilla Suave

037015
Picudos Cajetilla Dura

037016
Picudos Cajetilla Suave

137017
Picudos sin Filtro

38.
TABACOS INDUSTRIALES, S.A.
R.F.C. TIN660816F70

CLAVES
MARCAS

338001
Kentucky Club Regular

338002
Vermont Maple

338003
Kentucky Club Aromático

338004
Flanders

338005
Kahlua Aromático

338006
Kahlua Cherry

338007
London Dock

338008
Brush Creek

39.
CAVA MAGNA, S.A. DE C.V.
R.F.C. CMA070226UK8

CLAVES
MARCAS

039001
Seneca Rojo, 20’s C.D.

039002
Seneca Azul, 20’s C.D.

039003
Seneca Verde, 20’s C.D.

039004
Seneca Rojo, 20’s C.S.

039005
Seneca Azul, 20’s C.S.

039006
Seneca Verde, 20’s C.S.

039007
Seneca Rojo, 17’s C.D.

039008
Seneca Azul, 17’s C.D.

039009
Seneca Verde, 17’s C.D.

039010
Seneca Rojo, 17’s C.S.

039011
Seneca Azul, 17’s C.S.

039012
Seneca Verde, 17’s C.S.

039013
Seneca Rojo, 14’s C.D.

039014
Seneca Azul, 14’s C.D.

039015
Seneca Verde, 14’s C.D.

039016
Seneca Rojo, 14’s C.S.

039017
Seneca Azul, 14’s C.S.

039018
Seneca Verde, 14’s C.S.

40.
CECOREX, S.A. DE C.V.
R.F.C. CEC101213DI4

CLAVES
MARCAS

440001
Buena Vista Reserva Corona
46 x 130

440002
Buena Vista Reserva Robusto
54 x 135

440003
Buena Vista Reserva Corona Larga
50 x 124

440004
Buena Vista Reserva Doble Robusto
52 x 144

440005
Buena Vista Reserva Sublime
54 x 164

440006
Buena Vista Reserva Prominente
49 x 180

440007
Buena Vista Reserva Short Churchill
54 x 110

440008
Buena Vista Reserva Petit Piramide
52 x 125

440009
Buena Vista Reserva Piramides
52 x 160

440010
Buena Vista Limitada Corona
46 x 130

440011
Buena Vista Limitada Robusto
54 x 135

440012
Buena Vista Limitada Corona Larga
50 x 124

440013
Buena Vista Limitada Doble Robusto
52 x 144

440014
Buena Vista Limitada Sublime
54 x 164

440015
Buena Vista Limitada Prominente
49 x 180

440016
Buena Vista Limitada Short Churchill
54 x 110

440017
Buena Vista Limitada Petit Piramide
52 x 125

440018
Buena Vista Limitada Piramides
52 x 160

440019
Btf Reserva Corona
46 x 130

440020
Btf Reserva Robusto
54 x 135

440021
Btf Reserva Corona Larga
50 x 124

440022
Btf Reserva Doble Robusto
52 x 144

440023
Btf Reserva Sublime
54 x 164

440024
Btf Reserva Prominente
49 x 180

440025
Btf Reserva Short Churchill
54 x 110

440026
Btf Reserva Petit Piramide
52 x 125

440027
Btf Reserva Piramides
52 x 160

440028
Btf Limitada Corona
46 x 130

440029
Btf Limitada Robusto
54 x 135

440030
Btf Limitada Corona Larga
50 x 124

440031
Btf Limitada Doble Robusto
52 x 144

440032
Btf Limitada Sublime
54 x 164

440033
Btf Limitada Prominente
49 x 180

440034
Btf Limitada Short Churchill
54 x 110

440035
Btf Limitada Petit Piramide
52 x 125

440036
Batey Mareva
42 x 132

440037
Batey Corona
46 x 130

440038
Batey Robusto
50 x 124

440039
Batey Hermoso
54 x 135

440040
Batey Prominente
49 x 180

440041
Batey Sublime
54 x 164

440042
Batey Short Churchill
54 x 110

440043
Batey Petit Piramide
52 x 125

440044
Batey Piramide
52 x 160

440045
Batey Canonazo
52 x 144

440046
Maravilla Mareva
42 x 132

440047
Maravilla Corona
46 x 130

440048
Maravilla Robusto
50 x 124

440049
Maravilla Hermoso
54 x 135

440050
Maravilla Prominente
49 x 180

440051
Maravilla Sublime
54 x 164

440052
Maravilla Short Churchill
54 x 110

440053
Maravilla Petit Piramide
52 x 125

440054
Maravilla Piramide
52 x 160

440055
Maravilla Canonazo
52 x 144

41.
BUENA VISTA TOBACCO FACTORY, S.A DE C.V.,
R.F.C. BVT100326V16

CLAVES
MARCAS

441001
Buena Vista Reserva Corona
46 x 130

441002
Buena Vista Reserva Robusto
54 x 135

441003
Buena Vista Reserva Corona Larga
50 x 124

441004
Buena Vista Reserva Doble Robusto
52 x 144

441005
Buena Vista Reserva Sublime
54 x 164

441006
Buena Vista Reserva Prominente
49 x 180

441007
Buena Vista Reserva Short Churchill
54 x 110

441008
Buena Vista Reserva Petit Piramide
52 x 125

441009
Buena Vista Reserva Piramides
52 x 160

441010
Buena Vista Limitada Corona
46 x 130

441011
Buena Vista Limitada Robusto
54 x 135

441012
Buena Vista Limitada Corona Larga
50 x 124

441013
Buena Vista Limitada Doble Robusto
52 x 144

441014
Buena Vista Limitada Sublime
54 x 164

441015
Buena Vista Limitada Prominente
49 x 180

441016
Buena Vista Limitada Short Churchill
54 x 110

441017
Buena Vista Limitada Petit Piramide
52 x 125

441018
Buena Vista Limitada Piramides
52 x 160

441019
Btf Reserva Corona
46 x 130

441020
Btf Reserva Robusto
54 x 135

441021
Btf Reserva Corona Larga
50 x 124

441022
Btf Reserva Doble Robusto
52 x 144

441023
Btf Reserva Sublime
54 x 164

441024
Btf Reserva Prominente
49 x 180

441025
Btf Reserva Short Churchill
54 x 110

441026
Btf Reserva Petit Piramide
52 x 125

441027
Btf Reserva Piramides
52 x 160

441028
Btf Limitada Corona
46 x 130

441029
Btf Limitada Robusto
54 x 135

441030
Btf Limitada Corona Larga
50 x 124

441031
Btf Limitada Doble Robusto
52 x 144

441032
Btf Limitada Sublime
54 x 164

441033
Btf Limitada Prominente
49 x 180

441034
Btf Limitada Short Churchill
54 x 110

441035
Btf Limitada Petit Piramide
52 x 125

441036
Batey Mareva
42 x 132

441037
Batey Corona
46 x 130

441038
Batey Robusto
50 x 124

441039
Batey Hermoso
54 x 135

441040
Batey Prominente
49 x 180

441041
Batey Sublime
54 x 164

441042
Batey Short Churchill
54 x 110

441043
Batey Petit Piramide
52 x 125

441044
Batey Piramide
52 x 160

441045
Batey Canonazo
52 x 144

42.
TABACOS MAGNOS, S.A DE C.V.,
R.F.C. TMA090904PN3

CLAVES
MARCAS

042001
Scenic 101 Café, CD 20´s

042002
Scenic 101 Azul, CD 20´s

042003
Scenic 101 Verde, CD 20´s

042004
Scenic 101 Café, CS 20´s

042005
Scenic 101 Azul, CS 20´s

042006
Scenic 101 Verde, CS 20´s

042007
Scenic 101 Café, CD 17´s

042008
Scenic 101 Azul, CD 17´s

042009
Scenic 101 Verde, CD 17´s

042010
Scenic 101 Café, CS 17´s

042011
Scenic 101 Azul, CS 17´s

042012
Scenic 101 Verde, CS 17´s

042013
Scenic Café, CD 14´s

042014
Scenic Azul, CD 14´s

042015
Scenic Verde, CD 14´s

042016
Scenic Café, CS 14´s

042017
Scenic Azul, CS 14´s

042018
Scenic Verde, CS 14´s

Aquellas empresas que lancen al mercado marcas distintas a las clasificadas en el presente anexo, asignarán una nueva clave, la cual se integrará de la siguiente manera:

De izquierda a derecha

	Dígito 1
	0
	Si son cigarros con filtro.

	
	1
	Si son cigarros sin filtro.

	
	2
	Si son puros.

	
	3
	Otros tabacos labrados.

	
	4
	Si son puros y otros tabacos labrados hechos enteramente a mano.

	Dígitos 2 y 3
	Número de empresa.

	Dígitos 4, 5 y 6
	Número consecutivo de la marca.

Las nuevas claves serán proporcionadas a la Administración Central de Normatividad de Impuestos Internos de la Administración General Jurídica, sita en avenida Hidalgo número 77, módulo IV, piso 2, colonia Guerrero, código postal 06300, México, D.F., con 15 días de anticipación a la enajenación al público en general.

C.
Catálogo de claves de entidad federativa

	CLAVE
	ENTIDAD

	
	

	1.
	Aguascalientes

	2.
	Baja California

	3.
	Baja California Sur

	4.
	Campeche

	5.
	Coahuila

	6.
	Colima

	7.
	Chiapas

	8.
	Chihuahua

	9.
	Distrito Federal

	10.
	Durango

	11.
	Guanajuato

	12.
	Guerrero

	13.
	Hidalgo

	14.
	Jalisco

	15.
	Estado de México

	16.
	Michoacán

	17.
	Morelos

	18.
	Nayarit

	19.
	Nuevo León

	20.
	Oaxaca

	21.
	Puebla

	22.
	Querétaro

	23.
	Quintana Roo

	24.
	San Luis Potosí

	25.
	Sinaloa

	26.
	Sonora

	27.
	Tabasco

	28.
	Tamaulipas

	29.
	Tlaxcala

	30.
	Veracruz

	31.
	Yucatán

	32.
	Zacatecas

	33.
	Extranjeros

D.
Catálogo de claves de graduación alcohólica

	001
	Con una graduación alcohólica de hasta 14° G.L.

	002
	Con una graduación alcohólica de más de 14° y hasta 20° G.L.

	003
	Con una graduación alcohólica de más de 20° G.L

E.
Catálogo de claves de empaque

	001
	Barrica
	005
	Caja
	009
	Garrafón

	002
	Bolsa
	006
	Cajetilla
	010
	Lata

	003
	Bote
	007
	Costal
	011
	Mazo

	004
	Botella
	008
	Estuche
	012
	Otro Contenedor

	
	
	
	
	
	

F.
Catálogo de claves de unidad de medida

	001
	Litros

	002
	Kilogramos

	003
	Toneladas

	004
	Piezas

Atentamente
México, D. F., a 19 de diciembre de 2011.- El Jefe del Servicio de Administración Tributaria, Alfredo Gutiérrez Ortiz Mena.- Rúbrica.
Anexo 13 de la Resolución Miscelánea Fiscal para 2012

Areas geográficas destinadas para la preservación de flora y fauna silvestre y acuática
Contenido

	A.
Parques Nacionales

B.
Reservas de la Biosfera

C.
Areas de Protección de Flora y Fauna

D.
Monumentos Naturales

E.
Santuarios

F.
Areas de Protección de los Recursos Naturales

A.
Parques Nacionales

	Nombre
	Estado
	Ubicación Geográfica

	
	
	Latitud Norte
	Longitud Oeste

	1.
Constitución de 1857
	Baja California
	32° 1' 20" - 32° 7' 52"
	115° 57' 17" - 115° 51' 21"

	2.
Sierra de San Pedro Mártir
	Baja California
	30° 43' 0" - 31° 9' 4"
	115° 34' 43" - 115° 18' 14"

	3.
Zona Marina del Archipiélago de San Lorenzo
	Baja California
	28° 33' 0" - 28° 56' 0"
	113° 3' 48" - 112° 38' 2"

	4.
Zona Marina del Archipiélago Espíritu Santo
	Baja California Sur
	24° 22' 43" - 24° 43' 0"
	24° 22' 43" - 24° 43' 0"

	5.
Bahía de Loreto
	Baja California Sur
	25° 35' 19" - 26° 7' 49"
	111° 21' 33" - 110° 45' 2"

	6.
Cabo Pulmo
	Baja California Sur
	23° 22' 31" - 23° 30' 1"
	109° 28' 5" - 109° 23' 2"

	7.
Los Novillos
	Coahuila
	29° 14' 58" - 29° 15' 44"
	100° 58' 16" - 100° 57' 39"

	8.
Cañón del Sumidero
	Chiapas
	16° 43' 16" - 16° 56' 5"
	93° 11' 18" - 93° 0' 5"

	9.
Lagunas de Montebello
	Chiapas
	16° 4' 33" - 16° 9' 54"
	91° 47' 56" - 91° 38' 5"

	10.
Palenque
	Chiapas
	17° 27' 55" - 17° 30' 15"
	92° 5' 5" - 92° 1' 27"

	11.
Cascada de Bassaseachic
	Chihuahua
	28° 5' 13" - 28° 11' 37"
	108° 16' 33" - 108° 10' 34"

	12.
Cumbres de Majalca
	Chihuahua
	28° 45' 52" - 28° 50' 38"
	106° 31' 59" - 106° 24' 43"

	13.
Cerro de la Estrella
	Distrito Federal
	19° 19' 6" - 19° 21' 23"
	99° 6' 32" - 99° 4' 28"

	14.
Cumbres del Ajusco
	Distrito Federal
	19° 11' 57" - 19° 13' 12"
	99° 16' 23" - 99° 14' 33"

	15.
Desierto de los Leones
	Distrito Federal
	19° 15' 50" - 19° 19' 40"
	99° 19' 46" - 99° 17' 50"

	16.
El Tepeyac
	Distrito Federal
	19° 29' 25" - 19° 30' 58"
	99° 7' 27" - 99° 6' 19"

	17.
Fuentes Brotantes de Tlalpan
	Distrito Federal
	19° 17' 11" - 19° 17' 21"
	99° 10' 22" - 99° 10' 12"

	18.
El Histórico Coyoacán
	Distrito Federal
	19° 21' 4" - 19° 21' 24"
	99° 10' 38" - 99° 10' 4"

	19.
Lomas de Padierna
	Distrito Federal
	19° 19' 11" - 19° 19' 21"
	99° 15' 24" - 99° 15' 14"

	20.
El Veladero
	Guerrero
	16° 49' 12" - 16° 55' 21"
	99° 56' 43" - 99° 49' 33"

	21.
General Juan Alvarez
	Guerrero
	17° 48' 14" - 17° 48' 4"
	99° 6' 35" - 99° 6' 25"

	22.
Grutas de Cacahuamilpa
	Guerrero
	18° 37' 47" - 18° 41' 46"
	99° 31' 47" - 99° 29' 24"

	23.
El Chico
	Hidalgo
	20° 10' 8" - 20° 13' 29"
	98° 45' 31" - 98° 41' 49"

	24.
Los Mármoles
	Hidalgo
	20° 46' 38" - 20° 58' 42"
	99° 18' 38" - 99° 8' 58"

	25.
Tula
	Hidalgo
	20° 3' 46" - 20° 4' 40"
	99° 20' 41" - 99° 19' 56"

	26.
Nevado de Colima
	Jalisco y Colima
	19° 28' 16" - 19° 36' 17"
	103° 39' 5" - 103° 34' 38"

	27.
Bosencheve
	México y Michoacan
	19° 22' 29" - 19° 29' 20"
	100° 14' 22" - 100° 4' 25"

	28.
Desierto del Carmen o de Nixcongo
	México
	18° 53' 19" - 18° 55' 19"
	99° 33' 50" - 99° 32' 16"

	29.
Insurgente Miguel Hidalgo y Costilla
	México y DF
	19° 15' 21" - 19° 19' 26"
	99° 23' 38" - 99° 19' 37"

	30.
Iztaccíhuatl-Popocatépetl
	México, Puebla y Morelos
	18° 59' 0" - 19° 28' 9"
	98° 46' 40" - 98° 34' 55"

	31.
Los Remedios
	México
	19° 27' 41" - 19° 29' 1"
	99° 16' 10" - 99° 14' 21"

	32.
Molino de Flores Netzahualcóyotl
	México
	19° 30' 35" - 19° 31' 4"
	98° 50' 41" - 98° 50' 4"

	33.
Nevado de Toluca
	México
	19° 0' 50" - 19° 18' 20"
	99° 57' 12" - 99° 38' 42"

	34.
Sacromonte
	México
	19° 7' 24" - 19° 7' 54"
	98° 46' 41" - 98° 46' 11"

	35.
Barranca del Cupatitzio
	Michoacán
	19° 25' 10" - 19° 26' 36"
	102° 7' 15" - 102° 4' 15"

	36.
Cerro de Garnica
	Michoacán
	19° 38' 43" - 19° 41' 24"
	100° 50' 24" - 100° 48' 14"

	37.
Insurgente José María Morelos
	Michoacán
	19° 34' 42" - 19° 40' 20"
	101° 3' 40" - 100° 56' 2"

	38.
Lago de Camécuaro
	Michoacán
	19° 54' 3" - 19° 54' 20"
	102° 12' 43" - 102° 12' 27"

	39.
Rayón
	Michoacán
	19° 48' 15" - 19° 48' 38"
	100° 11' 24" - 100° 10' 55"

	40.
El Tepozteco
	Morelos y DF
	18° 53' 46" - 19° 5' 19"
	99° 11' 35" - 99° 2' 6"

	41.
Lagunas de Zempoala
	Morelos y México
	19° 1' 30" - 19° 6' 5"
	99° 20' 54" - 99° 16' 16"

	42.
Isla Isabel
	Nayarit
	21° 50' 24" - 21° 51' 14"
	105° 53' 25" - 105° 52' 46"

	43.
Islas Marietas
	Nayarit
	20° 41' 12" - 20° 42' 48"
	105° 36' 1" - 105° 33' 19"

	44.
Cumbres de Monterrey
	Nuevo León y Coahuila
	25° 1' 8" - 25° 41' 35"
	100° 45' 28" - 99° 55' 25"

	45.
El Sabinal
	Nuevo León
	26° 4' 45" - 26° 4' 54"
	99° 37' 17" - 99° 37' 7"

	46.
Benito Juárez
	Oaxaca
	17° 6' 47" - 17° 9' 19"
	96° 43' 6" - 96° 37' 33"

	47.
Lagunas de Chacahua
	Oaxaca
	15° 57' 45" - 16° 2' 27"
	97° 47' 33" - 97° 31' 37"

	48.
Huatulco
	Oaxaca
	15° 39' 15" - 15° 47' 14"
	96° 15' 0" - 96° 6' 31"

	49.
Cerro de las Campanas
	Querétaro
	20° 35' 20" - 20° 35' 45"
	100° 24' 51" - 100° 24' 12"

	50.
El Cimatario
	Querétaro
	20° 28' 37" - 20° 33' 21"
	100° 23' 15" - 100° 18' 34"

	51.
Arrecifes de Cozumel
	Quintana Roo
	20° 14' 29" - 20° 29' 5"
	87° 3' 32" - 86° 53' 11"

	52.
Arrecife de Puerto Morelos
	Quintana Roo
	20° 48' 33" - 21° 0' 0"
	86° 53' 15" - 86° 46' 39"

	53.
Costa Occidente de Isla Mujeres, Punta Cancún y Punta Nizuc
	Quintana Roo
	20° 59' 12" - 21° 16' 4"
	86° 49' 18" - 86° 42' 29"

	54.
Isla Contoy
	Quintana Roo
	21° 25' 17" - 21° 33' 9"
	86° 49' 33" - 86° 45' 38"

	55.
Tulum
	Quintana Roo
	20° 11' 6" - 20° 15' 48"
	87° 26' 58" - 87° 23' 46"

	56.
Arrecifes de Xcalak
	Quintana Roo
	18° 9' 47" - 18° 30' 30"
	87° 51' 3" - 87° 43' 59"

	57.
El Potosí
	San Luis Potosí
	21° 52' 38" - 21° 57' 20"
	100° 21' 31" - 100° 19' 15"

	58.
Gogorrón
	San Luis Potosí
	21° 40' 28" - 21° 54' 22"
	101° 3' 2" - 100° 47' 49"

	59.
Malinche o Matlalcueyatl
	Tlaxcala
	19° 6' 32" - 19° 20' 21"
	98° 9' 56" - 97° 55' 33"

	60.
Xicoténcatl
	Tlaxcala y Puebla
	19° 18' 25" - 19° 20' 20"
	98° 14' 52" - 98° 12' 55"

	61.
Cañón de Río Blanco
	Veracruz y Puebla
	18° 38' 51" - 18° 57' 39"
	97° 21' 24" - 96° 58' 29"

	62.
Cofre de Perote
	Veracruz
	19° 25' 42" - 19° 33' 58"
	97° 12' 51" - 97° 6' 5"

	63.
Pico de Orizaba
	Veracruz y Puebla
	18° 57' 2" - 19° 9' 42"
	97° 22' 5" - 97° 12' 12"

	64.
Sistema Arrecifal Veracruzano
	Veracruz
	19° 2' 18" - 19° 15' 33"
	96° 11' 46" - 95° 46' 55"

	65.
Arrecife Alacranes
	Yucatán
	22° 9' 2" - 22° 47' 59"
	90° 0' 28" - 89° 24' 4"

	66.
Dzibilchantún
	Yucatán
	21° 5' 54" - 21° 4' 41"
	89° 36' 49" - 89° 34' 53"

	67.
Sierra de Organos
	Zacatecas
	23° 46' 7" - 23° 48' 28"
	103° 49' 11" - 103° 46' 37"

B.
Reservas de la Biosfera

	Nombre
	Estado
	Ubicación Geográfica

	
	
	Latitud Norte
	Longitud Oeste

	1.
Alto Golfo de California y Delta del Río Colorado
	Baja California, Sonora
	31° 1' 51" - 32° 9' 31"
	115° 13' 3" - 113° 36' 36"

	2.
Bahía de los Angeles, Canales de Ballenas y Salsipuedes
	Baja California
	28° 25' 31" - 29° 40' 39"
	113° 50' 9" - 112° 47' 2"

	3.
Isla Guadalupe
	Baja California
	28° 40' 4" - 29° 23' 4"
	118° 38' 3" - 118° 1' 3"

	4.
El Vizcaíno
	Baja California Sur
	26° 22' 55" - 28° 0' 3"
	115° 15' 24" - 112° 14' 45"

	5.
Sierra de la Laguna
	Baja California Sur
	23° 20' 12" - 23° 42' 10"
	110° 11' 28" - 109° 46' 4"

	6.
Complejo Lagunar Ojo de Liebre
	Baja California y Baja California Sur
	27° 36' 17" - 28° 15' 29"
	114° 18' 49" - 113° 55' 8"

	7.
Calakmul
	Campeche
	17° 48' 49" - 19° 11' 34"
	90° 7' 45" - 89° 9' 4"

	8.
Los Petenes
	Campeche
	19° 51' 41" - 20° 32' 8"
	90° 49' 49" - 90° 19' 35"

	9.
La Encrucijada
	Chiapas
	14° 47' 25" - 15° 36' 7"
	93° 20' 47" - 92° 30' 27"

	10.
Lacan-Tun
	Chiapas
	16° 23' 51" - 16° 43' 10"
	91° 3' 23" - 90° 42' 34"

	11.
Montes Azules
	Chiapas
	16° 5' 10" - 16° 57' 19"
	91° 30' 18" - 90° 45' 4"

	12.
La Sepultura
	Chiapas y Oaxaca
	16° 0' 46" - 16° 28' 39"
	94° 6' 30" - 93° 25' 15"

	13.
El Triunfo
	Chiapas
	15° 23' 56" - 15° 57' 32"
	93° 12' 36" - 92° 34' 32"

	14.
Selva del Ocote
	Chiapas
	16° 45' 40" - 17° 8' 55"
	93° 54' 25" - 93° 21' 43"

	15.
Volcán Tacaná
	Chiapas
	15° 4' 9" - 15° 9' 35"
	92° 11' 25" - 92° 4' 22"

	16.
Archipiélago de Revillagigedo
	Colima
	18° 9' 46" - 19° 30' 4"
	114° 56' 32" - 110° 37' 3"

	17.
Mapimí
	Durango, Chihuahua y Coahuila
	26° 13' 17" - 26° 58' 51"
	104° 2' 40" - 103° 25' 27"

	18.
La Michilia
	Durango
	23° 25' 1" - 23° 30' 1"
	104° 21' 1" - 104° 15' 1"

	19.
Sierra Gorda de Guanajuato
	Guanajuato
	21° 10' 42" - 21° 41' 14"
	100° 28' 36" - 99° 40' 16"

	20.
Barranca de Metztitlán
	Hidalgo
	20° 13' 31" - 20° 44' 46"
	98° 57' 1" - 98° 23' 19"

	21.
Chamela-Cuixmala
	Jalisco
	19° 22' 7" - 19° 35' 14"
	105° 3' 25" - 104° 56' 16"

	22.
Sierra de Manantlán
	Jalisco, Colima
	19° 20' 33" - 19° 43' 21"
	104° 27' 46" - 103° 49' 12"

	23.
Mariposa Monarca
	Michoacán, México
	19° 18' 34" - 19° 59' 45"
	100° 22' 28" - 100° 6' 41"

	24.
Sierra de Huautla
	Morelos, Puebla y Guerrero
	18° 19' 56" - 18° 34' 16"
	99° 24' 17" - 98° 51' 13"

	25.
Islas Marías
	Nayarit
	20° 58' 1" - 22° 4' 1"
	107° 3' 1" - 105° 54' 1"

	26.
Tehuacán-Cuicatlán
	Oaxaca, Puebla
	17° 31' 41" - 18° 52' 36"
	97° 48' 35" - 96° 41' 11"

	27.
Sierra Gorda
	Querétaro, Gto., Hidalgo y SLP
	20° 59' 4" - 21° 40' 3"
	100° 1' 40" - 99° 2' 45"

	28.
Arrecifes de Sian Ka’an
	Quintana Roo
	19° 5' 16" - 20° 7' 40"
	87° 31' 17" - 87° 22' 33"

	29.
Banco Chinchorro
	Quintana Roo
	18° 21' 40" - 18° 48' 49"
	87° 28' 28" - 87° 11' 59"

	30.
Sian Ka’an
	Quintana Roo
	19° 5' 12" - 20° 7' 40"
	88° 2' 25" - 87° 22' 36"

	31.
Sierra del Abra Tanchipa
	San Luis Potosí
	22° 4' 7" - 22° 24' 14"
	99° 0' 23" - 98° 52' 49"

	32.
El Pinacate y Gran Desierto de Altar
	Sonora
	31° 27' 52" - 32° 22' 7"
	114° 23' 56" - 112° 59' 52"

	33.
Isla San Pedro Mártir
	Sonora
	28° 18' 0" - 28° 28' 0"
	112° 23' 32" - 112° 13' 32"

	34.
Pantanos de Centla
	Tabasco y Campeche
	17° 57' 55" - 18° 39' 5"
	92° 47' 58" - 92° 6' 39"

	35.
Los Tuxtlas
	Veracruz
	18° 13' 30" - 18° 43' 2"
	95° 19' 6" - 94° 39' 43"

	36.
Ría Lagartos
	Yucatán
	21° 23' 3" - 21° 37' 31"
	88° 14' 33" - 87° 30' 50"

	37.
Ría Celestún
	Yucatán, Campeche
	20° 31' 40" - 21° 59' 37"
	90° 31' 13" - 90° 14' 26"

	38.
Zicuirán-Infiernillo
	Michoacán
	18° 12' 9" - 19° 0' 43"
	102° 14' 6" - 101° 29' 13"

	39.
Tiburón Ballena
	Quintana Roo
	21° 29' 16" - 21° 48' 10"
	87° 30' 53" - 86° 48' 12"

	40.
Janos
	Chihuahua
	30° 10' 46" - 31° 20' 0"
	108° 56' 53" - 108° 8' 26"

	41.
Marismas Nacionales Nayarit
	Nayarit
	21° 44' 30" - 22° 34' 23"
	105° 42' 1" - 105° 17' 37"

C.
Areas de Protección de Flora y Fauna

	Nombre
	Estado
	Ubicación Geográfica

	
	
	Latitud Norte
	Longitud Oeste

	1.
Islas del Golfo de California
	Baja California, Baja California Sur, Sonora, Sinaloa
	22° 51' 4" - 31° 49' 9"
	114° 48' 29" - 105° 59' 42"

	2.
Cabo San Lucas
	Baja California
	22° 50' 51" - 22° 54' 1"
	109° 54' 2" - 109° 50' 2"

	3.
Valle de los Cirios
	Baja California
	27° 59' 58" - 30° 0' 0"
	115° 48' 47" - 113° 0' 2"

	4.
Laguna de Términos
	Campeche
	18° 5' 9" - 19° 10' 14"
	92° 28' 19" - 90° 3' 29"

	5.
Chan-Kin
	Chiapas
	16° 38' 11" - 16° 46' 58"
	90° 51' 0" - 90° 41' 27"

	6.
Metzabok
	Chiapas
	17° 4' 46" - 17° 8' 35"
	91° 39' 50" - 91° 34' 31"

	7.
Naha
	Chiapas
	16° 56' 50" - 17° 0' 14"
	91° 37' 53" - 91° 32' 46"

	8.
Cascada de Agua Azul
	Chiapas
	17° 13' 30" - 17° 18' 2"
	92° 8' 30" - 92° 5' 52"

	9.
Cañón de Santa Elena
	Chihuahua
	28° 46' 43" - 29° 26' 10"
	104° 17' 55" - 103° 18' 25"

	10.
Campo Verde
	Chihuahua
	29° 30' 27" - 30° 4' 24"
	108° 39' 11" - 108° 20' 21"

	11.
Papigochic
	Chihuahua
	27° 46' 56" - 28° 33' 34"
	108° 5' 44" - 107° 28' 17"

	12.
Tutuaca
	Chihuahua
	28° 10' 41" - 28° 46' 40"
	108° 40' 3" - 107° 29' 22"

	13.
Cuatrociénegas
	Coahuila
	26° 42' 11" - 27° 0' 6"
	102° 25' 15" - 101° 52' 4"

	14.
Maderas del Carmen
	Coahuila
	28° 42' 16" - 29° 22' 10"
	102° 56' 16" - 102° 21' 6"

	15.
El Jabalí
	Colima
	19° 25' 50" - 19° 30' 10"
	103° 43' 14" - 103° 37' 52"

	16.
Ciénegas del Lerma
	Estado de México
	19° 8' 9" - 19° 21' 47"
	99° 31' 17" - 99° 28' 5"

	17.
La Primavera
	Jalisco
	20° 32' 41" - 20° 43' 37"
	103° 41' 10" - 103° 27' 15"

	18.
Sierra de Quila
	Jalisco
	20° 14' 38" - 20° 21' 40"
	104° 7' 59" - 103° 56' 47"

	19.
Corredor Biológico Ajusco-Chichinautzin
	Morelos, México, Distrito Federal
	18° 53' 35" - 19° 7' 51"
	99° 19' 58" - 98° 51' 57"

	20.
Boquerón de Tonalá
	Oaxaca
	17° 37' 45" - 17° 43' 46"
	97° 59' 50" - 97° 55' 18"

	21.
Uaymil
	Quintana Roo
	18° 45' 58" - 19° 9' 51"
	88° 3' 9" - 87° 35' 46"

	22.
Yum Balam
	Quintana Roo
	21° 14' 23" - 21° 42' 19"
	87° 30' 53" - 87° 5' 51"

	23.
Bala’an K’aax
	Quintana Roo
	19° 7' 5" - 19° 42' 0"
	89° 20' 37" - 88° 39' 22"

	24.
Sierra de Alvarez
	San Luis Potosí
	21° 59' 27" - 22° 9' 4"
	100° 42' 38" - 100° 33' 49"

	25.
Sierra Mojonera
	San Luis Potosí
	24° 3' 59" - 24° 14' 6"
	101° 5' 5" - 101° 1' 11"

	26.
Meseta de Cacaxtla
	Sinaloa
	23° 29' 39" - 23° 47' 8"
	106° 48' 38" - 106° 29' 56"

	27.
Sierra de Alamos-Río Cuchujaqui
	Sonora
	26° 53' 1" - 27° 12' 30"
	109° 3' 2" - 108° 28' 54"

	28.
Cañón de Usumacinta
	Tabasco
	17° 15' 3" - 17° 27' 23"
	91° 30' 44" - 90° 59' 14"

	29.
Laguna Madre y Delta del Río Bravo
	Tamaulipas
	23° 20' 8" - 25° 57' 57"
	97° 58' 28" - 97° 8' 38"

	30.
Manglares de Nichupte
	Quintana Roo
	21° 0' 5" - 21° 9' 30"
	86° 50' 47" - 86° 46' 4"

	31.
Otoch Ma´ax Yetel Kooh
	Yucatá y Quintana Roo
	20° 36' 25" - 20° 45' 11"
	87° 40' 59" - 87° 37' 29"

	32.
Medanos de Samalayuca
	Chihuahua
	31° 6' 24" - 31° 23' 14"
	106° 37' 54" - 106° 11' 51"

	33.
Ocampo
	Coahuila de Zaragoza
	28° 17' 57" - 29° 11' 29"
	103° 27' 18" - 102° 35' 50"

	34.
Sistema Arrecifal Lobos Tuxpan
	Veracruz
	20° 58' 48" - 21° 33' 52"
	97° 20' 33" - 97° 7' 12"

	35.
Pico de Tancitaro
	Michoacán
	19° 20' 30" - 19° 31' 9"
	102° 24' 7" - 102° 13' 14"

D.
Monumentos Naturales

	Nombre
	Estado
	Ubicación Geográfica

	
	
	Latitud Norte
	Longitud Oeste

	1.
Bonampak
	Chiapas
	16° 40' 48" - 16° 43' 34"
	91° 8' 45" - 91° 1' 49"

	2.
Yaxchilan
	Chiapas
	16° 50' 30" - 16° 54' 11"
	91° 0' 37" - 90° 56' 46"

	3.
Cerro de la Silla
	Nuevo León
	25° 32' 43" - 25° 39' 29"
	100° 15' 45" - 100° 10' 13"

	4.
Yagul
	Oaxaca
	16° 55' 59" - 16° 58' 27"
	96° 28' 17" - 96° 25' 52"

	5.
Río Bravo del Norte
	Chihuahua y Coahuila
	28° 58' 13" - 29° 52' 45"
	104° 11' 37" - 101° 22' 14"

E.
Santuarios

	Nombre
	Estado
	Ubicación Geográfica

	
	
	Latitud Norte
	Longitud Oeste

	1.
Playa de Puerto Arista
	Chiapas
	15° 52' 13" - 15° 59' 21"
	93° 57' 54" - 93° 42' 26"

	2.
Playa de Tierra Colorada
	Guerrero
	16° 19' 27" - 16° 29' 57"
	98° 43' 39" - 98° 33' 56"

	3.
Playa Piedra de Tlacoyunque
	Guerrero
	17° 13' 37" - 17° 16' 14"
	101° 3' 2" - 100° 55' 47"

	4.
Islas de La Bahía de Chamela (Islas La Pajarera, Cocinas, Mamut, Colorada, San Pedro, San Agustín, San Andrés y Negrita, y Los Islotes Los Anegados, Novillas, Mosca y Submarino)
	Jalisco
	19° 30' 49" - 19° 35' 7"
	105° 8' 48" - 105° 4' 30"

	5.
Playa Cuitzmala
	Jalisco
	19° 21' 44" - 19° 23' 48"
	105° 1' 57" - 104° 59' 44"

	6.
Playa de Mismaloya
	Jalisco
	19° 40' 8" - 20° 14' 38"
	105° 34' 57" - 105° 14' 52"

	7.
Playa el Tecuán
	Jalisco
	19° 16' 32" - 19° 18' 32"
	104° 56' 4" - 104° 52' 21"

	8.
Playa Teopa
	Jalisco
	19° 23' 36" - 19° 25' 49"
	105° 1' 50" - 105° 1' 3"

	9.
Playa Mexiquillo
	Michoacán
	18° 5' 38" - 18° 8' 29"
	102° 55' 14" - 102° 48' 42"

	10.
Playa de Maruata y Colola
	Michoacán
	18° 15' 51" - 18° 18' 32"
	103° 26' 31" - 103° 20' 54"

	11.
Playa de Escobilla
	Oaxaca
	15° 41' 7" - 15° 43' 39"
	96° 45' 27" - 96° 37' 38"

	12.
Playa de la Bahía de Chacahua
	Oaxaca
	15° 57' 45" - 15° 58' 40"
	97° 41' 2" - 97° 32' 57"

	13.
Playa de la Isla Contoy
	Quintana Roo
	21° 23' 3" - 21° 37' 31"
	88° 14' 33" - 87° 30' 50"

	14.
Playa Ceuta
	Sinaloa
	23° 43' 22" - 23° 59' 3"
	107° 2' 56" - 106° 49' 39"

	15.
Playa el Verde Camacho
	Sinaloa
	22° 48' 18" - 23° 0' 30"
	106° 11' 30" - 105° 59' 9"

	16.
Playa de Rancho Nuevo
	Tamaulipas
	23° 10' 3" - 23° 18' 18"
	97° 46' 11" - 97° 45' 59"

	17.
Playa Adyacente a la Localidad Denominada Río Lagartos
	Yucatán
	21° 30' 42" - 21° 37' 27"
	88° 13' 52" - 87° 38' 52"

	18.
Ventilas Hidrotermales de la Cuenca de Guaymas y de la Dorsal del Pacífico Oriental
	Golfo de California y Pacífico Norte
	20° 43' 0" - 27° 7' 59"
	111° 31' 0" - 108° 54' 0"

F.
Areas de Protección de los Recursos Naturales

	Nombre
	Estado
	Ubicación Geográfica

	
	
	Latitud Norte
	Longitud Oeste

	1.
Las Huertas
	Colima
	19° 18' 35" - 19° 19' 43"
	103° 45' 35" - 103° 44' 42"

	2.
Cuencas de los Ríos Valle de Bravo, Malacatepec, Tilostoc y Temascaltepec
	México y Michoacán
	18° 59' 59" - 19° 30' 56"
	100° 19' 9" - 99° 46' 2"

	3.
Cuenca Hidrográfica del Río Necaxa
	Puebla e Hidalgo
	20° 3' 52" - 20° 14' 47"
	98° 13' 38" - 97° 51' 6"

	4.
Cuenca Alimentadora del Distrito Nacional de Riego 04 Don Martín, en lo respectivo a las Subcuencas de los Ríos Sabinas, Alamós, Salado y Mimbres
	Coahuila
	21° 57' 51" - 22° 39' 59"
	102° 38' 57" - 102° 19' 15"

	5.
Cuenca Alimentadora del Distrito Nacional de Riego 01 Pabellón
	Zacatecas y Aguascalientes
	21° 57' 51" - 22° 39' 59"
	102° 38' 57" - 102° 19' 15"

	6.
Cuenca Alimentadora del Distrito de Riego 043 Estado de Nayarit, en lo respectivo a las Subcuencas de los Ríos Ameca, Atenguillo, Bolaños, Grande de Santiago Juchipila, Atengo y Tlaltenango
	Durango, Jalisco, Nayarit, Aguscalientes y Zacatecas
	20° 4' 35" - 24° 0' 43"
	105° 12' 3" - 102° 26' 19"

	7.
Cuenca Alimentadora del Distrito de Riego 026 Bajo Río San Juan
	Coahuila de Zaragoza y Nuevo León
	24° 50' 21" - 25° 37' 58"
	100° 52' 15" - 99° 54' 26"

	8.
Terrenos que se encuentran en los municipios de la Concordia, Angel Albino Corzo, Villa Flores y Jiquipilas
	Chiapas
	15° 40' 55" - 16° 21' 49"
	93° 37' 9" - 92° 56' 4"

Atentamente

México, D. F., a 19 de diciembre de 2011.- El Jefe del Servicio de Administración Tributaria, Alfredo Gutiérrez Ortiz Mena.- Rúbrica.
Anexo 15 de la Resolución Miscelánea Fiscal para 2012

	Contenido

Impuesto sobre Automóviles Nuevos

A.
Tarifa para determinar el Impuesto sobre Automóviles Nuevos para el año 2012.

B.
Cantidades correspondientes a la fracción II del artículo 8o. de la Ley Federal del ISAN para el año 2012.

C.
Código de Claves Vehiculares:

1.
Registradas.

A.
Tarifa para determinar el impuesto sobre automóviles nuevos para el año 2012.

TARIFA

	Límite inferior

$
	Límite superior

$
	Cuota fija

$
	Tasa para aplicarse sobre el excedente del límite inferior

%

	0.01
	206,991.36
	0.00
	2.0

	206,991.37
	248,389.57
	4,139.76
	5.0

	248,389.58
	289,787.96
	6,209.76
	10.0

	289,787.97
	372,584.28
	10,349.58
	15.0

	372,584.29
	En adelante
	22,769.01
	17.0

Si el precio del automóvil es superior a $571,573.54 se reducirá del monto del impuesto determinado la cantidad que resulte de aplicar el 7% sobre la diferencia entre el precio de la unidad y los $571,573.54

B.
Cantidades correspondientes a la fracción II del artículo 8o. de la Ley Federal del ISAN para el año 2012.

Artículo 8o. fracción II primer párrafo: $193,231.20

Artículo 8o. fracción II segundo párrafo: $193,231.21 y hasta $244,759.53

C.
Código de Claves Vehiculares

1. Registradas

Clave
Empresa
01 :
Chrysler de México, S.A.

Modelo
10 :
Jeep

0011077
Versión
77 :
Jeep Wrangler Sahara 4x4 70 aniversario aut., 3.8 lts., 6 cil., 3 ptas.

0011078

78 :
Jeep Wrangler Unlimited Sahara 4x4 70 aniversario aut., 3.8 lts., 6 cil., 5 ptas.

0011079

79 :
Jeep Patriot Limited FWD 70 aniversario aut., 2.4 lts., 4 cil., 5 ptas.

 0011080

80 :
Jeep Liberty Sport 4x2 70 aniversario aut., 3.7 lts., 6 cil., 5 ptas.

 0011081

81 :
Jeep Liberty Jet Limited 4x4 aut., 3.7 lts., 6 cil., 5 ptas.

 0011082

82 :
Jeep Wrangler Unlimited Sport 4x4 aut., 3.6 lts., 6 cil., 5 ptas.

Modelo
50 :
Mitsubishi Montero 4 puertas (importado)

0015007
Versión
07 :
Sport 4x2 aut., 3.0 lts., 6 cil.

0015008

08 :
Sport 4x4 aut., 3.0 lts., 6 cil.

Modelo
65 :
Dodge Attitude 4 puertas (importado)

0016505
Versión
05 :
GLS Sport, aut., 4 cil.

Modelo
82 :
Fiat 500 3 puertas (nacional)

0018209
Versión
09 :
Fiat 500 Gucci Hatchback, automático, 1.4 lts., 4 cil.

0018210

10 :
Fiat 500 Abarth Hatchback, manual, 1.4 lts., 4 cil.

Modelo
87 :
Chrysler 200 4 puertas (importado)

0018705
Versión
05 :
Chrysler 200 S Sedán aut., 3.6 lts., 6 cil.

Modelo
88 :
i10 By Dodge 5 puertas (importado)

0018801
Versión
01 :
GL, 1.1 lts., manual, 4 cil.

0018802

02 :
GL Plus, 1.1 lts., manual, 4 cil.

0018803

03 :
GLS Premium, 1.1 lts., manual, 4 cil.

Modelo
89 :
Fiat Grande Punto 4 puertas (importado)

0018901
Versión
01 :
Fiat Grande Punto, 1.4 lts., manual, 4 cil.

Modelo
22 :
Dodge Ram 2500 (nacional)

1012221
Versión
21 :
Ram Regular Cab 2500 R/T aut., 5.7 lts., 8 cil., 4x2

1012222

22 :
Ram Regular Cab 2500 R/T aut., 5.7 lts., 8 cil., 4x4

Modelo
29 :
Fiat Strada 2 puertas (importado)

1012902
Versión
02 :
Fiat Strada Adventure Pick Up compacta Cabina Doble + locker, manual, 1.6 lts., 4 cil.

Modelo
16 :
Iveco 2 puertas
2011601
Versión
01 :
Chasis Cabina, diesel, prototipo, manual, 2.8 lts., 4 cil.

Clave
Empresa
02 :
Ford Motor Company, S.A. de C.V.

Modelo
52 :
F - 550

3025202
Versión
02 :
Chasis Cabina 4x4, 8 cil., aut., 2 ptas., diesel

Clave
Empresa
03 :
General Motors de México, S.de R. L. de C.V.

Modelo
09 :
Cadillac (importado)

0030954

54 :
CTS Sport “1SA” aut., 6 vel., motor 3.0 lts., V6, 270 HP, piel, quemacocos

0030955

55 :
CTS Sport “1SB” aut., 6 vel., motor 3.6 lts., V6, 304 HP, piel, quemacocos

0030956

56 :
Escalade SUV Híbrida, Paq. “1SH” aut., 6.0 lts., 8 cil., 403 HP, piel, quemacocos, escape dual

0030957

57 :
CTS Paq. “1SD” aut., 6 vel., motor 3.6 lts., V6, 318 HP, piel, quemacocos

Modelo
10 :
Corvette (importado)

0031006
Versión
06 :
Paq. “1SA” Corvette GS Coupé manual, 6.2 lts., V8, SFI, 8 cil., 6 vel., 430 HP, 2 ptas.

0031007

07 :
Paq. “1SB” Corvette GS Coupé aut., 6.2 lts., V8, SFI, 8 cil., 6 vel., 430 HP, 2 ptas.

0031008

08 :
Paq. “1SC” Corvette GS Convertible aut., 6.2 lts., V8, SFI, 6 vel., 430 HP, 2 ptas.

0031009

09 :
Paq. “1SD/1SE” Corvette ZR1, manual, 6.2 lts., Supercargado, V8, SFI, 6 vel., 638 HP, 2 ptas.

0031010

10 :
Paq. “1SM” Corvette GS Convertible manual, 6.2 lts., V8, SFI, 6 vel., 430 HP, 2 ptas.

Modelo
14 :
Buick

0031403
Versión
03 :
Regal Paq. “C” aut., c/aire, motor 2.0 lts. Turbo SIDI, 4 cil., piel, quemacocos

Modelo
15 :
Chevy
0031573
Versión
73 :
Paq. “H/Q” C2, Básico, manual, c/aire, direc. hidr., CD/MP3, 4 ptas. (nacional)
0031578

78 :
Paq. "J/P" Básico, aut., c/aire, direc. hidr., AM/FM/CD/MP3, 4 ptas. (nacional)

0031581

81 :
Paq. “F/E” manual, cristales eléctricos, 4 ptas.

0031582

82 :
Paq. “E/F” manual, cristales eléctricos, c/aire, 4 ptas.

Modelo
17 :
Camaro 2 puertas

0031712
Versión
12 :
Paq. “1SE” Camaro convertible, aut., c/a, motor 6.2 lts., V8, SFI,
8 cil., 6 vel., 400 HP, e/e, CD/MP3/USB, piel

Modelo
73 :
Yukon (importado)
0037304
Versión
04 :
Paq. “D”, aut., motor gas, 8 cil., 6.0 lts., radio navegación, CD/MP3/USB, quemacocos, Híbrido

Modelo
74 :
Acadia (importado)
0037403
Versión
03 :
Paq. “C/E” aut., AWD, motor 3.6 lts., piel, DVD, sensores de reversa

Modelo
81 :
Chevrolet Aveo (nacional)

0038113
Versión
13 :
Paq. “1SM” Sedán, manual, motor E TEC II, 1.6 lts., 4 cil., 5 vel., 103 HP, c/aire

Modelo
86 :
Cadillac SRX (nacional)

0038604
Versión
04 :
Paq "ISB" FWD aut., 6 vel., motor 3.6 lts., V6., piel, quemacocos

0038605

05 :
Paq "ISC" AWD aut., 6 vel., motor 3.6 lts., V6., piel,
quemacocos

Modelo
93 :
Chevrolet Sonic (importado)

0039304
Versión
04 :
Paq "1SD" manual, motor 4 cil., 1.6 lts., AM/FM/CD/MP3, c/aire, eléctrico, bolsas de aire FR

0039305

05 :
Paq "1SE" aut., motor 4 cil., 1.6 lts., AM/FM/CD/MP3, c/aire, eléctrico, bolsas de aire FR

0039306

06 :
Paq "1SF" aut., motor 4 cil., 1.6 lts., AM/FM/CD/MP3, c/aire, eléctrico, bolsas de aire FR/LAT., quemacocos

Modelo
94 :
Chevrolet Sonic (nacional)

0039401
Versión
01 :
Paq "1SA" manual, motor 4 cil., 1.6 lts., 115 HP, 5 vel., AM/FM/CD/MP3, c/aire

0039402

02 :
Paq "1SD" manual, motor 4 cil., 1.6 lts., 115 HP, 5 vel., AM/FM/CD/MP3, c/aire, bolsas de aire FR

0039403

03 :
Paq "1SE" aut., motor 4 cil., 1.6 lts., 115 HP, 6 vel., AM/FM/CD/MP3, c/aire, bolsas de aire FR

0039404

04 :
Paq "1SF" aut., motor 4 cil., 1.6 lts., 6 vel., AM/FM/CD/MP3, c/aire, eléctrico,bolsas de aire FR/LAT, quemacocos

Clave
Empresa
04 :
Nissan Mexicana, S.A. de C.V.

Modelo
07 :
Máxima

0040728
Versión
28 :
Exclusive 3.5 lts., V6

0040729

29 :
SR 3.5 lts., V6

Modelo
14 :
Pathfinder

0041429
Versión
29 :
Sense

0041430

30 :
Advance

0041431

31 :
Exclusive

Modelo
27 :
X-Trail 5 puertas

0042718
Versión
18 :
Sense

0042719

19 :
Advance, tela

0042720

20 :
Advance, piel

0042721

21 :
Exclusive

Modelo
33 :
Murano 5 puertas

0043309
Versión
09 :
Exclusive CVT

0043310

10 :
Exclusive CVT AWD

Modelo
37 :
Armada
0043710
Versión
10 :
Advance

0043711

11 :
Exclusive

Modelo
43 :
Rogue

0044305
Versión
05 :
Sense

0044306

06 :
Advance

0044307

07 :
Exclusive

Modelo
48 :
LEAF

0044801
Versión
01 :
SL

0044802

02 :
SL Elite

Modelo
49 :
Juke

0044901
Versión
01 :
Sense

0044902

02 :
Advance T/M

0044903

03 :
Advance CVT

Modelo
50 :
Infiniti 4 puertas

0045001
Versión
01 :
G37 Sedán T/A

0045002

02 :
G37 Sedán Premium T/A

0045003

03 :
M37 T/A

0045004

04 :
M37 Premium T/A

0045005

05 :
M56 T/A

0045006

06 :
G25 Sedán T/A

Modelo
51 :
Infiniti 2 puertas

0045101
Versión
01 :
G37 Coupé Sport T/A

Modelo
52 :
Infiniti FX

0045201
Versión
01 :
35 T/A AWD

0045202

02 :
50 T/A AWD

Modelo
53 :
Infiniti QX

0045301
Versión
01 :
56 T/A AWD

Modelo
12 :
Titan
1041214
Versión
14 :
Crew Cab S 4x2, T/A

1041215

15 :
Crew Cab S 4x4, T/A

1041216

16 :
Crew Cab Pro-4X 4x4, T/A

1041217

17 :
Crew Cab SL Texas 4x4, T/A

Modelo
15 :
NP300
1041536
Versión
36 :
Doble Cabina, T/M, 4WD Versión Especial

Clave
Empresa
05 :
Volkswagen de México, S.A. de C.V.

Modelo
13 :
Audi 2 puertas

0051367
Versión
67 :
Audi A5, 2.0 lts., 211 HP, Turbo, gasolina

0051368

68 :
Audi A5, 3.0 lts., 272 HP, Turbo, gasolina

0051369

69 :
Audi A5, 3.0 lts., 333 HP, Turbo, gasolina

0051370

70 :
Audi A5 Cabrio, 1.8 lts., 170 HP, Turbo, gasolina

0051371

71 :
Audi A5 Cabrio, 2.0 lts., 211 HP, Turbo, gasolina

0051372

72 :
Audi R8 GT Spyder, 2.5 lts., 560 HP, gasolina

Modelo
38 :
Bentley 2 puertas

0053807
Versión
07 :
Continental GT, motor 12 cil., 6 lts., 575 HP, turbo twin, 6 vel., trans. Z-6 speed quickshift, tracción Quattro

Modelo
39 :
Bentley 4 puertas

0053906
Versión
06 :
Mulsanne, motor 8 cil., 6.750 lts., 512 HP, ZF aut., tracción trasera

Modelo
43 :
Golf 3 puertas

0054307
Versión
07 :
GTI 35 Aniversario, motor 2.0 lts., Turbo TSI, 235 CV (DIN) 232 HP (SAE) 6 vel., manual

0054308

08 :
GTI 35 Aniversario, motor 2.0 lts., Turbo TSI, 235 CV (DIN) 232 HP (SAE) 6 vel., DSG

Modelo
47 :
Crafter

0054702
Versión
02 :
Passenger Van, 3.8T LWB, 2.0 lts., 163 HP, manual, diesel

0054703

03 :
Passenger Van, 3.8T LWB Caja Extendida, 2.0 lts., 163 HP, manual, diesel

0054704

04 :
Passenger Van, 5.0T LWB, 2.0 lts., 163 HP, manual, diesel

0054705

05 :
Passenger Van, 5.0T LWB Caja Extendida, 2.0 lts., 163 HP, manual, diesel

Modelo
49 :
Audi 4 puertas

0054931
Versión
31 :
Audi A5, 1.8 lts., 170 HP, Turbo, gasolina

0054932

32 :
Audi A5, 2.0 lts., 211 HP, Turbo, gasolina

0054933

33 :
Audi A5, 3.0 lts., 272 HP, Turbo, gasolina

0054934

34 :
Audi A5, 3.0 lts., 333 HP, Turbo, gasolina

0054935

35 :
Audi A8, 3.0 lts., 286 HP, Turbo, gasolina

0054936

36 :
Audi Q3, 2.0 lts., 166 HP, Turbo, gasolina

0054937

37 :
Audi Q3, 2.0 lts., 207 HP, Turbo, gasolina

0054938

38 :
Audi Q3, 2.0 lts., 173 HP, Turbo, diesel

0054939

39 :
Audi Q7 4.2 lts., TDI, 326 HP, diesel

0054940

40 :
Audi Q5 2.0 lts., TFSI, 207 HP, aut. Tiptronic, gasolina

Modelo
51 :
Porsche Cayman

0055108
Versión
08 :
Cayman S Black Edition, 3.4 lts., 6 cil., 330 HP, tracción trasera 6 vel., manual, gasolina

0055109

09 :
Cayman S Black Edition, 3.4 lts., 6 cil., 330 HP, tracción trasera, 7 vel., trans. PDK, gasolina

Modelo
57 :
Porsche Panamera 4 puertas

0055710
Versión
10 :
Panamera GTS, 4.8 lts., 8 cil., 430 HP, 7 vel., tracción Integral PDK

Modelo
58 :
Golf Sportwagen 5 puertas

0055808
Versión
08 :
Golf Sportwagen, motor 2.5 lts., 170 CV (DIN) 168 HP (SAE) 5 vel., manual

Modelo
59 :
Porsche 911 2 puertas

0055919
Versión
19 :
911 GT3 RS, 4.0 lts., 500 HP, 6 vel., manual, gasolina

0055920

20 :
911 Carrera 4GTS, 3.8 lts., 6 cil., 408 HP, 6 vel., tracción integral, manual, gasolina

0055921

21 :
911 Carrera 4GTS, 3.8 lts., 6 cil., 408 HP, 7 vel., tracción integral, Trans. PDK, gasolina

0055922

22 :
911 Carrera 4GTS Cabrio, 3.8 lts., 6 cil., 408 HP, 6 vel., tracción integral, manual, gasolina

0055923

23 :
911 Carrera 4GTS Cabrio, 3.8 lts., 6 cil., 408 HP, 7 vel., tracción integral, Trans. PDK, gasolina

0055924

24 :
911 Carrera, 3.4 lts., 6 cil., gasolina

0055925

25 :
911 Carrera, 3.8 lts., 6 cil., gasolina

Modelo
61 :
Transporter Pasajeros

0056104
Versión
04 :
Multivan, motor TDI 2.0 lts., 138 HP, 7 vel., DSG (diesel)

Modelo
06 :
Crafter

2050613
Versión
13 :
Cargo Van, 3.88 T MWB, 2.0 lts., 163 HP, manual, 6 vel. (diesel) 3,880 Kg. PBV

2050614

14 :
Cargo Van, 3.88 T LWB, 2.0 lts., 163 HP, manual, 6 vel. (diesel) 3,880 Kg. PBV

2050615

15 :
Cargo Van, 3.88 T LWB Caja Extendida, 2.0 lts., 163 HP, manual,
6 vel. (diesel) 3,880 Kg. PBV

2050616

16 :
Cargo Van, 5.0 T MWB, 2.0 lts., 163 HP, manual, 6 vel. (diesel) 5,000 Kg. PBV

2050617

17 :
Cargo Van, 5.0 T LWB, 2.0 lts., 163 HP, manual, 6 vel. (diesel) 5,000 Kg. PBV

2050618

18 :
Cargo Van, 5.0 T LWB Caja Extendida, 2.0 lts., 163 HP, manual,
6 vel. (diesel) 5,000 Kg. PBV

2050619

19 :
Chasis Cabina, 3.88 T MWB, 2.0 lts., 163 HP, manual, 6 vel. (diesel) 3,880 Kg. PBV

2050620

20 :
Chasis Cabina, 3.88 T LWB, 2.0 lts., 163 HP, manual, 6 vel. (diesel) 3,880 Kg. PBV

2050621

21 :
Chasis Cabina, 5.0 T MWB, 2.0 lts., 163 HP, manual, 6 vel. (diesel) 5,000 Kg. PBV

Clave
Empresa
06 :
Dina Camiones, S.A. de C.V.

Modelo
03 :
Chasís Control Delantero
2060382
Versión
82 :
553-200-71 Chasis plataforma control delantero, motor delantero, susp. neumática, automático, diesel, 200 HP

2060383

83 :
554-200-76 Chasis plataforma control delantero, motor trasero, susp. neumática, manual, diesel, 200 HP

2060384

84 :
554-260-75 Chasis plataforma control delantero, motor trasero, susp. mecánica, automático, diesel, 260 HP

2060385

85 :
554-260-76 Chasis plataforma control delantero, motor trasero, susp. neumática, automático, diesel, 260 HP

2060386

86 :
554-260-77 Chasis plataforma control delantero, motor trasero, susp. neumática, manual, diesel, 260 HP

Clave
Empresa
07 :
Renault México, S.A. de C.V.

Modelo
17 :
Koleos 5 puertas

0071706
Versión
06 :
Privilege 2.5, T/A CVT

Modelo
24 :
Fluence 4 puertas

0072405
Versión
05 :
Privilege 2.0, T/A CVT

Modelo
25 :
Duster 5 puertas

0072501
Versión
01 :
Expression 2.0, T/M

0072502

02 :
Expression 2.0, T/A

0072503

03 :
Dynamique 2.0, T/M

0072504

04 :
Dynamique 2.0, T/A

0072505

05 :
Dynamique Pack 2.0, T/A

Modelo
04 :
Trafic Carga 5 puertas

1070405
Versión
05 :
Carga L2H2, T/M, 6 vel., gasolina

1070406

06 :
Carga L2H2, T/M, 6 vel., aire acondicionado, gasolina

1070407

07 :
Carga L2H1, T/M, 6 vel., gasolina

1070408

08 :
Carga L2H1, T/M, 6 vel., aire acondicionado, gasolina

Clave
Empresa
09 :
Kenworth Mexicana, S.A. de C.V.

Modelo
06 :
T 604 y T 660

2090603
Versión
03 :
T 660 Camión Pesado 14,969 Kg. o más de PBV

Clave
Empresa
14 :
Mercedes-Benz México, S. de R. L. de C.V./Mercedes-Benz México, S.A. de C.V.

Modelo
40 :
G500 4 puertas

0144003
Versión
03 :
G500 L especial

Modelo
43 :
C 4 puertas

0144335
Versión
35 :
C63 AMG Special

0144336

36 :
C63 AMG Limited

Modelo
44 :
ML 4 puertas

0144414
Versión
14 :
ML 350 CGI Sport AMG

Modelo
46 :
E Coupé 2 puertas

0144604
Versión
04 :
E500 CGI Coupé

0144605

05 :
E250 CGI Coupé

0144606

06 :
E350 CGI Coupé

0144607

07 :
E350 CGI Convertible

0144608

08 :
E500 CGI Convertible

Modelo
57 :
CLS 4 puertas

0145705
Versión
05 :
CLS 350 CGI

0145706

06 :
CLS 500 CGI Biturbo

0145707

07 :
CLS 63 AMG Biturbo Special

Modelo
66 :
S 4 puertas

0146607
Versión
07 :
S 600 L Guard

Modelo
69 :
E Sedán 4 puertas

0146909
Versión
09 :
E200 CGI Exclusive

0146910

10 :
E250 CGI Avantgarde

0146911

11 :
E350 CGI Avantgarde

0146912

12 :
E500 CGI Biturbo

0146913

13 :
E63 AMG Biturbo

0146914

14 :
E500 CGI Guard

0146915

15 :
E500 VR4 125th Anniversary

Modelo
72 :
SLS 2 puertas

0147202
Versión
02 :
SLS Roadster AMG

Modelo
76 :
C Coupé 2 puertas

0147601
Versión
01 :
C 250 CGI Coupé

0147602

02 :
C 350 CGI Coupé

0147603

03 :
C 63 AMG Coupé

0147604

04 :
C 63 AMG Coupé Special

Modelo
09 :
Sprinter Chasis Cabina
2140909
Versión
09 :
MB Sprinter Chasis Cabina 315 Corta, 3,500 Kg. PBV

2140910

10 :
MB Sprinter Chasis Cabina 315 Corta, 3,850 Kg. PBV

2140911

11 :
MB Sprinter Chasis Cabina 315 Mediana, 3,500 Kg. PBV

2140912

12 :
MB Sprinter Chasis Cabina 315 Mediana, 3,850 Kg. PBV

2140913

13 :
MB Sprinter Chasis Cabina 415 Larga, 3,850 Kg. PBV

2140914

14 :
MB Sprinter Chasis Cabina 415 Mediana, 3,850 Kg. PBV

2140915

15 :
MB Sprinter Chasis Doble Cabina 415 Mediana DR, 3,850 Kg. PBV

2140916

16 :
MB Sprinter Chasis Cabina 515 Larga, 3,850 Kg. PBV

2140917

17 :
MB Sprinter Chasis Cabina 515 Mediana, 3,850 Kg. PBV

2140918

18 :
MB Sprinter Chasis Doble Cabina 515 Larga, 3,850 Kg. PBV

Modelo
10 :
Sprinter Panel
2141019
Versión
19 :
MB Sprinter Cargo Van 311 Corta, 3,200 Kg. PBV

2141020

20 :
MB Sprinter Cargo Van 311 Mediana, 3,200 Kg. PBV

2141021

21 :
MB Sprinter Cargo Van 315 Extra Larga, 3,500 Kg. PBV

2141022

22 :
MB Sprinter Cargo Van 315 Extra Larga, 3,850 Kg. PBV

2141023

23 :
MB Sprinter Cargo Van 315 Larga, 3,500 Kg. PBV

2141024

24 :
MB Sprinter Cargo Van 315 Larga, 3,850 Kg. PBV

2141025

25 :
MB Sprinter Cargo Van 415 Extra Larga, 3,850 Kg. PBV

2141026

26 :
MB Sprinter Cargo Van 415 Larga, 3,850 Kg. PBV

2141027

27 :
MB Sprinter Cargo Van 415 Mediana, 3,850 Kg. PBV

2141028

28 :
MB Sprinter Van Pasaje 415 Extra Larga, 3,850 Kg. PBV

2141029

29 :
MB Sprinter Van Pasaje 315 Larga, 3,500 Kg. PBV

2141030

30 :
MB Sprinter Van Pasaje 315 Larga, 3,850 Kg. PBV

2141031

31 :
MB Sprinter Van Pasaje 315 Mediana, 3,500 Kg. PBV

2141032

32 :
MB Sprinter Van Pasaje 315 Mediana, 3,850 Kg. PBV

2141033

33 :
MB Sprinter Van Pasaje 415 Larga, 3,850 Kg. PBV

2141034

34 :
MB Sprinter Van Pasaje 415 Mediana, 3,850 Kg. PBV

2141035

35 :
MB Sprinter Cargo Van 515 Extra Larga, 3,850 Kg. PBV

2141036

36 :
MB Sprinter Cargo Van 515 Larga, 3,850 Kg. PBV

2141037

37 :
MB Sprinter Cargo Van 515 Mediana, 3,850 Kg. PBV

2141038

38 :
MB Sprinter Van Pasaje 515 Extra Larga, 3,850 Kg.
PBV

2141039

39 :
MB Sprinter Van Pasaje 515 Larga, 3,850 Kg. PBV

2141040

40 :
MB Sprinter Van Pasaje 515 Mediana, 3,850 Kg. PBV

Modelo
11 :
Sprinter Wagon
2141103
Versión
03 :
MB Sprinter Wagon 315 Larga, 3,500 Kg. PBV

2141104

04 :
MB Sprinter Wagon 315 Larga, 3,850 Kg. PBV

2141105

05 :
MB Sprinter Wagon 315 Mediana, 3,500 Kg. PBV

2141106

06 :
MB Sprinter Wagon 315 Mediana, 3,850 Kg. PBV

Clave
Empresa
16 :
Omnibus Integrales, S.A. de C.V.

Modelo
06 :
Busscar

2160610
Versión
10 :
340 (14.0 m.)

Modelo
09 :
Miduss

2160901
Versión
01 :
Miduss ISB260 Intercity

Clave
Empresa
25 :
Honda de México, S.A. de C.V.

Modelo
02 :
Civic 2 puertas
0250209
Versión
09 :
SI, coupé, T. Man., 4 cil., 2.4 lts., 202 HP, a/a, v/t

Modelo
07 :
CR-V 5 puertas

0250715
Versión
15 :
LX, T. Aut., 4 cil., 2.4 lts., 177 HP, a/a, v/t

0250716

16 :
EX, T. Aut., 4 cil., 2.4 lts., 177 HP, a/a, v/t

0250717

17 :
EXL, T. Aut., 4 cil., 2.4 lts., 177 HP, a/a, v/p

0250718

18 :
EXL-Navi, T. Aut., 4 cil., 2.4 lts., 177 HP, a/a, v/p

Modelo
08 :
Pilot 5 puertas

0250808
Versión
08 :
EX, T. Aut., 6 cil., 3.5 lts., 253 HP, a/a, v/t

0250809

09 :
Touring, T. Aut., 6 cil., 3.5 lts., 253 HP, a/a, v/p
Clave
Empresa
26 :
BMW de México, S.A. de C.V.

Modelo
01 :
Serie 3, 4 puertas

0260168
Versión
68 :
328iA automático

0260169

69 :
328iA Modern Line automático

0260170

70 :
328iA Luxury Line automático

0260171

71 :
328iA Sport Line automático

0260172

72 :
328iA M Sport automático

0260173

73 :
328i manual

0260174

74 :
328i Modern Line manual

0260175

75 :
328i Luxury Line manual

0260176

76 :
328i Sport Line manual

0260177

77 :
328i M Sport manual

0260178

78 :
335iA automático

0260179

79 :
335iA Modern Line automático

0260180

80 :
335iA Luxury Line automático

0260181

81 :
335iA Sport Line automático

0260182

82 :
335i Modern Line manual

0260183

83 :
335i Luxury Line manual

0260184

84 :
335i Sport Line manual

Modelo
02 :
Serie 5, 4 puertas

0260258
Versión
58 :
535i manual

0260259

59 :
535iA Gran Turismo M Sport automático

0260260

60 :
550iA Gran Turismo M Sport automático

0260261

61 :
530iA Lujo automático

0260262

62 :
530iA M Sport automático

0260263

63 :
530iA Top automático

Modelo
03 :
Serie 7, 4 puertas.

0260334
Versión
34 :
740iA M Sport automático

Modelo
07 :
Serie 3, 2 puertas.

0260792
Versión
92 :
325iA Coupé Edition Exclusive automático

0260793

93 :
325i Coupé Edition Exclusive manual

0260794

94 :
335iA Coupé Edition Exclusive automático

0260795

95 :
335i Coupé Edition Exclusive manual

0260796

96 :
325iA Convertible Edition Exclusive automático

0260797

97 :
325i Convertible Edition Exclusive manual

0260798

98 :
335iA Convertible Edition Exclusive automático

0260799

99 :
335i Convertible Edition Exclusive manual

Modelo
17 :
Mini Cooper 2 puertas

0261760
Versión
60 :
MINI Cooper S Redcliffe manual

0261761

61 :
MINI Cooper S Coupé Chili manual

0261762

62 :
MINI Cooper S Coupé Chili automático

0261763

63 :
MINI Cooper S Coupé Hot Chili manual

0261764

64 :
MINI Cooper S Coupé Hot Chili automático

0261765

65 :
MINI Cooper S Coupé John Cooper Works

0261766

66 :
MINI Cooper Classic manual

0261767

67 :
MINI Cooper Classic automático

0261768

68 :
MINI Cooper Convertible Classic manual

0261769

69 :
MINI Cooper Convertible Classic automático

0261770

70 :
MINI Cooper Yours manual

0261771

71 :
MINI Cooper Yours automático

0261772

72 :
MINI Cooper S Yours manual

0261773

73 :
MINI Cooper S Yours automático

0261774

74 :
MINI Cooper S Convertible Yours automático

0261775

75 :
MINI Cooper S Convertible Yours manual

0261776

76 :
MINI Cooper S Convertible John Cooper Works anual

Modelo
19 :
Serie 6, 2 puertas

0261920
Versión
20 :
650iA Convertible M Sport automático

0261921

21 :
650iA Coupé M Sport automático

Modelo
21 :
Serie 1, 5 puertas

0262108
Versión
08 :
118i manual

0262109

09 :
118i Urban Line manual

0262110

10 :
118i Sport Line manual

0262111

11 :
118i M Sport manual

0262112

12 :
118iA automático

0262113

13 :
118iA Urban Line automático

0262114

14 :
118iA Sport Line automático

0262115

15 :
118iA M Sport automático

Modelo
22 :
Serie M, 4 puertas

0262204
Versión
04 :
M3 CRT Secuencial

0262205

05 :
M5 Sedán automático

Modelo
26 :
Serie 1, 2 puertas

0262609
Versión
09 :
135i Coupé M Sport manual

Modelo
27 :
X5 4 puertas

0262712
Versión
12 :
X5 xDrive35iA aut./X5 xDrive35iA Premium aut./X5 xDrive35iA M Sport aut./X5 xDrive35iA 7 Seater aut./X5 xDrive35iA M Sport 7 Seater aut.

Modelo
28 :
X3 5 puertas

0262819
Versión
19 :
X3 xDrive35iA M Sport automático

Modelo
29 :
Z4 2 puertas

0262905
Versión
05 :
Z4 sDrive20i manual

0262906

06 :
Z4 sDrive20iA automático

0262907

07 :
Z4 sDrive20iA M Sport automático

0262908

08 :
Z4 sDrive20i M Sport manual

0262909

09 :
Z4 sDrive20iA Design Pure Impulse automático

0262910

10 :
Z4 sDrive20i Design Pure Impulse manual

0262911

11 :
Z4 sDrive20iA Design Pure Balance automático

0262912

12 :
Z4 sDrive20i Design Pure Balance manual

0262913

13 :
Z4 sDrive35iA M Sport automático

0262914

14 :
Z4 sDrive35i M Sport manual

0262915

15 :
Z4 sDrive35iA Design Pure Impulse automático

0262916

16 :
Z4 sDrive35i Design Pure Impulse manual

0262917

17 :
Z4 sDrive35iA Design Pure Balance automático

0262918

18 :
Z4 sDrive35i Design Pure Balance manual

Modelo
30 :
X1, 5 puertas

0263006
Versión
06 :
X1 sDrive20iA automático

0263007

07 :
X1 sDrive20iA Top automático

0263008

08 :
X1 sDrive20iA Cool Elegance automático

0263009

09 :
X1 sDrive20iA M Sport automático
0263010

10 :
X1 xDrive28iA automático

0263011

11 :
X1 xDrive28iA Top automático

0263012

12 :
X1 xDrive28iA M Sport automático

Modelo
31 :
X5, 5 puertas

0263103
Versión
03 :
X5 xDrive35iA Edition Exclusive automático

0263104

04 :
X5 xDrive35iA Edition Exclusive 7 automático

0263105

05 :
X5 xDrive35iA Edition Sport automático

0263106

06 :
X5 xDrive35iA Edition Sport 7 automático

0263107

07 :
X5 xDrive50iA Edition Exclusive automático

0263108

08 :
X5 xDrive50iA Edition Exclusive 7 automático

0263109

09 :
X5 xDrive50iA Edition Sport automático

0263110

10 :
X5 xDrive50iA Edition Sport 7 automático

Modelo
32 :
X6, 5 puertas

0263203
Versión
03 :
X6 xDrive35iA Edition Exclusive automático

0263204

04 :
X6 xDrive50iA Edition Exclusive automático
Clave
Empresa
28 :
Navistar México, S. de R.L. de C.V.

Modelo
01 :
Chasís Cabina
2280109
Versión
09 :
4400 - 250 HP/260 HP (6x2) (6x4) (4x2)

Modelo
04 :
Chasís Cabina Tandem

2280411
Versión
11 :
7400 - 250 HP/260 HP (6x4)

Modelo
05 :
Tracto Camión

2280535
Versión
35 :
7600 - ISM - 335 HP/350 HP/370 HP/410 HP

2280539
Versión
39 :
PROSTAR+ - ISX - 400 HP/435 HP/450 HP/475 HP/ 485 HP HI RISE

2280543

43 :
PROSTAR+ISX – 435 HP/450 HP/475 HP/485 HP/500 HP Day Cab

Clave
Empresa
32 :
Peugeot México, S.A. de C.V.

Modelo
27 :
308 5 puertas
0322705
Versión
05 :
308 Féline BVA6, 6 vel., automático, motor 1.6 lts., 4 cil., Turbo

Modelo
30 :
308 2 puertas

0323005
Versión
05 :
308 CC Turbo BVA Roland Garros, 6 vel., automático, motor 1.6 lts., 4 cil.

Modelo
33 :
3008 5 puertas

0323305
Versión
05 :
3008 Féline, 6 vel., automático, motor 1.6 lts., 4 cil., Turbo

0323306

06 :
3008 Allure, 6 vel., automático, motor 1.6 lts., 4 cil., Turbo

Modelo
35 :
Manager Furgón 5 puertas

0323502
Versión
02 :
Manager Furgón 435 L2H2 Base AC, 6 vel., manual, motor 2.2 lts., 4 cil., Turbo, diesel ligero (hasta 15 pasajeros)

Modelo
36 :
RCZ 2 puertas

0323602
Versión
02 :
RCZ ASPHALT BVM6, 6 vel., manual, motor 1.6 lts., 4 cil., 200 HP, Turbo

0323603

03 :
RCZ ED JBL BVM6, 6 vel., manual, motor 1.6 lts., 4 cil., 200 HP, Turbo

0323604

04 :
RCZ BVA6, 6 vel., automático, motor 1.6 lts., 4 cil., 163 HP, Turbo

Modelo
02 :
Partner 5 puertas
1320203
Versión
03 :
Nueva Partner, 5 vel., manual, motor 1.6 lts., 4 cil., Turbo diesel

1320204

04 :
Nueva Partner Maxi diesel, 5 vel., manual, motor 1.6 lts., 4 cil., Turbo diesel

Modelo
05 :
Manager 5 puertas

2320503
Versión
03 :
Manager Furgón 435 L2H2 Base AC, 6 vel., manual, motor 2.2 lts., 4 cil., Turbo, diesel ligero (16 pasajeros o más)

Clave
Empresa
35 :
Scania de México, S.A. de C.V.

Modelo
01 :
Tractocamión

2350113
Versión
13 :
P380 CA 6x4 HSZ

Modelo
03 :
Camión

2350310
Versión
10 :
P 380 CB 8x4 HSZ

2350311

11 :
P 380 CB 8x4 EHZ
Clave
Empresa
37 :
Autos Especiales de México, S.A. de C.V.

Modelo
30 :
Lamborghini 2 puertas

0373010
Versión
10 :
Lamborghini Aventador, manual, cambios al volante tipo F1, 12 cil.

Modelo
31 :
Artega 2 puertas

0373101
Versión
01 :
GT, automático, 6 cil.

Clave
Empresa
49 :
Servicio Integral Automotor, S. de R. L. de C.V./Ford Motor Company, S.A. de C.V.

Modelo
07 :
Mustang 2 puertas (importado)

0490715
Versión
15 :
ST Coupé V6, T/M, motor 3.7 lts., tela, 6 cil.

Modelo
33 :
Transit pasajeros o Kombi 3 puertas (importado)

0493302
Versión
02 :
Pasajeros o Kombi SWB, 2.2 lts., I4 diesel, T/M, 5 y 6 vel., tela, 9 pasajeros, 4 cil.

0493303

03:
Pasajeros o Kombi MWB, 2.2 lts., I4 diesel, T/M, 5 y 6 vel., tela, 9 pasajeros, 4 cil.

Modelo
09 :
Pick-Up Lobo 4 puertas (importado)

1490933
Versión
33 :
Super Cab Lobo Lariat 4x2, motor 5.0 lts., V8, T/A, tela

1490934

34 :
Super Cab Lobo Lariat 4x4, motor 5.0 lts., V8, T/A, tela

Modelo
13 :
Transit Van 3 puertas (importado)

1491301
Versión
01 :
Van SWB, 2.2 lts., I4 diesel, T/M, 5 y 6 vel., tela, 4 cil.

1491302

02 :
Van MWB, 2.2 lts., I4 diesel, T/M, 5 y 6 vel., tela, 4 cil.

Modelo
14 :
F-150 4 puertas (importado)

1491407
Versión
07 :
Super Cab XL 4x2, motor 5.0 lts., V8, T/A, tela

Modelo
15 :
F-150 2 puertas (importado)

1491505
Versión
05 :
Regular Cab XL 4x2, motor 5.0 lts., V8, T/A, tela

1491506

06 :
Regular Cab XL 4x4, motor 5.0 lts., V8, T/A, tela

Modelo
16 :
Transit 2 puertas (importado)

1491603
Versión
03 :
Chasis Cabina RWD, motor 2.2 lts. I4 diesel, T/M, tela.

Clave
Empresa
52 :
Toyota Motor Manufacturing de Baja California, S. de R. L. de C.V. /Toyota Motor Sales de México, S. de R.L. de C.V.

Modelo
01 :
Camry 4 puertas

0520113
Versión
13 :
SE, Sedán, V6, 24 válvulas, T/A, 6 vel., AC

Modelo
16 :
Yaris 3 puertas

0521602
Versión
02 :
SE, Hatchback, L4, 16 válvulas, T/M, 5 vel., vidrios
elec., AC

Modelo
22 :
Lexus ISF 4 puertas

0522201
Versión
01 :
Sedán T/A, 8 vel., piel

Clave
Empresa
55 :
DaimlerChrysler Vehículos Comerciales México, S.A. de C.V. /Daimler Vehículos Comerciales México, S. de R.L. de C.V.

Modelo
05 :
Control Delantero Mercedes Benz

2550570
Versión
70 :
O500 U 1826 18,000 Kg. PBV

Modelo
24 :
Mercedes-Benz Chasis Cabina

2552401
Versión
01 :
AXOR Chasis Cabina 18,000 Kg. PBV

2552402

02 :
ATEGO Chasis Cabina 18,000 Kg. PBV

Modelo
25 :
Mercedes-Benz Tractocamión

2552501
Versión
01 :
ACTROS Tractocamión 26,000 Kg. PBV
Clave
Empresa
57 :
Suzuki Motor de México, S.A. de C.V.

Modelo
03 :
Swift 5 puertas (importado)

0570306
Versión
06 :
Típico, manual, 5 vel., motor 1.4 lts., 4 cil.

0570307

07 :
Deportivo, manual, 6 vel., motor 1.6 lts., 4 cil.

0570308

08 :
GLX, manual, 5 vel., motor 1.4 lts., 4 cil.

0570309

09 :
GLX, aut, 4 vel., motor 1.4 lts., 4 cil.

Modelo
04 :
Grand Vitara 5 puertas (importado)

0570410
Versión
10 :
GL2, aut., 4 vel., motor 2.4 lts., 4 cil.

Clave
Empresa
62 :
Giant Motors Latinoamérica, S.A. de C.V

Modelo
16 :
Camión Ligero GML GF-250 (carga) (nacional)

2621601
Versión
01 :
GF-250 5,300 Kg. PBV

2621602

02 :
GF-250 5,300 Kg. PBV c/aire

2621603

03 :
GF-250 5,300 Kg. PBV cabina extendida

2621604

04 :
GF-250 5,300 Kg. PBV cabina extendida c/aire

Clave
Empresa
64 :
Hino Motors Sales México, S.A. de C.V.

Modelo
01 :
Chasis Cabina Hino

2640126
Versión
26 :
Chasis Cabina Estrecha Serie 300 4.5 tons. PBV (versión
semilargo)

2640127

27 :
Chasis Cabina Estrecha Serie 300 4.5 tons. PBV (versión largo)
Clave
Empresa
65 :
Man Truck & Bus México, S.A. de C.V.

Modelo
11 :
Chasis Control Trasero Marca Volkswagen (importado)

2651102
Versión
02 :
18-330 EOT, 4x2, 18, 000 Kg. PBV

Modelo
12 :
Chasis Control Trasero Marca Volkswagen (nacional)

2651201
Versión
01 :
18-330 EOT, 4x2, 18, 000 Kg. PBV

Clave
Empresa
67 :
GDV Imports México, S.A.P.I. de C.V. (antes Jaguar Land Rover México, S.A. de C.V.)

Modelo
02 :
Jaguar 4 puertas (importado)

0670212
Versión
12 :
XF Sedán, motor 3.0 lts., V6, Luxury, T/A, piel

0670213

13 :
XF Sedán, motor 3.0 lts., V6, Premium Luxury, T/A, piel

Modelo
04 :
Land Rover 5 puertas (importado)

0670402
Versión
02 :
Range Rover Evoque Pure, SI4, Turbocargado (GTDi), motor 2.0 lts., T/A, 6 vel., piel, 4 cil., gasolina

0670403

03 :
Range Rover Evoque Dynamic, SI4, Turbocargado (GTDi), motor 2.0 lts., T/A, 6 vel., piel, 4 cil., gasolina

0670404

04 :
Range Rover Evoque Prestige, SI4, Turbocargado (GTDi), motor 2.0 lts., T/A, 6 vel., piel, 4 cil., gasolina

0670405

05 :
Land Rover Defender 90, motor 2.2 lts., MT-82, 6 vel., 4 cil., diesel

Modelo
05 :
Land Rover 3 puertas (importado)

0670501
Versión
01 :
Range Rover Evoque Coupé Dynamic, SI4, Turbocargado (GTDi), motor 2.0 lts., T/A, 6 vel., piel, 4 cil., gasolina

0670502

02 :
Range Rover Evoque Coupé Pure, SI4, motor 2.0 lts., T/A, 6 vel., piel
0670503

03 :
Range Rover Evoque Coupé Prestige, SI4, motor 2.0 lts., T/A, 6 vel., piel

Clave
Empresa
69 :
Volvo Auto de México, S.A. de C.V.

Modelo
04 :
Volvo S80 4 puertas (importado)

0690403
Versión
03 :
Volvo S80, Sedán T5, motor 2.0 lts., 4 cil., T/Geartronic, piel

Modelo
05 :
Volvo XC60 4 puertas (importado)

0690504
Versión
04 :
Volvo XC60, T5 Addition, motor 2.0 lts., 4 cil., T/Geartronic, piel

0690505

05 :
Volvo XC60, T5 Kinetic, motor 2.0 lts., 4 cil., T/Geartronic, piel

Clave
Empresa
98 :
Empresas ensambladoras e importadoras

Modelo
02 :
Mini Van Marca CBO Trucks

0980201
Versión
01 :
Mini Van, manual, 4 cil., 5 vel., diesel y/o gasolina, 9 pasajeros

Modelo
01 :
Mini Truck Marca DFM/DFSK

1980101
Versión
01 :
Mini Truck S-1000 Chasis Cabina Básica, 1.1 cc.

1980102

02 :
Mini Truck S-1000 Chasis Cabina SL, 1.1 cc.

1980103

03 :
Mini Truck S-1000 Chasis Cabina XL, 1.1 cc.

1980104

04 :
Mini Truck S-1000 Básica, 1.1 cc.

1980105

05 :
Mini Truck S-1000 SL, 1.1 cc.

1980106

06 :
Mini Truck S-1000 XL, 1.1 cc.

1980107

07 :
Mini Truck S-1000 Doble Cabina, 1.1 cc.

1980108

08 :
Mini Van S-1000 Cargo, 1.1 cc.

1980109

09 :
Mini Truck S-1000 Básica, 1.3 cc.

1980110

10 :
Mini Truck S-1000 SL, 1.3 cc.

1980111

11 :
Mini Truck S-1000 XL, 1.3 cc.

1980112

12 :
Mini Truck S-1000 Chasis Cabina Básica, 1.3 cc.

1980113

13 :
Mini Truck S-1000 Chasis Cabina SL, 1.3 cc.

1980114

14 :
Mini Truck S-1000 Chasis Cabina XL, 1.3 cc.

1980115

15 :
Mini Van S-1000 Cargo, 1.3 cc.

1980116

16 :
Mini Truck S-1000 Dumper Truck, 1.3 cc.

1980117

17 :
Mini Truck S-1000 Doble Cabina, 1.3 cc.

1980118

18 :
Mini Truck S-1000 Vender Truck, 1.3 cc.

1980119

19 :
Mini Truck S-1000 Police Car, 1.3 cc.

1980120

20 :
Mini Truck S-1000 Ambulance Car, 1.3 cc.

Modelo
02 :
Pick Up Marca Ford

1980201
Versión
01 :
Pick Up F-350, cabina y media, automática, gasolina

1980202

02 :
Pick Up F-450, automática, diesel, 4 ptas.

Modelo
48 :
Camión Foton Ollin

2984814

14 :
AUMARK CUMMINS 5000 Chasis Control Delantero, pasaje urbano, motor diesel, 4 cil., 3.6 lts., 7,611 Kg. PBV

2984815

15 :
AUMARK CUMMINS 5000 Autobús, pasaje urbano, motor diesel, 4 cil., 3.6 lts., 7,611 Kg. PBV

2984816

16 :
AUV 6123 Foton Autobús Híbrido, pasaje urbano, motor diesel, eléctrico, 17,500 Kg. PBV

Modelo
53 :
Camión Corporación Proparts

2985301
Versión
01 :
Tractocamión H1 con camarote 37,000 Kg. PBV

2985302

02 :
Torton L1 26,500 Kg. PBV

2985303

03 :
Urbano 01 8,650 Kg. PBV

Modelo
58 :
Autobús J R Buses

2985807
Versión
07 :
Chasis control trasero, motor trasero 400 HP o 450 HP, 26,000 Kg. PBV

2985808

08 :
Autobús, motor 150 HP o 200 HP, 31 pasajeros, 14,968 Kg. PBV

2985809

09 :
Autobús, motor 200 HP o 250 HP, 41 pasajeros, 14,968 Kg. PBV

2985810

10 :
Chasis cabina, motor control delantero, 200 HP o 300 HP, 11,793 Kg. PBV

2985811

11 :
Chasis cabina, motor control delantero, 250 HP o 350 HP, 14,968 Kg. PBV

Modelo
75 :
Camión Foton (nacional)

2987509
Versión
09 :
AUMARK CUMMINS 2000 Cabina sencilla, motor
diesel, 4 cil., 4,140 Kg. PBV

2987510

10 :
AUMARK CUMMINS 11000 Cabina y media, motor diesel, 6 cil., 15,920 Kg. PBV

2987511

11 :
AUMARK CUMMINS 5000 Chasis Control Delantero, pasaje urbano, manual, diesel, 4 cil., 7,611 Kg. PBV

2987512

12 :
AUMARK CUMMINS 5000 Autobús, pasaje urbano, manual, diesel, 4 cil., 22 pasajeros, 7,611 Kg. PBV

2987513

13 :
AUV 6123 Foton Autobús Híbrido, pasaje urbano, manual, diesel, eléctrico, 20 pasajeros, 17,500 Kg. PBV

Modelo
78 :
Autobús Marca Hyundai

2987809
Versión
09 :
Aero Express Autobús, motor trasero, diesel, 2 ejes, 6 cil., 45 a 49 asientos, 17,000 Kg. PBV

2987810

10 :
Aero Express Chasis Control Trasero, motor trasero, diesel, 2 ejes, 6 cil., 17,000 Kg. PBV

2987811

11 :
HD 120 Camión Cabina sencilla, gas natural comprimido, 6 cil., 12,975 kg. PBV

2987812

12 :
HD 120 Camión Cabina sencilla, diesel, 6 cil., 12,975 kg. PBV

2987813

13 :
HD 65 Camión Cabina sencilla, diesel, 4 cil., 6,500 kg. PBV

2987814

14 :
HD 65 Chasis Control Delantero, motor delantero, diesel, 4 cil., 6,500 Kg. PBV
2987815

15 :
HD 78 Camión Cabina sencilla, diesel, 4 cil., 7,800 kg. PBV

2987816

16 :
HD 78 Chasis Control Delantero, motor delantero, diesel, 4 cil., 7,800 Kg. PBV

Modelo
79 :
Autobús Marca Ambus-Higer (importado)

2987901
Versión
01 :
Autobús Urbano KLQ6129GQ1, motor 280 HP, diesel, manual, 6 vel., susp. aire contolada elect., a/a, 18,000 Kg. PBV

2987902

02 :
Autobús Urbano KLQ6935GC, motor 230 HP, gas natural, manual 5 vel., 13,200 Kg. PBV

2987903

03 :
Autobús Urbano KLQ6850GE3, motor 180 HP, diesel, manual 5 vel., 12,000 Kg. PBV

2987904

04 :
Autobús Urbano KLQ6770GE4, motor 156 HP, diesel, Sistema SCR, manual 5 vel., 10,500 Kg. PBV

2987905

05 :
Autobús Urbano KLQ6121GQ, motor 280 HP, diesel, manual 6 vel., susp. aire contolada elect., a/a, 18,000 Kg. PBV

2987906

06 :
Autobús Urbano KLQ6129GC, motor 280 HP, gas natural, aut., susp. aire contolada elect., a/a, 18,000 Kg. PBV

2987907

07 :
Autobús Urbano KLQ6129GC, motor 280 HP, gas natural, manual, 6 vel., susp. aire contolada elect., a/a, 18,000 Kg. PBV

2987908

08 :
Autobús Urbano KLQ6935GCE4, motor 230 HP, diesel, manual, 5 vel., 13,200 Kg. PBV

2987909

09 :
Autobús Urbano KLQ6119GS, motor 290 HP, diesel, doble piso, aut., 18,000 Kg. PBV

Clave
Empresa
99 :
Vehículos importados por personas físicas con Actividad empresarial o personas morales distintas a los fabricantes y distribuidores autorizados

Modelo
37 :
Maserati

4993701
Versión
01 :
Maserati GranTurismo, Coupé, 8 cil., 4 plazas, 2 ptas.

4993702

02 :
Maserati GranTurismo, Convertible, 8 cil., 4 plazas, 2 ptas.

4993703

03 :
Maserati Quattroporte, Coupé, 8 cil., 4 plazas, 4 ptas.
Atentamente

México, D.F., a 19 de diciembre de 2011.- El Jefe del Servicio de Administración Tributaria, Alfredo Gutiérrez Ortiz Mena.- Rúbrica.
Anexo 17 de la Resolución Miscelánea Fiscal para 2012

Contenido

	A.
Definiciones.
B.
Características técnicas, de seguridad y requerimientos de información del sistema de cómputo de los operadores y/o permisionarios.
C.
Requisitos que deben cumplir las personas que soliciten ante el SAT autorización como Proveedor de Servicio.
D.
Especificaciones técnicas del servicio que prestará el Proveedor de Servicio Autorizado, y características técnicas, de seguridad y requerimientos de información que deberán cumplir los sistemas del citado Proveedor.
E.
Del Organo Verificador.
F.
Operadores que presten el servicio de juegos con apuestas y sorteos a través de agencias.
G.
Información que deberá entregar el operador y/o permisionario.

H.
Información que deberá entregar el operador y/o permisionario que lleve a cabo sorteos o concursos transmitido por medios de comunicación masiva.

A.
Definiciones

Para los efectos de las reglas I.6.2.6., I.6.2.7. y I.6.2.8., así como de los apartados del presente Anexo, se entenderá por:

I.
Acceso en línea: Entrada disponible en forma permanente, de manera remota y automatizada a los sistemas central de apuestas, de caja y control de efectivo, así como al sistema de cómputo.

II.
Agencia: Punto de venta fijo autorizado por el contribuyente en el cual se comercializan a su nombre, los productos de juegos con apuestas y sorteos. Se consideran también agencias, los cajeros automáticos de instituciones financieras que ofrecen el servicio de venta de boletos de juegos con apuestas y sorteos, así como las compañías de servicios de telecomunicaciones que realicen el cobro al jugador, del derecho a participar en juegos con apuestas y sorteos.

III.
Apuesta: El monto susceptible de apreciarse en moneda nacional, que se arriesga en un juego con la posibilidad de obtener o ganar un premio, cuyo monto, sumado a la cantidad arriesgada deberá ser superior a éste.

IV.
Balance final: El saldo de dinero que el sistema de caja y control de efectivo registró al final de cada día de actividades, por cada línea de negocio. Este, será igual a la diferencia entre el saldo inicial y el saldo final.

V.
Balance inicial: El saldo de dinero que el sistema de caja y control de efectivo registró al inicio de cada día de actividades, por cada línea de negocio.

VI.
Boleto: El documento o registro electrónico autorizado, que acredita al portador o titular el derecho de participar en un juego con apuesta o sorteo y garantiza sus derechos, según sea el caso, los cuales deberán estar impresos en el mismo documento o bien contenidos en el sistema en donde se resguarden los registros.

VII.
Boleto con premio oculto: Se refiere a aquellos boletos en donde se deben descubrir símbolos, imágenes o números mediante “raspar” las casillas o parte del boleto para la obtención del premio.

VIII.
Catálogo de agencias: Listado de las Agencias a través de las cuales el contribuyente comercializa los boletos de sus sorteos.

IX.
Catálogo de combinaciones: Es el índice o instructivo el cual permite ordenar sistemáticamente los diferentes tipos de juegos con apuestas y sorteos por cada una de las líneas de negocio.

X.
Catálogo de tipo de pago: Es el índice o instructivo el cual permite ordenar sistemáticamente los diferentes tipos de pagos que pudieran existir en cada línea de negocio.

XI.
Catálogo de las sublíneas de negocio: Es el índice o instructivo el cual permite identificar cada una de las opciones de juego o productos que existen dentro de una línea de negocio.

XII.
Catálogo de establecimientos: Es el listado que permite identificar el número de establecimientos que existen por cada una de las líneas de negocio.

XIII.
Clave de apuesta: La opción seleccionada por el jugador o, en su caso, el marcador seleccionado.

XIV.
Combinación: Cada una de las variantes que puede tener un juego con apuesta, sorteo o en máquina de juego.

XV.
Constancia de retención: Es el documento que debe expedir el operador en premios mayores a $10,000.00 M.N. (Diez mil pesos 00/100 en moneda nacional) en el cual se precisa el impuesto sobre la renta retenido a quien recibió el premio.

XVI.
Convertidor de datos: Mecanismo automatizado que habilita el monitoreo de datos, que reside en las instalaciones del operador, está conectado directamente a las máquinas de juego y utiliza estándares de la industria para tal efecto.

XVII.
Divisa: Moneda extranjera con la cual se cotiza el precio de cada evento en juego con apuesta, sorteo o máquinas de juego.

XVIII.
Evento: Acontecimiento en el que se llevan a cabo actividades relativas a la materia de juegos con apuestas y sorteos.

XIX.
Espectáculos: Actividades realizadas en hipódromos, galgódromos, frontones y eventos deportivos refrentes al cruce de apuestas, ya sea en vivo, en centros de apuestas remotas o en medios de comunicación masiva.

XX.
Establecimiento: Lugar abierto o cerrado en el que se llevan a cabo juegos con apuestas o sorteos.
XXI.
Forma de pago: Medio de pago utilizado en el evento, ya sea en efectivo, tarjeta bancaria u otro medio.

XXII.
Identificador del evento (ID Evento): El número de serie asociado a cada evento, de acuerdo a las fracciones I o II del artículo 87 y 104 del Reglamento.

XXIII.
Juego con apuesta: Juegos de todo orden en que se apuesta incluyendo los de azar, además de los previstos en la Ley y Reglamento, que requieran autorización de la Secretaría de Gobernación.

XXIV.
Jugador o participante: Persona física que, de acuerdo a las reglas del establecimiento, participa en las distintas modalidades de juego.

XXV.
Ley: Ley Federal de Juegos y Sorteos.

XXVI.
Línea de cierre: Línea con la que el establecimiento cierra la oferta del evento en que se apuesta.

XXVII.
Línea ganadora: Línea que determina a los ganadores de cada evento.

XXVIII.
Línea inicial: Línea con la que el operador o permisionario abre la oferta del evento en que se apuesta.

XXIX.
Línea de negocio: Cada una de las diferentes opciones genéricas de juego con apuesta, sorteo o máquinas de juego, con que cuenta cada establecimiento.

XXX.
Máquinas de juego: Artefacto, dispositivo electrónico o electromecánico, digital, interactivo o de cualquier tecnología similar, que mediante la inserción de un billete, moneda, tarjeta, banda magnética, contraseña, ficha, dispositivo electrónico de pago u objeto similar, o por el pago de alguna contraprestación, está disponible para operarse y que, como resultado de dicha operación, permite al usuario participar en un juego con apuesta.

XXXI.
Operador: Es el contribuyente, sea persona física o moral que presta los servicios de juegos con apuestas, sorteos o máquinas de juego y es quien tiene la obligación de registrar y proporcionar al SAT la información a que se refiere el artículo 20 de la Ley del IEPS.

XXXII.
Organo Verificador: Persona moral autorizada por el SAT para garantizar que el sistema de cómputo proporcione al SAT la información del sistema central de apuestas, así como el sistema de caja y control de efectivo, cumpliendo con los requisitos de seguridad, confiabilidad e inviolabilidad del proceso y del producto entregable.

XXXIII.
Permisionario: El contribuyente a quien la Secretaría de Gobernación otorga un permiso para llevar a cabo alguna actividad en materia de juegos con apuestas y sorteos.

XXXIV.
Proveedor de Servicio Autorizado: La persona moral autorizada por el SAT, contratada por el operador y/o permisionario para proporcionarle la infraestructura tecnológica, los sistemas de cómputo y servicios inherentes necesarios para que obtenga de éstos, de forma permanente, la información de cada una de las máquinas o terminales de juego en agencias, monitoreo
de operaciones realizadas en vivo o de forma remota, consulta de datos en línea
y elaboración de reportes que defina el SAT; así como la administración de la información y/o datos que se almacenen en los citados sistemas.

XXXV.
Premio: Retribución en efectivo o en especie que obtiene el ganador de un juego con apuestas o sorteo.

XXXVI.
Reglamento: Reglamento de la Ley Federal de Juegos y Sorteos.

XXXVII.
Servidor central de monitoreo: El conjunto de sistemas, programas y equipos de cómputo que recopilan de forma segura y acumulan todos los datos recibidos del convertidor de datos.

XXXVIII.
Sistema central de apuestas: Sistema central de cómputo que registra y totaliza las transacciones generadas con motivo de la apuesta y permite su interconexión segura, a través de servicios o sistemas de telecomunicaciones.

XXXIX.
Sistema de caja y control de efectivo: El conjunto de equipo de cómputo y programas informáticos para el registro de las transacciones de juegos con apuestas y sorteos realizadas en efectivo o, en su caso, con el uso de fichas, tarjetas, contraseñas o cualquier otro comprobante, así como a través de bandas magnéticas, dispositivos electrónicos u objetos similares, que se utilicen para apostar en sustitución de cantidades de dinero y que sean aceptadas para esos fines por la persona que realice el juego con apuesta o sorteo de que se trate. Este sistema registra el balance inicial, el balance final, las entradas y salidas de dinero por cada evento. El sistema de caja y control de efectivo puede formar parte del sistema central de apuestas o en su caso alimentarlo con la información.

XL.
Sistemas de operación del establecimiento: Es el conjunto de elementos informáticos propios de cada establecimiento que alimentan al sistema central de apuestas y de caja y control
de efectivo.

XLI.
Sistema de cómputo: Conjunto de programas y equipos de cómputo a través de los cuales se proporciona al SAT, en forma permanente, la información en línea y en tiempo real proveniente del sistema central de apuestas por cada establecimiento, así como del sistema de caja y control de efectivo.

XLII.
Sorteo: Actividad en la que los poseedores o titulares de un boleto mediante la selección previa de uno o varios números, combinación de números, números predeterminados o cualquier otro símbolo, obtienen el derecho a participar, ya sea de manera gratuita o mediante un pago, conforme al cual se determina al azar un número, combinación de números, símbolo o símbolos que generan uno o varios ganadores de un premio.

XLIII.
Sublínea de negocio: Cada una de las opciones de juego o productos que, en su caso, existen dentro de una línea de negocio.

XLIV.
Terminales de juegos en agencias: Punto de venta de las agencias mediante el cual se registra y comercializa la venta de boletos o contraseñas para participar en sorteos.

XLV.
Tiempo real: Momento en el que una operación realizada coincide con su registro en los sistemas centrales de apuestas, una vez que el jugador o participante cierre la sesión del evento de cada línea o sublínea de negocio y la información esté disponible para ser proporcionada
al SAT.

XLVI.
Tipo de pago: Las diversas formas de pago que pueden aplicar para un evento. Ejemplos: Consolación, mínimo, parimutual, jackpot, 2 × 1, etc.

B.
Características técnicas, de seguridad y requerimientos de información del sistema de cómputo de los operadores y/o permisionarios.

Características técnicas del sistema de cómputo

Para los efectos de la fracción II del artículo 20 de la Ley del IEPS, el sistema de cómputo deberá:

1.
Permitir el acceso del SAT (sólo lectura) a los monitores de operación en tiempo real.

2.
Permitir el acceso del SAT (en línea y en tiempo real) a todas las máquinas de juego a través de un protocolo estándar de la industria, a los sistemas de operación, central de apuestas y de caja y control de efectivo en un esquema cuya disponibilidad sea del 99.9% anual, en un modo de lectura únicamente.

3.
Estar conectado a los sistemas, central de apuestas y de caja y control de efectivo.

4.
Almacenar cuando menos tres meses la información para su consulta en línea, sin menoscabo de crear el resguardo correspondiente, para consultas futuras.

5.
Cada máquina de juego deberá estar conectada a un convertidor de datos que permita el monitoreo de los mismos, instalado en las ubicaciones de la operadora y anexado directamente a las máquinas de juego independientemente de la línea de negocio de que se trate. Dicho convertidor de datos deberá interconectarse al sistema central de apuestas, así como al sistema de caja y control de efectivo, debiendo en todo momento mantener la integridad y evitar la manipulación de los datos almacenados y transmitidos mediante:

a)
Dispositivos electrónicos para el almacenamiento de datos.

b)
Mediante el registro continuo de una bitácora, aunque se desconecte temporalmente del servidor central. Si no se establece una conexión, después de un periodo de tiempo preestablecido, las máquinas deben inhabilitarse de manera inmediata.

c)
Tener capacidad de conexión permanente en línea, usando conexiones de banda ancha.

d)
Cuando no haya conexiones permanentes disponibles, se podrá usar comunicación por marcación con líneas fijas o a través de GSM (tecnología inalámbrica celular).

6.
Generar, con una frecuencia diaria, un reporte en formato XML, conforme al esquema de datos de XML publicado en la página de Internet del SAT, que incluirá los datos correspondientes a sus operaciones y movimientos de caja.

7.
Habilitar la comunicación al SAT, para los efectos de envío y consulta de información, a través de un enlace dedicado con cargo al operador del servicio.

8.
Además del acceso en línea, deberá permitir la extracción y posterior entrega de datos en demanda a través de otro medio digital u óptico (tal como disco compacto) o usando un puerto compatible con USB 2.0.

9.
Llevar un registro al que pueda ingresar el SAT en línea y tiempo real, que genere un historial por cada jugador, el cual deberá contener los datos que se describen en los numerales 58 al 64 contenidos en el rubro denominado “Requerimientos de Información del Sistema de Cómputo” del presente Apartado.

Para los efectos del párrafo anterior, cuando un contribuyente cuente con dos o más establecimientos sus sistemas de cómputo deberán estar interconectados.

10.
Con la finalidad de que los sistemas a que hace referencia el artículo 20 de la Ley del IEPS, sean operados de manera segura y susceptibles de ser verificados, las máquinas de juego que utilicen los operadores y/o permisionarios que prestan el servicio de juegos con apuestas y sorteos, con independencia de que dichas máquinas de juego sean o no propiedad de éstos, deberán contar a más tardar el 1 de julio de 2010, con la certificación de acuerdo a las Normas Mexicanas Vigentes clasificadas con los números: NMX-I-126-NYCE-2006. Tecnología de la Información-Sistemas de Terminales Electrónicas de Sorteo de Números y Apuestas.
NMX-I-141-NYCE-2008. Tecnología de la Información-Sistemas de Terminales Electrónicas de Sorteo de Números, Apuestas y Tarjetas con Números Preimpresos. NMX-I-173-NYCE-2008. Tecnología de la Información- Sistemas de Manejo de Fondos Electrónicos en Establecimientos.NMX-I-191-NYCE-2009.Tecnología de la Información- Sistemas de Monitoreo y Control en Línea (MCS) y Sistemas de Validación en Establecimientos. NMX-I-206-NYCE-2009. Tecnología de la Información-Kioscos. NMX-I-210-NYCE-2009. Tecnología de la Información-Dispositivos de Juegos Progresivos en Establecimientos. NMX-I-209-NYCE-2009. Tecnología de la Información-Dispositivos de Juego en Establecimientos, publicadas en el Diario Oficial de la Federación de fechas 19 de diciembre de 2006, 9 de mayo de 2008, 23 de julio de 2008, 19 de marzo de 2009, 30 de julio de 2009 y 22 de septiembre de 2009 respectivamente, así como las Normas Mexicanas Vigentes que se publiquen con posterioridad a la entrada en vigor del presente Anexo.

Características de seguridad del sistema de cómputo

Para los efectos del presente Anexo, se deberá garantizar la confiabilidad de la información teniéndose que cumplir para ello con lo siguiente:

I.
La protección de los datos deberá llevarse a cabo contra fallos físicos, fallos lógicos y fallos humanos (intencionados o no).

II.
Los aspectos fundamentales de la seguridad, que deberán observarse son:

a)
Accesibilidad. El sistema debe asegurar la disponibilidad de los datos al SAT, por lo que debe contar con mecanismos que permitan recuperar la base de datos en el caso de fallos lógicos o físicos que destruyan los datos en todo o en parte.

b)
Integridad. El sistema debe contar con medios que protejan la base de datos contra operaciones que introduzcan inconsistencias en los datos.

III.
Contar con un procedimiento definido y documentado de respaldos y recuperación de la información que incluya tanto la base de datos, como los archivos XML señalados en este Apartado. La periodicidad del respaldo a efectuar será de 3 meses por cada establecimiento, manteniendo en todo momento la disponibilidad de la información como objetivo principal.

Requerimientos de información del sistema de cómputo

Toda la información proveniente de los distintos sistemas de operación utilizados por el contribuyente, operador y/o permisionario en cada establecimiento se debe concentrar en un archivo de forma automática, en el sistema de cómputo a que se refiere la fracción II del artículo 20 de la Ley del IEPS, y será conformada por un archivo de datos, codificado en UTF-8, conforme al esquema de datos de XML publicado en la página de Internet del SAT.

La información que se almacenará en el sistema de cómputo a que se refiere la fracción II del artículo 20 de la Ley del IEPS, y que deberá estar a disposición del SAT en línea y tiempo real será la siguiente:

1.
Nombre, denominación o razón social del Permisionario

2.
Nombre, denominación o razón social del Operador

3.
RFC del Permisionario

4.
RFC del Operador

5.
Domicilio del Permisionario

6.
Domicilio del Operador

7.
Número del permiso otorgado por la Secretaría de Gobernación

8.
Fecha de autorización del permiso

9.
Fecha del inicio de la vigencia

10.
Fecha del término de la vigencia

11.
Tipo de espectáculos autorizados

12.
Porcentaje de aprovechamiento a pagar por el Permisionario por tipo de espectáculo y/o actividad en materia de juegos y sorteos (línea de negocio del evento)

13.
Clave de la línea de negocio

- L001: Apuestas a caballos o galgos en vivo

- L002: Apuestas a caballos o galgos de otros hipódromos

- L003: Apuestas deportivas

- L004: Sorteos de números a elección

- L005: Sorteos de números con números predeterminados

- L006: Sorteos con imágenes o símbolos

- L007: Máquinas de juego

14.
Clave de la Sublínea de Negocio (De acuerdo al catálogo de las Sublíneas de negocio que debe ser reportado al SAT)

15.
Sumatoria del balance inicial por línea de negocio

16.
Sumatoria del balance final por línea de negocio

17.
Sumatoria del balance inicial por la Sublínea de negocio

18.
Sumatoria del balance final por la Sublínea de negocio

19.
Sumatoria de los importes totales en moneda nacional de los ingresos en caja

20.
Sumatoria de los importes totales en moneda nacional de las salidas de caja

21.
Fecha y hora de generación del archivo

22.
Periodo al que corresponde la información que se reporta

23.
Clave de Establecimiento (De acuerdo al catálogo de las Sublíneas de negocio que debe ser reportado al SAT)

24.
Nombre del Hipódromo y/o Galgódromo

25.
Número o ID de la carrera y/o Evento

26.
Monto Apostado por jugador en moneda nacional

27.
Clave de Apuesta

28.
Tipo de pago (De acuerdo al catálogo de las Sublíneas de negocio que debe ser reportado al SAT)

29.
Monto del premio pagado en moneda nacional o en divisa según sea el caso

30.
Expedición de Constancia Sí/No

31.
Tipo de cambio utilizado en la operación referido a pesos mexicanos

32.
Forma de Pago

33.
Monto de Premios no reclamados

34.
Fecha y hora de la transacción del evento

35.
Línea Inicial

36.
Línea de Cierre

37.
Línea Ganadora

38.
Número de comprobante

39.
Nombre del juego y/o sorteo

40.
Número de boletos o billetes vendidos por sorteo

41.
Monto recaudado por sorteo

42.
Monto destinado a la bolsa acumulada

43.
Monto destinado a la reserva del premio especial

44.
Monto del premio pagado en moneda nacional por línea ganadora

45.
Monto del premio pagado en moneda nacional por sorteo (bingo y/o jack o juegos similares con números a elección)

46.
Monto del premio pagado en moneda nacional del Premio Especial (Reserva)

47.
Monto de los premios pagados en moneda nacional según tipo de sorteo

48.
Número de boletos emitidos por juego y/o sorteo

49.
Valor total de la emisión

50.
Valor total de boletos vendidos

51.
Número de Transacción

52.
Saldo inicial del jugador

53.
Saldo de promoción al jugador

54.
Número de registro de Caja

55.
Balance Inicial por línea de Negocio

56.
Balance Inicial por la Sublínea de Negocio

57.
Balance Final por Línea de Negocio

58.
Balance Final por la Sublínea de Negocio

Por cada jugador, se deberán incluir los siguientes campos:

59.
Nombre del jugador

60.
Copia escaneada de su documento oficial de identificación

61.
Domicilio del jugador

62.
Fecha en que acudió al establecimiento

63.
ISR retenido, en su caso

64.
Fecha de emisión de la Constancia, en su caso

65.
Número de máquina de juego

Los datos de los campos de número de registros, sumatorias de importes de transacciones por evento, deberán coincidir con los datos existentes en los registros de detalles correspondientes.

Catálogos

Cada operador deberá entregar en la ALSC del SAT, correspondiente a la jurisdicción donde se localiza su domicilio fiscal, dentro de los 30 días naturales siguientes a la entrada en vigor del presente Anexo, los catálogos referentes a las Combinaciones, Tipos de Pago, las Sublíneas de Negocio y Establecimientos; conforme al esquema de datos de XML publicado en la página de Internet del SAT, codificado en UTF-8, lo anterior sin menoscabo de que si hubiere posteriores modificaciones a los mismos, por parte de los operadores y/o permisionarios se deberá presentar la actualización del catálogo correspondiente en la referida Unidad Administrativa, dentro de los 5 días naturales siguientes a aquel en que se realizó la actualización, con la siguiente información:

1.
Clave de línea de negocio

2.
Clave de combinación

3.
Descripción breve de la combinación de que se trate

4.
Clave de tipo de pago

5.
Descripción breve del tipo de pago de que se trate

6.
Clave de la Sublínea de negocio

7.
Descripción breve de la Sublínea de que se trate

8.
RFC del operador y/o permisionario

9.
Clave del Establecimiento

10.
Ubicación

11.
Certificaciones de Normas Mexicanas vigentes

12.
Fecha y hora de generación del archivo

C.
Requisitos que deben cumplir las personas que soliciten ante el SAT autorización como Proveedor de Servicio

Para los efectos de la regla I.6.2.8., las personas morales que soliciten autorización para proporcionar a los operadores el sistema de cómputo a través del cual consoliden y proporcionen al SAT, en forma permanente, la información en línea y en tiempo real proveniente del sistema central de apuestas por cada establecimiento, así como del sistema de caja y control de efectivo, deberán cumplir con lo siguiente:

I.
Ser una Persona Moral con residencia en México que tribute conforme al Título II de la Ley del ISR o se ubique en la fracción X del artículo 95 de dicha Ley o, si es residente en el extranjero, cuente con establecimiento permanente en México.

II.
Contar con la FIEL vigente.

III.
Presentar escrito libre en el que solicite ser autorizado por el SAT para ser Proveedor de Servicio en materia de juegos con apuestas y sorteos, y en el cual manifestará bajo protesta de decir verdad que toda la información y documentación vertida en su solicitud y en los anexos correspondientes es cierta y se encuentra vigente.

IV.
Dictaminar sus estados financieros para efectos fiscales y en caso de que no se encuentre obligado a ello, deberá manifestar en su solicitud que dictaminará para dichos fines por el ejercicio en el que se le otorgue la autorización y por los subsecuentes, siempre que continúe en su calidad de proveedor de servicio autorizado.

V.
Presentar, junto con la solicitud de autorización, copia certificada de al menos tres contratos de prestación de servicios con los que compruebe la experiencia, de al menos cinco años, en el monitoreo de sistemas de juegos con apuestas y sorteos.

Las personas morales legalmente constituidas de conformidad con las leyes mexicanas, podrán acreditar el requisito a que se refiere el párrafo anterior, cuando demuestren que se encuentran asociadas con empresas extranjeras que cuentan con experiencia en la prestación de los servicios a que se refiere el presente Apartado. En este caso los contratos de prestación de servicios a que se refiere el párrafo anterior serán los correspondientes a las empresas extranjeras.

Dicha asociación debe tener como finalidad que las personas morales legalmente constituidas de conformidad con las leyes mexicanas aprovechen la experiencia, conocimientos y, en su caso, la tecnología de la empresa extranjera en la prestación de los servicios mencionados. Asimismo, esta asociación deberá mantenerse por lo menos durante 5 años, contados a partir de que se obtenga la autorización correspondiente.

VI.
Acreditar con documentación soporte, que cuenta con la capacidad financiera suficiente y dispone de los recursos e infraestructura tecnológica para la adecuada y oportuna prestación del servicio a que se refieren el presente Anexo.

VII.
Acreditar que no tiene participación de manera directa o indirecta en la administración, control o capital de los permisionarios, operadores de juegos con apuestas y sorteos, socios, accionistas
o empresas de éstos, o cuando exista vinculación entre ellas de acuerdo con el artículo 68 de la Ley Aduanera con independencia de las actividades a que se dediquen, que ponga en duda
la imparcialidad y/o transparencia de la prestación del servicio.

VIII.
Contar con planes de contingencia para garantizar la correcta operación y respaldo de la información, los cuales presentará con su solicitud.

IX.
Presentar, junto con la solicitud correspondiente, el plan de trabajo para garantizar que el servicio que brindará al operador y/o permisionario satisface los requerimientos de información que éste último tiene la obligación de proporcionar al SAT, así como el procedimiento de seguridad de datos, respaldo de información y de soporte técnico.

El plan de trabajo se deberá actualizar cuando menos cada dos años contados a partir de la fecha de autorización que en su caso haya otorgado el SAT.

X.
Guardar y mantener absoluta reserva respecto de los datos almacenados en el sistema de cómputo en términos de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares publicada en el DOF el 5 de julio de 2010.

XI.
En tanto continúen vigentes los supuestos bajo los cuales se otorgó la autorización y se sigan cumpliendo los requisitos correspondientes, la autorización mantendrá vigencia siempre que el proveedor de servicio autorizado, presente en el mes de enero de cada año ante la AGJ o ante la AGGC, según corresponda, escrito libre en el que bajo protesta de decir verdad, declare que sigue reuniendo los requisitos para ser proveedor de servicio.

XII.
En términos de la regla II.2.1.12., deberán presentar la opinión del cumplimiento de sus obligaciones fiscales expedida por el SAT.

XIII.
Presentar carta en la que el representante legal declare bajo protesta de decir verdad, que su representada no se encuentra inhabilitada para realizar contratos con las dependencias, entidades, organismos descentralizados y órganos desconcentrados de la Administración Pública Federal, Procuraduría General de la República y gobiernos estatales, ni que por su conducto participan personas físicas o morales que se encuentren a su vez imposibilitadas para ello.

Las empresas interesadas en obtener la autorización para prestar los servicios descritos en el presente Apartado podrán presentar su documentación a partir del día siguiente a la entrada en vigor de la regla I.6.2.7., ante la AGJ cita en Avenida Paseo de la Reforma número 37, Col. Guerrero, C.P. 06300,
Delegación Cuauhtémoc, México D.F., o ante la AGGC, cita en Avenida Hidalgo No. 77, Col. Guerrero, Delegación Cuauhtémoc, C.P. 06300, México, D.F., según corresponda, debiendo entregar todos y cada uno de los documentos antes solicitados.

Los documentos solicitados en original deberán contener la firma autógrafa del representante legal de la empresa solicitante; los documentos solicitados en copia deberán contar con la rúbrica de dicho representante legal y se acompañarán del original o de la copia certificada correspondiente para su cotejo.

Todos los documentos que se presenten deberán estar en idioma español, legibles y no contener tachaduras ni enmendaduras. Tratándose de los contratos, estos podrán estar en idioma diferente al español, en cuyo caso deberán acompañarse de traducción simple al español.

La autorización a que se refiere el presente Apartado tendrá una vigencia anual y podrá ser renovada, para lo cual el Proveedor de Servicio Autorizado deberá haber sido certificado por el Organo Verificador por lo menos en una ocasión en cada semestre durante el año que prestó los servicios de Proveedor de Servicio Autorizado, debiendo transcurrir cuando menos cuatro meses entre cada una de las certificaciones. Dicha certificación se emitirá cuando derivado de las verificaciones que realice dicho Organo se constate que el citado Proveedor ha cumplido con todas y cada una de las obligaciones que señalan la regla I.6.2.8., y el presente Anexo.

En los casos en que el Proveedor de Servicio Autorizado haya iniciado la prestación de los servicios durante el segundo semestre del ejercicio de que se trate, dicha autorización podrá renovarse siempre que dichos proveedores hayan sido certificados una vez durante el ejercicio en el que prestaron los servicios.

El Proveedor de Servicio Autorizado, de conformidad con lo dispuesto por la regla I.6.2.8. de la Resolución Miscelánea Fiscal para 2011, está obligado a atender cualquier requerimiento o verificación que el SAT, a través de su área tecnológica o de auditoría, le realice a fin de corroborar el debido cumplimiento de los requisitos y obligaciones previstas en la citada regla así como en presente Anexo, que como Proveedor de Servicio Autorizado le competen, por lo que en caso de que deje de cumplir o atender total o parcialmente cualquier requerimiento de información o no permita alguna verificación con el propósito de corroborar los requisitos y obligaciones aludidos, o bien, que a través del ejercicio de facultades de comprobación se detecte algún incumplimiento, el SAT a través de la AGJ o de la AGGC, según corresponda, procederá a emitir resolución en la que deje sin efectos la autorización otorgada y se notificará al operador y/o permisionario el sentido de la misma.

El Proveedor de Servicio Autorizado que se ubique en el supuesto señalado en el párrafo anterior, deberá garantizar al operador y/o permisionario la continuidad del servicio dentro de los 60 días naturales siguientes a que le sea notificada la resolución que deja sin efectos la autorización, plazo en el cual el contribuyente deberá contratar a un nuevo Proveedor.

El Organo Verificador enviará mediante escrito a la ALSC que corresponda al domicilio fiscal del Prestador de Servicio, copia de la certificación que le hubiera realizado al Proveedor de Servicio Autorizado.

Cuando el Organo Verificador, detecte el incumplimiento de alguna de las obligaciones del Proveedor de Servicio Autorizado de las contenidas en el presente Anexo, deberá emitir un dictamen técnico referente al hallazgo y presentarlo al SAT, a través de la AGSC, dentro de los 15 días hábiles siguientes a aquel en que se detectó el incumplimiento.

La autorización y la revocación de la autorización a que se refiere este Anexo, surtirán efectos a partir de su publicación en la página de Internet del SAT.

D.
Especificaciones técnicas del servicio que prestará el Proveedor de Servicio Autorizado, y características técnicas, de seguridad y requerimientos de información que deberán cumplir los sistemas del citado Proveedor

Especificaciones técnicas del servicio

El Proveedor de Servicio Autorizado deberá proporcionar el servicio de monitoreo por medio del uso de estándares de la industria como lo es el protocolo de mensajería SAS (Slot Accounting System), utilizando un esquema de cliente servidor donde se realice una consulta en tiempo real al estado de la máquina, integrando en la consulta de información hacia el nodo local de monitoreo y apegado a un esquema de transmisión y almacenamiento que garantice la seguridad de los datos bajo un mecanismo de encripción que asegure que sólo el SAT pueda acceder a esa información y exista autenticidad de ésta.

El envío de los archivos de acuerdo al modelo operativo debe realizarse apegado al esquema de datos XML publicado en la página de Internet del SAT.

El Proveedor deberá enviar al SAT, utilizando la FIEL, la actualización de los archivos integrados de reporte en forma mensual.

Los archivos entregados por el Proveedor al SAT deben tener un formato legible dentro de los equipos disponibles en el SAT, tanto los reportes mensuales como en los casos en que el SAT solicite información histórica procedente de respaldos.

El Proveedor de Servicio Autorizado tendrá las siguientes obligaciones:

· Monitorear las operaciones de los sistemas central de apuestas, de caja y control de efectivo y de cómputo de los operadores y/o permisionarios.

· Integrar los reportes de resultados y de operación del contribuyente.

· Permitir el acceso del SAT (sólo lectura) a los monitores de operaciones en tiempo real de los operadores y/o permisionarios que contraten sus servicios.

· El sistema de cómputo proporcionado a los operadores y/o permisionarios debe generar, con una frecuencia diaria, un reporte en formato XML conforme al esquema de datos de XML publicado en la página de Internet del SAT, que incluirá los datos correspondientes a sus operaciones y movimientos de caja y control de efectivo. Dicho reporte debe almacenarse en el servidor central de monitoreo al cual tendrá acceso el Proveedor de Servicio de manera irrestricta.

· Generar y proporcionar al SAT un reporte elaborado conforme al esquema de datos de XML publicado en la página de Internet del SAT.

El SAT, a través del Proveedor de Servicio Autorizado, debe contar con acceso en línea a los equipos terminales al igual que al servidor central y a los sistemas de caja en un esquema cuya disponibilidad sea 99.9% anual.

Para efectos de que el SAT esté en posibilidad de utilizar el esquema de monitoreo de las operaciones, el Proveedor de Servicio Autorizado, proporcionará a éste Organo Desconcentrado, la infraestructura física y tecnológica con las medidas de seguridad y confiabilidad.

El sistema de cómputo al que hace alusión la regla I.6.2.7., deberá permitir en todo momento, mediante tecnología abierta y en tiempo real, el acceso en línea al SAT a un servidor central de monitoreo desarrollado por el Proveedor de Servicio Autorizado, en el cual se almacenará de todas las líneas de negocio la información consolidada proveniente del sistema central de apuestas así como del sistema de caja y control de efectivo por cada establecimiento. Los sistemas antes referidos deberán estar conectados a un convertidor de datos que permita el monitoreo de los mismos, instalado en las ubicaciones de la operadora e incorporado internamente en las máquinas de juego, independientemente de la línea de negocio de que se trate.

El convertidor de datos de cada una de las máquinas de juego deberá interconectarse al sistema central de apuestas, así como al sistema de caja y control de efectivo, debiendo en todo momento mantener la integridad y evitar la manipulación de los datos almacenados y transmitidos mediante:

a)
Dispositivos electrónicos para el almacenamiento de datos.

b)
Mediante la continua protocolización de datos, aunque se desconecte temporalmente del servidor central. Si no se establece una conexión, después de 5 minutos, las máquinas deben inhabilitarse de manera inmediata.

c)
Teniendo capacidad de conexión permanente en línea, usando conexiones de banda ancha.

d)
Cuando no habiendo conexiones permanentes disponibles, podrán usar comunicación por marcación con líneas fijas o marcación GSM. (Tecnología inalámbrica).

En lo que respecta al sistema central de apuestas, así como al sistema de caja y control de efectivo, éstos deberán, a su vez, estar interconectados al servidor central de monitoreo, dicho servidor deberá contar con las características que a continuación se señalan:

a)
Estar alojado físicamente en México.

b)
Integrar y enlazar, a través de cualquier protocolo serial o red de cableado estructurado, tanto al sistema central de apuestas como al sistema de caja y control de efectivo, a los convertidores de datos interconectados a las distintas máquinas de juego.

c)
Contar con un nivel de seguridad que garantice al 100% la integridad y confidencialidad de la información.

d)
Almacenar, cuando menos, tres meses la información para su consulta en línea en el servidor central, sin menoscabo de crear el resguardo correspondiente, para consultas futuras.

e)
Generar informes consolidados para consulta del SAT, mediante un visor, con los datos requeridos por parte del SAT, referidos en el Apartado C del presente Anexo.

f)
Contar con el nivel de seguridad que garantice la integridad de la información. Debiendo mantener registro en la bitácora del mismo servidor de cualquier intento de alteración a la información, mismo que se integrará como parte de la información periódica que se almacenará.

g)
Permitir comunicación al SAT, para proporcionar datos en forma directa.

h)
Además del acceso en línea, se deberá permitir la extracción y posterior entrega de datos a través de otro medio digital u óptico (tal como disco compacto) o usando un puerto compatible con USB 2.0.

i)
Contar con comunicación bidireccional, que permita consolidar la información en una base de datos relacional.

j)
Cuando un contribuyente cuente con dos o más establecimientos sus sistemas de cómputo deberán estar interconectados.

Derivado del acceso en línea que, en su caso, realice el SAT, el operador deberá permitir dicho acceso tanto al sistema central de apuestas como al sistema de caja y control de efectivo, así como a los distintos sistemas de operación de cada establecimiento.

Características de la información reportada al Servidor Central de Monitoreo

La información relacionada con los sistemas central de apuestas y de caja y control de efectivo se debe concentrar en un archivo de forma automática, en el servidor central de monitoreo proveniente de los distintos sistemas utilizados por el operador y/o permisionario en cada establecimiento, será conformada por un archivo de datos, codificado en UTF-8, conforme al esquema de datos de XML publicado en la página de Internet
del SAT.

I.
Los datos que se almacenarán en el servidor central de monitoreo serán los siguientes:

1.
Nombre, denominación o razón social del permisionario

2.
Nombre, denominación o razón social del Operador

3.
RFC del Permisionario

4.
RFC del Operador

5.
Domicilio del Permisionario

6.
Domicilio del Operador

7.
Nombre del Proveedor del Servicio Autorizado

8.
RFC del Proveedor del Servicio Autorizado

9.
Número del permiso otorgado por la Secretaría de Gobernación

10.
Fecha de autorización del permiso

11.
Fecha del inicio de la vigencia

12.
Fecha del término de la vigencia

13.
Tipo de espectáculos autorizados

14.
Porcentaje de aprovechamiento a pagar por el operador o permisionario por tipo de espectáculo y/o actividad en materia de juegos y sorteos (línea de negocio del evento) en los términos y montos que establezca la Dirección General Adjunta de Juegos y Sorteos de la Secretaría de Gobernación.

15.
Clave de la línea de negocio

- L001: Apuestas a caballos o galgos en vivo

- L002: Apuestas a caballos o galgos de otros hipódromos

- L003: Apuestas deportivas

- L004: Sorteos de números a elección

- L005: Sorteos de números con números predeterminados

- L006: Sorteos con imágenes o símbolos

- L007: Máquinas de juego

16.
Clave de la Sublínea de Negocio (De acuerdo al catálogo de las Sublíneas de negocio que debe ser reportado al SAT)

17.
Sumatoria del balance inicial por línea de negocio

18.
Sumatoria del balance final por línea de negocio

19.
Sumatoria del balance inicial por la Sublínea de negocio

20.
Sumatoria del balance final por la Sublínea de negocio

21.
Sumatoria de los importes totales en moneda nacional de los ingresos en caja

22.
Sumatoria de los importes totales en moneda nacional de las salidas de caja

23.
Fecha y Hora de generación del Archivo

24.
Periodo al que corresponde la información que se reporta

25.
Clave de Establecimiento (De acuerdo al catálogo de las Sublíneas de negocio que debe ser reportado al SAT)

26.
Nombre del Hipódromo y/o Galgódromo

27.
Número o ID de la carrera y/o Evento

28.
Monto Apostado por jugador en moneda nacional

29.
Clave de Apuesta

30.
Tipo de pago (De acuerdo al catálogo de las Sublíneas de negocio que debe ser reportado al SAT)

31.
Monto del premio pagado en moneda nacional o en divisa según sea el caso

32.
Expedición de Constancia Sí/No

33.
Tipo de cambio utilizado en la operación referido a pesos mexicanos

34.
Forma de Pago

35.
Monto de Premios no reclamados

36.
Fecha y hora de la transacción del evento

37.
Línea Inicial

38.
Línea de Cierre

39.
Línea Ganadora

40.
Número de comprobante

41.
Nombre del juego y/o sorteo

42.
Número de boletos o billetes vendidos por sorteo

43.
Monto recaudado por sorteo

44.
Monto destinado a la bolsa acumulada

45.
Monto destinado a la reserva del premio especial

46.
Monto del premio pagado en moneda nacional por línea ganadora

47.
Monto del premio pagado en moneda nacional por sorteo (bingo y/o jack o juegos similares con números a elección)

48.
Monto del premio pagado en moneda nacional del Premio Especial (Reserva)

49.
Monto de los premios pagados en moneda nacional según tipo de sorteo

50.
Número de boletos emitidos por juego y/o sorteo

51.
Valor total de la emisión

52.
Valor total de boletos vendidos

53.
Número de Transacción

54.
Saldo inicial del jugador

55.
Saldo de promoción al jugador

56.
Número de registro de Caja

57.
Balance Inicial por línea de Negocio

58.
Balance Inicial por Sublínea de Negocio

59.
Balance Final por Línea de Negocio

60.
Balance Final por Sublínea de Negocio

Tratándose de premios superiores a $10,000.00 M.N. (Diez mil pesos en moneda nacional), se deberán incluir los siguientes campos:

61.
Nombre del jugador

62.
RFC

63.
CURP

64.
Documento oficial de identificación

65.
Número del documento oficial de identificación

66.
ISR retenido

67.
Combinación (De acuerdo al catálogo de las Sublíneas de negocio que debe ser reportado al SAT)

68.
Fecha de emisión de la Constancia de retención del ISR

69.
Número de Máquina de juego

Los datos de los campos de número de registros, sumatorias de importes de transacciones por evento, deberán coincidir con los datos existentes en los registros de detalles correspondientes.

Características de seguridad, confiabilidad e inviolabilidad de la información

Para los efectos del presente Anexo, se deberá garantizar la confiabilidad de la información en el servidor central de monitoreo, teniéndose que cumplir para ello con lo siguiente:

I.
La protección de los datos deberá llevarse a cabo contra fallos físicos, fallos lógicos y fallos humanos (intencionados o no).

II.
Los aspectos fundamentales de la seguridad, que deberán observarse son:

a)
Accesibilidad. El sistema debe asegurar la disponibilidad de los datos a aquellos usuarios que tienen derecho a ello, por lo que el sistema debe contar con mecanismos que permitan recuperar la base de datos en el caso de fallos lógicos o físicos que destruyan los datos en todo o en parte.

b)
Integridad. El sistema debe contar con mecanismos que protejan la base de datos contra operaciones que introduzcan inconsistencias en los datos.

III.
Contar con un procedimiento definido y documentado de respaldos y recuperación de la información que incluya tanto la base de datos, como los archivos XML señalados en este Apartado. La periodicidad del respaldo a efectuar será de acuerdo al volumen de información manejado por cada establecimiento, garantizando en todo momento la disponibilidad de la información como
objetivo principal.

IV.
El sistema de cómputo proporcionado por el Proveedor de Servicio Autorizado deberá ser auditado por un Organo Verificador, autorizado por el SAT, para garantizar que la entrega de información cumpla con los requisitos de seguridad, confiabilidad e inviolabilidad del proceso y del producto final.

Catálogos

Cada operador deberá entregar en la ALSC del SAT, correspondiente a la jurisdicción donde se localiza su domicilio fiscal, dentro de los 30 días naturales siguientes a la entrada en vigor del presente Anexo, los catálogos referentes a las Combinaciones, Tipos de Pago, las Sublíneas de Negocio y Establecimientos; conforme al esquema de datos de XML publicado en la página de Internet del SAT de acuerdo a una estructura en archivo de datos codificado en UTF-8, con la siguiente información:

1.
Clave de línea de negocio

2.
Clave de combinación

3.
Descripción breve de la combinación de que se trate

4.
Clave de tipo de pago

5.
Descripción breve del tipo de pago de que se trate

6.
Clave de la Sublínea de negocio

7.
Descripción breve de la Sublínea de que se trate

8.
RFC del operador y/o permisionario

9.
Clave del Establecimiento

10.
Ubicación

11.
Nombre del Proveedor del Servicio Autorizado

12.
RFC del Proveedor del Servicio Autorizado

13.
Fecha y hora de generación del archivo

E.
Del Organo Verificador

Para ser autorizado Organo Verificador, los interesados deberán cumplir con los siguientes requisitos:

a)
Ser una Persona Moral con residencia en México que tribute conforme al Título II de la Ley del ISR o, se ubique en la fracción X del artículo 95 de dicha Ley o si es residente en extranjero, cuente con establecimiento permanente en México.

b)
Manifestar por escrito la intención de ser Organo Verificador. En dicho escrito deberá manifestar bajo protesta de decir verdad que toda la información y documentación que presenta es cierta y se encuentra vigente.

c)
Dictaminar sus estados financieros para fines fiscales, salvo que se trate de instituciones u organismos educativos que en términos de las disposiciones fiscales, no se encuentren obligados
a ello.

d)
Contar con la FIEL, salvo que se trate de instituciones u organismos educativos que en términos de las disposiciones fiscales, no se encuentren obligados a ello.

e)
Acreditar documentalmente o mediante la presentación de copia certificada de al menos tres contratos, que tiene por lo menos, tres años de experiencia en la prestación del servicio que le permita fungir como Organo Verificador.

Las personas morales legalmente constituidas de conformidad con las leyes mexicanas, podrán acreditar el requisito a que se refiere el párrafo anterior, cuando demuestren que se encuentran asociadas con empresas extranjeras que cuentan con experiencia en la prestación de servicios de verificación. En este caso los contratos de prestación de servicios a que se refiere el párrafo anterior serán los correspondientes a las empresas extranjeras.

Dicha asociación debe tener como finalidad que las personas morales legalmente constituidas de conformidad con las leyes mexicanas aprovechen la experiencia, conocimientos y, en su caso, tecnología de la empresa extranjera en la prestación de servicios mencionados. Asimismo, esta asociación deberá mantenerse por lo menos durante 3 años, contados a partir de que se obtenga la autorización correspondiente.

f)
Acreditar con documentación soporte, que cuenta con la capacidad financiera y dispone de los recursos e infraestructura tecnológica para la adecuada y oportuna prestación del servicio de verificación a que se refiere el presente Apartado.

g)
Acreditar que la empresa solicitante no mantiene participación de manera directa o indirecta en la administración, control o capital de los permisionarios, operadores de juegos con apuestas y sorteos, así como con socios, accionistas de la(s) empresa(s) que resulte(n) proveedor o proveedoras del servicio de monitoreo, o cuando exista vinculación entre ellas de acuerdo con el artículo 68 de la Ley Aduanera, lo anterior con la finalidad de que no se ponga en duda la imparcialidad y/o transparencia de la verificación del Sistema de Cómputo.

h)
Presentar carta en la que el representante legal declare bajo protesta de decir verdad, que su representada no se encuentra inhabilitada para contratar con las dependencias, entidades, organismos descentralizados y órganos desconcentrados de la Administración Pública Federal, Procuraduría General de la República y gobiernos estatales, ni que por su conducto participan personas físicas o morales, que se encuentren en dicho supuesto.

La autorización a que se refiere el presente Apartado será anual y podrá ser renovada siempre y cuando el Organo Verificador presente en el mes de enero de cada año aviso por medio de la página de Internet del SAT, en el que declare bajo protesta de decir verdad, que sigue reuniendo los requisitos para constituirse como tal, para lo cual deberá permitir las revisiones que el SAT le practique a fin de corroborar
dicho cumplimiento.

Las personas morales interesadas en obtener la autorización como Organo Verificador podrán presentar su documentación a partir del día siguiente a la entrada en vigor de la regla I.6.2.7., ante la AGJ cita en Avenida Paseo de la Reforma número 37, Col. Guerrero, C.P. 06300, Delegación Cuauhtémoc, México D.F., o ante la AGGC, cita en Avenida Hidalgo No. 77, Col. Guerrero, Delegación Cuauhtémoc, C.P. 06300, México, D.F., según corresponda debiendo entregar todos y cada uno de los documentos antes solicitados.

Los documentos solicitados en original deberán contener la firma autógrafa del representante legal de la persona moral solicitante; los documentos solicitados en copia deberán contar con la rúbrica de dicho representante legal y se acompañarán del original o de la copia certificada correspondiente para su cotejo.

Todos los documentos que se presenten deberán estar en idioma español, legibles y no contener tachaduras ni enmendaduras. Tratándose de los contratos, estos podrán estar en idioma diferente al español, en cuyo caso deberán acompañarse de traducción simple al español.

Las actividades específicas que realizarán los Organos Verificadores autorizados por el SAT serán:

1.
Verificar que los Proveedores de Servicio Autorizados cumplan con las obligaciones establecidas en la regla I.6.2.8., y en el presente Anexo.

2.
Verificar que el sistema de cómputo proporcionado por el Proveedor cumple con las características técnica, de seguridad y requerimientos de información previstos en el Apartado D del presente Anexo.

3.
Verificar semestralmente, o cuando así lo requiera el SAT, que el sistema de cómputo proporcionado por el Proveedor de Servicio Autorizado esté enviando la información de los sistemas central de apuestas y de caja y control de efectivo, cumpliendo con los requisitos de seguridad, confiabilidad e inviolabilidad del proceso y del producto final previstos en el presente Anexo.

4.
Verificar que la totalidad de las operaciones registradas en los sistemas central de apuestas y de caja y control de efectivo coincidan con las transacciones reportadas al SAT.

5.
Verificar la veracidad de las causas por fallas del sistema de cómputo reportadas al SAT por el Proveedor del Servicio Autorizado, a través del aviso correspondiente, en cumplimiento a la obligación prevista en la regla I.6.2.9., y en su caso informar al SAT dentro de los 5 días hábiles siguientes a la detección de inconsistencias, mediante escrito dirigido al titular de la Administración General de Comunicaciones y Tecnologías de la Información (AGCTI).

6.
Verificar que las características de la información enviada al SAT se apeguen a las especificaciones definidas en el XML publicado por dicho Organo desconcentrado.

7.
Las demás que el SAT le encomiende a fin de verificar el cumplimiento de las obligaciones de los Proveedores de Servicio Autorizado.

El Organo Verificador estará obligado a atender cualquier requerimiento o verificación que el SAT, a través de su área tecnológica o de auditoría, le realice a fin de corroborar el debido cumplimiento de los requisitos y obligaciones previstas en el presente Anexo que como Organo Verificador le competen, por lo que en caso de que deje de cumplir o atender total o parcialmente cualquier requerimiento de información o no permita alguna verificación con el propósito de corroborar los requisitos y obligaciones aludidos, o bien, que a través del ejercicio de facultades de comprobación se detecte algún incumplimiento, el SAT a través de la AGJ o de la AGGC, según corresponda, procederá a emitir resolución en la que deje sin efectos la autorización otorgada y se notificará al (los) Proveedor(es) de Servicio Autorizado(s) el sentido de la misma.

La autorización y la revocación de la autorización a que se refiere este Anexo, surtirán efectos a partir de su publicación en la página de Internet del SAT.

F.
Operadores que presten el servicio de juegos con apuestas y sorteos a través de agencias

Características técnicas del sistema de cómputo

Para los efectos de la fracción II del artículo 20 de la Ley del IEPS, el sistema de cómputo deberá:

1.
Permitir el acceso del SAT (sólo lectura) en línea al sistema de cómputo.

2.
Estar conectado a los sistemas central de apuestas y de caja y control de efectivo.

3.
Almacenar cuando menos tres meses la información para su consulta en línea, sin menoscabo de crear el resguardo correspondiente, para consultas futuras.

4.
Generar, con una frecuencia diaria, un reporte en formato XML, conforme al esquema de datos de XML publicado en la página de Internet del SAT, que incluirá los datos correspondientes a su sistema central de apuestas. Campos 1 al 29 del presente Apartado.

5.
Generar, con una frecuencia mensual, un reporte en formato XML, conforme al esquema de datos de XML publicado en la página de Internet del SAT, que incluirá los datos correspondientes a su sistema de caja y control de efectivo. Este reporte considera la información requerida en los campos 30 al 56 del presente Apartado. Dicha información deberá ser consolidada durante los primeros tres días hábiles del mes posterior al que se reporta.

6.
Además del acceso en línea, deberá permitir la extracción y posterior entrega de datos en demanda a través de otro medio digital u óptico (tal como disco compacto) o usando un puerto compatible con USB 2.0.

Características de seguridad del sistema de cómputo

Para los efectos del presente Anexo, se deberá garantizar la confiabilidad de la información teniéndose que cumplir para ello con lo siguiente:

I.
La protección de los datos deberá llevarse a cabo contra fallos físicos, fallos lógicos y fallos humanos (intencionados o no).

II.
Los aspectos fundamentales de la seguridad, que deberán observarse son:

a)
Accesibilidad. El sistema debe asegurar la disponibilidad de los datos al SAT, por lo que debe contar con mecanismos que permitan recuperar la base de datos en el caso de fallos lógicos o físicos que destruyan los datos en todo o en parte.

b)
Integridad. El sistema debe proteger la base de datos contra operaciones que introduzcan inconsistencias en los datos.

III.
Contar con un procedimiento definido y documentado de respaldos y recuperación de la información que incluya tanto la base de datos, como los archivos XML señalados en este Apartado. La periodicidad del respaldo a efectuar será de 3 meses por cada establecimiento, manteniendo en todo momento la disponibilidad de la información como objetivo principal.

Requerimientos de información del sistema de cómputo

Toda la información proveniente de cada agencia se debe concentrar en un archivo de forma automática, en el sistema de cómputo a que se refiere la fracción II del artículo 20 de la Ley del IEPS, y será conformada por un archivo de datos, codificado en UTF-8, conforme al esquema de datos de XML publicado en la página de Internet del SAT.

La información que se almacenará de forma en el sistema de cómputo a que se refiere el artículo 20, fracción II de la Ley del IEPS, y que deberá estar a disposición del SAT en línea y tiempo real será la siguiente:

1.
Nombre, denominación o razón social del Permisionario

2.
Nombre, denominación o razón social del Operador

3.
RFC del Permisionario

4.
RFC del Operador

5.
Domicilio del Permisionario

6.
Domicilio del Operador

7.
Número del permiso otorgado por la Secretaría de Gobernación

8.
Fecha de autorización del permiso

9.
Fecha del inicio de la vigencia

10.
Fecha del término de la vigencia

11.
Tipo de espectáculos autorizados

12.
Porcentaje de aprovechamiento a pagar por el contribuyente, operador y/o permisionario por tipo de espectáculo y/o actividad en materia de juegos y sorteos (línea de negocio del evento) en los términos y montos que establezca la Dirección General Adjunta de Juegos y Sorteos de la Secretaría de Gobernación

13.
Clave de la línea de negocio

- L003: Apuestas deportivas

- L004: Sorteos de números a elección

- L005: Sorteos de números con números predeterminados

- L006: Sorteos con imágenes o símbolos, incluye boletos con premio oculto

14.
Clave de la Sublínea de Negocio (De acuerdo al catálogo de las Sublíneas de negocio que debe ser reportado al SAT)

15.
Fecha y hora de generación del archivo.

16.
Periodo al que corresponde la información que se reporta

17.
Clave de Agencia

18.
Número o ID del Evento

19.
Monto Apostado por jugador en moneda nacional

20.
Clave de Apuesta

21.
Tipo de pago (De acuerdo al catálogo de las Sublíneas de negocio que debe ser reportado al SAT)

22.
Forma de Pago

23.
Fecha y hora de la transacción del evento

24.
Número de comprobante

25.
Nombre del juego y/o sorteo

26.
Monto destinado a la bolsa acumulada

27.
Número de boletos emitidos por juego y/o sorteo

28.
Valor total de la emisión

29.
Número de Transacción

30.
Saldo inicial del jugador

31.
Institución Financiera

32.
ID Agencia

33.
Número de boletos vendidos por la agencia

34.
Monto de boletos facturados por la agencia

35.
Monto de premios pagados por la agencia

36.
Monto neto enterado por la agencia

37.
Monto de Comisiones de la agencia

38.
Monto de devoluciones realizada por la agencia

39.
Medio de pago

40.
ID Terminal de juego en Agencia

41.
Entidad Federativa de la Agencia

42.
Monto del premio pagado en moneda nacional o en divisa según sea el caso

43.
Expedición de Constancia Sí/No

44.
Monto de Premios no reclamados

45.
Número de boletos o billetes vendidos por sorteo

46.
Monto recaudado por sorteo

47.
Valor total de boletos vendidos

48.
Balance Inicial por línea de Negocio

49.
Balance Inicial por la Sublínea de Negocio

50.
Balance Final por Línea de Negocio

51.
Balance Final por la Sublínea de Negocio

52.
Sumatoria del balance inicial por línea de negocio

53.
Sumatoria del balance final por línea de negocio

54.
Sumatoria del balance inicial por la Sublínea de negocio

55.
Sumatoria del balance final por la Sublínea de negocio

56.
Sumatoria de los importes totales en moneda nacional de los ingresos en caja

57.
Sumatoria de los importes totales en moneda nacional de las salidas de caja

Los datos de los campos de número de registros, sumatorias de importes de transacciones por evento, deberán coincidir con los datos existentes en los registros de detalles correspondientes.

Catálogos

Cada operador deberá entregar en la ALSC del SAT, correspondiente a la jurisdicción donde se localiza su domicilio fiscal, dentro de los 30 días naturales siguientes a la entrada en vigor del presente Anexo, los catálogos referentes a las Combinaciones, Tipos de Pago, las Sublíneas de Negocio y Agencias; conforme al esquema de datos de XML publicado en la página de Internet del SAT, codificado en UTF-8, lo anterior sin menoscabo de que si hubiere posteriores modificaciones a los mismos, por parte de los operadores y/o permisionarios se deberá presentar la actualización del catálogo correspondiente en la referida Unidad Administrativa, dentro de los 5 días naturales siguientes a aquel en que se realizó la actualización, con la siguiente información:

a)
Clave de línea de negocio

b)
Clave de combinación

c)
Descripción breve de la combinación de que se trate

d)
Clave de tipo de pago

e)
Descripción breve del tipo de pago de que se trate

f)
Clave de la Sublínea de negocio

g)
Descripción breve de la Sublínea de que se trate

h)
RFC del operador

i)
Clave del Establecimiento

j)
Ubicación

k)
RFC del permisionario

l)
ID Agencia

m)
ID Terminal de juego en Agencia

n)
Entidad Federativa de la Agencia

o)
Ubicación de la Agencia

p)
Nombre de la Agencia

q)
RFC de la Agencia

r)
Fecha y hora de generación del archivo

G.
Información que deberá entregar el operador y/o permisionario

Los contribuyentes que a la fecha de publicación de la presente resolución hubieren optado por cumplir con la facilidad administrativa señalada en la regla I.6.2.7., continuarán proporcionando al SAT, de forma mensual y en los términos establecidos en el Artículo Décimo Quinto Transitorio de la Resolución Miscelánea Fiscal la información conforme al esquema XML publicado en la página de Internet del SAT, que contenga
lo siguiente:

1.
Nombre, denominación o razón social del Permisionario

2.
Nombre, denominación o razón social del Operador

3.
RFC del Permisionario

4.
RFC del Operador

5.
Domicilio del Permisionario

6.
Domicilio del Operador

7.
Número del permiso otorgado por la Secretaría de Gobernación

8.
Fecha de autorización del permiso

9.
Fecha del inicio de la vigencia

10.
Fecha del término de la vigencia

11.
Tipo de espectáculos autorizados

12.
Porcentaje de aprovechamiento a pagar por el Permisionario por tipo de espectáculo y/o actividad en materia de juegos y sorteos (línea de negocio del evento)

13.
Clave de la línea de negocio

- L001: Apuestas a caballos o galgos en vivo

- L002: Apuestas a caballos o galgos de otros hipódromos

- L003: Apuestas deportivas

- L004: Sorteos de números a elección

- L005: Sorteos de números con números predeterminados

- L006: Sorteos con imágenes o símbolos

- L007: Máquinas de juego

14.
Clave de la Sublínea de Negocio (De acuerdo al catálogo de las Sublíneas de negocio que debe ser reportado al SAT)

15.
Sumatoria del balance inicial por línea de negocio

16.
Sumatoria del balance final por línea de negocio

17.
Sumatoria del balance inicial por la Sublínea de negocio

18.
Sumatoria del balance final por la Sublínea de negocio

19.
Sumatoria de los importes totales en moneda nacional de los ingresos en caja

20.
Sumatoria de los importes totales en moneda nacional de las salidas de caja

21.
Fecha y Hora de generación del Archivo

22.
Periodo al que corresponde la información que se reporta

23.
Clave de Establecimiento (De acuerdo al catálogo de las Sublíneas de negocio que debe ser reportado al SAT)

24.
Nombre del Hipódromo y/o Galgódromo

25.
Número o ID de la carrera y/o Evento

26.
Monto Apostado por jugador en moneda nacional

27.
Clave de Apuesta

28.
Tipo de pago (De acuerdo al catálogo de las Sublíneas de negocio que debe ser reportado al SAT)

29.
Monto del premio pagado en moneda nacional o en divisa según sea el caso

30.
Expedición de Constancia Si/No

31.
Tipo de cambio utilizado en la operación referido a pesos mexicanos

32.
Forma de Pago

33.
Monto de Premios no reclamados

34.
Fecha y hora de la transacción del evento

35.
Línea Inicial

36.
Línea de Cierre

37.
Línea Ganadora

38.
Número de comprobante

39.
Nombre del juego y/o sorteo

40.
Número de boletos o billetes vendidos por sorteo

41.
Monto recaudado por sorteo

42.
Monto destinado a la bolsa acumulada

43.
Monto destinado a la reserva del Premio especial

44.
Monto del premio pagado en moneda nacional por línea ganadora

45.
Monto del premio pagado en moneda nacional por sorteo (bingo y/o jack o juegos similares con números a elección)

46.
Monto del premio pagado en moneda nacional del Premio Especial (Reserva)

47.
Monto de los premios pagados en moneda nacional según tipo de sorteo

48.
Número de boletos emitidos por juego y/o sorteo

49.
Valor total de la emisión

50.
Valor total de boletos vendidos

51.
Número de Transacción

52.
Saldo inicial del jugador

53.
Saldo de promoción al jugador

54.
Número de registro de Caja

55.
Balance Inicial por línea de Negocio

56.
Balance Inicial por Sublínea de Negocio

57.
Balance Final por Línea de Negocio

58.
Balance Final por Sublínea de Negocio

Tratándose de premios superiores a $10,000.00 M.N. (Diez mil pesos en moneda nacional), se deberán incluir los siguientes campos:

59.
Nombre del jugador

60.
RFC

61.
CURP

62.
Documento oficial de identificación

63.
Número del documento oficial de identificación

64.
ISR retenido

65.
Combinación (De acuerdo al catálogo de las Sublíneas de negocio que debe ser reportado al SAT)

66.
Fecha de emisión de la Constancia

67.
Número de terminal de juego

H.
Información que deberá entregar el operador y/o permisionario que lleve a cabo sorteos o concursos transmitidos por medios de comunicación masiva

Los contribuyentes que opten por lo establecido en la regla I.6.2.6., segundo párrafo deberán informar mediante escrito libre a la ALSC del SAT correspondiente a la jurisdicción donde se localiza su domicilio fiscal, que optan por cumplir con lo dispuesto en el presente apartado. H. a más tardar el 15 de diciembre de 2010.

Asimismo, los operadores y/o permisionarios que opten por lo establecido en la regla I.6.2.6., segundo párrafo, deberán entregar, dentro de los 10 días naturales siguientes del mes que se reporta, en la ALSC del SAT correspondiente a la jurisdicción donde se localiza su domicilio fiscal, los campos por cada sorteo o concurso efectuado, conforme al esquema de datos de XML publicado en la página de Internet del SAT, codificado en UTF-8, o modificaciones respectivas. Dichos campos se refieren a la información siguiente:

1.
RFC del contribuyente que lleva a cabo los sorteos o concursos

2.
Domicilio del contribuyente que realiza el sorteo o concurso

3.
Identificador de cada llamada (número de la llamada)

4.
Identificador del sorteo o concurso (clave de sorteo o concurso)

5.
Permiso de Gobernación del sorteo o concurso

6.
Cuota, precio, cobro o tarifa pagada por el concursante por el sorteo o concurso en cuestión

7.
Número de llamadas totales del sorteo o concurso

8.
Número de llamadas cobradas del sorteo o concurso

9.
Monto del premio pagado en el sorteo o concurso en cuestión (sin impuestos)

10.
Monto del premio acumulado o transferido a Gobernación

11.
Divisa

12.
IVA cobrado por llamada

13.
Importe total cobrado por la compañía verificadora del cobro del sorteo o concurso

14.
Importe total cobrado por concepto de comisiones de la compañía verificadora del cobro del sorteo o concurso

15.
RFC de la compañía telefónica que realiza el cobro del sorteo o concurso

16.
Monto total facturado por la empresa verificadora a la compañía telefónica, siendo esta última quien realiza el cobro del sorteo o concurso en cuestión a la empresa verificadora

17.
Fecha de la factura emitida por la compañía verificadora a la compañía telefónica que realiza el cobro del sorteo o concurso en cuestión a la empresa verificadora

18.
IVA de la factura emitida por la compañía verificadora a la compañía telefónica que realiza el cobro del sorteo o concurso en cuestión a la empresa verificadora

19.
RFC de la compañía o empresa que presta el servicio de verificación al contribuyente poseedor del permiso de la Secretaría de Gobernación para realizar el sorteo o concurso

20.
Monto total de la factura emitida por la compañía verificadora que presta el servicio de verificación al contribuyente poseedor del permiso de la Secretaría de Gobernación por el sorteo o concurso en cuestión

21.
Fecha de la factura emitida por la compañía o empresa que presta el servicio de verificación al contribuyente poseedor del permiso de la Secretaría de Gobernación por el sorteo o concurso en cuestión

22.
RFC del ganador del sorteo o concurso

23.
Nombre del ganador del sorteo o concurso

24.
Fecha de pago del premio

25.
Monto del premio pagado

26.
ISR retenido del premio pagado

27.
Monto de premio no reclamado

28.
Premio en especie (SI/NO)

29.
Tipo de premio en especie

30.
Valor de mercado del premio en especie

31.
Tipo de documento oficial de identificación

32.
Número del documento oficial de identificación

33.
Domicilio del jugador o concursante

34.
Fecha de emisión de la constancia de retención

35.
Monto de participaciones pagadas al Gobierno Federal

36.
Monto de impuestos pagados a Entidades Federativas por las actividades que realiza

37.
Monto de devoluciones efectuadas a los participantes

Atentamente

México, D. F., a 19 de diciembre de 2011.- El Jefe del Servicio de Administración Tributaria, Alfredo Gutiérrez Ortiz Mena.- Rúbrica.
Anexo 18 de la Resolución Miscelánea Fiscal para 2012

“De los controles volumétricos para gasolina, diesel, gas natural para combustión automotriz y gas licuado de petróleo para combustión automotriz, que se enajene en establecimientos abiertos al público en general”

Contenido

	18.1.
Equipos para llevar los controles volumétricos

18.2.
Características de la unidad central de control. Gasolina o diesel

18.3.
Características del equipo de telemedición en tanques. Gasolina o diesel

18.4.
Características de los dispensarios. Gasolina o diesel

18.5.
Impresoras para la emisión de comprobantes. Gasolina o diesel

18.6.
Información de los tanques y su contenido en la unidad central de control. Gasolina o diesel

18.7.
Información que los dispensarios deben concentrar en la unidad central de control. Gasolina o diesel

18.8.
Archivo de información al inicio de la operación de los equipos para controles volumétricos. Gasolina y diesel

18.9.
Almacenamiento de los registros de archivo. Gasolina o diesel

18.10.
Obligaciones para mantener en operación los controles volumétricos. Gasolina y diesel

18.11.
Formatos de equipos de control volumétrico

18.12.
Obligación de llevar los equipos de control volumétrico

18.13.
Unidad central de control. Gasolina o diesel

18.14.
Equipo de medición de volumen suministrado a través de gasoducto

18.15.
Dispensarios. Gas natural para combustión automotriz

18.16.
Impresoras para la emisión de comprobantes. Gas natural para combustión automotriz

18.17.
Concentración de la información en el equipo de medición de volumen suministrado a través de gasoducto

18.18.
Información que debe concentrarse en la unidad central de control. Gas natural para combustión automotriz

18.19.
Almacenamiento de información al inicio de la operación de equipos para llevar controles volumétricos. Gas natural para combustión automotriz

18.20.
Almacenamiento de los registros de archivos. Gas natural para combustión automotriz

18.21.
Operación continua de los controles volumétricos de gas natural

18.22.
Equipos de control volumétrico de gas natural automotriz

18.23.
Equipos necesarios para enajenar gas licuado de petróleo para combustión automotriz

18.24.
Unidad central de control. Gas licuado de petróleo

18.25.
Medidor de volumen de entrada. Gas licuado de petróleo

18.26.
Indicador de carátula de volumen en tanques. Gas licuado de petróleo

18.27.
Dispensarios. Gas licuado de petróleo

18.28.
Impresoras para la emisión de comprobantes. Gas licuado de petróleo

18.29.
Información a concentrar de cada medidor de volumen de entrada. Gas licuado de petróleo

18.30.
Almacenamiento de información de dispensarios en la unidad central de control. Gas licuado de petróleo

18.31.
Controles volumétricos de gas licuado de petróleo al inicio de la operación de los equipos

18.32.
Registro de archivos de cada medidor de volumen de entrada

18.33.
Operación continua de los controles volumétricos de gas licuado de petróleo

18.34.
Equipos de control volumétrico para enajenar gas licuado de petróleo para combustión automotriz

18.35.
Obligación de garantizar la confiabilidad de la información de controles volumétricos

18.1.
Equipos para llevar los controles volumétricos

Para los efectos del artículo 28, fracción V del CFF, las personas que enajenen gasolina o diesel en establecimientos abiertos al público en general, deberán utilizar los siguientes equipos para llevar los controles volumétricos a que hace referencia dicho precepto:

I.
Unidad central de control.

II.
Telemedición en tanques.

III.
Dispensarios.

IV.
Impresoras para la emisión de comprobantes.

18.2.
Características de la unidad central de control. Gasolina o diesel

La unidad central de control a que se refiere el apartado 18.1., fracción I, deberá contar con las características que a continuación se señalan:

I.
Integrar y enlazar a través de cualquier protocolo serial o red de cableado estructurado todos los dispensarios, equipo de telemedición en tanques e impresoras para la emisión de comprobantes.

Para los casos en que se cuente con acceso inalámbrico, éste sólo se permitirá para el manejo de la impresora y terminal punto de venta, así como para los demás dispositivos y equipos que no afecten o alteren el funcionamiento de los controles volumétricos a que se refiere el presente Anexo, quedando bajo la responsabilidad de la estación de servicio la seguridad de la solución, así como su correcta operación.

II.
Almacenar, cuando menos, tres meses de información para su consulta en línea en la unidad central de control.

III.
Manejar diversos niveles de usuario. El usuario utilizado para las operaciones cotidianas de la estación de servicio y de transmisión de información; y el usuario para realizar las tareas de administración del sistema y de la unidad central de control. Ello a efecto de que sea registrado en la bitácora de la citada unidad central de control el usuario que realizó una acción determinada.

IV.
Contar con un nivel de seguridad que garantice la integridad de la información. Debe mantener registro en la bitácora de la unidad central de control de cualquier intento de alteración a la información mismo que se integrará como parte de la información periódica que se almacenará.

V.
Permitir comunicación para la transferencia de datos en forma directa.

Tener la facilidad de captura de datos únicamente por lo que hace a los puntos señalados en el apartado 18.6., fracción III.

VI.
Permitir la extracción de datos a través de un puerto compatible con USB 2.0 o en su defecto contar con un convertidor a USB para realizar la transmisión de información.

VII.
Contar con comunicación bidireccional, que permita consolidar la información en una base de datos relacional, residente en la unidad central de control.

Cada estación de servicio deberá contar sólo con una unidad central de control, independientemente de los dispositivos utilizados para controlar directamente el equipo de telemedición en tanques y los dispensarios. Los rangos de temperatura y humedad relativa requeridos para la correcta operación de dicha unidad central de control, deberán estar en los rangos de un lugar cerrado entre 5°C y 40°C y una humedad relativa entre el 30% y el 65%,sin condensación.

Para los efectos de este apartado se entiende por unidad central de control, el conjunto de software y hardware que facilita la integración de operación y funcionalidad de los elementos utilizados para llevar los controles volumétricos de la estación de servicio en un solo punto. Dicha unidad debe ser configurable para satisfacer las necesidades de la estación de servicio y de monitoreo.

18.3.
Características del equipo de telemedición en tanques. Gasolina o diesel

El equipo de telemedición en tanques a que se refiere el apartado 18.1., fracción II, deberá contar con las características que a continuación se señalan:

I.
Permitir las lecturas de volumen útil, volumen de fondaje, volumen disponible, volumen de extracción, volumen de recepción y temperatura, directamente desde los equipos de telemedición en tanques.

II.
Concentrar en archivos de forma automática, en la unidad central de control, por periodos hasta de cuatro horas, la información a que hace referencia el apartado 18.6., de los tanques y su contenido.

III.
Estar conectada a la unidad central de control a que se refiere el apartado 18.2., a través de cualquier protocolo serial o red de cableado estructurado.

Independientemente del estado en que se encuentre el tanque se deberá transmitir la información de su inventario a la unidad central de control, en el formato y periodos establecidos para tales efectos en el presente Anexo.

Para los efectos de este apartado se entiende por telemedición, la medición electrónica de niveles de producto en los tanques de almacenamiento.

18.4.
Características de los dispensarios. Gasolina o diesel

Los dispensarios a que se refiere el apartado 18.1., fracción III, deberán contar con las características que a continuación se señalan:

I.
Todos los contadores de cada dispensario en general y de cada manguera en particular, deberán enlazarse a la unidad central de control a que hace referencia el apartado 18.2. No deberá existir ningún elemento mecánico o electrónico adicional que permita alterar la información del totalizador general que cuantifica todas las salidas de combustible por dispensario.

II.
Permitir, a través de la unidad central de control, la consulta de volumen vendido por cada dispensario en general y por cada manguera en particular, precio aplicado, tipo de producto despachado, fecha y hora de la transacción.

III.
Permitir la programación por medio de comandos desde la unidad central de control, en lo relativo al cambio de precio e inhabilitación del dispensario.

IV.
Concentrar en archivos de forma automática, en la unidad central de control, por periodos hasta de cuatro horas, la información a que hace referencia el apartado 18.7.

18.5.
Impresoras para la emisión de comprobantes. Gasolina o diesel

Las impresoras para la emisión de comprobantes a que se refiere el apartado 18.1., fracción IV, deberán contar con las características que a continuación se señalan:

I.
Estar conectadas a la unidad central de control a que se refiere el apartado 18.2., a través de cualquier protocolo serial, red de cableado estructurado o vía inalámbrica.

II.
Emitir comprobantes simplificados de conformidad con las disposiciones fiscales, sin que sea necesario que se conserven las tiras de auditoría de las operaciones realizadas.

18.6.
Información de los tanques y su contenido en la unidad central de control.
Gasolina o diesel

Para los efectos del apartado 18.3., la información de los tanques y su contenido, que el equipo de telemedición en tanques debe concentrar en un archivo de forma automática, en la unidad central de control, por periodos hasta de cuatro horas, será la siguiente:

1.
RFC de la persona física o moral que enajene gasolinas o diesel, en establecimientos abiertos al público en general.

2.
Clave de cliente PEMEX de la estación de servicio, a 10 caracteres.

3.
Número de tanque, a 2 caracteres.

4.
Clave de producto PEMEX, a 5 caracteres.

5.
Volumen útil (Cantidad de producto que puede salir por ventas).

6.
Volumen de fondaje.

7.
Volumen de agua.

8.
Volumen disponible.

9.
Volumen de extracción (Cantidad de producto que ha salido a partir de la medición anterior).

10.
Volumen de recepción (Cantidad de producto recibido de Petróleos Mexicanos, desde la medición anterior).

11.
Temperatura.

12.
Fecha y hora de la medición anterior.

13.
Fecha y hora de esta medición.

14.
Fecha y hora de generación de archivo.

Los archivos almacenados deberán cumplir además de lo señalado en el apartado 18.9., con lo siguiente: Tener como nombre la clave de cliente PEMEX, la clave de la estación de servicio, concepto, fecha y hora de almacenamiento. El concepto deberá integrarse a 3 caracteres, como sigue: EXI (Existencias).

Tratándose de tanques inhabilitados/rehabilitados, durante el día de operación, se deberá concentrar en un archivo de forma automática en la unidad central de control, por periodos hasta de cuatro horas, las operaciones realizadas durante dicho periodo, con la siguiente información:

1.
RFC de la persona física o moral que enajene gasolinas o diesel, en establecimientos abiertos al público en general.

2.
Clave del cliente de PEMEX de la estación de servicio, a 10 caracteres.

3.
Número de tanque, a 2 caracteres.

4.
Clave de producto PEMEX, a 5 caracteres.

5.
Estado del tanque, a 1 carácter (F -> inhabilitado / O -> rehabilitado).

6.
Fecha y hora del cambio de estado.

Los archivos almacenados deberán cumplir además de lo señalado en el apartado 18.9., con lo siguiente: Tener como nombre la clave de cliente PEMEX, la clave de la estación de servicio, concepto, fecha y hora de almacenamiento. El concepto deberá integrarse a 3 caracteres, como sigue: ATQ (Alarma en tanque).

Por cada recepción de producto en un tanque, se deberá concentrar en un archivo de forma automática, en la unidad central de control, por periodos hasta de cuatro horas, las operaciones realizadas durante dicho periodo. El archivo estará compuesto de 3 tipos de registro: registro cabecera; registro de detalle de recepción y registro de detalle de documento, con la siguiente información:

I.
En el registro de cabecera:

1.
Folio único de recepción (consecutivo controlado por la estación de servicio).

2.
RFC de la persona física o moral que enajene gasolinas o diesel, en establecimientos abiertos al público en general.

3.
Clave del cliente de PEMEX de la estación de servicio, a 10 caracteres.

4.
Número de tanque, a 2 caracteres (por defecto en cero).

5.
Clave de producto PEMEX, a 5 caracteres.

6.
Volumen Inicial del tanque (por defecto en cero).

7.
Volumen Final del tanque (por defecto en cero).

8.
Volumen de Recepción (por defecto en cero).

9.
Temperatura del tanque al final de la recepción (por defecto en cero).

10.
Terminal de almacenamiento y distribución de embarque del producto o distribuidor autorizado, a 3 caracteres (por defecto en cero).

11.
Tipo de documento, a 2 caracteres (CP-Comprobante que ampare la recepción del producto, que cumpla requisitos fiscales o RP- Remisión de Producto), (por defecto en cero).

12.
Fecha del documento, en el formato “aaaa-mm-dd” (por defecto en cero).

13.
Folio del documento que ampare el volumen de recepción, a 8 caracteres (por defecto en cero).

14.
Volumen documentado por PEMEX (por defecto en cero).

15.
Fecha y hora de la recepción (por defecto en cero).

16.
Fecha y hora de generación de archivo.

17.
Clave del vehículo (número económico o en su defecto número de placa), (por defecto en cero).

18.
Tipo de registro, (por defecto en cero).

19.
Folio de relación (el mismo folio único de recepción).

20.
Total de recepciones (número de registros de movimientos en tanque derivados de la recepción).

21.
Total de documentos (número de documentos que amparen la recepción), (por defecto en cero).

II.
En el registro “detalle de recepción”:

1.
Folio único de recepción (consecutivo controlado por la estación de servicio).

2.
RFC de la persona física o moral que enajene gasolinas o diesel, en establecimientos abiertos al público en general (por defecto en cero).

3.
Clave del cliente de PEMEX de la estación de servicio, a 10 caracteres (por defecto en cero).

4.
Número de tanque, a 2 caracteres.

5.
Clave de producto PEMEX, a 5 caracteres (por defecto en cero).

6.
Volumen Inicial del tanque.

7.
Volumen Final del tanque.

8.
Volumen de Recepción.

9.
Temperatura del tanque al final de la recepción.

10.
Terminal de almacenamiento y distribución de embarque del producto o distribuidor autorizado, a 3 caracteres (por defecto en cero).

11.
Tipo de documento, a 2 caracteres (CP-Comprobante que ampare la recepción del producto, que cumpla requisitos fiscales o RP- Remisión de Producto) (por defecto en cero).

12.
Fecha del documento, en el formato “aaaa-mm-dd” (por defecto en cero).

13.
Folio del documento que ampare el volumen de recepción, a 8 caracteres (por defecto en cero).

14.
Volumen documentado por PEMEX (por defecto en cero).

15.
Fecha y hora de la recepción.

16.
Fecha y hora de generación de archivo.

17.
Clave de vehículo (por defecto en cero).

18.
Tipo de registro (DR para detalle de recepción).

19.
Folio de relación (el mismo folio único de recepción).

20.
Total de recepciones (por defecto en cero).

21.
Total de documentos (por defecto en cero).

III.
En el registro “detalle de documento”:

1.
Folio único de recepción (consecutivo controlado por la estación de servicio).

2.
RFC de la persona física o moral que enajene gasolinas o diesel, en establecimientos abiertos al público en general (por defecto en cero).

3.
Clave del cliente de PEMEX de la estación de servicio, a 10 caracteres (por defecto en cero).

4.
Número de tanque, a 2 caracteres (por defecto en cero).

5.
Clave de producto PEMEX, a 5 caracteres (por defecto en cero).

6.
Volumen Inicial del tanque (por defecto en cero).

7.
Volumen Final del tanque (por defecto en cero).

8.
Volumen de Recepción (por defecto en cero).

9.
Temperatura del tanque al final de la recepción (por defecto en cero).

10.
Terminal de almacenamiento y distribución de embarque del producto o distribuidor autorizado, a 3 caracteres.

11.
Tipo de documento, a 2 caracteres (CP-Comprobante que ampare la recepción del producto, que cumpla requisitos fiscales o RP- Remisión de Producto).

12.
Fecha del documento, en el formato “aaaa-mm-dd”.

13.
Folio del documento que ampare el volumen de recepción, a 8 caracteres.

14.
Volumen documentado por PEMEX.

15.
Fecha y hora de la recepción (por defecto en cero).

16.
Fecha y hora de generación de archivo.

17.
Clave de vehículo.

18.
Tipo de registro (DD para detalle de documento).

19.
Folio de relación (el mismo folio único de recepción).

20.
Total de recepciones (por defecto en cero).

21.
Total de documentos.

Por cada recepción y registro generado, el encargado de la recepción del producto en la estación de servicio, capturará a más tardar el día siguiente de la recepción los siguientes numerales: 11, 12, 13, 14, 16, 17 y 21 con los datos contenidos en el documento que ampare la remisión del producto y el numeral 18 con los caracteres “DD”.

Los archivos almacenados deberán cumplir además de lo señalado en el apartado 18.9., con lo siguiente: Tener como nombre la clave de cliente PEMEX, la clave de la estación de servicio, concepto, fecha y hora de almacenamiento. El concepto deberá integrarse a 3 caracteres, como sigue: REC (Recepción en tanque).

Para los efectos de este apartado se entiende por fondaje, la existencia de producto en un tanque que está por debajo del nivel mínimo para ser tomado por la bomba de extracción.

18.7.
Información que los dispensarios deben concentrar en la unidad central de control. Gasolina y diesel

Para los efectos del apartado 18.4., la información que los dispensarios deben concentrar en un archivo de forma automática, en la unidad central de control, por periodos hasta de cuatro horas, será la siguiente:

I.
Ventas a detalle por manguera en las últimas cuatro horas. Este archivo estará compuesto de 2 tipos de registro, siendo el primero N registros cabecera con los totales del periodo reportado por dispensario y manguera, así como N registros con el detalle de cada una de las transacciones de venta realizadas, de conformidad con lo siguiente:

a)
Registros Cabecera:

1.
Tipo de registro, a 1 carácter con valor predeterminado “C”.

2.
RFC de la persona física o moral que enajene gasolinas o diesel, en establecimientos abiertos al público en general.

3.
Clave de cliente de PEMEX de la estación de servicio, a 10 caracteres.

4.
Número total de registros de detalle reportados en el archivo, hasta nueve caracteres variables.

5.
Número de dispensario, a 2 caracteres.

6.
Identificador de la manguera, a 2 caracteres.

7.
Clave de producto PEMEX, a 5 caracteres.

8.
Sumatoria del volumen despachado en las ventas.

9.
Campo Fijo No. 1, con valor predeterminado en “0” (CERO).

10.
Sumatoria de los importes totales de las transacciones de venta hasta 10 enteros, 3 decimales.

11.
Campo Fijo No. 2, con valor predeterminado en “0001-01-01 01:01:01.00000”.

12.
Fecha y hora de generación de archivo.

b)
Registros de Detalle de Transacciones por Venta:

1.
Tipo de registro, a 1 carácter con valor predeterminado “D”, tratándose
de ventas, “J” en el caso de jarreos realizados por la Procuraduría Federal del Consumidor, UVAS y laboratorios móviles de Petróleos Mexicanos, con valor predeterminado “A” tratándose de auto-jarreos en los términos del Manual de Operación de la Franquicia” y con valor predeterminado “N” tratándose de producto en consignación.

2.
RFC de la persona física o moral que enajene gasolinas o diesel, en establecimientos abiertos al público en general.

3.
Clave de cliente PEMEX de la estación de servicio, a 10 caracteres.

4.
Número único de transacción de venta, a 10 caracteres.

5.
Número de dispensario, a 2 caracteres.

6.
Identificador de la manguera, a 2 caracteres.

7.
Clave de producto PEMEX, a 5 caracteres.

8.
Volumen despachado en esta venta.

9.
Precio unitario del producto en esta venta hasta 7 enteros y 3 decimales.

10.
Importe total de transacción de esta venta hasta 10 enteros y 3 decimales.

11.
Fecha y hora de la transacción de esta venta.

12.
Fecha y hora de generación de archivo.

Cuando la operación de que se trate corresponda a jarreos practicados por la Procuraduría en mención, UVAS o laboratorios móviles, o se trate de producto en consignación, se deberá registrar el evento en la bitácora de la unidad central de control identificando el número único de transacción (numeral 4, inciso b).

El orden de los registros dentro de los archivos almacenados deberá coincidir con el establecido en el presente apartado.

Los datos de los campos de número de registros, sumatoria de volumen e importes contenidos en el registro de cabecera de transacciones de venta, deberán coincidir con los datos existentes en los registros de detalles correspondientes.

Los archivos deberán cumplir además de lo señalado en el apartado 18.9., con lo siguiente: Tener como nombre la clave de cliente PEMEX, la clave de la estación de servicio, concepto, fecha y hora de almacenamiento. El concepto deberá integrarse a 3 caracteres, como sigue: VTA (Ventas en dispensarios).

II.
Tratándose de una o varias mangueras inhabilitadas/rehabilitadas de un dispensario durante el día de operación, se deberá concentrar en un archivo de forma automática, en la unidad central de control, por periodos hasta de cuatro horas, las operaciones realizadas durante dicho periodo, con la siguiente información:

1.
RFC de la persona física o moral que enajene gasolinas o diesel, en establecimientos abiertos al público en general.

2.
Clave de cliente PEMEX de la estación de servicio, a 10 caracteres.

3.
Número de dispensario, a 2 caracteres.

4.
Identificador de la manguera, a 2 caracteres.

5.
Clave de producto PEMEX, a 5 caracteres.

6.
Estado (F -> inhabilitado / O -> rehabilitado).

7.
Fecha y hora del cambio de estado.

Los archivos deberán cumplir además de lo señalado en el apartado 18.9., con lo siguiente: Tener como nombre la clave de cliente PEMEX, la clave de la estación de servicio, concepto, fecha y hora de almacenamiento. El concepto deberá integrarse a 3 caracteres, como sigue: ADI (Alarma en dispensarios).

18.8.
Archivo de información al inicio de la operación de los equipos para controles volumétricos. Gasolina y diesel

Al inicio de operación de los equipos para llevar los controles volumétricos de gasolina o diesel que se enajenen en establecimientos abiertos al público en general a que hace referencia el artículo 28, fracción V del CFF, o cuando se incorporen, sustituyan o se den de baja los mismos, se deberá almacenar en un archivo en la unidad central de control, por cada operación, la siguiente información para la carga inicial:

I.
Características de los tanques:

a)
RFC de la persona física o moral que enajene gasolinas o diesel, en establecimientos abiertos al público en general.

b)
Clave de cliente PEMEX de la estación de servicio, a 10 caracteres.

c)
Número de tanque, a 2 caracteres.

d)
Clave de producto PEMEX, a 5 caracteres.

e)
Capacidad total del tanque.

f)
Capacidad operativa del tanque.

g)
Capacidad útil del tanque.

h)
Capacidad de fondaje del tanque.

i)
Volumen mínimo de operación.

j)
Estado del tanque, a 1 carácter (O -> En operación / F -> Fuera de Operación).

Los archivos almacenados deberán cumplir además de lo señalado en el apartado 18.9., con lo siguiente: Tener como nombre la clave de cliente PEMEX, la clave de la estación de servicio, concepto, fecha y hora de almacenamiento. El concepto deberá integrarse a 3 caracteres, como sigue: TQS (Tanques).

II.
Características de los Dispensarios:

a)
RFC de la persona física o moral que enajene gasolinas o diesel, en establecimientos abiertos al público en general.

b)
Clave de cliente PEMEX de la estación de servicio, a 10 caracteres.

c)
Número de dispensario, a 2 caracteres.

d)
Identificador de la manguera, a 2 caracteres.

e)
Clave de producto PEMEX, a 5 caracteres por cada manguera.

Los archivos almacenados deberán cumplir además de lo señalado en el apartado 18.9., con lo siguiente: Tener como nombre la clave de cliente PEMEX, la clave de la estación de servicio, concepto, fecha y hora de almacenamiento. El concepto deberá integrarse a 3 caracteres, como sigue: DIS (Dispensarios).

Cuando no exista incorporación, sustitución o baja de los equipos, el archivo se generará en los términos del apartado 18.11., penúltimo párrafo.

18.9.
Almacenamiento de los registros de archivo. Gasolina o diesel

Los registros de los archivos descritos en los apartados 18.6., 18.7. y 18.8., serán almacenados en forma de líneas y cada línea representará una trama de datos. Las tramas serán en modo texto (ASCII); el último carácter de la trama será un “pipe” (|), adicionalmente los campos deberán estar separados por “pipes” (|) y no deberán contener caracteres especiales. El orden de los campos deberá coincidir con el establecido para la información que se solicite en la regla correspondiente.

Todos los campos son variables excepto el RFC de personas físicas que será fijo a 13 posiciones y en el caso de personas morales se dejará un espacio a la izquierda.

Los archivos descritos en los apartados 18.6., 18.7. y 18.8., deberán ser depositados de acuerdo al sistema operativo que se esté utilizando, en la siguiente ruta:

Ambientes Windows “c: \controlvolumetrico”

Ambientes Linux\Unix “/controlvolumetrico”

18.10.
Obligaciones para mantener en operación los controles volumétricos. Gasolina y diesel

Para los efectos de mantener en todo momento en operación los controles volumétricos de gasolina y diesel a que hace referencia el artículo 28, fracción V del CFF se deberá cumplir con lo siguiente:

I.
Contar con una póliza de mantenimiento que garantice el correcto funcionamiento de la unidad central de control y los equipos de telemedición en tanques.

II.
El tiempo de atención de fallas comprometido en la póliza de mantenimiento será de 72 horas naturales (tiempo máximo contado a partir de la asignación del número de reporte).

III.
Los dispensarios, el equipo de telemedición, impresoras para la emisión de comprobantes y la unidad central de control, deberán estar conectados a tantos reguladores UPS (Fuente de alimentación ininterrumpida), como sean necesarios, cada uno de ellos con autonomía de al menos 1 hora a plena carga. En general los cables deberán cumplir con las especificaciones contenidas en la Norma Oficial Mexicana NOM-001-SEMIP-1994, así como con las establecidas en los códigos internacionales vigentes que correspondan.

18.11.
Formatos de equipos de control volumétrico

Tratándose de los equipos de control volumétrico a que se refiere el apartado 18.1., el formato para fecha y hora de la información contenida en los archivos será a 22 caracteres en el formato “aaaa-mm-dd hh:mm:ss.ff”.

Los volúmenes de las gasolinas y diesel se manejarán en litros al natural sin ajuste por temperatura, como numéricos con un máximo de 9 posiciones enteras y 3 decimales.

La temperatura será manejada como grados centígrados y se formateará a 3 posiciones enteras y 2 decimales.

La clave de estación de servicio será a 6 caracteres, iniciando invariablemente con una “E”.

La fecha y hora en el nombre de los archivos será a 15 caracteres en el formato aaaammdd.hhmmss.

La clave de cliente Petróleos Mexicanos será de 10 caracteres, incluyendo los ceros a la izquierda.

Los campos numéricos que no cuenten con la información deberán contener el valor 0 (cero).

Los valores numéricos no pueden ser negativos.

Cuando no existan movimientos de un archivo en específico, éste contendrá un solo registro en el que todos los campos contendrán el valor 0 (cero).

Las claves de producto válidas serán las designadas por Petróleos Mexicanos.

Una vez transcurridos los 3 meses de almacenamiento de la información en la citada unidad central de control para su consulta en línea, ésta deberá almacenarse y conservarse en los términos de lo establecido en el artículo 30 del CFF.

18.12.
Obligación de llevar los equipos de control volumétrico

Para los efectos del artículo 28, fracción V del CFF, las personas que enajenen gas natural para combustión automotriz en establecimientos abiertos al público en general, deberán utilizar los siguientes equipos para llevar los controles volumétricos a que hace referencia dicho precepto:

I.
Unidad central de control.

II.
Equipo de medición de volumen suministrado a través de gasoducto.

III.
Dispensarios.

IV.
Impresoras para la emisión de comprobantes.

18.13.
Unidad central de control. Gasolina o diesel

La unidad central de control a que se refiere el apartado 18.12., fracción I, deberá contar con las características que a continuación se señalan:

I.
Integrar y enlazar a través de cualquier protocolo serial o red de cableado estructurado todos los dispensarios, el equipo de medición de volumen suministrado a través de gasoducto e impresoras para la emisión de comprobantes.

Para los casos en que se cuente con acceso inalámbrico, éste sólo se permitirá para el manejo de la impresora y terminal punto de venta, así como para los demás dispositivos y equipos que no afecten o alteren el funcionamiento de los controles volumétricos a que se refiere el presente Anexo, quedando bajo la responsabilidad de la estación de servicio la seguridad de la solución, así como su correcta operación.

II.
Almacenar, cuando menos, tres meses la información para su consulta en línea en la unidad central de control.

III.
Manejar diversos niveles de usuario. El usuario utilizado para las operaciones cotidianas de la estación de servicio y de transmisión de información; y el usuario para realizar las tareas de administración del sistema y de la unidad central de control. Ello a efecto de que sea registrado en la bitácora de la citada unidad central de control el usuario que realizó una acción determinada.

IV.
Ser inviolable, es decir, que no se pueda abrir para ser modificada su arquitectura o configuración y que no admita accesos mecánicos, electrónicos, informáticos o de cualquier otro tipo no permitido. Debe mantener registro en la bitácora de la unidad central de control de cualquier intento de acceso ilegal debiendo generar, además, una alarma visual en dicha unidad central de control. En la bitácora se deberá grabar un registro en el que se asienten las circunstancias de dicho intento de acceso ilegal, mismo que se integrará como parte de la información periódica que se almacenará.

V.
Permitir comunicación para la transferencia de datos en forma directa.

VI.
Permitir la extracción de datos por comandos a través de un puerto.

VII.
Contar con comunicación bidireccional, que permita consolidar la información en una base de datos relacional, residente en la unidad central de control.

Cada estación de servicio deberá contar sólo con una unidad central de control, independientemente de los dispositivos utilizados para controlar directamente el equipo de medición de volumen suministrado a través de gasoducto y los dispensarios. Los rangos de temperatura y humedad relativa requeridos para la correcta operación de dicha unidad central de control, deberán estar en los rangos de un lugar cerrado entre 5° C y 40° C y una humedad relativa entre el 30% y el 65%, sin condensación.

Para los efectos de este apartado, se entiende por unidad central de control, el conjunto de software y hardware que facilita la integración de operación y funcionalidad de los elementos utilizados para llevar los controles volumétricos de la estación de servicio en un solo punto. Dicha unidad debe ser configurable para satisfacer las necesidades de la estación de servicio y de monitoreo.

18.14.
Equipo de medición de volumen suministrado a través de gasoducto

El equipo de medición de volumen suministrado a través de gasoducto a que se refiere el apartado 18.12., fracción II, deberá contar con las características que a continuación se señalan:

I.
Permitir las lecturas de volumen de recepción y temperatura, directamente desde el medidor de entrada por el gasoducto.

II.
Concentrar en archivos en forma automática, en la unidad central de control, por periodos hasta de cuatro horas, la información a que hace referencia el apartado 18.17., del equipo de medición de volumen suministrado a través de gasoducto y su contenido.

III.
Estar conectado a la unidad central de control a que se refiere el apartado 18.13., a través de cualquier protocolo serial o red de cableado estructurado.

18.15.
Dispensarios. Gas natural para combustión automotriz

Los dispensarios a que se refiere el apartado 18.12., fracción III, deberán contar con las características que a continuación se señalan:

I.
Todos los contadores de cada dispensario en general y de cada manguera en particular, deberán enlazarse directamente a la unidad central de control a que hace referencia el apartado 18.13. No deberá existir ningún elemento mecánico o electrónico adicional que permita alterar la información del totalizador general que cuantifica todas las salidas de combustible por dispensario.

II.
Permitir, a través de la unidad central de control, la consulta de volumen vendido por cada dispensario en general y por cada manguera en particular, precio aplicado, fecha y hora de la transacción.

III.
Permitir la programación por medio de comandos desde la unidad central de control, en lo relativo al cambio de precio e inhabilitación del dispensario.

IV.
Concentrar en archivos de forma automática, en la unidad central de control, por periodos hasta de cuatro horas, la información a que hace referencia el apartado 18.18.

18.16.
Impresoras para la emisión de comprobantes. Gas natural para combustión automotriz

Las impresoras para la emisión de comprobantes a que se refiere el apartado 18.12., fracción IV, deberán contar con las características que a continuación se señalan:

I.
Estar conectada a la unidad central de control a que se refiere el apartado 18.13. a través de cualquier protocolo serial, red de cableado estructurado o vía inalámbrica.

II.
Emitir comprobantes simplificados de conformidad con las disposiciones fiscales.

18.17.
Concentración de la información en el equipo de medición de volumen suministrado a través de gasoducto

Para los efectos del apartado 18.14., la información que el equipo de medición de volumen suministrado a través de gasoducto debe concentrar en un archivo de forma automática, en la unidad central de control, por cada suministro de gas natural que ingrese a la estación de servicio a través de dicho medidor, será la siguiente:

1.
RFC de la persona física o moral que enajene gas natural para combustión automotriz, en establecimientos abiertos al público en general, a 13 o 12 caracteres, según sea el caso.

2.
Volumen de recepción (Cantidad de producto recibido del proveedor desde la medición anterior).

3.
Temperatura.

4.
Fecha y hora de la medición anterior.

5.
Fecha y hora de esta medición.

6.
Fecha y hora de generación de archivo.

Los archivos almacenados deberán cumplir además de lo señalado en el apartado 18.20. con lo siguiente: Tener como nombre el RFC de la persona física o moral que enajene gas natural para combustión automotriz, en establecimientos abiertos al público en general, concepto, fecha y hora de almacenamiento en el formato “aaaammdd.hhmmss”.

El concepto deberá integrarse a 3 caracteres, como sigue: REC (Recepción).

18.18.
Información que debe concentrarse en la unidad central de control. Gas natural para combustión automotriz

Para los efectos del apartado 18.15., la información que los dispensarios deben concentrar en un archivo de forma automática, en la unidad central de control, por periodos hasta de cuatro horas, será la siguiente:

I.
Ventas a detalle por manguera en las últimas cuatro horas. Este archivo estará compuesto de 2 tipos de registro, siendo el primero N registros cabecera con los totales del periodo reportado por dispensario y manguera, así como N registros con el detalle de cada una de las transacciones de venta realizadas, de conformidad con lo siguiente:

a)
Registros Cabecera:

1.
Tipo de registro, a 1 carácter con valor predeterminado “C”.

2.
RFC de la persona física o moral que enajene gas natural para combustión automotriz, en establecimientos abiertos al público en general, a 13 o 12 caracteres, según sea el caso.

3.
Número total de registros de detalle reportados en el archivo.

4.
Número de dispensario, a 2 caracteres.

5.
Identificador de la manguera, a 2 caracteres.

6.
Sumatoria del volumen despachado en las ventas.

7.
Campo Fijo No. 1, con valor predeterminado en “0” (CERO).

8.
Sumatoria de los importes totales de las transacciones de venta.

9.
Campo Fijo No. 2, con valor predeterminado en “0001-01-01 01:01:01.00000”.

10.
Fecha y hora de generación de archivo.

b)
Registros de Detalle de Transacciones por Venta:

1.
Tipo de registro, a 1 carácter con valor predeterminado “D”.

2.
RFC de la persona física o moral que enajene gas natural para combustión automotriz, en establecimientos abiertos al público en general, a 13 o 12 caracteres, según sea el caso.

3.
Número único de transacción de venta, a 10 caracteres.

4.
Número de dispensario, a 2 caracteres.

5.
Identificador de la manguera, a 2 caracteres.

6.
Volumen despachado en esta venta.

7.
Precio unitario del producto en esta venta.

8.
Importe total de transacción de esta venta.

9.
Fecha y hora de la transacción de esta venta.

10.
Fecha y hora de generación de archivo.

El orden de los registros dentro de los archivos almacenados deberá coincidir con el establecido en el presente apartado.

Los archivos almacenados deberán cumplir además de lo señalado en el apartado 18.20., con lo siguiente: Tener como nombre el RFC de la persona física o moral que enajene gas natural para combustión automotriz, en establecimientos abiertos al público en general, concepto, fecha y hora de almacenamiento en el formato “aaaammdd.hhmmss”. El concepto deberá integrarse a 3 caracteres, como sigue: VTA (Ventas en dispensarios).

II.
Tratándose de una o varias mangueras inhabilitadas/rehabilitadas de un dispensario durante el día de operación, se deberá concentrar en un archivo de forma automática, en la unidad central de control, por periodos hasta de cuatro horas, las operaciones realizadas durante dicho periodo:

1.
RFC de la persona física o moral que enajene gas natural para combustión automotriz, en establecimientos abiertos al público en general, a 13 o 12 caracteres, según sea el caso.

2.
Número de dispensario, a 2 caracteres.

3.
Identificador de la manguera, a 2 caracteres.

4.
Estado (F -> inhabilitado / O -> rehabilitado).

5.
Fecha y hora del cambio de estado.

Los archivos almacenados deberán cumplir además de lo señalado en el apartado 18.20., con lo siguiente: Tener como nombre el RFC de la persona física o moral que enajene gas natural para combustión automotriz, en establecimientos abiertos al público en general, concepto, fecha y hora de almacenamiento en el formato “aaaammdd.hhmmss”. El concepto deberá integrarse a 3 caracteres, como sigue: ADI (Alarma en dispensarios).

18.19.
Almacenamiento de información al inicio de la operación de equipos para llevar controles volumétricos. Gas natural para combustión automotriz

Al inicio de operación de los equipos para llevar los controles volumétricos de gas natural para combustión automotriz que se enajene en establecimientos abiertos al público en general, a que hace referencia el artículo 28, fracción V del CFF, o cuando se incorporen, sustituyan o se den de baja los mismos, se deberá almacenar en un archivo en la unidad central de control, por cada operación, la siguiente información para la carga inicial:

I.
Características del equipo de medición de volumen suministrado a través de gasoducto:

a)
RFC de la persona física o moral que enajene gas natural para combustión automotriz, en establecimientos abiertos al público en general, a 13 o 12 caracteres, según sea el caso.

b)
Tipo de medidor.

c)
Unidades de medición que emplea.

d)
Tipo de mediciones que realiza.

e)
Volumen máximo por segundo.

f)
Diámetro del ducto de entrada.

g)
Diámetro del ducto de salida.

El archivo almacenado deberá cumplir además de lo señalado en el apartado 18.20., con lo siguiente: Tener como nombre el RFC de la persona física o moral que enajene gas natural para combustión automotriz, en establecimientos abiertos al público en general, concepto, fecha y hora de almacenamiento en el formato “aaaammdd.hhmmss”. El concepto deberá integrarse a 3 caracteres, como sigue: MED (Medidor).

II.
Características de los Dispensarios:

a)
RFC de la persona física o moral que enajene gas natural para combustión automotriz, en establecimientos abiertos al público en general, a 13 o 12 caracteres, según sea el caso.

b)
Número de dispensario, a 2 caracteres.

c)
Identificador de la manguera, a 2 caracteres.

Los archivos almacenados deberán cumplir además de lo señalado en el apartado 18.20., con lo siguiente: Tener como nombre el RFC de la persona física o moral que enajene gas natural para combustión automotriz, en establecimientos abiertos al público en general, concepto, fecha y hora de almacenamiento en el formato “aaaammdd.hhmmss”. El concepto deberá integrarse a 3 caracteres, como sigue: DIS (Dispensarios).

18.20.
Almacenamiento de los registros de archivos. Gas natural para combustión automotriz

Los registros de los archivos descritos en los apartados 18.17., 18.18. y 18.19., serán almacenados en forma de líneas y cada línea representará una trama de datos. Las tramas serán en modo texto (ASCII); el último carácter de la trama será un “pipe” (|), adicionalmente los campos deberán estar separados por “pipes” (|) y no deberán contener caracteres especiales. El orden de los campos deberá coincidir con el establecido para la información que se solicite en la regla correspondiente.

Todos los campos de las tramas deberán justificarse a la derecha. Los volúmenes serán manejados en metros cúbicos ajustados por presión y temperatura, de conformidad con el apartado 18.22. la temperatura será manejada en grados centígrados.

Los archivos descritos en los apartados 18.17., 18.18. y 18.19., deberán ser depositados de acuerdo al sistema operativo que se esté utilizando, en la siguiente ruta:

Ambientes Windows “c: \controlvolumetrico”

Ambientes Linux\Unix “/controlvolumetrico”

18.21.
Operación continúa de los controles volumétricos de gas natural

Para los efectos de mantener en todo momento en operación los controles volumétricos de gas natural, a que hace referencia el artículo 28, fracción V del CFF, se deberá cumplir con lo siguiente:

I.
Contar con una póliza de mantenimiento que garantice el correcto funcionamiento de la unidad central de control y del equipo de medición suministrado a través de gasoducto.

II.
El tiempo de atención de fallas comprometido en la póliza de mantenimiento será de 72 horas naturales (tiempos máximos contados a partir de la asignación del número de reporte).

III.
Los dispensarios, el equipo de medición de volumen suministrado a través de gasoducto, impresoras para la emisión de comprobantes y unidad central de control, deberán estar conectados a tantos reguladores UPS (Fuente de alimentación ininterrumpida), como sean necesarios, cada uno de ellos con autonomía de al menos 1 hora a plena carga. En general los cables deberán cumplir con las especificaciones contenidas en la Norma Oficial Mexicana NOM-001-SEMIP-1994, así como con las establecidas en los códigos internacionales vigentes que correspondan.

18.22.
Equipos de control volumétrico de gas natural automotriz

Tratándose de los equipos de control volumétrico a que se refiere el apartado 18.12., el formato para fecha y hora de la información contenida en los archivos será “aaaa-mm-dd hh:mm:ss.ff”, los volúmenes de gas natural para carburación automotriz se manejarán en metros cúbicos ajustados por presión y temperatura, como numéricos con un máximo de 9 posiciones enteras y 3 decimales, la temperatura será manejada como grados centígrados y se formateará a 3 posiciones enteras y 2 decimales.

Una vez transcurridos los tres meses de almacenamiento de la información en la citada unidad central de control para su consulta en línea, ésta deberá almacenarse y conservarse en los términos de lo establecido en el artículo 30 del CFF.

18.23.
Equipos necesarios para enajenar gas licuado de petróleo para combustión automotriz

Para los efectos del artículo 28, fracción V del CFF, las personas que enajenen gas licuado de petróleo para combustión automotriz, en establecimientos abiertos al público en general, deberán utilizar los siguientes equipos para llevar los controles volumétricos a que hace referencia dicho precepto:

I.
Unidad central de control.

II.
Medidor de volumen de entrada.

III.
Indicador de carátula de volumen en tanques.

IV.
Dispensarios.

V.
Impresoras para la emisión de comprobantes.

18.24.
Unidad central de control. Gas licuado de petróleo

La unidad central de control a que se refiere el apartado 18.23., fracción I, deberá contar con las características que a continuación se señalan:

I.
Integrar y enlazar a través de cualquier protocolo serial o red de cableado estructurado todos los dispensarios, el medidor de volumen de entrada e impresoras para la emisión de comprobantes.

Para los casos en que se cuente con acceso inalámbrico, éste sólo se permitirá para el manejo de la impresora y terminal punto de venta, así como para los demás dispositivos y equipos que no afecten o alteren el funcionamiento de los controles volumétricos a que se refiere el presente Anexo, quedando bajo la responsabilidad de la estación de servicio la seguridad de la solución así como su correcta operación.

II.
Almacenar, cuando menos, tres meses de información para su consulta en línea en la unidad central de control.

III.
Manejar diversos niveles de usuario. El usuario utilizado para las operaciones cotidianas de la estación de servicio y de transmisión de información y el usuario para realizar las tareas de administración del sistema y de la unidad central de control. Ello a efecto de que sea registrado en la bitácora de la unidad central de control el usuario que realizó una acción determinada.

IV.
Ser inviolable, es decir, que no se pueda abrir para ser modificada su arquitectura o configuración y que no admita accesos mecánicos, electrónicos, informáticos o de cualquier otro tipo no permitido. Debe mantener registro en la bitácora de la citada unidad central de control de cualquier intento de acceso ilegal debiendo generar, además, una alarma visual en la unidad central de control. En la bitácora se deberá grabar un registro en el que se asienten las circunstancias de dicho intento de acceso ilegal, mismo que se integrará como parte de la información periódica que se almacenará.

V.
Permitir comunicación para la transferencia de datos en forma directa.

VI.
Permitir la extracción de datos por comandos a través de un puerto.

VII.
Contar con comunicación bidireccional, que permita consolidar la información en una base de datos relacional, residente en la unidad central de control.

Cada estación de servicio deberá contar sólo con una unidad central de control, independientemente de los dispositivos utilizados para controlar directamente el medidor de volumen de entrada y los dispensarios. Los rangos de temperatura y humedad relativa requeridos para la correcta operación de dicha unidad central de control, deberán estar en los rangos de un lugar cerrado entre 5° C y 40° C y una humedad relativa entre el 30% y el 65%, sin condensación.

Para los efectos de este apartado se entiende por unidad central de control, el conjunto de software y hardware que facilita la integración de operación y funcionalidad de los elementos utilizados para llevar los controles volumétricos de la estación de servicio en un solo punto. Dicha unidad debe ser configurable para satisfacer las necesidades de la estación de servicio y de monitoreo.

18.25.
Medidor de volumen de entrada. Gas licuado de petróleo

El medidor de volumen de entrada a que se refiere el apartado 18.23., fracción II, deberá contar con las características que a continuación se señalan:

I.
Ser un medidor estandarizado para la medición de gas licuado de petróleo en su fase líquida al 100% y contar con dispositivos que aseguren que el combustible se conserve en dicho estado a su paso por la cámara de medición.

II.
Contar con un sistema de registro electrónico.

III.
Permitir las lecturas de volumen de recepción directamente desde el medidor de entrada.

IV.
Concentrar en archivos en forma automática, en la unidad central de control, por periodos hasta de cuatro horas, la información a que hace referencia el apartado 18.29., del medidor de volumen de entrada, en dicha unidad central de control.

V.
Estar conectado a la unidad central de control a que se refiere el apartado 18.24., a través de cualquier protocolo serial o red de cableado estructurado.

VI.
Contar con sellos inviolables para mantener la seguridad e integridad tanto en la cámara de medición como en el registro correspondiente, evitando que ocurra alteración de operación, medición o registro.

Por cada estación de servicio deberá haber sólo un medidor de volumen de entrada al cual deberán estar interconectados todos los tanques de almacenamiento de dicha estación.

18.26.
Indicador de carátula de volumen en tanques. Gas licuado de petróleo

El indicador de carátula de volumen en tanques a que se refiere el apartado 18.23., fracción III, deberá contar con las características que a continuación se señalan:

I.
Cumplir con las normas de seguridad para tanques presurizados.

II.
Indicar en todo momento el por ciento o el volumen, según sea el caso, de almacenamiento en el tanque.

El indicador de carátula de volumen en tanques, por medidas de seguridad, no deberá conectarse a la unidad central de control. Su principal función es señalar el inventario existente.

18.27.
Dispensarios. Gas licuado de petróleo

Los dispensarios a que se refiere el apartado 18.23., fracción IV, deberán contar con las características que a continuación se señalan:

I.
Contar con medidor estandarizado para la medición de gas licuado de petróleo en su fase líquida al 100% y contar con dispositivos que aseguren que el combustible se conserve en dicho estado a su paso por la cámara de medición.

II.
Todos los medidores de cada manguera en particular, deberán enlazarse directamente a la unidad central de control a que hace referencia el apartado 18.24. No deberá existir ningún elemento mecánico o electrónico adicional que permita alterar la información del totalizador general que cuantifica todas las salidas de combustible por dispensario.

III.
Permitir, a través de la unidad central de control, la consulta de volumen vendido por cada manguera, precio aplicado, fecha y hora de la transacción.

IV.
Contar con un sistema de registro electrónico.

V.
Permitir la programación por medio de comandos desde la unidad central de control, en lo relativo al cambio de precio e inhabilitación del dispensario.

VI.
Concentrar en archivos de forma automática, en la unidad central de control, por periodos hasta de cuatro horas, la información a que hace referencia el apartado 18.30.

VII.
Contar con sellos inviolables para mantener la seguridad e integridad tanto en la cámara de medición como en el registro correspondiente, evitando que ocurra alteración de operación, medición o registro.

18.28.
Impresoras para la emisión de comprobantes. Gas licuado de petróleo

Las impresoras para la emisión de comprobantes a que se refiere el apartado 18.23., fracción V, deberán contar con las características que a continuación se señalan:

I.
Estar conectadas a la unidad central de control a que se refiere el apartado 18.24., a través de cualquier protocolo serial, red de cableado estructurado o vía inalámbrica.

II.
Emitir comprobantes simplificados de conformidad con las disposiciones fiscales.

18.29.
Información a concentrar de cada medidor de volumen de entrada. Gas licuado de petróleo

Para los efectos del apartado 18.25., la información de cada medidor de volumen de entrada que se deberá concentrar en un archivo de forma automática, en la unidad central de control, por periodos hasta de cuatro horas, será la siguiente:

1.
RFC de la persona física o moral que enajene gas licuado de petróleo para combustión automotriz, en establecimientos abiertos al público en general, a 13 o 12 caracteres según sea el caso.

2.
Número de permiso otorgado por la Secretaría de Energía.

3.
Número de oficio del aviso de inicio de operaciones registrado ante la misma.

4.
Número de tanques interconectados, a 2 caracteres.

5.
Volumen de recepción (Cantidad de producto recibido desde la entrega anterior).

6.
Volumen de la recepción anterior.

7.
Fecha y hora de la recepción anterior.

8.
Fecha y hora de esta recepción.

9.
Fecha y hora de generación de archivo.

10.
Fecha de la factura que ampara la recepción.

11.
Folio de la factura que ampare el volumen de recepción, a 8 caracteres.

12.
Volumen documentado por el proveedor de gas licuado.

Por cada recepción y registro generado, el encargado de la recepción del producto en la estación de servicio, capturará los numerales 10, 11 y 12 del párrafo anterior con los datos de la factura con la que su proveedor entregó el gas licuado de petróleo. La captura de dichos numerales se realizará en la unidad central de control, por lo que ésta deberá tener la facilidad de captura de datos únicamente por lo que hace a tales numerales.

Los archivos almacenados deberán cumplir además de lo señalado en el apartado 18.32., con lo siguiente: Tener como nombre el número de permiso otorgado por la Secretaría de Energía, número de oficio del aviso de inicio de operaciones registrado ante la misma, concepto, fecha y hora de almacenamiento en el formato “aaaammdd.hhmmss”. El concepto deberá integrarse a 3 caracteres, como sigue: REC (Recepción).

18.30.
Almacenamiento de información de dispensarios en la unidad central de control. Gas licuado de petróleo

Para los efectos del apartado 18.27., la información que los dispensarios deben concentrar en un archivo de forma automática, en la unidad central de control, por periodos hasta de cuatro horas, será la siguiente:

I.
Ventas a detalle por manguera en las últimas cuatro horas. Este archivo estará compuesto de 2 tipos de registro, siendo el primero N registros cabecera con los totales del periodo reportado por dispensario y manguera, así como N registros con el detalle de cada una de las transacciones de venta realizadas, de conformidad con lo siguiente:

a)
Registros Cabecera:

1.
Tipo de registro, a 1 carácter con valor predeterminado “C”.

2.
RFC de la persona física o moral que enajene gas licuado de petróleo para combustión automotriz, en establecimientos abiertos al público en general, a 13 o 12 caracteres, según sea el caso.

3.
Número de permiso otorgado por la Secretaría de Energía.

4.
Número de oficio del aviso de inicio de operaciones registrado ante la misma.

5.
Número total de registros de detalle reportados en el archivo.

6.
Número de dispensario, a 2 caracteres.

7.
Identificador de la manguera, a 2 caracteres.

8.
Sumatoria del volumen despachado en las ventas.

9.
Campo Fijo No. 1, con valor predeterminado en “0” (CERO).

10.
Sumatoria de los importes totales de las transacciones de venta.

11.
Campo Fijo No. 2, con valor predeterminado en “0001-01-01 01:01:01.00000”.

12.
Fecha y hora de generación de archivo.

b)
Registros de Detalle de Transacciones por Venta:

1.
Tipo de registro, a 1 carácter con valor predeterminado “D”.

2.
RFC de la persona física o moral que enajene gas licuado de petróleo para combustión automotriz, en establecimientos abiertos al público en general, a 13 o 12 caracteres, según sea el caso.

3.
Número de permiso otorgado por la Secretaría de Energía.

4.
Número de oficio del aviso de inicio de operaciones registrado ante la misma.

5.
Número único de transacción de venta, a 10 caracteres.

6.
Número de dispensario, a 2 caracteres.

7.
Identificador de la manguera, a 2 caracteres.

8.
Volumen despachado en esta venta.

9.
Precio unitario del producto en esta venta.

10.
Importe total de transacción de esta venta.

11.
Fecha y hora de la transacción de esta venta.

12.
Fecha y hora de generación de archivo.

El orden de los registros dentro de los archivos almacenados deberá coincidir con el establecido en el presente apartado.

Los archivos almacenados deberán cumplir además de lo señalado en el apartado 18.32., con lo siguiente: Tener como nombre el número de permiso otorgado por la Secretaría de Energía, número de oficio del aviso de inicio de operaciones registrado ante la misma, concepto, fecha y hora de almacenamiento en el formato “aaaammdd.hhmmss”. El concepto deberá integrarse a 3 caracteres, como sigue: VTA (Ventas en dispensarios).

II.
Tratándose de una o varias mangueras inhabilitadas/rehabilitadas de un dispensario durante el día de operación, se deberá concentrar en un archivo de forma automática, en la unidad central de control, por periodos hasta de cuatro horas, las operaciones realizadas durante dicho periodo, con la siguiente información:

1.
RFC de la persona física o moral que enajene gas licuado de petróleo para combustión automotriz, en establecimientos abiertos al público en general, a 13 o 12 caracteres según sea el caso.

2.
Número de permiso otorgado por la Secretaría de Energía.

3.
Número de oficio del aviso de inicio de operaciones registrado ante la misma.

4.
Número de dispensario, a 2 caracteres.

5.
Identificador de la manguera, a 2 caracteres.

6.
Estado (F -> inhabilitado / O -> rehabilitado).

7.
Fecha y hora del cambio de estado.

Los archivos almacenados deberán cumplir además de lo señalado en el apartado 18.32., con lo siguiente: Tener como nombre el número de permiso otorgado por la Secretaría de Energía, número de oficio del aviso de inicio de operaciones registrado ante la misma, concepto, fecha y hora de almacenamiento en el formato “aaaammdd.hhmmss”. El concepto deberá integrarse a 3 caracteres, como sigue: ADI (Alarma en dispensarios).

18.31.
Controles volumétricos de gas licuado de petróleo al inicio de la operación de los equipos

Al inicio de operación de los equipos para llevar los controles volumétricos de gas licuado de petróleo que se enajene en establecimientos abiertos al público en general, a que hace referencia el artículo 28, fracción V del CFF, o cuando se incorporen, sustituyan o se den de baja los mismos se deberá almacenar en un archivo en la unidad central de control, por cada operación, la siguiente información para la carga inicial:

I.
Características del medidor de volumen de entrada:

a)
RFC de la persona física o moral que enajene gas licuado de petróleo para combustión automotriz, en establecimientos abiertos al público en general, a 13 o 12 caracteres, según sea el caso.

b)
Número de permiso otorgado por la Secretaría de Energía.

c)
Número de oficio del aviso de inicio de operaciones registrado ante la misma.

d)
Número de tanques interconectados, a 2 caracteres.

e)
Capacidad del (los) tanque(s).

f)
Estado del tanque, a 1 carácter (O -> En operación / F -> Fuera de Operación).

El archivo almacenado deberá cumplir además de lo señalado en el apartado 18.32., con lo siguiente: Tener como nombre el número de permiso otorgado por la Secretaría de Energía, número de oficio del aviso de inicio de operaciones registrado ante la misma, concepto, fecha y hora de almacenamiento en el formato “aaaammdd.hhmmss”. El concepto deberá integrarse a 3 caracteres, como sigue: MED (Medidor).

II.
Características de los Dispensarios:

a)
RFC de la persona física o moral que enajene gas licuado de petróleo para combustión automotriz, en establecimientos abiertos al público en general, a 13 o 12 caracteres, según sea el caso.

b)
Número de permiso otorgado por la Secretaría de Energía.

c)
Número de oficio del aviso de inicio de operaciones registrado ante la misma.

d)
Número de dispensario, a 2 caracteres.

e)
Identificador de la manguera, a 2 caracteres.

Los archivos almacenados deberán cumplir además de lo señalado en el apartado 18.32., con lo siguiente: Tener como nombre el número de permiso otorgado por la Secretaría de Energía, número de oficio del aviso de inicio de operaciones registrado ante la misma, concepto, fecha y hora de almacenamiento en el formato “aaaammdd.hhmmss”. El concepto deberá integrarse a 3 caracteres, como sigue: DIS (Dispensarios).

18.32.
Registro de archivos de cada medidor de volumen de entrada

Los registros de los archivos descritos en los apartados 18.29., 18.30. y 18.31., serán almacenados en forma de líneas y cada línea representará una trama de datos. Las tramas serán en modo texto (ASCII); el último carácter de la trama será un “pipe” (|), adicionalmente los campos deberán estar separados por “pipes” (|) y no deberán contener caracteres especiales. El orden de los campos deberá coincidir con el establecido para la información que se solicite en la regla correspondiente.

Todos los campos de las tramas deberán justificarse a la derecha. Los volúmenes serán manejados como litros, de conformidad con el apartado 18.34.

Los archivos descritos en los apartados 18.29., 18.30. y 18.31., deberán ser depositados de acuerdo al sistema operativo que se esté utilizando, en la siguiente ruta:

Ambientes Windows “c: \controlvolumetrico”

Ambientes Linux\Unix “/controlvolumetrico”

18.33.
Operación continúa de los controles volumétricos de gas licuado de petróleo

Para los efectos de mantener en todo momento en operación los controles volumétricos de gas licuado de petróleo para combustión automotriz a que hace referencia el artículo 28, fracción V del CFF, se deberá cumplir con lo siguiente:

I.
Contar con una póliza de mantenimiento que garantice el correcto funcionamiento de la unidad central de control y del medidor de volumen de entrada.

II.
El tiempo de atención de fallas comprometido en la póliza de mantenimiento será de 72 horas naturales (tiempos máximos, contados a partir de la asignación del número de reporte).

III.
Los controles volumétricos de entrada, dispensarios, impresoras para la emisión de comprobantes y la unidad central de control, deberán estar conectados a tantos reguladores UPS (Fuente de alimentación ininterrumpida), como sean necesarios, cada uno de ellos con autonomía de al menos 1 hora a plena carga. En general los cables deberán cumplir con las especificaciones contenidas en la Norma Oficial Mexicana NOM-001-SEMIP-1994, así como con las establecidas en los códigos internacionales vigentes que correspondan.

18.34.
Equipos de control volumétrico para enajenar gas licuado de petróleo para combustión automotriz

Tratándose de los equipos de control volumétrico a que se refiere el apartado 18.23., el formato para fecha y hora de la información contenida en los archivos será “aaaa-mm-dd hh:mm:ss.ff”, los volúmenes del gas licuado de petróleo para combustión automotriz, se manejarán en litros al natural sin ajuste por temperatura, como numéricos con un máximo de 9 posiciones enteras y 3 decimales.

Una vez transcurridos los tres meses de almacenamiento de la información en la citada unidad central de control para su consulta en línea, ésta deberá almacenarse y conservarse en los términos de lo establecido en el artículo 30 del CFF.

18.35.
Obligación de garantizar la confiabilidad de la información de controles volumétricos

Para los efectos del presente Anexo, se deberá garantizar la confiabilidad de la información en todo el sistema de control volumétrico, teniéndose que cumplir para ello con lo siguiente:

I.
La protección de los datos deberá llevarse a cabo contra fallos físicos, fallos lógicos y fallos humanos (intencionados o no).

II.
Los aspectos fundamentales de la seguridad que deberán observarse son:

a)
Accesibilidad. El sistema debe asegurar la disponibilidad de los datos a aquellos usuarios que tienen derecho a ello, por lo que el sistema debe contar con mecanismos que permitan recuperar la base de datos en el caso de fallos lógicos o físicos que destruyan los datos en todo o en parte.

b)
Integridad. El sistema debe proteger la base de datos contra operaciones que introduzcan inconsistencias en los datos.

III.
Contar con un procedimiento definido de respaldos y recuperación de la información que incluya tanto la base de datos, como los archivos ASCII mencionados en los apartados 18.9., 18.20., y 18.32. La periodicidad del respaldo será de acuerdo al volumen de información manejado por las estaciones de servicio, garantizando en todo momento la disponibilidad de la información.

Atentamente

México, D. F., a 19 de Diciembre de 2011.- El Jefe del Servicio de Administración Tributaria, Alfredo Gutiérrez Ortiz Mena.- Rúbrica.
