

SECRETARIA DE HACIENDA Y CREDITO PUBLICO

DECRETO por el que se adiciona un Capítulo VII-A al Título II de la Ley del Impuesto Sobre la Renta.

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

VICENTE FOX QUESADA, Presidente de los Estados Unidos Mexicanos, a sus habitantes sabed:

Que el Honorable Congreso de la Unión, se ha servido dirigirme el siguiente

DECRETO

"EL CONGRESO GENERAL DE LOS ESTADOS UNIDOS MEXICANOS, DECRETA:

SE ADICIONA UN CAPÍTULO VII-A AL TÍTULO II DE LA LEY DEL IMPUESTO SOBRE LA RENTA.

Artículo Único.- Se **adiciona** un Capítulo VII-A "De las Sociedades Cooperativas de Producción", que comprende los artículos 85-A y 85-B, al Título II de la Ley del Impuesto Sobre la Renta, para quedar como sigue:

CAPÍTULO VII-A

De las Sociedades Cooperativas de Producción

Artículo 85-A.- Las sociedades cooperativas de producción que únicamente se encuentren constituidas por socios personas físicas, para calcular el impuesto sobre la renta que les corresponda por las actividades que realicen, en lugar de aplicar lo dispuesto en el Título II de esta Ley, podrán aplicar lo dispuesto en la Sección I del Capítulo II del Título IV de la misma, considerando lo siguiente:

I. Calcularán el impuesto del ejercicio de cada uno de sus socios, determinando la parte de la utilidad gravable del ejercicio que le corresponda a cada socio por su participación en la sociedad cooperativa de que se trate, aplicando al efecto lo dispuesto en el artículo 130 de esta Ley.

Las sociedades cooperativas de producción a que se refiere este Capítulo, podrán diferir la totalidad del impuesto a que se refiere esta fracción, hasta el ejercicio fiscal en el que distribuyan a sus socios la utilidad gravable que les corresponda.

Cuando la sociedad cooperativa de que se trate distribuya a sus socios utilidades provenientes de la cuenta de utilidad gravable, pagará el impuesto diferido aplicando al monto de la utilidad distribuida al socio de que se trate la tarifa a que se refiere el artículo 177 de esta Ley.

Para los efectos del párrafo anterior, se considerará que las primeras utilidades que se distribuyan son las primeras utilidades que se generaron.

El impuesto que en los términos de esta fracción corresponda a cada uno de sus socios, se pagará mediante declaración que se presentará ante las oficinas autorizadas, a más tardar el 17 del mes inmediato siguiente a aquél en el que se pagaron las utilidades gravables, el socio de la cooperativa de que se trate podrá acreditar en su declaración anual del ejercicio que corresponda el impuesto que se pague en los términos de este párrafo.

Para los efectos de este Capítulo, se considerará que la sociedad cooperativa de producción distribuye utilidades a sus socios, cuando la utilidad gravable a que se refiere esta fracción se invierta en activos financieros diferentes a las cuentas por cobrar a clientes o en recursos necesarios para la operación normal de la sociedad de que se trate.

Para los efectos de este capítulo las sociedades cooperativas de producción que no distribuyan rendimientos a sus socios, solo podrán invertir dichos recursos en bienes que a su vez generan más empleos o socios cooperativistas;

II. Las sociedades cooperativas de producción llevarán una cuenta de utilidad gravable. Esta cuenta se adicionará con la utilidad gravable del ejercicio y se disminuirá con el importe de la utilidad gravable pagada.

El saldo de la cuenta prevista en esta fracción, que se tenga al último día de cada ejercicio, sin incluir la utilidad gravable del mismo, se actualizará por el periodo comprendido desde el mes en el que se efectuó

la última actualización y hasta el último mes del ejercicio de que se trate. Cuando se distribuyan utilidades provenientes de esta cuenta con posterioridad a la actualización prevista en este párrafo, el saldo de la cuenta que se tenga a la fecha de la distribución, se actualizará por el periodo comprendido desde el mes en el que se efectuó la última actualización y hasta el mes en el que se distribuyan dichas utilidades.

El saldo de la cuenta de utilidad gravable deberá transmitirse a otra u otras sociedades en los casos de fusión o escisión. En este último caso, dicho saldo se dividirá entre la sociedad escidente y las sociedades escindidas, en la proporción en la que se efectúe la partición del capital contable del estado de posición financiera aprobado por la asamblea general extraordinaria y que haya servido de base para realizar la escisión.

La utilidad gravable a que se refiere esta fracción, será la que determine la sociedad cooperativa de que se trate, en los términos del artículo 130 de esta Ley, correspondiente a la totalidad de los socios que integran dicha sociedad;

III. Por los ingresos que obtenga la sociedad cooperativa no se efectuarán pagos provisionales del impuesto sobre la renta, y

IV. Los rendimientos y los anticipos que otorguen las sociedades cooperativas a sus socios, se considerarán como ingresos asimilados a los ingresos por la prestación de un servicio personal subordinado y se aplicará lo dispuesto en los artículos 110 y 113 de esta Ley.

Artículo 85-B.- Las sociedades cooperativas de producción que opten por aplicar lo dispuesto en el presente Capítulo, no podrán variar su opción en ejercicios posteriores, salvo cuando se cumplan con los requisitos que se establezcan en el Reglamento de esta Ley. Cuando los contribuyentes dejen de pagar el impuesto en los términos de este Capítulo, en ningún caso podrán volver a tributar en los términos del mismo.

Transitorios

Artículo Primero.- El presente Decreto entrará en vigor el 1o. de enero de 2006.

Artículo Segundo.- Para los efectos del tercero y cuarto párrafos de la fracción I, del artículo 85-A de la Ley del Impuesto Sobre la Renta, se pagará el impuesto sobre la renta conforme a la tarifa del artículo 177 de la citada Ley vigente al momento en el que se generaron las utilidades que se distribuyan.

Artículo Tercero.- Las sociedades cooperativas de producción que distribuyan anticipos o rendimientos a sus miembros en los términos de la fracción XI del artículo 29 de la Ley del Impuesto Sobre la Renta, para los efectos del artículo 9o. de la Ley del Impuesto al Activo, podrán considerar el impuesto sobre la renta que hubieren retenido por dichos conceptos conforme a lo dispuesto en el Capítulo I del Título IV de la Ley mencionada, como impuesto sobre la renta correspondiente a la sociedad cooperativa de que se trate.

Asimismo, las sociedades cooperativas de producción, para los efectos del acreditamiento a que se refiere el artículo 9o. de la Ley del Impuesto al Activo, será el que se determine conforme a lo dispuesto en la fracción

I,
del artículo 85-A de la Ley del Impuesto Sobre la Renta.

México, D.F., a 12 de septiembre de 2005.- Dip. **Heliodoro Díaz Escárrega**, Presidente.- Sen. **Enrique Jackson Ramírez**, Presidente.- Dip. **Marcos Morales Torres**, Secretario.- Sen. **Micaela Aguilar González**, Secretaria.- Rúbricas."

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