

**SEGUNDA SECCION
PODER EJECUTIVO**

SECRETARIA DE HACIENDA Y CREDITO PUBLICO

TERCERA Resolución de Modificaciones a la Resolución Miscelánea Fiscal para 2018 y sus anexos 1-A, 3, 7, 11, 14, 15, 17, 23, 30, 31 y 32. (Continúa en la Tercera Sección).

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

TERCERA RESOLUCIÓN DE MODIFICACIONES A LA RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018 Y SUS ANEXOS 1-A, 3, 7, 11, 14, 15, 17, 23, 30, 31 y 32

Con fundamento en los artículos 16 y 31 de la Ley Orgánica de la Administración Pública Federal, 33, fracción I, inciso g) del Código Fiscal de la Federación, 14, fracción III de la Ley del Servicio de Administración Tributaria y 8, primer párrafo del Reglamento Interior del Servicio de Administración Tributaria se resuelve:

PRIMERO. Se reforma la regla 1.9., fracción XIX; 1.10.; 2.1.37.; el Capítulo 2.6. “De los controles volumétricos, de los certificados y de los dictámenes de laboratorio aplicables a hidrocarburos y petrolíferos”; las reglas 2.7.1.17., 2.7.1.24., en referencias; 2.7.1.39., inciso a); 2.7.5.4., en referencias; 2.8.1.7., en referencias; 2.8.3.1.; 2.8.5.5., apartado B, fracción III, segundo y tercer párrafos; 2.13.2., segundo párrafo; 2.21.6., fracciones III, XII y XIII; 2.21.9., primer párrafo, fracciones X, XI, XIII y referencias; 3.17.6., primer párrafo; 3.17.8., en referencias; 3.21.3.2., fracción II, segundo párrafo; 5.2.39., primer, segundo y sexto párrafos; 5.2.40.; **se adiciona** la regla 1.9., fracciones XXXIV, XXXV y XXXVI; 1.11.; 2.5.22.; la sección 2.6.1. “Disposiciones generales” con las reglas 2.6.1.1., 2.6.1.2., 2.6.1.3., 2.6.1.4. y 2.6.1.5.; la sección 2.6.2., “De los proveedores autorizados en materia de controles volumétricos de hidrocarburos y petrolíferos”, con las reglas 2.6.2.1., 2.6.2.2., 2.6.2.3., 2.6.2.4. y 2.6.2.5.; 2.7.1.24., con un último párrafo; 2.7.1.39., con los incisos m) y n), 2.7.1.44.; 2.7.1.45.; 2.7.1.46.; 2.7.1.47.; 2.7.5.4., con un último párrafo; 2.8.1.7., párrafo primero con una fracción III; 2.8.1.23.; 2.8.1.24.; 2.8.1.25.; 2.8.1.26.; 2.12.15.; 2.21.9.; con una fracción XV; 3.11.3., con un último párrafo; 3.11.7., con un último párrafo; 3.17.6., con un tercer y cuarto párrafos, pasando el actual tercer párrafo a ser quinto párrafo; 3.17.8., con un último párrafo; 5.2.39., con un tercer párrafo, pasando los actuales tercero, cuarto, quinto, sexto y séptimo a ser cuarto, quinto, sexto, séptimo y octavo; **se deroga** la regla 2.6.1. de la Resolución Miscelánea Fiscal para 2018, para quedar de la siguiente manera:

“Anexos de la RMF

- 1.9.** Para los efectos de esta RMF, forman parte de la misma los siguientes anexos:
.....
- XIX.** Anexo 17 De los Proveedores de Servicio Autorizado y los Órganos Certificadores de Juegos con Apuestas y Sorteos.
.....
- XXXIV.** Anexo 30 “Especificaciones técnicas de funcionalidad y seguridad de los equipos y programas informáticos para llevar controles volumétricos de hidrocarburos y petrolíferos”.
- XXXV.** Anexo 31 “De los servicios de verificación de la correcta operación y funcionamiento de los equipos y programas informáticos para llevar los controles volumétricos y de los certificados que se emitan”.
- XXXVI.** Anexo 32 “De los servicios de emisión de dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina, y de los dictámenes que se emitan”.

CFF 28, 31, 32, 33, 35, 81, 82, LISR 5, 121, 178, RCFF 45, RMF 2018 3.5.8., 3.15.1.

Referencias a la Ciudad de México y a las Alcaldías

- 1.10.** Para efectos de los artículos 18, segundo párrafo, fracción I, 29-A, primer párrafo, fracciones I y III, así como 31 del CFF, las referencias que hagan los contribuyentes al Distrito Federal y a las Delegaciones en las promociones, comprobantes fiscales digitales por internet, declaraciones, avisos o informes que presenten ante las autoridades fiscales, se entenderán hechas a la Ciudad de México y a las Alcaldías, respectivamente y tal situación no se considerará infracción a las disposiciones fiscales.

CFF 18, 29-A, 31, 81, 82, 83, 84

Presunción de transmisión indebida de pérdidas fiscales. Procedimiento para desvirtuar los hechos que llevaron a la autoridad a notificarlos

- 1.11.** Para los efectos del artículo 69-B Bis, cuarto y sexto párrafos del CFF, los contribuyentes aportarán la documentación e información que consideren pertinente para desvirtuar los hechos notificados, observando para tales efectos lo dispuesto en la ficha de trámite 276/CFF "Documentación e información para desvirtuar la presunción de transmisión indebida de pérdidas fiscales del artículo 69-B Bis del CFF", contenida en el Anexo 1-A.

CFF 69-B Bis

Aplicación estandarizada o estándar para los efectos de los tratados para evitar la doble tributación

- 2.1.37.** Para los efectos del artículo 12 de los tratados para evitar la doble tributación que México tiene en vigor y de la observación de México contenida en el párrafo 28 de los Comentarios al artículo 12 del "Modelo de Convenio Tributario sobre la Renta y el Patrimonio", a que hace referencia la recomendación adoptada por el Consejo de la OCDE el 23 de octubre de 1997, tal como fueron publicados después de la adopción por dicho Consejo de la décima actualización o de aquella que la sustituya, se entiende por aplicación estandarizada o estándar, entre otras, aquella conocida como "commercial off the shelf (COTS)", cuyo uso, goce temporal o explotación comercial se otorga de forma homogénea y masiva en el mercado a cualquier persona.

No se considera aplicación estandarizada o estándar, aquella especial o específica. Para estos efectos, se entiende por aplicación especial o específica, cualquiera de las siguientes:

- I. Aquélla adaptada de algún modo para el adquirente o el usuario.
En el caso de una aplicación originalmente estandarizada o estándar y posteriormente adaptada de algún modo para el adquirente o el usuario, se considera aplicación especial o específica a partir del momento que sufre dicha adaptación.
- II. Aquélla diseñada, desarrollada o fabricada exclusivamente para un usuario o grupo de usuarios.

El término aplicación a que se refiere esta regla, también es conocido como aplicación informática; programa de aplicación, de cómputo, de computación, de ordenador, informático o para computadora, o software.

CFF 15-B, LISR 167

Cambio de domicilio fiscal, Alcaldía

- 2.5.22.** Para los efectos de los artículos 27, primer párrafo, 31, primer párrafo del CFF, 29, fracción IV y 30, fracción III de su Reglamento, derivado del cambio de denominación de Delegaciones a Alcaldías previsto en el "DECRETO por el que se expide la Constitución Política de la Ciudad de México", publicado en el DOF el 05 de febrero de 2017, que entró en vigor el 17 de septiembre de 2018; la autoridad fiscal realizará el cambio de domicilio fiscal a los contribuyentes que se encuentren ubicados en las demarcaciones territoriales de las Alcaldías, sin necesidad de que se presente el aviso respectivo.

CFF 27, 31, RCFF 29, 30

Capítulo 2.6. De los controles volumétricos, de los certificados y de los dictámenes de laboratorio aplicables a hidrocarburos y petrolíferos**Inconsistencias en la medición de controles volumétricos****2.6.1. (Derogada)****Sección 2.6.1. Disposiciones generales****Hidrocarburos y petrolíferos que son objeto de los controles volumétricos**

2.6.1.1. Para los efectos del artículo 28, fracción I, apartado B, primer párrafo del CFF, se entiende por:

- I. Hidrocarburos: petróleo, gas natural y sus condensados;
- II. Petrolíferos: gasolinas, diésel, turbosina, mezclados o no con otros componentes, así como gas licuado de petróleo y propano.

CFF 28

Contribuyentes obligados a llevar controles volumétricos de hidrocarburos y petrolíferos

2.6.1.2. Para los efectos del artículo 28, fracción I, apartado B, primer párrafo del CFF, se entiende por personas que fabriquen, produzcan, procesen, transporten, almacenen, incluyendo almacenamiento para usos propios, distribuyan o enajenen, los hidrocarburos y petrolíferos a que se refiere la regla 2.6.1.1., a los siguientes sujetos:

- I. Personas morales que extraigan hidrocarburos al amparo de un título de asignación o un contrato para la exploración y extracción de hidrocarburos, a que se refiere el artículo 4, fracciones V, IX y XV de la Ley de Hidrocarburos.
- II. Personas físicas o morales que traten o refinen petróleo o procesen gas natural y sus condensados, en los términos de los artículos 4, fracciones XXX y XXXIX de la Ley de Hidrocarburos y 15, fracciones I y II y 16 del Reglamento de las actividades a que se refiere el Título Tercero de la Ley de Hidrocarburos o al amparo de un permiso de la Secretaría de Energía.
- III. Personas físicas o morales que realicen la compresión, descompresión, licuefacción o regasificación de gas natural, en los términos de los artículos 23, 24, 25 y 26 del Reglamento de las actividades a que se refiere el Título Tercero de la Ley de Hidrocarburos o al amparo de un permiso de la Comisión Reguladora de Energía.
- IV. Personas físicas o morales que transporten hidrocarburos o petrolíferos, en los términos del artículo 4, fracción XXXVIII de la Ley de Hidrocarburos o al amparo de un permiso de la Comisión Reguladora de Energía.
- V. Personas físicas o morales que almacenen hidrocarburos o petrolíferos, en los términos de los artículos 4, fracción II de la Ley de Hidrocarburos y 20 del Reglamento de las actividades a que se refiere el Título Tercero de la Ley de Hidrocarburos o al amparo de un permiso de la Comisión Reguladora de Energía.
- VI. Personas físicas o morales que almacenen petrolíferos para usos propios al amparo de un permiso de la Comisión Reguladora de Energía, siempre que consuman un volumen mayor o igual a 75,714 litros (20 000 galones) mensuales de petrolíferos al año; o que almacenen gas natural para usos propios en instalaciones fijas para la recepción del mismo para autoconsumo.
- VII. Personas físicas o morales que distribuyan gas natural o petrolíferos, en los términos del artículo 4, fracción XI de la Ley de Hidrocarburos o al amparo de un permiso de la Comisión Reguladora de Energía.
- VIII. Personas físicas o morales que enajenen gas natural o petrolíferos, en los términos del artículo 4, fracción XIII de la Ley de Hidrocarburos o 19, fracción I del Reglamento de las actividades a que se refiere el Título Tercero de la Ley de Hidrocarburos o al amparo de un permiso de la Comisión Reguladora de Energía.

CFF 14, 28, Ley de Hidrocarburos 4, Reglamento de las actividades a que se refiere el Título Tercero de la Ley de Hidrocarburos, 15, 16, 19, 20, 23, 24, 25 26, RMF 2018 2.6.1.1.

Características que deberán cumplir los equipos y programas informáticos para llevar controles volumétricos de hidrocarburos y petrolíferos

- 2.6.1.3.** Para los efectos del artículo 28, fracciones I, apartado B, primero, segundo, tercero y último párrafos y IV del CFF, los equipos y programas informáticos para llevar controles volumétricos deberán generar, recopilar, almacenar y procesar, los registros de los volúmenes de las operaciones y de las existencias de los hidrocarburos o petrolíferos a que se refiere la regla 2.6.1.1., incluyendo la información sobre la determinación del tipo de hidrocarburo o petrolífero, de que se trate, así como de los CFDI asociados a la adquisición y enajenación de dichos bienes o, en su caso, a los servicios que tuvieron por objeto tales bienes, de conformidad con las especificaciones técnicas de funcionalidad y seguridad establecidas en el Anexo 30.

CFF 28, RMF 2018 2.6.1.1., 2.6.1.2., 2.8.1.7.

Requerimientos para llevar controles volumétricos de hidrocarburos y petrolíferos

- 2.6.1.4.** Para los efectos del artículo 28, fracción I, apartado B del CFF, los contribuyentes a que se refiere la regla 2.6.1.2., deberán:

- I. Contratar la adquisición e instalación de los equipos y programas informáticos para llevar controles volumétricos, con los proveedores autorizados por el SAT.
- II. Contratar los servicios de verificación de la correcta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos, con los proveedores autorizados por el SAT.
- III. Contratar los servicios de emisión de dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina, con los proveedores autorizados por el SAT.
- IV. Obtener los certificados que acrediten la correcta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos, en los supuestos, periodicidad y con las características establecidas en los Anexos 30 y 31.
- V. Obtener los dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en caso de gasolina, en la periodicidad y con las características establecidas en el Anexo 32.
- VI. Dar aviso al SAT, en un periodo máximo de 15 días hábiles a partir de que entren en operación los equipos y programas informáticos para llevar controles volumétricos o se haya requerido instalar, actualizaciones, mejoras, reemplazos o realizar cualquier otro tipo de modificación que afecte el funcionamiento de los mismos, conforme a lo señalado en la ficha de trámite 285/CFF "Avisos de los sujetos obligados en los términos del artículo 28, fracción I, apartado B del CFF", contenida en el Anexo 1-A.
- VII. Asegurarse de que los equipos y programas informáticos para llevar controles volumétricos a que se refiere la regla 2.6.1.3., operen correctamente en todo momento, por lo que deberán atender en un plazo no mayor a 48 horas, cualquier falla o condición anómala de los componentes de los equipos y programas informáticos para llevar controles volumétricos, contadas a partir de que éstas se presenten.
- VIII. Enviar al SAT los reportes mensuales de información a que se refiere el Anexo 30, en la periodicidad establecida en la regla 2.8.1.7., fracción III.
- IX. Tratándose de los contribuyentes a que se refiere la regla 2.6.1.2., fracciones III, IV, V y VII, proporcionar a los comercializadores que enajenen gas natural o petrolíferos en los términos del artículo 19, fracción I del Reglamento de las Actividades a que se refiere el Título Tercero de la Ley de Hidrocarburos que sean sus clientes, la información sobre los registros del volumen de los hidrocarburos y petrolíferos a que se refiere el Anexo 30.

CFF 28, RMF 2018 2.6.1.1., 2.6.1.2., 2.6.1.3., 2.8.1.7.

Inconsistencias en los controles volumétricos de hidrocarburos y petrolíferos**2.6.1.5.**

Para los efectos del artículo 81, fracción XXV, inciso b) del CFF, se considera que los contribuyentes a que se refiere la regla 2.6.1.2., contravienen lo dispuesto en el artículo 28, fracción I, apartado B del CFF, cuando:

- I. La adquisición e instalación de los equipos y programas informáticos para llevar controles volumétricos, los servicios de verificación de la correcta operación y funcionamiento de dichos equipos y programas o los servicios de emisión de dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina, no se contraten con los proveedores autorizados por el SAT.
- II. Los equipos y programas informáticos para llevar controles volumétricos no efectúen la generación, la recopilación, el almacenamiento o el procesamiento de los registros de los volúmenes de las operaciones y de las existencias de hidrocarburos o petrolíferos a que se refiere la regla 2.6.1.1., incluyendo la información sobre la determinación del tipo de hidrocarburo o petrolífero, de que se trate, así como de los CFDI asociados a la adquisición y enajenación de dichos bienes o, en su caso, a los servicios que tuvieron por objeto tales bienes, de conformidad con las especificaciones técnicas establecidas en el Anexo 30, independientemente de la responsabilidad que sea atribuible a cualquiera de los proveedores contratados por el contribuyente.
- III. No se envíen al SAT los reportes mensuales de información a que se el Anexo 30, en la periodicidad establecida en la regla 2.8.1.7., fracción III o con las características indicadas en dicho Anexo.
- IV. El tipo de hidrocarburo o petrolífero, de que se trate, o el octanaje en el caso de gasolina, determinado por el SAT en el ejercicio de sus facultades de comprobación, difiera del registrado en los equipos y programas informáticos para llevar controles volumétricos o del señalado en los CFDI que emita el contribuyente.
- V. No se atienda en un plazo máximo de 48 horas, cualquier falla o condición anómala de los componentes de los equipos y programas informáticos para llevar controles volumétricos, como fallas de comunicación o energía y sistemas de medición con calibración no vigente, contadas a partir de que éstas se presenten.
- VI. Se alteren, inutilicen o destruyan, de forma permanente o incluso temporal, los equipos y programas informáticos para llevar controles volumétricos.
- VII. Se presenten inconsistencias en el registro de la información, de conformidad con el Anexo 30.

CFF 28, 53-D, 81, RMF 2018 2.6.1.1., 2.6.1.2., 2.6.1.3., 2.6.1.4.

Sección 2.6.2. De los proveedores autorizados en materia de controles volumétricos de hidrocarburos y petrolíferos**Requisitos para obtener las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF****2.6.2.1.**

Para los efectos del artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF, los contribuyentes constituidos de conformidad con las leyes mexicanas, que sean considerados residentes en territorio nacional para efectos fiscales, podrán solicitar autorización para ser proveedores de:

- I. Equipos y programas informáticos para llevar controles volumétricos, que cumplan lo establecido en el Anexo 30;
- II. Servicios de verificación de la correcta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos, que cumplan lo establecido en los Anexos 30 y 31, o;
- III. Servicios de emisión de dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina, que cumplan lo establecido en el Anexo 32.

Los contribuyentes interesados en obtener la autorización a que se refiere la fracción I de la presente regla, previo a solicitar la autorización correspondiente, deberán presentar ante la AGCTI una solicitud de validación y opinión técnica de sus programas informáticos, de conformidad con la ficha de trámite 277/CFF "Solicitud de validación y opinión técnica de programas informáticos para llevar controles volumétricos", contenida en el Anexo 1-A.

Una vez que los citados contribuyentes obtengan la validación y opinión técnica favorable de sus programas informáticos, deberán presentar ante la ACAJNH de la AGH la solicitud de autorización, de conformidad con la ficha de trámite 278/CFF "Solicitud para obtener la autorización para operar como proveedor de equipos y programas informáticos para llevar controles volumétricos, a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF", contenida en el Anexo 1-A.

Los contribuyentes interesados en obtener las autorizaciones a que se refieren las fracciones II o III de la presente regla, deberán presentar la solicitud de autorización de conformidad con las fichas de trámite 279/CFF "Solicitud para obtener la autorización para operar como proveedor del servicio de verificación de la correcta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos, a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF" o 280/CFF "Solicitud para obtener la autorización para operar como proveedor del servicio de emisión de dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina, a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF", contenidas en el Anexo 1-A, según corresponda.

En caso de no cumplir con alguno de los requisitos establecidos en las fichas de trámite referidas, la ACAJNH de la AGH o la AGCTI, respectivamente, podrán requerir al contribuyente, para que, en un plazo máximo de diez días hábiles, contados a partir de que surta sus efectos la notificación del requerimiento, subsane las omisiones detectadas. En caso de que el contribuyente no subsane el requerimiento en tiempo y forma, la solicitud se tendrá por no presentada.

En el Portal del SAT se dará a conocer la denominación o razón social y la clave en el RFC de los proveedores autorizados en materia de controles volumétricos de hidrocarburos y petrolíferos.

CFF 9, 28, 37

Obligaciones de los autorizados en los términos del artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF

2.6.2.2. Para los efectos del artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF, los proveedores autorizados deberán cumplir con las siguientes obligaciones:

- I. Tratándose de los proveedores autorizados a que se refiere la regla 2.6.2.1., fracción I, proveer los equipos y programas informáticos para llevar controles volumétricos, cumpliendo con las especificaciones referidas en el Anexo 30, inclusive tratándose de actualizaciones, mejoras, modificaciones y reemplazos, y garantizando la obtención del certificado que acredite su correcta operación y funcionamiento de cualquiera de los proveedores autorizados referidos en la regla 2.6.2.1., fracción II.
- II. Tratándose de los proveedores autorizados a que se refiere la regla 2.6.2.1., fracción II, prestar los servicios de verificación de la correcta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos, cumpliendo con las especificaciones referidas en los Anexos 30 y 31.
- III. Tratándose de los proveedores autorizados a que se refiere la regla 2.6.2.1., fracción III, prestar los servicios de emisión de dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina, de conformidad con el Anexo 32.

- IV.** Garantizar por un monto de \$10'000,000.00 (diez millones de pesos 00/100 M.N.) mediante fianza o carta de crédito expedida a favor de la TESOFE, el pago de cualquier daño o perjuicio que, por impericia o incumplimiento de la normatividad aplicable que regule la función del autorizado, se ocasione al fisco federal o a un tercero, de conformidad con las fichas de trámite 281/CFF "Presentación de la garantía para las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF" o 282/CFF "Solicitud de renovación de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF", según corresponda, contenidas en el Anexo 1-A.
- V.** Proporcionar y facilitar sus servicios al SAT mientras esté vigente su autorización, a fin de auxiliarlo en:
- a)** La verificación de la correcta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos vendidos, instalados o verificados por otros proveedores autorizados;
 - b)** La toma de muestras, el análisis y la identificación correspondientes, a fin de determinar el tipo de hidrocarburo o petrolífero a que se refiere la regla 2.6.1.1., y el octanaje en caso de gasolina;
 - c)** La cuantificación de los hidrocarburos y petrolíferos a que se refiere la regla 2.6.1.1.
- Lo anterior, a cambio de una contraprestación que únicamente comprenderá el pago de los gastos estrictamente indispensables para la prestación de dichos servicios.
- VI.** Atender cualquier requerimiento de información que el SAT le notifique a fin de corroborar el debido cumplimiento de la normatividad aplicable.
- VII.** Cumplir con lo establecido en la "Carta compromiso de auxilio, facilitación, confidencialidad, reserva y resguardo de información y datos" que haya suscrito y presentado como parte del trámite de autorización o renovación.
- VIII.** Presentar los avisos correspondientes, de conformidad con la ficha de trámite 283/CFF "Avisos de los proveedores autorizados en los términos del artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF" contenida en el Anexo 1-A, en los siguientes supuestos:
- a)** Se enajenen o instalen equipos y programas informáticos para llevar controles volumétricos.
 - b)** Se apliquen actualizaciones, mejoras, reemplazos o cualquier otro tipo de modificación que afecte el funcionamiento de los equipos y programas informáticos.
 - c)** Se emitan certificados de la correcta o incorrecta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos.
 - d)** Se emitan dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina.
 - e)** Se requiera realizar el cambio o actualización de la dirección de su página de Internet, teléfono, correo electrónico o cualquier otro dato que se refiera a los medios de contacto del autorizado que se hayan publicado en el Portal del SAT.
 - f)** Se presente cualquiera de los avisos a que se refiere el artículo 29 del Reglamento del CFF.

- IX.** Permitir que el SAT aplique en cualquier momento evaluaciones de confiabilidad a su personal, previo aviso que contenga los exámenes a realizarse, fecha y lugar en que se realizarán.

Dichas evaluaciones comprenderán conjunta o separadamente, los siguientes exámenes: socioeconómico; psicométrico; psicológico; poligráfico o toxicológico.

Los resultados de las evaluaciones tendrán una vigencia de dos años y la información contenida en los expedientes derivados de los procesos de evaluación tendrá el carácter de confidencial.

Los resultados no aprobatorios serán comunicados al autorizado en un plazo de diez días hábiles una vez que se cuente con el resultado.

- X.** Observar lo dispuesto en la regla 2.6.2.3., segundo párrafo durante el periodo de transición.
- XI.** Publicar en su página de Internet el logotipo oficial que acredite la autorización para operar como proveedor autorizado, que sea proporcionado por el SAT.

CFF 28, RCFF 29, RMF 2018 2.6.2.1., 2.6.2.3., 2.6.2.5.

Vigencia de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF

2.6.2.3. Para los efectos del artículo 28, fracción I, apartado B, tercero, cuarto y quinto párrafos del CFF, la vigencia de la resolución por la cual se otorgó la autorización correspondiente, iniciará a partir del día inmediato siguiente a la publicación de la denominación o razón social y clave en el RFC de los autorizados en el Portal del SAT y concluirá cuando se actualice cualquiera de los siguientes supuestos de terminación:

- I.** Transcurran los doce meses de vigencia de la autorización sin que el proveedor autorizado haya solicitado y obtenido su renovación en los términos de la regla 2.6.2.4. y la ficha de trámite 282/CFF “Solicitud de renovación de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF” contenida en el Anexo 1-A.
- II.** Se notifique al proveedor autorizado la resolución mediante la cual se revoca su autorización, en los términos de la regla 2.6.2.5.
- III.** Se disuelva la sociedad o se inicie un procedimiento de concurso mercantil.

La terminación de la vigencia de las autorizaciones se publicará en el Portal del SAT. El contribuyente deberá continuar operando durante un periodo de transición de treinta días naturales, el cual iniciará a partir del día inmediato siguiente a aquél en que se realice la publicación en el señalado medio electrónico, a efecto de que sus clientes contraten con proveedores autorizados. Durante el citado periodo de transición, el contribuyente deberá cumplir con lo siguiente:

- 1.** Publicar en un lugar visible en su página de Internet un “AVISO URGENTE” con la siguiente leyenda:

“Estimado usuario, se le informa que el día __ de __ de 20__, vence el periodo de transición de treinta días naturales que nos fue otorgado por el SAT, derivado de la publicación en el Portal del SAT de la terminación de la vigencia de la autorización para operar como proveedor de ____ (Nota: anotar “equipos y programas informáticos para llevar controles volumétricos”, “servicios de verificación de la correcta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos” o “servicios de emisión de dictámenes que determinen el tipo de hidrocarburo o petrolífero de que se trate, y el octanaje en el caso de gasolina”), por lo que se le hace una atenta invitación para contratar dichos bienes o servicios con cualquiera de los proveedores publicados como autorizados en el citado portal”.

2. Enviar mediante correo electrónico a todos sus clientes el mensaje señalado en el punto anterior, solicitando la confirmación de recepción del mensaje.
3. Remitir a través del Portal del SAT los archivos que contengan por cada uno de sus clientes, copia del aviso remitido mediante correo electrónico y, de contar con ella, la confirmación de recepción por parte de sus clientes, de conformidad con la ficha de trámite 284/CFF "Informe de envío de avisos a clientes sobre la terminación de la vigencia de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF", contenida en el Anexo 1-A.
4. Abstenerse de contratar u ofrecer por cualquier medio los bienes o servicios por los cuales fue autorizado.

La publicación del aviso a que se refiere el segundo párrafo, numeral 1 de esta regla, así como el envío del correo señalado en el numeral 2 del mismo párrafo, deberán realizarse en un plazo máximo de tres días naturales inmediatos siguientes a aquél en que sea publicada la terminación de la vigencia de la autorización en el Portal del SAT.

En caso de que el contribuyente incumpla con las obligaciones derivadas del periodo de transición referido en esta regla, él, sus socios o accionistas o las personas morales en las que éstos participen de manera directa o indirecta en la administración, control o capital, no podrán obtener cualquiera de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B del CFF, en un plazo de ocho años, contados a partir del día en que terminó la vigencia de su autorización.

CFF 28, RMF 2018 2.6.2.1., 2.6.2.4., 2.6.2.5.

Requisitos para renovar la vigencia de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF

- 2.6.2.4.** Durante el noveno y décimo mes de vigencia de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF, los proveedores autorizados podrán solicitar la renovación de la autorización respectiva por doce meses adicionales al plazo previamente autorizado, siempre que cumplan con los requisitos establecidos en la ficha de trámite 282/CFF "Solicitud de renovación de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF", contenida en el Anexo 1-A.

En caso de no cumplir con los requisitos establecidos en la ficha de trámite a que se refiere el párrafo anterior, la autoridad fiscal podrá requerir al contribuyente para que, en un plazo máximo de diez días hábiles, contados a partir de que surta sus efectos la notificación del requerimiento, subsane las omisiones detectadas. De no subsanarse el requerimiento en tiempo y forma, la solicitud de renovación de autorización se tendrá por no presentada; lo cual no limita el derecho del contribuyente de presentar nuevamente la solicitud, siempre que se realice dentro del plazo indicado en el párrafo anterior.

CFF 28, RMF 2018 2.6.2.2., 2.6.2.3.

Causas de revocación de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF

- 2.6.2.5.** Para los efectos del artículo 28, fracción I, apartado B, quinto párrafo del CFF, son causas de revocación de las autorizaciones a que se refiere el tercer y cuarto párrafos de dicho apartado, los siguientes supuestos cuando sean actualizados por el proveedor autorizado:
- I. Sea publicado en el listado a que se refiere el artículo 69-B, cuarto párrafo del CFF.
 - II. Se encuentre como no localizado ante el RFC.
 - III. No se encuentre al corriente en el cumplimiento de sus obligaciones fiscales, de conformidad con la regla 2.1.39.

- IV.** Incumpla cualquiera de las obligaciones establecidas en la resolución de autorización, en la regla 2.6.2.2. o en la “Carta compromiso de auxilio, facilitación, confidencialidad, reserva y resguardo de información y datos” que haya suscrito.
- V.** Ceda o transmita parcial o totalmente los derechos derivados de la autorización, o bien, mediante cualquier acto jurídico, transfiera el control corporativo o de gestión. Se entenderá por control corporativo o de gestión, la capacidad para llevar a cabo cualquiera de los siguientes actos:
- a)** Imponer, directa o indirectamente, decisiones en las asambleas generales de accionistas, de socios u órganos equivalentes del autorizado, o nombrar o destituir a la mayoría de sus consejeros, administradores o sus equivalentes.
 - b)** Mantener la titularidad de derechos que permitan, directa o indirectamente, ejercer el voto respecto de más del cincuenta por ciento de la totalidad del capital social del autorizado.
 - c)** Dirigir, directa o indirectamente, la administración, la estrategia o las principales políticas del autorizado, ya sea a través de la propiedad de valores, por contrato o de cualquier otra forma.
- VI.** Sea inhabilitado para contratar con la Administración Pública Federal, la Procuraduría General de la República o las entidades federativas.

También se considerará como causal de revocación el supuesto en el que los socios, accionistas o representantes legales del proveedor autorizado, se encuentren como no localizados ante el RFC.

Cuando se detecte alguno de los supuestos señalados en esta regla, la ACAJNH emitirá un oficio mediante el cual se requerirá al proveedor autorizado para que, en un plazo de quince días hábiles, siguientes a aquél en que surta sus efectos la notificación del referido oficio, manifieste lo que a su derecho convenga, y exhiba y aporte la documentación e información que considere pertinente para acreditar que corrigió su situación fiscal o para desvirtuar las causas de revocación señaladas.

En caso de atenderse el requerimiento y considerarse necesario, la ACAJNH podrá requerir nuevamente al proveedor autorizado, quien contará con el mismo plazo señalado en el párrafo anterior para cumplir dicho requerimiento.

La ACAJNH, en un plazo no mayor a veinte días hábiles, contados a partir de que el contribuyente atienda el requerimiento a que se refieren los párrafos anteriores, notificará la resolución mediante la cual informará al contribuyente si la documentación e información aportada fue suficiente para acreditar que corrigió su situación fiscal, o bien, para desvirtuar la o las causales de revocación.

En el supuesto de que transcurra el plazo otorgado en el oficio de requerimiento sin que el autorizado atienda el mismo, la ACAJNH, en un plazo no mayor a veinte días hábiles, contados a partir del día hábil siguiente al vencimiento de dicho requerimiento, notificará la resolución mediante la cual revoque su autorización.

El contribuyente al que le haya sido revocada su autorización, no podrá obtenerla nuevamente en los cinco años posteriores a partir de la notificación de la resolución correspondiente. En caso de que el contribuyente además incumpla con las obligaciones derivadas del periodo de transición referido en la regla 2.6.2.3., él, sus socios o accionistas o las personas morales en las que éstos participen de manera directa o indirecta en la administración, control o capital, no podrán obtener cualquiera de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B del CFF, en un plazo de ocho años, contados a partir del día en que terminó la vigencia de su autorización.

CFF 28, 69-B, RMF 2018 2.6.2.1., 2.6.2.2., 2.6.2.3.

Comprobantes fiscales de centros cambiarios, instituciones que componen el sistema financiero y SOCAP

2.7.1.17. Para los efectos de los artículos 7, tercer párrafo de la LISR y 29, en relación con el artículo 29-A del CFF, los centros cambiarios, las instituciones que componen el sistema financiero y las SOCAP tendrán que identificar las operaciones de compra y de venta de divisas que realizan, haciendo mención expresa de que los CFDI se expiden por la “compra”, o bien, por la “venta” de divisas, para lo cual deberán utilizar el complemento respectivo publicado por el SAT en su portal.

CFF 29, 29-A, LISR 7, RMF 2018 2.7.1.8.

Expedición de comprobantes en operaciones con el público en general

2.7.1.24.

En operaciones con el público en general pactadas en pagos parciales o diferidos, los contribuyentes podrán emitir un comprobante en los términos previstos en esta regla exclusivamente para reflejar dichas operaciones. En dicho caso, los contribuyentes que acumulen ingresos conforme a lo devengado reflejarán el monto total de la operación en la factura global que corresponda; tratándose de contribuyentes que tributan conforme a flujo de efectivo, deberán reflejar solamente los montos efectivamente recibidos por la operación en cada una de las facturas globales que se emitan. A las operaciones descritas en el presente párrafo no les será aplicable lo previsto en la regla 2.7.1.35.

La facilidad establecida en esta regla no es aplicable tratándose de los sujetos señalados en la regla 2.6.1.2.

CFF 29, 29-A, RCFF 39, LISR 112, RMF 2018 2.6.1.2., 2.7.1.26., 2.7.1.35., 2.8.1.5.

Cancelación de CFDI sin aceptación del receptor

2.7.1.39.

- a) Los que amparen montos totales de hasta \$5,000.00 (cinco mil pesos 00/100 M.N).
- m) Emitidos por la Federación por concepto de derechos, productos y aprovechamientos.
- n) En el supuesto de la regla 2.7.1.44., último párrafo.

CFF 29, 29-A, Disposiciones Transitorias Sexto, RMF 2018 2.4.3., 2.7.1.24., 2.7.1.26., 2.7.1.44., 2.7.2.19., 2.7.4.1., 2.7.4.6.

Opción para que en el CFDI se establezca como método de pago “Pago en una sola exhibición”

2.7.1.44. Para efectos de lo dispuesto por los artículos 29, párrafos primero, segundo, fracción VI y penúltimo, 29-A, primer párrafo, fracción VII, inciso b) del CFF, y las reglas 2.7.1.32., fracción II y 2.7.1.35., los contribuyentes que no reciban el pago del monto total del CFDI al momento de su expedición, podrán considerarlas como pagadas en una sola exhibición para efectos de la facturación, siempre que:

- I. Se haya pactado o se estime que el monto total que ampare el comprobante se recibirá a más tardar el día 17 del mes de calendario inmediato posterior a aquél en el cual se expidió el CFDI.
- II. Señalen en el CFDI como método de pago “PUE” (Pago en una sola exhibición) y cuál será la forma en que se recibirá dicho pago.
- III. Se realice efectivamente el pago de la totalidad de la contraprestación a más tardar en el plazo señalado en la fracción I de esta regla.

Cuando el pago del monto total que ampare el comprobante se efectuó entre el día primero y el 17 del mes de calendario inmediato posterior a aquél en que se expidió el CFDI, el acreditamiento del IVA e IEPS, respectivamente, deberá realizarse por el receptor del CFDI en el mes en que el impuesto trasladado haya sido efectivamente pagado.

En aquellos casos en que el pago se realice en una forma distinta a la que se señaló en el CFDI, el contribuyente cancelará el CFDI emitido por la operación y emitirá uno nuevo señalando como forma de pago la que efectivamente corresponda.

En el caso de que la totalidad del pago de la operación que ampara el CFDI no se realice a más tardar el día 17 del mes de calendario inmediato posterior a aquél en el cual se expidió el CFDI, el contribuyente cancelará el CFDI emitido por la operación y emitirá uno nuevo señalando como forma de pago "99" por definir y como método de pago "PPD" pago en parcialidades o diferido, relacionando el nuevo CFDI con el emitido originalmente como "Sustitución de los CFDI previos", debiendo adicionalmente emitir por el pago o los pagos que efectivamente le realicen, el CFDI con complemento para recepción de pagos que corresponda de conformidad con lo dispuesto por las reglas 2.7.1.32. y 2.7.1.35.

CFF 29, 29-A, RMF 2018 2.7.1.32., 2.7.1.35.

Facturación en factoraje financiero cuando no se utiliza como documento base un CFDI

2.7.1.45.

Para los efectos de los artículos 29, primer y penúltimo párrafos y 29-A, fracción IX del CFF y la regla 2.7.1.35., los contribuyentes que celebren operaciones de factoraje financiero podrán optar por, en lugar de relacionar los datos del CFDI expedido por la operación que dio origen al derecho de cobro, realizar lo siguiente:

- I. El factorado emitirá un CFDI con Complemento para recepción de pagos al factorante de conformidad con el Apéndice 2. Operaciones de factoraje financiero, de la Guía de llenado del comprobante al que se le incorpore el complemento para recepción de pagos, publicado en el Portal del SAT, en el que describa e indique la operación por la cual se tiene u originó el derecho de cobro que se cede, así como el número, nombre o identificador que tenga el documento o documentos que soportan, prueban o identifican los derechos de cobro objeto de la operación de factoraje financiero.
- II. El factorante que realice cobro al deudor, deberá expedir al mismo un CFDI con Complemento para recepción de pagos, en el cual al relacionar el pago recibido señalará como folio fiscal del CFDI cuyo saldo se liquida el número de folio: 00000000-0000-0000-0000-000000000000, debiendo asentar los demás datos requeridos en el comprobante conforme a la citada Guía de llenado.

La facilidad prevista en esta regla será aplicable siempre que:

- a) El factorado haya emitido al deudor el CFDI por la operación comercial original, salvo el caso en que no esté obligado a ello conforme a lo dispuesto en las disposiciones fiscales vigentes.
- b) El factorado manifieste por escrito o por cualquier otro medio electrónico al factorante bajo protesta de decir verdad que si emitió o emitirá al deudor el CFDI por la operación comercial original, en el caso y conforme establezcan las disposiciones fiscales vigentes.
- c) El contrato de factoraje, incluyendo la oferta, aceptación, cobro y liquidación de los derechos de cobro objeto del factoraje, se celebre entre las partes, haciendo uso de documentos distintos a CFDI como soporte, prueba o identificadores de los derechos de cobro objeto de la operación de factoraje financiero.
- d) El factorante desconozca o no pueda identificar el o los CFDI que soporten, documenten o se relacionen con los derechos de cobro objeto del contrato de factoraje.

CFF 29, 29-A, RMF 2018 2.7.1.35.

Comprobantes fiscales por venta o servicios relacionados con hidrocarburos y petrolíferos

2.7.1.46. Para los efectos de los artículos 28, fracción I, apartado B, 29 y 29-A del CFF, los contribuyentes a que hace referencia la regla 2.6.1.2., deberán incorporar en los CFDI que expidan por las actividades señaladas en dicha regla y respecto de los hidrocarburos y petrolíferos referidos en la regla 2.6.1.1., el complemento denominado "Hidrocarburos y Petrolíferos", mismo al que se incorporará la siguiente información:

- I. Tipo de hidrocarburo o petrolífero que ampare el CFDI.
- II. Clave en el RFC del proveedor de servicios de emisión de dictámenes autorizado por el SAT que haya emitido el dictamen de laboratorio correspondiente.
- III. Número de folio y fecha de emisión del dictamen.

CFF 28, 29, 29-A, RMF 2018 2.6.1.1., 2.6.1.2., 2.6.2.1.

Habilitación de terceros

2.7.1.47. Para los efectos del artículo 19, primer párrafo del CFF, los contribuyentes podrán habilitar a terceros para que en su nombre realicen trámites y utilicen los servicios disponibles dentro de las aplicaciones del SAT, en términos de la ficha de trámite 287/CFF "Solicitud de habilitación de terceros" y los terceros habilitados podrán aceptar o rechazar dicha habilitación, en términos de la ficha de trámite 288/CFF "Aceptación o rechazo de habilitación de terceros", contenidas en el Anexo 1-A.

Se entenderá que los contribuyentes cumplen con los requisitos a que se refiere el artículo 19, primero, segundo, tercero y quinto párrafos del CFF y 13 de su Reglamento, cuando utilicen la aplicación "Terceros Autorizados" en el Buzón Tributario.

Los contribuyentes podrán modificar o cancelar la habilitación a que se refiere el primer párrafo de esta regla, en términos de la ficha de trámite 289/CFF "Aviso de modificación o cancelación de la habilitación de terceros para realizar consultas y descargas de CFDI", contenida en el Anexo 1-A, la cual surtirá efectos al finalizar la última sesión activa del tercero habilitado dentro de las aplicaciones del SAT.

Para los efectos de esta regla, el SAT dará a conocer a través de su portal la relación de trámites y servicios disponibles.

CFF 19, RCFE 13

Emisión del CFDI de retenciones e información de pagos

2.7.5.4.

Las personas que administren planes personales de retiro, contratados de manera individual o colectiva y las demás instituciones de objeto similar, a que se refieren los artículos 151, fracción V y 185 de la LISR, deberán incorporar el Complemento de CFDI para "Planes de Retiro" que al efecto el SAT publique en su portal.

CFF 29, 29-A, LISR 76, 86, 110, 117, 126, 127, 132, 135, 139, 151, 185 LIEPS, 5-A, LIVA 32, 33, RMF 2018 3.1.15., 3.17.8.

Cumplimiento de la disposición de entregar contabilidad en medios electrónicos de manera mensual

2.8.1.7.

- III. Tratándose de los contribuyentes a que se refiere la regla 2.6.1.2., además de lo señalado en las fracciones anteriores, la información establecida en la regla 2.6.1.3. deberá enviarse de forma mensual a más tardar en los primeros tres días naturales del segundo mes posterior al mes al que corresponda la información a enviar, por cada uno de los meses del ejercicio fiscal de que se trate.

.....

CFF 16-C, 28, Ley del Mercado de Valores 104, RMF 2018 2.6.1.2., 2.6.1.3., 2.8.1.2., 2.8.1.5., 2.8.1.6., 2.8.1.20.

Presentación de declaraciones provisionales del ISR y definitivas del IVA de las personas físicas a través del aplicativo “Mi contabilidad”

- 2.8.1.23.** Para los efectos del artículo 31, primer párrafo del CFF y 41 de su Reglamento, las personas físicas que tributen en términos de la Sección I, Capítulo II y Capítulo III del Título IV de la Ley del ISR, excepto los contribuyentes que registren sus operaciones a través de la aplicación electrónica “Mis cuentas” en el Portal del SAT y las personas físicas dedicadas exclusivamente a actividades agrícolas, silvícolas, ganaderas y pesqueras, presentarán sus pagos provisionales del ISR y definitivos del IVA utilizando el aplicativo “Mi contabilidad” disponible en el Portal del SAT, en el cual deberán de manifestar los ingresos y gastos amparados en sus CFDI, que servirán para generar en forma automática la determinación del ISR e IVA.

Los contribuyentes a que se refiere el párrafo anterior tendrán la opción de presentar sus pagos provisionales sin clasificar sus CFDI de ingresos y gastos.

Para ello, deberán de calcular directamente el pago provisional o definitivo, de que se trate, y realizarán la captura de su información en el apartado “Determinación del impuesto”. Una vez revisada y validada la información, los contribuyentes enviarán la declaración eligiendo la opción “Presentar Declaración”, obtendrán el acuse de recibo electrónico y en su caso, la línea de captura.

Los contribuyentes que, opten por utilizar sus CFDI para el cálculo del ISR e IVA no podrán variar dicha opción hasta concluir el ejercicio.

CFF 31, LISR 106, 116, LIVA 5-D, RCFF 41

Declaraciones complementarias de personas físicas, a través del aplicativo “Mi contabilidad”

- 2.8.1.24.** Para los efectos de lo señalado en el artículo 32 del CFF y la regla 2.8.1.23., las declaraciones complementarias de pagos provisionales del ISR o definitivos del IVA que presenten las personas físicas que tributen en términos de la Sección I, Capítulo II y Capítulo III del Título IV de la Ley del ISR, será utilizando el aplicativo “Mi contabilidad”, disponible en el Portal del SAT, conforme a lo siguiente:

- I. Para modificar errores relativos al periodo de pago o concepto de impuesto declarado.
- II. Porque no declararon todas las obligaciones.
- III. Por modificación de obligaciones.
- IV. Por línea de captura vencida.

Las declaraciones complementarias a que se refieren las fracciones I, II y IV de la presente regla no se computarán para el límite que establece el artículo 32 del CFF.

Las personas físicas que requieran presentar declaraciones complementarias de pagos provisionales de ISR o definitivos de IVA, correspondientes a periodos anteriores a septiembre de 2018, deberán presentarlas a través del aplicativo “Mi contabilidad”, seleccionando la opción “Periodos anteriores”, así como el tipo de declaración complementaria.

CFF 17-A, 21, 32, RMF 2018 2.8.1.23.

Facilidades para los contribuyentes que clasifican sus CFDI en el aplicativo “Mi contabilidad”

- 2.8.1.25.** Las personas físicas que tributen conforme a la Sección I, Capítulo II y Capítulo III del Título IV de la Ley de ISR, que determinen y presenten el pago provisional del ISR y el definitivo de IVA, del periodo de que se trate, clasificando los CFDI de ingresos y gastos en el aplicativo “Mi contabilidad” en términos de lo señalado en la regla 2.8.1.23., quedarán relevados de cumplir con las siguientes obligaciones:

- I. Enviar la contabilidad electrónica e ingresar de forma mensual su información contable en términos de lo señalado en el artículo 28 del CFF.
- II. Presentar la Información de Operaciones con Terceros (DIOT) a que se refiere el artículo 32, fracción VIII de la Ley del IVA.

CFF 28, LIVA 32 RMF 2018 2.8.1.23.

Facilidad para personas físicas que clasifiquen sus CFDI de ingresos y gastos a través del aplicativo "Mi contabilidad"

- 2.8.1.26.** Para los efectos de lo previsto en los artículos 28, fracción III del CFF, 110, fracción II, en relación con el artículo 112, fracción III de la Ley del ISR, 32, fracción VIII de la Ley del IVA y de la regla 2.8.1.23., las personas físicas, cuyos ingresos en el ejercicio no excedan de \$2,000,000.00 (dos millones de pesos 00/100 M.N.), obligadas a llevar su contabilidad en el aplicativo electrónico "Mis cuentas", que presenten sus pagos provisionales del ISR y definitivos del IVA utilizando el aplicativo "Mi contabilidad", clasificando sus CFDI de ingresos y gastos, quedarán relevados de cumplir con la obligación de presentar la *DIOT*.

CFF 28, LISR 110, 112, LIVA 32, RMF 2018 2.8.1.2., 2.8.1.23.

Opción de pago del ISR correspondiente al ejercicio fiscal de 2017

- 2.8.3.1.** Para los efectos de los artículos 6 del CFF y 150, primer párrafo de la Ley del ISR, las personas físicas que hubieren obtenido ingresos durante el ejercicio fiscal de 2017, que no hayan sido declarados, podrán efectuar el pago del ISR que les corresponda en una sola exhibición o en seis parcialidades mensuales y sucesivas, de conformidad con lo siguiente:

- I. Las autoridades fiscales les enviarán una propuesta del monto a pagar del ISR, correspondiente al ejercicio fiscal de 2017, calculado a partir de la información que de acuerdo al artículo 55, fracción IV de la Ley del ISR, las instituciones del sistema financiero proporcionaron al SAT, así como la línea de captura con la que el contribuyente podrá realizar el pago en la institución financiera autorizada, o bien, a través de su portal bancario.

Se entenderá que el contribuyente se autodetermina ese impuesto omitido correspondiente al ejercicio fiscal de 2017, al presentar el pago de éste a más tardar el 01 de abril de 2019, a través de su portal bancario, o en la ventanilla bancaria con la línea de captura, debiendo elegir si se opta por pagar en seis parcialidades, o bien, mediante una sola exhibición.

En caso de que el contribuyente no esté de acuerdo con el monto propuesto, podrá calcular el impuesto que le corresponda y presentar su declaración del ejercicio 2017, en términos de lo establecido en la fracción III de esta regla, utilizando la aplicación electrónica "Declaración Anual, apartado personas físicas", disponible en el Portal del SAT. Servicios electrónicos, opción "Regularízate en el cumplimiento del ISR por la declaración anual". ¿Cómo cumplo?

Para efectos de la fracción I, párrafo quinto, se considerará como primera parcialidad el resultado de dividir el monto total del adeudo, el cual contempla el ISR omitido, actualización y recargos a partir de la fecha en que debió presentar la declaración anual y hasta la fecha de emisión de la propuesta de pago, en términos de lo previsto en los artículos 17-A y 21 del CFF, entre seis parcialidades.

Para calcular el importe de las restantes cinco parcialidades, se considerará el saldo insoluto del impuesto omitido, más los recargos y actualización que se hayan generado entre la fecha de emisión de la propuesta de pago y la fecha en que el contribuyente haya pagado la primera parcialidad a través de la línea de captura que aparece al reverso de la propuesta de pago; esa cantidad se dividirá entre el factor de 4.8164. El importe que resulte de esta operación deberá pagarse durante cada uno de los siguientes meses de calendario, utilizando para ello

exclusivamente el FCF que se deberá solicitar ante la ADR más cercana al domicilio fiscal del contribuyente, o bien, a través del número telefónico, Marca SAT: 627 22 728 desde la Ciudad de México o 01 55 627 22 728, del resto del país, opción 9, seguido de la opción 1, proporcionando el correo electrónico para su envío.

En caso de que no se pague alguna parcialidad dentro de cada uno de los cinco meses, se deberán pagar recargos por la falta de pago oportuno, debiendo multiplicar el número de meses de atraso por el factor de 0.0147; al resultado de esta multiplicación se le sumará la unidad y, por último, el importe así obtenido se multiplicará por la cantidad que se obtenga conforme a lo previsto en el párrafo anterior. El resultado será la cantidad a pagar correspondiente a la parcialidad atrasada.

II. Las personas físicas que hayan suspendido actividades en el RFC antes del 1 de enero de 2017, que durante el ejercicio hubiesen percibido depósitos en efectivo que a la fecha de entrada en vigor de la presente regla, no hayan sido declarados, y que opten por realizar sus pagos en términos de la fracción III de esta regla, serán reanudados en el RFC por la autoridad a partir del primer mes en el que la institución del sistema financiero lo reportó con depósitos en efectivo en las cuentas abiertas a su nombre, para lo cual tributarán en términos de lo establecido por el Título IV, Capítulo IX de la Ley del ISR.

III. Los contribuyentes que realicen el pago en términos de la presente regla, podrán optar por presentar su declaración de ISR del ejercicio 2017, utilizando cualquiera de las dos líneas de captura de la propuesta de pago y también podrá generarlas a través del Portal del SAT, en el minisitio de "Regularízate en el cumplimiento del ISR por la declaración anual", en el apartado de Servicios electrónicos, en cuyo caso la declaración del ejercicio 2017, se tendrá por presentada en la fecha en que el contribuyente entere el pago total o bien, entere el pago de la primera parcialidad señalado en la propuesta de pago, considerando que la declaración del ISR del ejercicio 2017, corresponde a los depósitos en efectivo que se hayan tenido en el citado ejercicio, o bien, presenten la declaración de ISR del ejercicio 2017 a través de la aplicación electrónica "Declaración Anual, apartado personas físicas" disponible en el Portal del SAT. Servicios electrónicos, opción "Regularízate en el cumplimiento del ISR por la declaración anual. ¿Cómo cumplo?, acumulando la totalidad de los ingresos correspondientes a 2017, en los casos en los que exista cantidad a pagar, se considera cumplida la presentación de la citada obligación, en la fecha en que se efectuó el pago correspondiente a través del portal bancario o en ventanilla bancaria. Cuando no exista cantidad a pagar, se considera cumplida la citada obligación siempre y cuando se haya enviado la declaración.

Los contribuyentes que se acojan a la opción prevista en esta regla no estarán obligados a garantizar el interés fiscal.

IV. La opción establecida en esta regla quedará sin efectos y las autoridades fiscales requerirán el pago del saldo insoluto de las contribuciones omitidas, cuando el contribuyente no haya cubierto en su totalidad el adeudo fiscal a más tardar en el mes de septiembre de 2019.

CFF 6, 17-A, 21, 66-A, LISR 55, 150

Propuesta de pago con base en los CFDI que obran en poder de la autoridad

2.8.5.5.

B. Para efectos del pago del ISR del ejercicio fiscal vencido, podrán efectuarlo en una sola exhibición o en seis parcialidades mensuales y sucesivas, de conformidad con lo siguiente:

III.

Para efectos del párrafo tercero de esta fracción, se considerará como primera parcialidad el resultado de dividir el monto total del adeudo, el cual considera el ISR omitido, actualización y recargos a partir de la fecha en que debió presentar la declaración anual y hasta la fecha de emisión de la propuesta de pago o declaración prellenada, en términos de lo previsto en los artículos 17-A y 21 del CFF entre seis parcialidades.

Para calcular el importe de las restantes cinco parcialidades del ejercicio vencido, se considerará el saldo insoluto del ISR omitido, más los recargos y actualización que se hayan generado entre la fecha de emisión de la propuesta de pago o declaración prellenada y la fecha en que el contribuyente haya pagado la primera parcialidad; ese resultado se dividirá entre el factor de 4.8164. El resultado de esta operación deberá pagarse durante cada uno de los siguientes meses de calendario, utilizando para ello exclusivamente el FCF que se deberá solicitar ante la ADR que corresponda al domicilio fiscal del contribuyente, o bien, a través de MarcaSAT: 627 22 728 desde la Ciudad de México o 01 55 627 22 728 del resto del país, proporcionando el correo electrónico para su envío.

.....

CFF 17-A, 21, 33, 42, LISR 9, 14, 76, 106, 115, 116, 150

Confirmaciones de criterio a contribuyentes sujetos a facultades de comprobación

2.12.15.

Para efectos de los artículos 46, fracción IV, párrafo segundo, 48, fracción VIII y 53-B, fracción II del CFF, los contribuyentes sujetos al ejercicio de facultades de comprobación tendrán la opción de considerar que las confirmaciones de criterio a que se refiere el artículo 34 del CFF que sean contrarias a criterios no vinculativos y normativos contenidos en los Anexos 3 y 7, respectivamente, son vinculantes para la autoridad hasta el momento de la emisión de estos últimos, siempre que cumplan los siguientes requisitos:

- a) La confirmación de criterio a que se refiere el artículo 34 del CFF se haya emitido con anterioridad al ejercicio de facultades de comprobación.
- b) El criterio no vinculativo o normativo se haya emitido con posterioridad a la confirmación de criterio mencionado en el inciso anterior.
- c) Presenten una nueva consulta en términos de la ficha de trámite 186/CFF "Consultas y autorizaciones en línea", contenida en el Anexo 1-A, planteando la situación señalada en el primer párrafo de la presente regla.

La respuesta a la consulta a que se refiere el inciso c) de la presente regla hará el señalamiento específico de que la autoridad dejará de estar vinculada a aplicar la confirmación de criterio que haya sido emitida a los contribuyentes que ejerzan la opción establecida en esta regla, a partir del momento en el que se hayan dado a conocer los criterios correspondientes contenidos en los Anexos 3 o 7, según sea el caso.

El ejercicio de esta opción no impide que la autoridad fiscal pueda iniciar el procedimiento previsto en el artículo 36, primer párrafo del CFF por el período en que la resolución individual favorable surta todos sus efectos legales.

CFF 33, 34, 35, 36, 46, 48, 53-B

Presentación del dictamen fiscal 2017

2.13.2.

.....

El dictamen y la información a que se refiere la presente regla se podrá presentar a más tardar el 13 de agosto del año inmediato posterior a la terminación del ejercicio de que se trate, siempre y cuando las contribuciones estén pagadas al 15 de julio del 2018 y esto quede reflejado en el anexo "Relación de contribuciones por pagar"; la cual en los casos en que no se cumpla con lo anterior, el dictamen se considerará extemporáneo.

.....

CFF 32-A 52, LISR Disposiciones Transitorias, Noveno, RCFE 58, RMF 2018 2.13.8., 2.13.15.

Obligaciones de los órganos certificadores

2.21.6.

.....
III. Emitir al menos una certificación de cumplimiento a un tercero autorizado, de manera anual mediante la cual se acredite la verificación de los requisitos y obligaciones de los terceros autorizados por el SAT, en términos de la regla 2.21.7. y la ficha de trámite 286/CFF “Aviso de certificación de los terceros autorizados”, contenida en el Anexo 1-A.
.....

XII. Generar y entregar reportes estadísticos del cumplimiento del marco de control por parte de los terceros sujetos a su certificación a la ACSMC del SAT, de forma anual, de conformidad con la ficha de trámite 270/CFF “Reportes estadísticos de los órganos certificadores”, contenida en el Anexo 1-A.

XIII. Generar y entregar un informe detallado con evidencias documentales respecto al cumplimiento del marco de control aplicable a cada uno de los terceros sujetos a su certificación, de acuerdo a lo previsto en la ficha de trámite 267/CFF “Aviso para presentar el informe de la certificación de los terceros autorizados” contenida en el Anexo 1-A.
.....

CFF 32-I, RMF 2018 2.21.4., 2.21.7., 2.21.8.

Causas de revocación de la autorización para operar como órgano certificador

2.21.9.

Para los efectos del artículo 32-I del CFF, el SAT podrá revocar la autorización para operar como órgano certificador, cuando éste se ubique en cualquiera de los siguientes supuestos:

.....
X. Se encuentre publicado en el listado a que se refiere el artículo 69-B, cuarto párrafo del CFF.

XI. Se encuentre como no localizado en el RFC.
.....

XIII. Emita certificación a un tercero autorizado, y la autoridad detecte que el resultado de la misma es contrario al manifestado por el órgano certificador, o que la misma carezca del sustento técnico y documental o no exista evidencia suficiente que permita acreditar el cumplimiento de los requisitos y obligaciones a cargo del tercero autorizado sujeto a verificación.
.....

XV. Ceda o transmita parcial o totalmente, inclusive a través de fusión o escisión, los derechos derivados de la autorización.
.....

CFF 32-I, 69-B, RMF 2018 2.21.2., 2.21.6.

Procedimiento para determinar los años de cotización de los trabajadores afiliados al IMSS en el retiro de los recursos de la cuenta individual

3.11.3.

.....
Para los efectos de los párrafos cuarto y quinto de la presente regla, cuando el trabajador o su(s) beneficiario(s) opten por que las administradoras de fondos para el retiro o PENSIONISSSTE efectúen la retención del ISR en los términos de la regla 3.11.2., podrán aplicar dicha opción sin que sea necesario que cuenten con la negativa de pensión emitida por el IMSS.

LISR 93, 142, 145, LSS 1973 183-C, Ley del Seguro Social 1997, Décimo Tercero Transitorio, Ley de los Sistemas del Ahorro para el Retiro Noveno Transitorio, RLISR 147, 171, 173, RMF 2018 3.11.2.

Procedimiento para determinar los años de cotización de los trabajadores afiliados al ISSSTE en el retiro de los recursos de la cuenta individual

3.11.7.

Para efectos de los párrafos cuarto y quinto de la presente regla, cuando el trabajador o su(s) beneficiario(s) opten por que las administradoras de fondos para el retiro o PENSIONISSSTE efectúen la retención del ISR en los términos de la regla 3.11.2., podrán aplicar dicha opción sin que sea necesario que cuenten con la negativa de pensión emitida por el ISSSTE.

LISR 93, 142, 145, Ley del ISSSTE 1983, 90 BIS-C, RLISR 147, 171, 173, RMF 2018 3.11.2.

Administración de planes personales de retiro

3.17.6.

Para los efectos del artículo 151, fracción V, segundo párrafo de la Ley del ISR, se entenderán autorizadas para administrar planes personales de retiro, mediante su inclusión en el listado de instituciones autorizadas para tales efectos publicado en el Portal del SAT, las instituciones de seguros, instituciones de crédito, casas de bolsa, administradoras de fondos para el retiro o sociedades operadoras de fondos de inversión con autorización para operar como tales en el país, siempre que presenten el aviso a que se refiere la ficha de trámite 60/ISR "Aviso para la administración de planes personales de retiro", contenida en el Anexo 1-A.

El SAT dará a conocer el listado de instituciones autorizadas para administrar planes personales de retiro anualmente, en el mes de enero, con la información recibida en términos de la ficha de trámite 60/ISR "Aviso para la administración de planes personales de retiro", contenida en el Anexo 1-A, hasta el 31 de diciembre del ejercicio inmediato anterior.

En ningún caso la publicación en el listado de instituciones autorizadas para administrar planes personales de retiro otorgará derechos distintos a los establecidos en las disposiciones aplicables, de conformidad con la autorización que al efecto les haya sido otorgada, o bien, al aviso que haya sido presentado en términos de la ficha de trámite 60/ISR "Aviso para la administración de planes personales de retiro" contenida en el Anexo 1-A.

LISR 151, RMF 2018 3.17.7., 3.17.8., 3.22.1., 3.22.3.

Información y constancias de planes personales de retiro

3.17.8.

Se tendrá por cumplida la obligación de proporcionar la constancia a que hace referencia la fracción I de esta regla, cuando las personas que administren planes personales de retiro, contratados de manera individual o colectiva, emitan el complemento de CFDI para "Planes de Retiro" que establece la regla 2.7.5.4.

LISR 150, 151, 152, RMF 2018 2.7.5.4., 3.5.8., 3.21.2., 3.21.3., 3.21.7.

Requisitos de los fideicomisos de inversión en energía e infraestructura

3.21.3.2.

II.

Ninguna de las personas morales a que se refiere esta fracción deberá tener el régimen previsto en el Título II, Capítulo I, Sección III o Capítulo II de la Ley del Mercado de Valores, incluso antes de que un fideicomiso que cumpla lo dispuesto en la presente regla, invierta en las acciones de dicha persona moral, salvo que las acciones de dichas personas morales nunca hayan sido colocadas entre el gran

público inversionista durante el periodo previo a su desincorporación del régimen bursátil señalado y se obtenga autorización previa en términos de la ficha de trámite 137/ISR "Autorización para que sociedades anónimas bursátiles o sociedades anónimas promotoras de inversión bursátil sean objeto de inversión de un fideicomiso de inversión en energía e infraestructura", contenida en el Anexo 1-A.

.....
LISR 32, 58, 77, 187, 188, LIVA 32, Ley de Hidrocarburos 2, 4, Ley del Mercado de Valores 2, 85, RCFF 22, RLIVA 74, RMF 2018 2.4.16., 3.1.12., 3.21.3.1., 3.21.3.3., 3.21.3.4., 3.21.3.5., 3.21.3.6., DECRETO DOF 11/06/13

Proveedor de Servicio Autorizado para proporcionar los servicios a que se refiere el artículo 20, fracción II de la Ley del IEPS

5.2.39. Para los efectos del artículo 20, fracción II de la Ley del IEPS, los contribuyentes que inicien actividades en fecha posterior al día de la publicación de la presente Resolución, en lugar de cumplir con lo establecido en la regla 5.2.38., podrán cumplir con la obligación establecida en la citada disposición legal, a través de la contratación de un Proveedor de Servicio Autorizado para proporcionar al SAT, en forma permanente, la información en línea y en tiempo real de los sistemas de cómputo mencionados en la fracción I del citado artículo.

Los contribuyentes que elijan la opción a que se refiere el párrafo anterior, deberán presentar, dentro de los quince días naturales siguientes a aquél en que inicien actividades, aviso de conformidad con la ficha de trámite 44/IEPS "Aviso del operador o permisionario que opta por contratar los servicios de un Proveedor de Servicio Autorizado (PSA)", contenida en el Anexo 1-A.

Los contribuyentes que cumplan con la obligación señalada en la regla 5.2.38., a través de la contratación de un Proveedor de Servicio Autorizado, deberán permitir el acceso a sus instalaciones al Órgano Certificador encargado de comprobar el correcto cumplimiento de las obligaciones del Proveedor de Servicio Autorizado.

.....
No será posible que un contribuyente cumpla con la obligación a que se refiere la presente regla, si pretende transmitir la información a través de más de un solo Proveedor de Servicio Autorizado, toda vez que de acuerdo a lo establecido en el Anexo 17, apartado J, dicho proveedor tiene la obligación de interconectar los sistemas centrales de apuestas, de caja y control de efectivo de cada una de las salas del permisionario u operador, con los sistemas del SAT.

.....
LIEPS 20, RMF 2018 5.2.38.

De los Proveedores de Servicio Autorizado

5.2.40. Los Proveedores de Servicio Autorizado a que se refiere la regla 5.2.39., son autorizados por el SAT, a través de la AGJ, previo cumplimiento de los requisitos contenidos en el Apartado C del Anexo 17.

El SAT autorizó como Proveedores de Servicio a aquellas personas morales que presentaron su solicitud de autorización a más tardar el 8 de junio de 2012.

En el Portal del SAT se darán a conocer a los Proveedores de Servicio Autorizado que obtuvieron autorización, y surtirá efectos a partir de la publicación en el mismo.

La renovación de vigencia de las autorizaciones conferidas a los Proveedores de Servicio Autorizado, bastará con que presenten en el mes de octubre de cada año, a través de buzón tributario el aviso de conformidad con la ficha de trámite 31/IEPS "Aviso de renovación de la autorización y exhibición de la garantía para operar como Proveedor de

Servicio Autorizado (PSA) para juegos con apuestas y sorteos” contenida en el Anexo 1-A, en el que bajo protesta de decir verdad, declare que sigue reuniendo los requisitos para ser Proveedor de Servicio Autorizado, con la certificación emitida por el Órgano Certificador autorizado por el SAT y exhiban la fianza mediante la cual garanticen al SAT el pago para resarcir el daño causado de manera directa o indirecta por el incumplimiento de sus obligaciones, en los términos que al efecto se señalen en el Anexo 17, Apartado J.

LIEPS 20, RMF 2018 5.2.39.”

SEGUNDO. De conformidad con lo dispuesto en el artículo 5 de la Ley Federal de los Derechos del Contribuyente, se da a conocer el texto actualizado de las reglas a que se refiere el Resolutivo Primero de la presente Resolución.

En caso de discrepancia entre el contenido del Resolutivo Primero y del presente, prevalece el texto del Resolutivo Primero:

Anexos de la RMF

1.9. Para los efectos de esta RMF, forman parte de la misma los siguientes anexos:

- I. Anexo 1, que contiene las formas oficiales aprobadas por el SAT, así como las constancias de percepciones y retenciones, señaladas en esta RMF.
- II. Anexo 1-A, de trámites fiscales.
- III. Anexo 2, que contiene los porcentajes de deducción opcional aplicable a contribuyentes que cuenten con concesión, autorización o permiso de obras públicas.
- IV. Anexo 3, con los criterios no vinculativos de las disposiciones fiscales emitidos de conformidad con el artículo 33, fracción I, inciso h) del CFF.
- V. Anexo 4, que comprende los siguientes rubros:
 - A. (Derogado)**
 - B.** Instituciones de crédito autorizadas para la recepción de declaraciones provisionales y anuales por Internet y ventanilla bancaria.
 - C.** Instituciones de crédito autorizadas para la recepción de pagos de derechos, productos y aprovechamientos por Internet y ventanilla bancaria.
 - D.** Instituciones de crédito autorizadas para la recepción de pagos por depósito referenciado mediante línea de captura.
- VI. Anexo 5, que contiene las cantidades actualizadas establecidas en el CFF.
- VII. Anexo 6, “Catálogo de Actividades Económicas”, que contiene el catálogo a que se refieren los artículos 82, fracción II, inciso d) del CFF y 45, último párrafo de su Reglamento.
- VIII. Anexo 7, que compila los criterios normativos en materia de impuestos internos emitidos de conformidad con los artículos 33, penúltimo párrafo y 35 del CFF.
- IX. Anexo 8, que contiene las tarifas aplicables a pagos provisionales, retenciones y cálculo del impuesto correspondiente para los ejercicios fiscales 2017 y 2018.
- X. Anexo 9, por el que se da a conocer la “Tabla a que se refiere la regla 3.15.1. de la Resolución Miscelánea Fiscal para 2018, para la opción de actualización de deducciones que señala el artículo 121 de la Ley del ISR”.
- XI. Anexo 10, por el que se dan a conocer:
 - A. (Derogado)**
 - B.** Catálogo de claves de país y país de residencia.
 - C. (Derogado)**
 - D. (Derogado)**

- XII.** Anexo 11, que se integra por los siguientes Apartados:
- 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.
 - G.** Rectificaciones
- XIII.** Anexo 12, que contiene las entidades federativas y municipios que han celebrado con la Federación convenio de colaboración administrativa en materia fiscal federal, para efectos del pago de derechos.
- XIV.** Anexo 13, que contiene las áreas geográficas destinadas para la preservación de flora y fauna silvestre y acuática.
- XV.** Anexo 14, que contiene el listado de organizaciones civiles y fideicomisos autorizados para recibir donativos deducibles del ISR.
- XVI.** Anexo 15, respecto del ISAN.
- XVII.** Anexo 16, que contiene los instructivos de integración y de características, los formatos guía para la presentación del dictamen de estados financieros para efectos fiscales emitido por contador público inscrito, y de los cuestionarios relativos a la revisión efectuada por el contador público, por el ejercicio fiscal de 2017, utilizando el sistema de presentación del dictamen 2017 (SIPRED 2017).
- XVIII.** Anexo 16-A, que contiene los instructivos de integración y de características, los formatos guía para la presentación del dictamen de estados financieros para efectos fiscales emitido por contador público inscrito, por el ejercicio fiscal de 2017, utilizando el sistema de presentación del dictamen 2017(SIPRED 2017).
- XIX.** Anexo 17 De los Proveedores de Servicio Autorizado y los Órganos Certificadores de Juegos con Apuestas y Sorteos.
- XX.** Anexo 18, por el que se dan a conocer las características, así como las disposiciones generales de los controles volumétricos que para gasolina, diésel, gas natural para combustión automotriz y gas licuado de petróleo para combustión automotriz, se enajene en establecimientos abiertos al público en general, de conformidad con el artículo 28, fracción I, segundo párrafo del CFF.
- XXI.** Anexo 19, que contiene las cantidades actualizadas establecidas en la Ley Federal de Derechos del año 2018.
- XXII.** Anexo 20, "Medios electrónicos".
- XXIII.** Anexo 21, "Documentos digitales", que contiene el marco general de los documentos digitales y el mecanismo de comunicación entre los proveedores de certificación de recepción de documentos digitales y los contribuyentes.
- XXIV.** Anexo 22, que contiene las ciudades que comprenden dos o más Municipios, conforme al Catálogo Urbano Nacional 2012, elaborado por la Secretaría de Desarrollo Social, la Secretaría de Gobernación y el Consejo Nacional de Población.
- XXV.** Anexo 23, que contiene el domicilio de las Unidades Administrativas del SAT.
- XXVI.** Anexo 24, que se refiere a la Contabilidad en Medios Electrónicos.

- XXVII.** Anexo 25, que contiene el Acuerdo entre la Secretaría de Hacienda y Crédito Público y el Departamento del Tesoro de los Estados Unidos de América para mejorar el cumplimiento fiscal internacional incluyendo respecto de FATCA y las Disposiciones adicionales aplicables para la generación de información respecto de las cuentas y los pagos a que se refiere el Apartado I, inciso a) de dicho Anexo.
- XXVIII.** Anexo 25-Bis, que comprende los siguientes rubros:
1. Obligaciones Generales y Procedimientos de Identificación y Reporte de Cuentas Reportables.
 2. Disposiciones adicionales aplicables para la generación de información respecto de las cuentas y los pagos a que se refiere la Primera Parte de dicho Anexo.
- XXIX.** Anexo 26, que se refiere a Códigos de Seguridad en cajetillas de cigarrillos.
- XXX.** Anexo 26-Bis, que se refiere a Códigos de Seguridad para la Industria Tabacalera a través de servicios.
- XXXI.** Anexo 27, que contiene las cuotas actualizadas del Derecho de Exploración de Hidrocarburos y del Impuesto por la Actividad de Exploración y Extracción de Hidrocarburos que establece la Ley de Ingresos sobre Hidrocarburos y su Reglamento, vigentes a partir del 1 de enero de 2018.
- XXXII.** Anexo 28, que contiene las obligaciones y requisitos de los emisores de monederos electrónicos utilizados en la adquisición de combustibles para vehículos marítimos, aéreos y terrestres y de vales de despensa.
- XXXIII.** Anexo 29, que contiene las conductas que se configuran en incumplimientos de las especificaciones tecnológicas determinadas por el SAT, al enviar CFDI a dicho órgano desconcentrado a que se refieren los artículos 81, fracción XLIII y 82, fracción XL del CFF.
- XXXIV.** Anexo 30 “Especificaciones técnicas de funcionalidad y seguridad de los equipos y programas informáticos para llevar controles volumétricos de hidrocarburos y petrolíferos”.
- XXXV.** Anexo 31 “De los servicios de verificación de la correcta operación y funcionamiento de los equipos y programas informáticos para llevar los controles volumétricos y de los certificados que se emitan”.
- XXXVI.** Anexo 32 “De los servicios de emisión de dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina, y de los dictámenes que se emitan”.

CFF 28, 31, 32, 33, 35, 81, 82, LISR 5, 121, 178, RCFF 45, RMF 2018 3.5.8., 3.15.1.

Referencias a la Ciudad de México y a las Alcaldías

- 1.10.** Para efectos de los artículos 18, segundo párrafo, fracción I, 29-A, primer párrafo, fracciones I y III, así como 31 del CFF, las referencias que hagan los contribuyentes al Distrito Federal y a las Delegaciones en las promociones, comprobantes fiscales digitales por internet, declaraciones, avisos o informes que presenten ante las autoridades fiscales, se entenderán hechas a la Ciudad de México y a las Alcaldías, respectivamente y tal situación no se considerará infracción a las disposiciones fiscales.

CFF 18, 29-A, 31, 81, 82, 83, 84

Presunción de transmisión indebida de pérdidas fiscales. Procedimiento para desvirtuar los hechos que llevaron a la autoridad a notificarlos

- 1.11.** Para los efectos del artículo 69-B Bis, cuarto y sexto párrafos del CFF, los contribuyentes aportarán la documentación e información que consideren pertinente para desvirtuar los hechos notificados, observando para tales efectos lo dispuesto en la ficha de trámite 276/CFF "Documentación e información para desvirtuar la presunción de transmisión indebida de pérdidas fiscales del artículo 69-B Bis del CFF", contenida en el Anexo 1-A.

CFF 69-B Bis

Aplicación estandarizada o estándar para los efectos de los tratados para evitar la doble tributación

- 2.1.37.** Para los efectos del artículo 12 de los tratados para evitar la doble tributación que México tiene en vigor y de la observación de México contenida en el párrafo 28 de los Comentarios al artículo 12 del "Modelo de Convenio Tributario sobre la Renta y el Patrimonio", a que hace referencia la recomendación adoptada por el Consejo de la OCDE el 23 de octubre de 1997, tal como fueron publicados después de la adopción por dicho Consejo de la décima actualización o de aquella que la sustituya, se entiende por aplicación estandarizada o estándar, entre otras, aquella conocida como "commercial off the shelf (COTS)", cuyo uso, goce temporal o explotación comercial se otorga de forma homogénea y masiva en el mercado a cualquier persona.

No se considera aplicación estandarizada o estándar, aquella especial o específica. Para estos efectos, se entiende por aplicación especial o específica, cualquiera de las siguientes:

- I. Aquella adaptada de algún modo para el adquirente o el usuario.
En el caso de una aplicación originalmente estandarizada o estándar y posteriormente adaptada de algún modo para el adquirente o el usuario, se considera aplicación especial o específica a partir del momento que sufre dicha adaptación.
- II. Aquella diseñada, desarrollada o fabricada exclusivamente para un usuario o grupo de usuarios.

El término aplicación a que se refiere esta regla, también es conocido como aplicación informática; programa de aplicación, de cómputo, de computación, de ordenador, informático o para computadora, o software.

CFF 15-B, LISR 167

Cambio de domicilio fiscal, Alcaldía

- 2.5.22.** Para los efectos de los artículos 27, primer párrafo, 31, primer párrafo del CFF, 29, fracción IV y 30, fracción III de su Reglamento, derivado del cambio de denominación de Delegaciones a Alcaldías previsto en el "DECRETO por el que se expide la Constitución Política de la Ciudad de México", publicado en el DOF el 05 de febrero de 2017, que entró en vigor el 17 de septiembre de 2018; la autoridad fiscal realizará el cambio de domicilio fiscal a los contribuyentes que se encuentren ubicados en las demarcaciones territoriales de las Alcaldías, sin necesidad de que se presente el aviso respectivo.

CFF 27, 31, RCFF 29, 30

Capítulo 2.6. De los controles volumétricos, de los certificados y de los dictámenes de laboratorio aplicables a hidrocarburos y petrolíferos**Inconsistencias en la medición de controles volumétricos****2.6.1. (Derogada)****Sección 2.6.1. Disposiciones generales****Hidrocarburos y petrolíferos que son objeto de los controles volumétricos**

2.6.1.1. Para los efectos del artículo 28, fracción I, apartado B, primer párrafo del CFF, se entiende por:

- I. Hidrocarburos: petróleo, gas natural y sus condensados;
- II. Petrolíferos: gasolinas, diésel, turbosina, mezclados o no con otros componentes, así como gas licuado de petróleo y propano.

CFF 28

Contribuyentes obligados a llevar controles volumétricos de hidrocarburos y petrolíferos

2.6.1.2. Para los efectos del artículo 28, fracción I, apartado B, primer párrafo del CFF, se entiende por personas que fabriquen, produzcan, procesen, transporten, almacenen, incluyendo almacenamiento para usos propios, distribuyan o enajenen, los hidrocarburos y petrolíferos a que se refiere la regla 2.6.1.1., a los siguientes sujetos:

- I. Personas morales que extraigan hidrocarburos al amparo de un título de asignación o un contrato para la exploración y extracción de hidrocarburos, a que se refiere el artículo 4, fracciones V, IX y XV de la Ley de Hidrocarburos.
- II. Personas físicas o morales que traten o refinen petróleo o procesen gas natural y sus condensados, en los términos de los artículos 4, fracciones XXX y XXXIX de la Ley de Hidrocarburos y 15, fracciones I y II y 16 del Reglamento de las actividades a que se refiere el Título Tercero de la Ley de Hidrocarburos o al amparo de un permiso de la Secretaría de Energía.
- III. Personas físicas o morales que realicen la compresión, descompresión, licuefacción o regasificación de gas natural, en los términos de los artículos 23, 24, 25 y 26 del Reglamento de las actividades a que se refiere el Título Tercero de la Ley de Hidrocarburos o al amparo de un permiso de la Comisión Reguladora de Energía.
- IV. Personas físicas o morales que transporten hidrocarburos o petrolíferos, en los términos del artículo 4, fracción XXXVIII de la Ley de Hidrocarburos o al amparo de un permiso de la Comisión Reguladora de Energía.
- V. Personas físicas o morales que almacenen hidrocarburos o petrolíferos, en los términos de los artículos 4, fracción II de la Ley de Hidrocarburos y 20 del Reglamento de las actividades a que se refiere el Título Tercero de la Ley de Hidrocarburos o al amparo de un permiso de la Comisión Reguladora de Energía.
- VI. Personas físicas o morales que almacenen petrolíferos para usos propios al amparo de un permiso de la Comisión Reguladora de Energía, siempre que consuman un volumen mayor o igual a 75,714 litros (20 000 galones) mensuales de petrolíferos al año; o que almacenen gas natural para usos propios en instalaciones fijas para la recepción del mismo para autoconsumo.
- VII. Personas físicas o morales que distribuyan gas natural o petrolíferos, en los términos del artículo 4, fracción XI de la Ley de Hidrocarburos o al amparo de un permiso de la Comisión Reguladora de Energía.
- VIII. Personas físicas o morales que enajenen gas natural o petrolíferos, en los términos del artículo 4, fracción XIII de la Ley de Hidrocarburos o 19, fracción I del Reglamento de las actividades a que se refiere el Título Tercero de la Ley de Hidrocarburos o al amparo de un permiso de la Comisión Reguladora de Energía.

CFF 14, 28, Ley de Hidrocarburos 4, Reglamento de las actividades a que se refiere el Título Tercero de la Ley de Hidrocarburos, 15, 16, 19, 20, 23, 24, 25 26, RMF 2018 2.6.1.1.

Características que deberán cumplir los equipos y programas informáticos para llevar controles volumétricos de hidrocarburos y petrolíferos

- 2.6.1.3.** Para los efectos del artículo 28, fracciones I, apartado B, primero, segundo, tercero y último párrafos y IV del CFF, los equipos y programas informáticos para llevar controles volumétricos deberán generar, recopilar, almacenar y procesar, los registros de los volúmenes de las operaciones y de las existencias de los hidrocarburos o petrolíferos a que se refiere la regla 2.6.1.1., incluyendo la información sobre la determinación del tipo de hidrocarburo o petrolífero, de que se trate, así como de los CFDI asociados a la adquisición y enajenación de dichos bienes o, en su caso, a los servicios que tuvieron por objeto tales bienes, de conformidad con las especificaciones técnicas de funcionalidad y seguridad establecidas en el Anexo 30.

CFF 28, RMF 2018 2.6.1.1., 2.6.1.2., 2.8.1.7.

Requerimientos para llevar controles volumétricos de hidrocarburos y petrolíferos

- 2.6.1.4.** Para los efectos del artículo 28, fracción I, apartado B del CFF, los contribuyentes a que se refiere la regla 2.6.1.2., deberán:

- I. Contratar la adquisición e instalación de los equipos y programas informáticos para llevar controles volumétricos, con los proveedores autorizados por el SAT.
- II. Contratar los servicios de verificación de la correcta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos, con los proveedores autorizados por el SAT.
- III. Contratar los servicios de emisión de dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina, con los proveedores autorizados por el SAT.
- IV. Obtener los certificados que acrediten la correcta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos, en los supuestos, periodicidad y con las características establecidas en los Anexos 30 y 31.
- V. Obtener los dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en caso de gasolina, en la periodicidad y con las características establecidas en el Anexo 32.
- VI. Dar aviso al SAT, en un periodo máximo de 15 días hábiles a partir de que entren en operación los equipos y programas informáticos para llevar controles volumétricos o se haya requerido instalar, actualizaciones, mejoras, reemplazos o realizar cualquier otro tipo de modificación que afecte el funcionamiento de los mismos, conforme a lo señalado en la ficha de trámite 285/CFF "Avisos de los sujetos obligados en los términos del artículo 28, fracción I, apartado B del CFF", contenida en el Anexo 1-A.
- VII. Asegurarse de que los equipos y programas informáticos para llevar controles volumétricos a que se refiere la regla 2.6.1.3., operen correctamente en todo momento, por lo que deberán atender en un plazo no mayor a 48 horas, cualquier falla o condición anómala de los componentes de los equipos y programas informáticos para llevar controles volumétricos, contadas a partir de que éstas se presenten.
- VIII. Enviar al SAT los reportes mensuales de información a que se refiere el Anexo 30, en la periodicidad establecida en la regla 2.8.1.7., fracción III.
- IX. Tratándose de los contribuyentes a que se refiere la regla 2.6.1.2., fracciones III, IV, V y VII, proporcionar a los comercializadores que enajenen gas natural o petrolíferos en los términos del artículo 19, fracción I del Reglamento de las Actividades a que se refiere el Título Tercero de la Ley de Hidrocarburos que sean sus clientes, la información sobre los registros del volumen de los hidrocarburos y petrolíferos a que se refiere el Anexo 30.

CFF 28, RMF 2018 2.6.1.1., 2.6.1.2., 2.6.1.3., 2.8.1.7.

Inconsistencias en los controles volumétricos de hidrocarburos y petrolíferos

2.6.1.5. Para los efectos del artículo 81, fracción XXV, inciso b) del CFF, se considera que los contribuyentes a que se refiere la regla 2.6.1.2., contravienen lo dispuesto en el artículo 28, fracción I, apartado B del CFF, cuando:

- I. La adquisición e instalación de los equipos y programas informáticos para llevar controles volumétricos, los servicios de verificación de la correcta operación y funcionamiento de dichos equipos y programas o los servicios de emisión de dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina, no se contraten con los proveedores autorizados por el SAT.
- II. Los equipos y programas informáticos para llevar controles volumétricos no efectúen la generación, la recopilación, el almacenamiento o el procesamiento de los registros de los volúmenes de las operaciones y de las existencias de hidrocarburos o petrolíferos a que se refiere la regla 2.6.1.1., incluyendo la información sobre la determinación del tipo de hidrocarburo o petrolífero, de que se trate, así como de los CFDI asociados a la adquisición y enajenación de dichos bienes o, en su caso, a los servicios que tuvieron por objeto tales bienes, de conformidad con las especificaciones técnicas establecidas en el Anexo 30, independientemente de la responsabilidad que sea atribuible a cualquiera de los proveedores contratados por el contribuyente.
- III. No se envíen al SAT los reportes mensuales de información a que se el Anexo 30, en la periodicidad establecida en la regla 2.8.1.7., fracción III o con las características indicadas en dicho Anexo.
- IV. El tipo de hidrocarburo o petrolífero, de que se trate, o el octanaje en el caso de gasolina, determinado por el SAT en el ejercicio de sus facultades de comprobación, difiera del registrado en los equipos y programas informáticos para llevar controles volumétricos o del señalado en los CFDI que emita el contribuyente.
- V. No se atienda en un plazo máximo de 48 horas, cualquier falla o condición anómala de los componentes de los equipos y programas informáticos para llevar controles volumétricos, como fallas de comunicación o energía y sistemas de medición con calibración no vigente, contadas a partir de que éstas se presenten.
- VI. Se alteren, inutilicen o destruyan, de forma permanente o incluso temporal, los equipos y programas informáticos para llevar controles volumétricos.
- VII. Se presenten inconsistencias en el registro de la información, de conformidad con el Anexo 30.

CFF 28, 53-D, 81, RMF 2018 2.6.1.1., 2.6.1.2., 2.6.1.3., 2.6.1.4.

Sección 2.6.2. De los proveedores autorizados en materia de controles volumétricos de hidrocarburos y petrolíferos**Requisitos para obtener las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF**

2.6.2.1. Para los efectos del artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF, los contribuyentes constituidos de conformidad con las leyes mexicanas, que sean considerados residentes en territorio nacional para efectos fiscales, podrán solicitar autorización para ser proveedores de:

- I. Equipos y programas informáticos para llevar controles volumétricos, que cumplan lo establecido en el Anexo 30;
- II. Servicios de verificación de la correcta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos, que cumplan lo establecido en los Anexos 30 y 31, o;

- III. Servicios de emisión de dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina, que cumplan lo establecido en el Anexo 32.

Los contribuyentes interesados en obtener la autorización a que se refiere la fracción I de la presente regla, previo a solicitar la autorización correspondiente, deberán presentar ante la AGCTI una solicitud de validación y opinión técnica de sus programas informáticos, de conformidad con la ficha de trámite 277/CFF "Solicitud de validación y opinión técnica de programas informáticos para llevar controles volumétricos", contenida en el Anexo 1-A.

Una vez que los citados contribuyentes obtengan la validación y opinión técnica favorable de sus programas informáticos, deberán presentar ante la ACAJNH de la AGH la solicitud de autorización, de conformidad con la ficha de trámite 278/CFF "Solicitud para obtener la autorización para operar como proveedor de equipos y programas informáticos para llevar controles volumétricos, a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF", contenida en el Anexo 1-A.

Los contribuyentes interesados en obtener las autorizaciones a que se refieren las fracciones II o III de la presente regla, deberán presentar la solicitud de autorización de conformidad con las fichas de trámite 279/CFF "Solicitud para obtener la autorización para operar como proveedor del servicio de verificación de la correcta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos, a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF" o 280/CFF "Solicitud para obtener la autorización para operar como proveedor del servicio de emisión de dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina, a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF", contenidas en el Anexo 1-A, según corresponda.

En caso de no cumplir con alguno de los requisitos establecidos en las fichas de trámite referidas, la ACAJNH de la AGH o la AGCTI, respectivamente, podrán requerir al contribuyente, para que, en un plazo máximo de diez días hábiles, contados a partir de que surta sus efectos la notificación del requerimiento, subsane las omisiones detectadas. En caso de que el contribuyente no subsane el requerimiento en tiempo y forma, la solicitud se tendrá por no presentada.

En el Portal del SAT se dará a conocer la denominación o razón social y la clave en el RFC de los proveedores autorizados en materia de controles volumétricos de hidrocarburos y petrolíferos.

CFF 9, 28, 37

Obligaciones de los autorizados en los términos del artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF

2.6.2.2. Para los efectos del artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF, los proveedores autorizados deberán cumplir con las siguientes obligaciones:

- I. Tratándose de los proveedores autorizados a que se refiere la regla 2.6.2.1., fracción I, proveer los equipos y programas informáticos para llevar controles volumétricos, cumpliendo con las especificaciones referidas en el Anexo 30, inclusive tratándose de actualizaciones, mejoras, modificaciones y reemplazos, y garantizando la obtención del certificado que acredite su correcta operación y funcionamiento de cualquiera de los proveedores autorizados referidos en la regla 2.6.2.1., fracción II.
- II. Tratándose de los proveedores autorizados a que se refiere la regla 2.6.2.1., fracción II, prestar los servicios de verificación de la correcta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos, cumpliendo con las especificaciones referidas en los Anexos 30 y 31.

- III.** Tratándose de los proveedores autorizados a que se refiere la regla 2.6.2.1., fracción III, prestar los servicios de emisión de dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina, de conformidad con el Anexo 32.
- IV.** Garantizar por un monto de \$10'000,000.00 (diez millones de pesos 00/100 M.N.) mediante fianza o carta de crédito expedida a favor de la TESOFE, el pago de cualquier daño o perjuicio que, por impericia o incumplimiento de la normatividad aplicable que regule la función del autorizado, se ocasione al fisco federal o a un tercero, de conformidad con las fichas de trámite 281/CFF "Presentación de la garantía para las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF" o 282/CFF "Solicitud de renovación de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF", según corresponda, contenidas en el Anexo 1-A.
- V.** Proporcionar y facilitar sus servicios al SAT mientras esté vigente su autorización, a fin de auxiliarlo en:
- a)** La verificación de la correcta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos vendidos, instalados o verificados por otros proveedores autorizados;
 - b)** La toma de muestras, el análisis y la identificación correspondientes, a fin de determinar el tipo de hidrocarburo o petrolífero a que se refiere la regla 2.6.1.1., y el octanaje en caso de gasolina;
 - c)** La cuantificación de los hidrocarburos y petrolíferos a que se refiere la regla 2.6.1.1.
- Lo anterior, a cambio de una contraprestación que únicamente comprenderá el pago de los gastos estrictamente indispensables para la prestación de dichos servicios.
- VI.** Atender cualquier requerimiento de información que el SAT le notifique a fin de corroborar el debido cumplimiento de la normatividad aplicable.
- VII.** Cumplir con lo establecido en la "Carta compromiso de auxilio, facilitación, confidencialidad, reserva y resguardo de información y datos" que haya suscrito y presentado como parte del trámite de autorización o renovación.
- VIII.** Presentar los avisos correspondientes, de conformidad con la ficha de trámite 283/CFF "Avisos de los proveedores autorizados en los términos del artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF" contenida en el Anexo 1-A, en los siguientes supuestos:
- a)** Se enajenen o instalen equipos y programas informáticos para llevar controles volumétricos.
 - b)** Se apliquen actualizaciones, mejoras, reemplazos o cualquier otro tipo de modificación que afecte el funcionamiento de los equipos y programas informáticos.
 - c)** Se emitan certificados de la correcta o incorrecta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos.
 - d)** Se emitan dictámenes que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina.
 - e)** Se requiera realizar el cambio o actualización de la dirección de su página de Internet, teléfono, correo electrónico o cualquier otro dato que se refiera a los medios de contacto del autorizado que se hayan publicado en el Portal del SAT.
 - f)** Se presente cualquiera de los avisos a que se refiere el artículo 29 del Reglamento del CFF.

- IX.** Permitir que el SAT aplique en cualquier momento evaluaciones de confiabilidad a su personal, previo aviso que contenga los exámenes a realizarse, fecha y lugar en que se realizarán.

Dichas evaluaciones comprenderán conjunta o separadamente, los siguientes exámenes: socioeconómico; psicométrico; psicológico; poligráfico o toxicológico.

Los resultados de las evaluaciones tendrán una vigencia de dos años y la información contenida en los expedientes derivados de los procesos de evaluación tendrá el carácter de confidencial.

Los resultados no aprobatorios serán comunicados al autorizado en un plazo de diez días hábiles una vez que se cuente con el resultado.

- X.** Observar lo dispuesto en la regla 2.6.2.3., segundo párrafo durante el periodo de transición.
- XI.** Publicar en su página de Internet el logotipo oficial que acredite la autorización para operar como proveedor autorizado, que sea proporcionado por el SAT.

CFF 28, RCFF 29, RMF 2018 2.6.2.1., 2.6.2.3., 2.6.2.5.

Vigencia de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF

2.6.2.3. Para los efectos del artículo 28, fracción I, apartado B, tercero, cuarto y quinto párrafos del CFF, la vigencia de la resolución por la cual se otorgó la autorización correspondiente, iniciará a partir del día inmediato siguiente a la publicación de la denominación o razón social y clave en el RFC de los autorizados en el Portal del SAT y concluirá cuando se actualice cualquiera de los siguientes supuestos de terminación:

- I.** Transcurran los doce meses de vigencia de la autorización sin que el proveedor autorizado haya solicitado y obtenido su renovación en los términos de la regla 2.6.2.4. y la ficha de trámite 282/CFF "Solicitud de renovación de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF" contenida en el Anexo 1-A.
- II.** Se notifique al proveedor autorizado la resolución mediante la cual se revoca su autorización, en los términos de la regla 2.6.2.5.
- III.** Se disuelva la sociedad o se inicie un procedimiento de concurso mercantil.

La terminación de la vigencia de las autorizaciones se publicará en el Portal del SAT. El contribuyente deberá continuar operando durante un periodo de transición de treinta días naturales, el cual iniciará a partir del día inmediato siguiente a aquél en que se realice la publicación en el señalado medio electrónico, a efecto de que sus clientes contraten con proveedores autorizados. Durante el citado periodo de transición, el contribuyente deberá cumplir con lo siguiente:

- 1.** Publicar en un lugar visible en su página de Internet un "AVISO URGENTE" con la siguiente leyenda:

"Estimado usuario, se le informa que el día __ de __ de 20__, vence el periodo de transición de treinta días naturales que nos fue otorgado por el SAT, derivado de la publicación en el Portal del SAT de la terminación de la vigencia de la autorización para operar como proveedor de ____ (Nota: anotar "equipos y programas informáticos para llevar controles volumétricos", "servicios de verificación de la correcta operación y funcionamiento de los equipos y programas informáticos para llevar controles volumétricos" o "servicios de emisión de dictámenes que determinen el tipo de hidrocarburo o petrolífero de que se trate, y el octanaje en el caso de gasolina"), por lo que se le hace una atenta invitación para contratar dichos bienes o servicios con cualquiera de los proveedores publicados como autorizados en el citado portal".

2. Enviar mediante correo electrónico a todos sus clientes el mensaje señalado en el punto anterior, solicitando la confirmación de recepción del mensaje.
3. Remitir a través del Portal del SAT los archivos que contengan por cada uno de sus clientes, copia del aviso remitido mediante correo electrónico y, de contar con ella, la confirmación de recepción por parte de sus clientes, de conformidad con la ficha de trámite 284/CFF "Informe de envío de avisos a clientes sobre la terminación de la vigencia de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF", contenida en el Anexo 1-A.
4. Abstenerse de contratar u ofrecer por cualquier medio los bienes o servicios por los cuales fue autorizado.

La publicación del aviso a que se refiere el segundo párrafo, numeral 1 de esta regla, así como el envío del correo señalado en el numeral 2 del mismo párrafo, deberán realizarse en un plazo máximo de tres días naturales inmediatos siguientes a aquél en que sea publicada la terminación de la vigencia de la autorización en el Portal del SAT.

En caso de que el contribuyente incumpla con las obligaciones derivadas del periodo de transición referido en esta regla, él, sus socios o accionistas o las personas morales en las que éstos participen de manera directa o indirecta en la administración, control o capital, no podrán obtener cualquiera de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B del CFF, en un plazo de ocho años, contados a partir del día en que terminó la vigencia de su autorización.

CFF 28, RMF 2018 2.6.2.1., 2.6.2.4., 2.6.2.5.

Requisitos para renovar la vigencia de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF

- 2.6.2.4.** Durante el noveno y décimo mes de vigencia de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF, los proveedores autorizados podrán solicitar la renovación de la autorización respectiva por doce meses adicionales al plazo previamente autorizado, siempre que cumplan con los requisitos establecidos en la ficha de trámite 282/CFF "Solicitud de renovación de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF", contenida en el Anexo 1-A.

En caso de no cumplir con los requisitos establecidos en la ficha de trámite a que se refiere el párrafo anterior, la autoridad fiscal podrá requerir al contribuyente para que, en un plazo máximo de diez días hábiles, contados a partir de que surta sus efectos la notificación del requerimiento, subsane las omisiones detectadas. De no subsanarse el requerimiento en tiempo y forma, la solicitud de renovación de autorización se tendrá por no presentada; lo cual no limita el derecho del contribuyente de presentar nuevamente la solicitud, siempre que se realice dentro del plazo indicado en el párrafo anterior.

CFF 28, RMF 2018 2.6.2.2., 2.6.2.3.

Causas de revocación de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B, tercer y cuarto párrafos del CFF

- 2.6.2.5.** Para los efectos del artículo 28, fracción I, apartado B, quinto párrafo del CFF, son causas de revocación de las autorizaciones a que se refiere el tercer y cuarto párrafos de dicho apartado, los siguientes supuestos cuando sean actualizados por el proveedor autorizado:
- I. Sea publicado en el listado a que se refiere el artículo 69-B, cuarto párrafo del CFF.
 - II. Se encuentre como no localizado ante el RFC.
 - III. No se encuentre al corriente en el cumplimiento de sus obligaciones fiscales, de conformidad con la regla 2.1.39.

- IV.** Incumpla cualquiera de las obligaciones establecidas en la resolución de autorización, en la regla 2.6.2.2. o en la “Carta compromiso de auxilio, facilitación, confidencialidad, reserva y resguardo de información y datos” que haya suscrito.
- V.** Ceda o transmita parcial o totalmente los derechos derivados de la autorización, o bien, mediante cualquier acto jurídico, transfiera el control corporativo o de gestión. Se entenderá por control corporativo o de gestión, la capacidad para llevar a cabo cualquiera de los siguientes actos:
- a)** Imponer, directa o indirectamente, decisiones en las asambleas generales de accionistas, de socios u órganos equivalentes del autorizado, o nombrar o destituir a la mayoría de sus consejeros, administradores o sus equivalentes.
 - b)** Mantener la titularidad de derechos que permitan, directa o indirectamente, ejercer el voto respecto de más del cincuenta por ciento de la totalidad del capital social del autorizado.
 - c)** Dirigir, directa o indirectamente, la administración, la estrategia o las principales políticas del autorizado, ya sea a través de la propiedad de valores, por contrato o de cualquier otra forma.
- VI.** Sea inhabilitado para contratar con la Administración Pública Federal, la Procuraduría General de la República o las entidades federativas.

También se considerará como causal de revocación el supuesto en el que los socios, accionistas o representantes legales del proveedor autorizado, se encuentren como no localizados ante el RFC.

Cuando se detecte alguno de los supuestos señalados en esta regla, la ACAJNH emitirá un oficio mediante el cual se requerirá al proveedor autorizado para que, en un plazo de quince días hábiles, siguientes a aquél en que surta sus efectos la notificación del referido oficio, manifieste lo que a su derecho convenga, y exhiba y aporte la documentación e información que considere pertinente para acreditar que corrigió su situación fiscal o para desvirtuar las causas de revocación señaladas.

En caso de atenderse el requerimiento y considerarse necesario, la ACAJNH podrá requerir nuevamente al proveedor autorizado, quien contará con el mismo plazo señalado en el párrafo anterior para cumplir dicho requerimiento.

La ACAJNH, en un plazo no mayor a veinte días hábiles, contados a partir de que el contribuyente atienda el requerimiento a que se refieren los párrafos anteriores, notificará la resolución mediante la cual informará al contribuyente si la documentación e información aportada fue suficiente para acreditar que corrigió su situación fiscal, o bien, para desvirtuar la o las causales de revocación.

En el supuesto de que transcurra el plazo otorgado en el oficio de requerimiento sin que el autorizado atienda el mismo, la ACAJNH, en un plazo no mayor a veinte días hábiles, contados a partir del día hábil siguiente al vencimiento de dicho requerimiento, notificará la resolución mediante la cual revoque su autorización.

El contribuyente al que le haya sido revocada su autorización, no podrá obtenerla nuevamente en los cinco años posteriores a partir de la notificación de la resolución correspondiente. En caso de que el contribuyente además incumpla con las obligaciones derivadas del periodo de transición referido en la regla 2.6.2.3., él, sus socios o accionistas o las personas morales en las que éstos participen de manera directa o indirecta en la administración, control o capital, no podrán obtener cualquiera de las autorizaciones a que se refiere el artículo 28, fracción I, apartado B del CFF, en un plazo de ocho años, contados a partir del día en que terminó la vigencia de su autorización.

CFF 28, 69-B, RMF 2018 2.6.2.1., 2.6.2.2., 2.6.2.3.

Comprobantes fiscales de centros cambiarios, instituciones que componen el sistema financiero y SOCAP

- 2.7.1.17.** Para los efectos de los artículos 7, tercer párrafo de la LISR y 29, en relación con el artículo 29-A del CFF, los centros cambiarios, las instituciones que componen el sistema financiero y las SOCAP tendrán que identificar las operaciones de compra y de venta de divisas que realizan, haciendo mención expresa de que los CFDI se expiden por la “compra”, o bien, por la “venta” de divisas, para lo cual deberán utilizar el complemento respectivo publicado por el SAT en su portal.

CFF 29, 29-A, LISR 7, RMF 2018 2.7.1.8.

Expedición de comprobantes en operaciones con el público en general

- 2.7.1.24.** Para los efectos de los artículos 29 y 29-A, fracción IV, segundo párrafo del CFF y 39 del Reglamento del CFF, los contribuyentes podrán elaborar un CFDI diario, semanal o mensual donde consten los importes correspondientes a cada una de las operaciones realizadas con el público en general del periodo al que corresponda y el número de folio o de operación de los comprobantes de operaciones con el público en general que se hubieran emitido, utilizando para ello la clave genérica en el RFC a que se refiere la regla 2.7.1.26. Los contribuyentes que tributen en el RIF podrán elaborar el CFDI de referencia de forma bimestral a través de la aplicación electrónica “Mis cuentas”, incluyendo únicamente el monto total de las operaciones del bimestre y el periodo correspondiente.

Por las operaciones a que se refiere el párrafo anterior, se deberán expedir los comprobantes de operaciones con el público en general, mismos que deberán contener los requisitos del artículo 29-A, fracciones I y III del CFF, así como el valor total de los actos o actividades realizados, la cantidad, la clase de los bienes o mercancías o descripción del servicio o del uso o goce que amparen y cuando así proceda, el número de registro de la máquina, equipo o sistema y, en su caso, el logotipo fiscal.

Los comprobantes de operaciones con el público en general podrán expedirse en alguna de las formas siguientes:

- I. Comprobantes impresos en original y copia, debiendo contener impreso el número de folio en forma consecutiva previamente a su utilización. La copia se entregará al interesado y los originales se conservarán por el contribuyente que los expide.
- II. Comprobantes consistentes en copia de la parte de los registros de auditoría de sus máquinas registradoras, en la que aparezca el importe de las operaciones de que se trate y siempre que los registros de auditoría contengan el orden consecutivo de operaciones y el resumen total de las ventas diarias, revisado y firmado por el auditor interno de la empresa o por el contribuyente.
- III. Comprobantes emitidos por los equipos de registro de operaciones con el público en general, siempre que cumplan con los requisitos siguientes:
 - a) Contar con sistemas de registro contable electrónico que permitan identificar en forma expresa el valor total de las operaciones celebradas cada día con el público en general, así como el monto de los impuestos trasladados en dichas operaciones.
 - b) Que los equipos para el registro de las operaciones con el público en general cumplan con los siguientes requisitos:
 1. Contar con un dispositivo que acumule el valor de las operaciones celebradas durante el día, así como el monto de los impuestos trasladados en dichas operaciones.
 2. Contar con un acceso que permita a las autoridades fiscales consultar la información contenida en el dispositivo mencionado.

3. Contar con la capacidad de emitir comprobantes que reúnan los requisitos a que se refiere el inciso a) de la presente fracción.
4. Contar con la capacidad de efectuar en forma automática, al final del día, el registro contable en las cuentas y subcuentas afectadas por cada operación, y de emitir un reporte global diario.

Para los efectos del CFDI donde consten las operaciones realizadas con el público en general, los contribuyentes podrán remitir al SAT o al proveedor de certificación de CFDI, según sea el caso, el CFDI a más tardar dentro de las 72 horas siguientes al cierre de las operaciones realizadas de manera diaria, semanal, mensual o bimestral.

En los CFDI globales se deberá separar el monto del IVA e IEPS a cargo del contribuyente.

Cuando los adquirentes de los bienes o receptores de los servicios no soliciten comprobantes de operaciones realizadas con el público en general, los contribuyentes no estarán obligados a expedirlos por operaciones celebradas con el público en general, cuyo importe sea inferior a \$100.00 (cien pesos 00/100 M.N.), o bien, inferior a \$250.00 (doscientos cincuenta pesos 00/100 M.N.) tratándose de contribuyentes que tributen en el RIF, acorde a lo dispuesto en el artículo 112, fracción IV, segundo párrafo de la Ley del ISR.

En operaciones con el público en general pactadas en pagos parciales o diferidos, los contribuyentes podrán emitir un comprobante en los términos previstos en esta regla exclusivamente para reflejar dichas operaciones. En dicho caso, los contribuyentes que acumulen ingresos conforme a lo devengado reflejarán el monto total de la operación en la factura global que corresponda; tratándose de contribuyentes que tributan conforme a flujo de efectivo, deberán reflejar solamente los montos efectivamente recibidos por la operación en cada una de las facturas globales que se emitan. A las operaciones descritas en el presente párrafo no les será aplicable lo previsto en la regla 2.7.1.35.

La facilidad establecida en esta regla no es aplicable tratándose de los sujetos señalados en la regla 2.6.1.2.

CFF 29, 29-A, RCFF 39, LISR 112, RMF 2018 2.6.1.2., 2.7.1.26., 2.7.1.35., 2.8.1.5.

Cancelación de CFDI sin aceptación del receptor

2.7.1.39.

Para los efectos de los artículos 29-A, cuarto y quinto párrafos del CFF y Sexto, fracción I de las Disposiciones Transitorias del CFF, previsto en el "Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley del Impuesto sobre la Renta, de la Ley del Impuesto al Valor Agregado, del Código Fiscal de la Federación y de la Ley Federal del Impuesto Sobre Automóviles Nuevos", publicado en el DOF el 30 de noviembre de 2016, los contribuyentes podrán cancelar un CFDI sin que se requiera la aceptación del receptor en los siguientes supuestos:

- a) Los que amparen montos totales de hasta \$5,000.00 (cinco mil pesos 00/100 M.N).
- b) Por concepto de nómina.
- c) Por concepto de egresos.
- d) Por concepto de traslado.
- e) Por concepto de ingresos expedidos a contribuyentes del RIF.
- f) Emitidos a través de la herramienta electrónica de "Mis cuentas" en el aplicativo "Factura fácil".
- g) Que amparen retenciones e información de pagos.
- h) Expedidos en operaciones realizadas con el público en general de conformidad con la regla 2.7.1.24.
- i) Emitidos a residentes en el extranjero para efectos fiscales conforme a la regla 2.7.1.26.

- j) Cuando la cancelación se realice dentro de los tres días siguientes a su expedición.
- k) Por concepto de ingresos, expedidos por contribuyentes que enajenen bienes, usen o gocen temporalmente bienes inmuebles, otorguen el uso, goce o afectación de un terreno, bien o derecho, incluyendo derechos reales, ejidales o comunales a que se refiere la regla 2.4.3., fracciones I a VIII, así como los contribuyentes que se dediquen exclusivamente a actividades agrícolas, silvícolas, ganaderas o pesqueras en términos de la regla 2.7.4.1., y que para su expedición hagan uso de los servicios de un proveedor de certificación de expedición de CFDI o expidan CFDI a través de la persona moral que cuente con autorización para operar como proveedor de certificación y generación de CFDI para el sector primario.
- l) Emitidos por los integrantes del sistema financiero.
- m) Emitidos por la Federación por concepto de derechos, productos y aprovechamientos.
- n) En el supuesto de la regla 2.7.1.44., último párrafo.

Cuando se cancele un CFDI aplicando la facilidad prevista en esta regla, pero la operación subsista emitirá un nuevo CFDI que estará relacionado con el cancelado de acuerdo con la guía de llenado de los CFDI que señala el Anexo 20.

CFF 29, 29-A, Disposiciones Transitorias Sexto, RMF 2018 2.4.3., 2.7.1.24., 2.7.1.26., 2.7.1.44., 2.7.2.19., 2.7.4.1., 2.7.4.6.

Opción para que en el CFDI se establezca como método de pago “Pago en una sola exhibición”

2.7.1.44.

Para efectos de lo dispuesto por los artículos 29, párrafos primero, segundo, fracción VI y penúltimo, 29-A, primer párrafo, fracción VII, inciso b) del CFF, y las reglas 2.7.1.32., fracción II y 2.7.1.35., los contribuyentes que no reciban el pago del monto total del CFDI al momento de su expedición, podrán considerarlas como pagadas en una sola exhibición para efectos de la facturación, siempre que:

- I. Se haya pactado o se estime que el monto total que ampare el comprobante se recibirá a más tardar el día 17 del mes de calendario inmediato posterior a aquél en el cual se expidió el CFDI.
- II. Señalen en el CFDI como método de pago “PUE” (Pago en una sola exhibición) y cuál será la forma en que se recibirá dicho pago.
- III. Se realice efectivamente el pago de la totalidad de la contraprestación a más tardar en el plazo señalado en la fracción I de esta regla.

Cuando el pago del monto total que ampare el comprobante se efectuó entre el día primero y el 17 del mes de calendario inmediato posterior a aquél en que se expidió el CFDI, el acreditamiento del IVA e IEPS, respectivamente, deberá realizarse por el receptor del CFDI en el mes en que el impuesto trasladado haya sido efectivamente pagado.

En aquellos casos en que el pago se realice en una forma distinta a la que se señaló en el CFDI, el contribuyente cancelará el CFDI emitido por la operación y emitirá uno nuevo señalando como forma de pago la que efectivamente corresponda.

En el caso de que la totalidad del pago de la operación que ampara el CFDI no se realice a más tardar el día 17 del mes de calendario inmediato posterior a aquél en el cual se expidió el CFDI, el contribuyente cancelará el CFDI emitido por la operación y emitirá uno nuevo señalando como forma de pago “99” por definir y como método de pago “PPD” pago en parcialidades o diferido, relacionando el nuevo CFDI con el emitido originalmente como “Sustitución de los CFDI previos”, debiendo adicionalmente emitir por el pago o los pagos que efectivamente le realicen, el CFDI con complemento para recepción de pagos que corresponda de conformidad con lo dispuesto por las reglas 2.7.1.32. y 2.7.1.35.

CFF 29, 29-A, RMF 2018 2.7.1.32., 2.7.1.35.

Facturación en factoraje financiero cuando no se utiliza como documento base un CFDI

2.7.1.45. Para los efectos de los artículos 29, primer y penúltimo párrafos y 29-A, fracción IX del CFF y la regla 2.7.1.35., los contribuyentes que celebren operaciones de factoraje financiero podrán optar por, en lugar de relacionar los datos del CFDI expedido por la operación que dio origen al derecho de cobro, realizar lo siguiente:

- I. El factorado emitirá un CFDI con Complemento para recepción de pagos al factorante de conformidad con el Apéndice 2. Operaciones de factoraje financiero, de la Guía de Llenado del comprobante al que se le incorpore el complemento para recepción de pagos, publicado en el Portal del SAT, en el que describa e indique la operación por la cual se tiene u originó el derecho de cobro que se cede, así como el número, nombre o identificador que tenga el documento o documentos que soportan, prueban o identifican los derechos de cobro objeto de la operación de factoraje financiero.
- II. El factorante que realice cobro al deudor, deberá expedir al mismo un CFDI con Complemento para recepción de pagos, en el cual al relacionar el pago recibido señalará como folio fiscal del CFDI cuyo saldo se liquida el número de folio: 00000000-0000-0000-0000-000000000000, debiendo asentar los demás datos requeridos en el comprobante conforme a la citada Guía de Llenado.

La facilidad prevista en esta regla será aplicable siempre que:

- a) El factorado haya emitido al deudor el CFDI por la operación comercial original, salvo el caso en que no esté obligado a ello conforme a lo dispuesto en las disposiciones fiscales vigentes.
- b) El factorado manifieste por escrito o por cualquier otro medio electrónico al factorante bajo protesta de decir verdad que si emitió o emitirá al deudor el CFDI por la operación comercial original, en el caso y conforme establezcan las disposiciones fiscales vigentes.
- c) El contrato de factoraje, incluyendo la oferta, aceptación, cobro y liquidación de los derechos de cobro objeto del factoraje, se celebre entre las partes, haciendo uso de documentos distintos a CFDI como soporte, prueba o identificadores de los derechos de cobro objeto de la operación de factoraje financiero.
- d) El factorante desconozca o no pueda identificar el o los CFDI que soporten, documenten o se relacionen con los derechos de cobro objeto del contrato de factoraje.

CFF 29, 29-A, RMF 2018 2.7.1.35.

Comprobantes fiscales por venta o servicios relacionados con hidrocarburos y petrolíferos

2.7.1.46. Para los efectos de los artículos 28, fracción I, apartado B, 29 y 29-A del CFF, los contribuyentes a que hace referencia la regla 2.6.1.2., deberán incorporar en los CFDI que expidan por las actividades señaladas en dicha regla y respecto de los hidrocarburos y petrolíferos referidos en la regla 2.6.1.1., el complemento denominado "Hidrocarburos y Petrolíferos", mismo al que se incorporará la siguiente información:

- I. Tipo de hidrocarburo o petrolífero que ampare el CFDI.
- II. Clave en el RFC del proveedor de servicios de emisión de dictámenes autorizado por el SAT que haya emitido el dictamen de laboratorio correspondiente.
- III. Número de folio y fecha de emisión del dictamen.

CFF 28, 29, 29-A, RMF 2018 2.6.1.1., 2.6.1.2., 2.6.2.1.

Habilitación de terceros

2.7.1.47. Para los efectos del artículo 19, primer párrafo del CFF, los contribuyentes podrán habilitar a terceros para que en su nombre realicen trámites y utilicen los servicios disponibles dentro de las aplicaciones del SAT, en términos de la ficha de trámite 287/CFF "Solicitud de habilitación de terceros" y los terceros habilitados podrán aceptar o rechazar dicha habilitación, en términos de la ficha de trámite 288/CFF "Aceptación o rechazo de habilitación de terceros", contenidas en el Anexo 1-A.

Se entenderá que los contribuyentes cumplen con los requisitos a que se refiere el artículo 19, primero, segundo, tercero y quinto párrafos del CFF y 13 de su Reglamento, cuando utilicen la aplicación "Terceros Autorizados" en el Buzón Tributario.

Los contribuyentes podrán modificar o cancelar la habilitación a que se refiere el primer párrafo de esta regla, en términos de la ficha de trámite 289/CFF "Aviso de modificación o cancelación de la habilitación de terceros para realizar consultas y descargas de CFDI", contenida en el Anexo 1-A, la cual surtirá efectos al finalizar la última sesión activa del tercero habilitado dentro de las aplicaciones del SAT.

Para los efectos de esta regla, el SAT dará a conocer a través de su portal la relación de trámites y servicios disponibles.

CFF 19, RCFF 13

Emisión del CFDI de retenciones e información de pagos

2.7.5.4. Para los efectos de los artículos 76, fracciones III, XI, inciso b) y XVIII; 86, fracción V; 110, fracción VIII; 117, último párrafo; 126, tercer párrafo; 127, tercer párrafo; 132, segundo párrafo, 135 y 139, fracción I de la Ley del ISR; artículos 29, primer párrafo y 29-A, segundo párrafo del CFF; artículos 32, fracción V y 33, segundo párrafo de la Ley del IVA; artículo 5-A de la Ley del IEPS y la regla 3.1.15., fracción I, último párrafo, el CFDI de retenciones e información de pagos se emitirán mediante el documento electrónico incluido en el Anexo 20. Asimismo, el CFDI de retención podrá emitirse de manera anualizada en el mes de enero del año inmediato siguiente a aquél en que se realizó la retención o pago.

En los casos en donde se emita un CFDI por la realización de actos o actividades o por la percepción de ingresos, y se incluya en el mismo toda la información sobre las retenciones de impuestos efectuadas, los contribuyentes podrán optar por considerarlo como el CFDI de las retenciones efectuadas.

Cuando en alguna disposición fiscal se haga referencia a la obligación de emitir un comprobante fiscal por retenciones efectuadas, éste se emitirá, salvo disposición en contrario, conforme a lo dispuesto en esta regla.

Para los efectos de la presente regla, en los casos en que las disposiciones de la legislación común que regulan la actuación de los notarios permitan la asociación entre varios de ellos, la sociedad civil que se constituya al respecto para tales fines, podrá emitir el CFDI por las retenciones que realice, en cuyo caso el CFDI que se emita deberá indicar en el campo NomDeRazSocE, la denominación de la sociedad civil seguida del signo "/" y a continuación la clave en el RFC del notario que emitió o autorizó en definitiva el instrumento público notarial en donde conste la operación.

Las personas que administren planes personales de retiro, contratados de manera individual o colectiva y las demás instituciones de objeto similar, a que se refieren los artículos 151, fracción V y 185 de la LISR, deberán incorporar el Complemento de CFDI para "Planes de Retiro" que al efecto el SAT publique en su portal.

CFF 29, 29-A, LISR 76, 86, 110, 117, 126, 127, 132, 135, 139, 151, 185 LIEPS, 5-A, LIVA 32, 33, RMF 2018 3.1.15., 3.17.8.

Cumplimiento de la disposición de entregar contabilidad en medios electrónicos de manera mensual

2.8.1.7.

Para los efectos del artículo 28, fracción IV del CFF, los contribuyentes que estén obligados a llevar contabilidad y a ingresar de forma mensual su información contable a través del Portal del SAT, excepto los contribuyentes que registren sus operaciones a través de la aplicación electrónica "Mis cuentas" en el Portal del SAT, deberán enviar a través del buzón tributario o a través del portal "Trámites y Servicios" del Portal del SAT, dentro de la opción denominada "Trámites", conforme a la periodicidad y los plazos que se indican, lo siguiente:

- I. El catálogo de cuentas como se establece en la regla 2.8.1.6., fracción I, se enviará por primera vez cuando se entregue la primera balanza de comprobación en los plazos establecidos en la fracción II de esta regla. En caso de que se modifique el catálogo de cuentas al nivel de las cuentas que fueron reportadas, éste deberá enviarse a más tardar al vencimiento de la obligación del envío de la balanza de comprobación del mes en el que se realizó la modificación.
- II. Los archivos relativos a la regla 2.8.1.6., fracción II, conforme a los siguientes plazos:
 - a) Las personas morales, excepto aquéllas que se encuentren en el supuesto previsto en el inciso c) de esta fracción, enviarán de forma mensual su información contable a más tardar en los primeros tres días del segundo mes posterior, al mes que corresponde la información a enviar, por cada uno de los meses del ejercicio fiscal de que se trate.
 - b) Las personas físicas, enviarán de forma mensual su información contable a más tardar en los primeros cinco días del segundo mes posterior al mes que corresponde la información contable a enviar, por cada uno de los meses del ejercicio fiscal de que se trate.
 - c) Tratándose de contribuyentes emisores de valores que coticen en las bolsas de valores concesionadas en los términos de la Ley del Mercado de Valores o en las bolsas de valores ubicadas en los mercados reconocidos, a que se refiere el artículo 16-C, fracción II del CFF y 104, fracción II de la Ley de Mercado de Valores, así como sus subsidiarias, enviarán la información en archivos mensuales por cada trimestre, a más tardar en la fecha señalada en el cuadro anexo:

Meses	Plazo
Enero, febrero y marzo	3 de mayo.
Abril, mayo y junio	3 de agosto.
Julio, agosto y septiembre.	3 de noviembre.
Octubre, noviembre y diciembre.	3 de marzo.

- d) Tratándose de personas morales y físicas dedicadas a las actividades agrícolas, silvícolas, ganaderas o de pesca que cumplan con sus obligaciones fiscales en los términos del Título II, Capítulo VIII de la Ley del ISR, que hayan optado por realizar pagos provisionales del ISR en forma semestral por virtud de lo que establece una Resolución de Facilidades Administrativas, podrán enviar su información contable de forma semestral, a más tardar dentro de los primeros tres y cinco días, respectivamente, del segundo mes posterior al último mes reportado en el semestre, mediante seis archivos que correspondan a cada uno de los meses que reporten.

- e) Tratándose de personas morales el archivo correspondiente a la balanza de comprobación ajustada al cierre del ejercicio, se enviará a más tardar el día 20 de abril del año siguiente al ejercicio que corresponda; en el caso de las personas físicas, a más tardar el día 22 de mayo del año siguiente al ejercicio que corresponda.
- III. Tratándose de los contribuyentes a que se refiere la regla 2.6.1.2., además de lo señalado en las fracciones anteriores, la información establecida en la regla 2.6.1.3. deberá enviarse de forma mensual a más tardar en los primeros tres días naturales del segundo mes posterior al mes al que corresponda la información a enviar, por cada uno de los meses del ejercicio fiscal de que se trate.

Cuando como consecuencia de la validación por parte de la autoridad esta determine que los archivos contienen errores informáticos, se enviará nuevamente el archivo conforme a lo siguiente:

- I. Los archivos podrán ser enviados nuevamente por la misma vía, tantas veces como sea necesario hasta que estos sean aceptados, a más tardar el último día del vencimiento de la obligación que corresponda.
- II. Los archivos que hubieran sido enviados y rechazados por alguna causa informática, dentro de los dos últimos días previos al vencimiento de la obligación que le corresponda, podrán ser enviados nuevamente por la misma vía, dentro de los cinco días siguientes a la fecha en que se comunique a través del buzón tributario, la no aceptación para que una vez aceptados se consideren presentados en tiempo.

Los contribuyentes que modifiquen posteriormente la información de los archivos ya enviados para subsanar errores u omisiones, efectuarán la sustitución de éstos, a través del envío de los nuevos archivos, dentro de los cinco días posteriores a aquél en que tenga lugar la modificación de la información por parte del contribuyente.

Cuando los contribuyentes no puedan enviar su información por no contar con acceso a Internet, podrán acudir a cualquier ADSC donde serán atendidos por un asesor fiscal que los apoyará en el envío de la información desde las salas de Internet.

CFF 16-C, 28, Ley del Mercado de Valores 104, RMF 2018 2.6.1.2., 2.6.1.3., 2.8.1.2., 2.8.1.5., 2.8.1.6., 2.8.1.20.

Presentación de declaraciones provisionales del ISR y definitivas del IVA de las personas físicas a través del aplicativo “Mi contabilidad”

2.8.1.23.

Para los efectos del artículo 31, primer párrafo del CFF y 41 de su Reglamento, las personas físicas que tributen en términos de la Sección I, Capítulo II y Capítulo III del Título IV de la Ley del ISR, excepto los contribuyentes que registren sus operaciones a través de la aplicación electrónica “Mis cuentas” en el Portal del SAT y las personas físicas dedicadas exclusivamente a actividades agrícolas, silvícolas, ganaderas y pesqueras, presentarán sus pagos provisionales del ISR y definitivos del IVA utilizando el aplicativo “Mi contabilidad” disponible en el Portal del SAT, en el cual deberán de manifestar los ingresos y gastos amparados en sus CFDI, que servirán para generar en forma automática la determinación del ISR e IVA.

Los contribuyentes a que se refiere el párrafo anterior tendrán la opción de presentar sus pagos provisionales sin clasificar sus CFDI de ingresos y gastos.

Para ello, deberán de calcular directamente el pago provisional o definitivo, de que se trate, y realizarán la captura de su información en el apartado “Determinación del impuesto”. Una vez revisada y validada la información, los contribuyentes enviarán la declaración eligiendo la opción “Presentar Declaración”, obtendrán el acuse de recibo electrónico y en su caso, la línea de captura.

Los contribuyentes que, opten por utilizar sus CFDI para el cálculo del ISR e IVA no podrán variar dicha opción hasta concluir el ejercicio.

CFF 31, LISR 106, 116, LIVA 5-D, RCFF 41

Declaraciones complementarias de personas físicas, a través del aplicativo “Mi contabilidad”

2.8.1.24. Para los efectos de lo señalado en el artículo 32 del CFF y la regla 2.8.1.23., las declaraciones complementarias de pagos provisionales del ISR o definitivos del IVA que presenten las personas físicas que tributen en términos de la Sección I, Capítulo II y Capítulo III del Título IV de la Ley del ISR, será utilizando el aplicativo “Mi contabilidad”, disponible en el Portal del SAT, conforme a lo siguiente:

- I. Para modificar errores relativos al periodo de pago o concepto de impuesto declarado.
- II. Porque no declararon todas las obligaciones.
- III. Por modificación de obligaciones.
- IV. Por línea de captura vencida.

Las declaraciones complementarias a que se refieren las fracciones I, II y IV de la presente regla no se computarán para el límite que establece el artículo 32 del CFF.

Las personas físicas que requieran presentar declaraciones complementarias de pagos provisionales de ISR o definitivos de IVA, correspondientes a periodos anteriores a septiembre de 2018, deberán presentarlas a través del aplicativo “Mi contabilidad”, seleccionando la opción “Periodos anteriores”, así como el tipo de declaración complementaria.

CFF 17-A, 21, 32, RMF 2018 2.8.1.23.

Facilidades para los contribuyentes que clasifican sus CFDI en el aplicativo “Mi contabilidad”

2.8.1.25. Las personas físicas que tributen conforme a la Sección I, Capítulo II y Capítulo III del Título IV de la Ley de ISR, que determinen y presenten el pago provisional del ISR y el definitivo de IVA, del periodo de que se trate, clasificando los CFDI de ingresos y gastos en el aplicativo “Mi contabilidad” en términos de lo señalado en la regla 2.8.1.23., quedarán relevados de cumplir con las siguientes obligaciones:

- I. Enviar la contabilidad electrónica e ingresar de forma mensual su información contable en términos de lo señalado en el artículo 28 del CFF.
- II. Presentar la Información de Operaciones con Terceros (DIOT) a que se refiere el artículo 32, fracción VIII de la Ley del IVA.

CFF 28, LIVA 32 RMF 2018 2.8.1.23.

Facilidad para personas físicas que clasifiquen sus CFDI de ingresos y gastos a través del aplicativo “Mi contabilidad”

2.8.1.26. Para los efectos de lo previsto en los artículos 28, fracción III del CFF, 110, fracción II, en relación con el artículo 112, fracción III de la Ley del ISR, 32, fracción VIII de la Ley del IVA y de la regla 2.8.1.23., las personas físicas, cuyos ingresos en el ejercicio no excedan de \$2,000,000.00 (dos millones de pesos 00/100 M.N.), obligadas a llevar su contabilidad en el aplicativo electrónico “Mis cuentas”, que presenten sus pagos provisionales del ISR y definitivos del IVA utilizando el aplicativo “Mi contabilidad”, clasificando sus CFDI de ingresos y gastos, quedarán relevados de cumplir con la obligación de presentar la *DIOT*.

CFF 28, LISR 110, 112, LIVA 32, RMF 2018 2.8.1.2., 2.8.1.23.

Opción de pago del ISR correspondiente al ejercicio fiscal de 2017

2.8.3.1. Para los efectos de los artículos 6 del CFF y 150, primer párrafo de la Ley del ISR, las personas físicas que hubieren obtenido ingresos durante el ejercicio fiscal de 2017, que no hayan sido declarados, podrán efectuar el pago del ISR que les corresponda en una sola exhibición o en seis parcialidades mensuales y sucesivas, de conformidad con lo siguiente:

- I. Las autoridades fiscales les enviarán una propuesta del monto a pagar del ISR, correspondiente al ejercicio fiscal de 2017, calculado a partir de la información que de acuerdo al artículo 55, fracción IV de la Ley del ISR, las instituciones del sistema financiero proporcionaron al SAT, así como la línea de captura con la que el contribuyente podrá realizar el pago en la institución financiera autorizada, o bien, a través de su portal bancario.

Se entenderá que el contribuyente se autodetermina ese impuesto omitido correspondiente al ejercicio fiscal de 2017, al presentar el pago de éste a más tardar el 01 de abril de 2019, a través de su portal bancario, o en la ventanilla bancaria con la línea de captura, debiendo elegir si se opta por pagar en seis parcialidades, o bien, mediante una sola exhibición.

En caso de que el contribuyente no esté de acuerdo con el monto propuesto, podrá calcular el impuesto que le corresponda y presentar su declaración del ejercicio 2017, en términos de lo establecido en la fracción III de esta regla, utilizando la aplicación electrónica "Declaración Anual, apartado personas físicas", disponible en el Portal del SAT. Servicios electrónicos, opción "Regularízate en el cumplimiento del ISR por la declaración anual". ¿Cómo cumplo?

Para efectos de la fracción I, párrafo quinto, se considerará como primera parcialidad el resultado de dividir el monto total del adeudo, el cual contempla el ISR omitido, actualización y recargos a partir de la fecha en que debió presentar la declaración anual y hasta la fecha de emisión de la propuesta de pago, en términos de lo previsto en los artículos 17-A y 21 del CFF, entre seis parcialidades.

Para calcular el importe de las restantes cinco parcialidades, se considerará el saldo insoluto del impuesto omitido, más los recargos y actualización que se hayan generado entre la fecha de emisión de la propuesta de pago y la fecha en que el contribuyente haya pagado la primera parcialidad a través de la línea de captura que aparece al reverso de la propuesta de pago; esa cantidad se dividirá entre el factor de 4.8164. El importe que resulte de esta operación deberá pagarse durante cada uno de los siguientes meses de calendario, utilizando para ello exclusivamente el FCF que se deberá solicitar ante la ADR más cercana al domicilio fiscal del contribuyente, o bien, a través del número telefónico, Marca SAT: 627 22 728 desde la Ciudad de México o 01 55 627 22 728, del resto del país, opción 9, seguido de la opción 1, proporcionando el correo electrónico para su envío.

En caso de que no se pague alguna parcialidad dentro de cada uno de los cinco meses, se deberán pagar recargos por la falta de pago oportuno, debiendo multiplicar el número de meses de atraso por el factor de 0.0147; al resultado de esta multiplicación se le sumará la unidad y, por último, el importe así obtenido se multiplicará por la cantidad que se obtenga conforme a lo previsto en el párrafo anterior. El resultado será la cantidad a pagar correspondiente a la parcialidad atrasada.

- II. Las personas físicas que hayan suspendido actividades en el RFC antes del 1 de enero de 2017, que durante el ejercicio hubiesen percibido depósitos en efectivo que a la fecha de entrada en vigor de la presente regla, no hayan sido declarados, y que opten por realizar sus pagos en términos de la fracción III de esta regla, serán reanudados en el RFC por la autoridad a partir del primer mes en el que la institución del sistema financiero lo reportó con depósitos en efectivo en las cuentas abiertas a su nombre, para lo cual tributarán en términos de lo establecido por el Título IV, Capítulo IX de la Ley del ISR.

- III. Los contribuyentes que realicen el pago en términos de la presente regla, podrán optar por presentar su declaración de ISR del ejercicio 2017, utilizando cualquiera de las dos líneas de captura de la propuesta de pago y también podrá generarlas a través del Portal del SAT, en el minisitio de “Regularízate en el cumplimiento del ISR por la declaración anual”, en el apartado de Servicios electrónicos, en cuyo caso la declaración del ejercicio 2017, se tendrá por presentada en la fecha en que el contribuyente entere el pago total o bien, entere el pago de la primera parcialidad señalado en la propuesta de pago, considerando que la declaración del ISR del ejercicio 2017, corresponde a los depósitos en efectivo que se hayan tenido en el citado ejercicio, o bien, presenten la declaración de ISR del ejercicio 2017 a través de la aplicación electrónica “Declaración Anual, apartado personas físicas” disponible en el Portal del SAT. Servicios electrónicos, opción “Regularízate en el cumplimiento del ISR por la declaración anual. ¿Cómo cumplo?, acumulando la totalidad de los ingresos correspondientes a 2017, en los casos en los que exista cantidad a pagar, se considera cumplida la presentación de la citada obligación, en la fecha en que se efectuó el pago correspondiente a través del portal bancario o en ventanilla bancaria. Cuando no exista cantidad a pagar, se considera cumplida la citada obligación siempre y cuando se haya enviado la declaración.

Los contribuyentes que se acojan a la opción prevista en esta regla no estarán obligados a garantizar el interés fiscal.

- IV. La opción establecida en esta regla quedará sin efectos y las autoridades fiscales requerirán el pago del saldo insoluto de las contribuciones omitidas, cuando el contribuyente no haya cubierto en su totalidad el adeudo fiscal a más tardar en el mes de septiembre de 2019.

CFF 6, 17-A, 21, 66-A, LISR 55, 150

Propuesta de pago con base en los CFDI que obran en poder de la autoridad

2.8.5.5.

Para efectos del artículo 33, fracción I, inciso a) del CFF y con el fin de facilitar el cumplimiento de las obligaciones fiscales a cargo de las personas físicas y morales relacionadas con la presentación de pagos provisionales, mensuales, trimestrales, así como su declaración del ejercicio fiscal, todas respecto al ISR, el SAT podrá emitir propuestas de pago, o bien declaraciones prellenadas con base en la información contenida en los CFDI.

- A. Para efectos del pago provisional del ISR vencido, podrán efectuarlo de conformidad con lo siguiente:
- I. Las autoridades fiscales les enviarán la propuesta o bien la declaración prellenada del monto a pagar del ISR del periodo vencido, calculado a partir de la información obtenida en su facturación electrónica más actualización y recargos considerados a partir de la fecha en que se debió presentar la declaración y hasta la fecha de la emisión de la propuesta o declaración prellenada en términos de lo previsto en los artículos 17-A y 21 del CFF, así como la línea de captura con la que el contribuyente podrá realizar el pago en la institución financiera autorizada, o bien, a través de su portal bancario. La vigencia de la línea de captura, será la que se señale en la propuesta de pago o bien en la declaración prellenada.
 - II. Para efecto de la determinación de la propuesta del pago provisional del ISR que el SAT envíe, se considerará el ingreso percibido con base al monto reflejado como subtotal en la factura electrónica, en el periodo de que se trate, que esté vencido, sin considerar deducciones.

- III. Se entenderá que el contribuyente se autodetermina el ISR omitido correspondiente al mes o trimestre, según se trate, cuando realice el pago por el monto señalado en la propuesta a más tardar en la fecha de vigencia que el SAT indique, a través de su portal bancario o en la ventanilla bancaria mediante la línea de captura; en este caso se tendrá por presentado el pago provisional de que se trate, en la fecha en que se efectúe el pago correspondiente.
 - IV. En caso de que el contribuyente no esté de acuerdo con el monto propuesto, podrá calcular el impuesto que le corresponda y presentar su pago provisional del ISR, en los términos establecidos en las disposiciones fiscales respectivas.
- B.** Para efectos del pago del ISR del ejercicio fiscal vencido, podrán efectuarlo en una sola exhibición o en seis parcialidades mensuales y sucesivas, de conformidad con lo siguiente:

- I. Las autoridades fiscales enviarán en la propuesta de pago o bien la declaración prellenada con el monto a pagar del ISR del ejercicio fiscal vencido, calculado a partir de la información que el SAT obtuvo derivado de su facturación electrónica, así como la línea de captura con la que el contribuyente podrá realizar el pago en la institución financiera autorizada, o bien, a través de su portal bancario.
- II. Para efecto de la determinación de la propuesta del ISR del ejercicio fiscal vencido que el SAT envíe, se considerará el ingreso percibido con base en el monto reflejado como subtotal en la factura electrónica en el ejercicio de que se trate, sin considerar deducciones.

Para los contribuyentes personas físicas que únicamente tributen en el régimen del Capítulo III del Título IV de la Ley del ISR, se aplicará la deducción opcional del 35% conforme a lo señalado en el artículo 115 de la citada Ley, sobre el monto reflejado como subtotal en la factura electrónica de los ingresos percibidos en el ejercicio fiscal vencido.

- III. Se entenderá que el contribuyente se autodetermina el ISR del ejercicio, al efectuar el pago de éste a más tardar en la fecha de vigencia que señale la propuesta de pago o declaración prellenada, a través de su portal bancario, o en la ventanilla bancaria utilizando cualquiera de las líneas de captura que el SAT le haya proporcionado, en cuyo caso, la citada declaración se tendrá por presentada en la fecha en que efectúe el pago total, o bien, el monto que corresponda a la primera parcialidad del ISR señalado en la propuesta de pago o declaración prellenada, y considerando que la declaración del ISR del ejercicio vencido, es con base en la información reflejada como subtotal en su facturación electrónica por el periodo correspondiente.

Para efectos del párrafo tercero de esta fracción, se considerará como primera parcialidad el resultado de dividir el monto total del adeudo, el cual considera el ISR omitido, actualización y recargos a partir de la fecha en que debió presentar la declaración anual y hasta la fecha de emisión de la propuesta de pago o declaración prellenada, en términos de lo previsto en los artículos 17-A y 21 del CFF entre seis parcialidades.

Para calcular el importe de las restantes cinco parcialidades del ejercicio vencido, se considerará el saldo insoluto del ISR omitido, más los recargos y actualización que se hayan generado entre la fecha de emisión de la propuesta de pago o declaración prellenada y la fecha en que el contribuyente haya pagado la primera parcialidad; ese resultado se dividirá entre el factor de 4.8164. El resultado de esta operación deberá pagarse durante cada uno de los siguientes meses de calendario, utilizando para ello

exclusivamente el FCF que se deberá solicitar ante la ADR que corresponda al domicilio fiscal del contribuyente, o bien, a través de MarcaSAT: 627 22 728 desde la Ciudad de México o 01 55 627 22 728 del resto del país, proporcionando el correo electrónico para su envío.

En caso de que no se pague alguna parcialidad dentro de cada uno de los cinco meses, se deberán pagar recargos por la falta de pago oportuno, debiendo multiplicar el número de meses de atraso por el factor de 0.0147; al resultado de esta multiplicación se le sumará la unidad y, por último, el importe así obtenido se multiplicará por la cantidad que se obtenga conforme a lo previsto en el párrafo anterior. El resultado será la cantidad a pagar correspondiente a la parcialidad atrasada.

- IV.** En caso de que el contribuyente no esté de acuerdo con el monto propuesto, podrá calcular el ISR del ejercicio vencido y presentar su declaración, utilizando la aplicación publicada en el Portal del SAT.

Los contribuyentes que se acojan a la opción prevista en el apartado B de esta regla no estarán obligados a garantizar el interés fiscal.

Lo establecido en esta regla quedará sin efectos y las autoridades fiscales requerirán el pago del total de las contribuciones omitidas, cuando el contribuyente no haya cubierto en su totalidad el adeudo fiscal a más tardar en la fecha de vencimiento de la parcialidad.

Las propuestas de pago o declaraciones prellenadas a que se refiere la presente regla son una invitación que no determinan cantidad a pagar alguna y son elaboradas por el SAT cuando detecte que los contribuyentes son omisos en el cumplimiento de sus obligaciones fiscales en materia de ISR o con base en la información que obra en sus bases de datos sobre la facturación electrónica cuando identifique que:

1. Obtuvieron ingresos en el periodo vencido.
2. Declaran ingresos en cero.
3. Los ingresos declarados en el periodo vencido no corresponden a la información que existe de la factura electrónica.

No obstante lo anterior, se dejarán a salvo las facultades de comprobación de las autoridades fiscales de conformidad con lo establecido en el artículo 42 del CFF.

CFF 17-A, 21, 33, 42, LISR 9, 14, 76, 106, 115, 116, 150

Confirmaciones de criterio a contribuyentes sujetos a facultades de comprobación

2.12.15.

Para efectos de los artículos 46, fracción IV, párrafo segundo, 48, fracción VIII y 53-B, fracción II del CFF, los contribuyentes sujetos al ejercicio de facultades de comprobación tendrán la opción de considerar que las confirmaciones de criterio a que se refiere el artículo 34 del CFF que sean contrarias a criterios no vinculativos y normativos contenidos en los Anexos 3 y 7, respectivamente, son vinculantes para la autoridad hasta el momento de la emisión de estos últimos, siempre que cumplan los siguientes requisitos:

- a) La confirmación de criterio a que se refiere el artículo 34 del CFF se haya emitido con anterioridad al ejercicio de facultades de comprobación.
- b) El criterio no vinculativo o normativo se haya emitido con posterioridad a la confirmación de criterio mencionado en el inciso anterior.
- c) Presenten una nueva consulta en términos de la ficha de trámite 186/CFF "Consultas y autorizaciones en línea", contenida en el Anexo 1-A, planteando la situación señalada en el primer párrafo de la presente regla.

La respuesta a la consulta a que se refiere el inciso c) de la presente regla hará el señalamiento específico de que la autoridad dejará de estar vinculada a aplicar la confirmación de criterio que haya sido emitida a los contribuyentes que ejerzan la opción establecida en esta regla, a partir del momento en el que se hayan dado a conocer los criterios correspondientes contenidos en los Anexos 3 o 7, según sea el caso.

El ejercicio de esta opción no impide que la autoridad fiscal pueda iniciar el procedimiento previsto en el artículo 36, primer párrafo del CFF por el período en que la resolución individual favorable surta todos sus efectos legales.

CFF 33, 34, 35, 36, 46, 48, 53-B

Presentación del dictamen fiscal 2017

2.13.2. Para los efectos de lo dispuesto en los artículos 32-A, tercer párrafo y 52, fracción IV del CFF, los contribuyentes deberán enviar a través del Portal del SAT, su dictamen fiscal, así como la demás información y documentación a que se refiere el artículo 58 del Reglamento del CFF y la regla 2.13.15. de la RMF para 2018

El dictamen y la información a que se refiere la presente regla se podrá presentar a más tardar el 13 de agosto del año inmediato posterior a la terminación del ejercicio de que se trate, siempre y cuando las contribuciones estén pagadas al 15 de julio del 2018 y esto quede reflejado en el anexo "Relación de contribuciones por pagar"; la cual en los casos en que no se cumpla con lo anterior, el dictamen se considerará extemporáneo.

La fecha de presentación del dictamen, será aquella en la que el SAT reciba en los términos de la regla 2.13.8. de la RMF para 2018, la información correspondiente. Para tales efectos el citado órgano desconcentrado emitirá acuse de aceptación utilizando correo electrónico; y los contribuyentes podrán consultar a través del Portal del SAT, la fecha de envío y recepción del dictamen.

Las sociedades controladoras mencionadas en la fracción XVI del Artículo Noveno Transitorio del "DECRETO por el que se reforman, adicionan y derogan diversas disposiciones de la Ley del Impuesto al Valor Agregado; de la Ley del Impuesto Especial sobre Producción y Servicios; de la Ley Federal de Derechos, se expide la Ley del Impuesto sobre la Renta, y se abrogan la Ley del Impuesto Empresarial a Tasa Única, y la Ley del Impuesto a los Depósitos en Efectivo", publicado en el DOF el 11 de diciembre de 2013; podrán enviar la información a que se refiere la presente regla a más tardar el 30 de agosto de 2018, siempre y cuando las contribuciones estén pagadas al 15 de agosto del 2018 y esto quede reflejado en el anexo "Relación de contribuciones por pagar"; la cual, en los casos en que no se cumpla con lo anterior, el dictamen se considerará extemporáneo.

CFF 32-A 52, LISR Disposiciones Transitorias, Noveno, RCFF 58, RMF 2018 2.13.8., 2.13.15.

Obligaciones de los órganos certificadores

2.21.6. Para los efectos del artículo 32-I del CFF, los órganos certificadores autorizados deberán cumplir con las siguientes obligaciones:

- I. Dictaminar sus estados financieros en términos del artículo 32-A del CFF, o presentar la información sobre su situación fiscal de conformidad con el artículo 32-H del citado Código.
- II. Enviar la garantía a que se refiere la ficha de trámite 264/CFF "Aviso de renovación de la autorización y exhibición de la garantía para continuar operando como órgano certificador", contenida en el Anexo 1-A, dentro de los 30 días naturales contados a partir del día siguiente a aquél en que surta efectos la notificación de la autorización. En caso de no presentar la garantía en los términos y plazos señalados la autorización quedará sin efectos.
- III. Emitir al menos una certificación de cumplimiento a un tercero autorizado, de manera anual mediante la cual se acredite la verificación de los requisitos y obligaciones de los terceros autorizados por el SAT, en términos de la regla 2.21.7. y la ficha de trámite 286/CFF "Aviso de certificación de los terceros autorizados", contenida en el Anexo 1-A.
- IV. Permitir y facilitar en cualquier momento al SAT, la verificación de los requisitos y obligaciones para operar como órgano certificador, así como atender cualquier requerimiento que dicho órgano desconcentrado realice respecto de su función como órgano certificador.

Cuando se deje de atender total o parcialmente cualquier requerimiento de información de la autoridad fiscal o no se permita llevar a cabo alguna verificación con el propósito de corroborar los requisitos y obligaciones del órgano certificador, o bien, que a través del ejercicio de facultades de comprobación se detecte algún incumplimiento, el SAT a través de la AGJ procederá a emitir resolución en la que se revoque la autorización.

- V.** Informar al SAT, los cambios que de conformidad con lo establecido en el artículo 27 del CFF en relación con el 29 de su Reglamento, efectúen al RFC, así como los datos que se encuentren publicados en el Portal del SAT, de conformidad con lo señalado en la ficha de trámite 265/CFF "Avisos de actualización de información de los órganos certificadores", contenida en el Anexo 1-A.
- VI.** Dar aviso al SAT sobre la celebración de contratos con los terceros autorizados, así como cuando estos se modifiquen o rescindan, de conformidad con lo señalado en la ficha de trámite 268/CFF "Aviso de firma, modificación o rescisión de contratos celebrados entre los órganos certificadores y los terceros autorizados", contenida en el Anexo 1-A.
- VII.** Permitir al SAT, a través de cualquiera de sus unidades administrativas verificar en cualquier momento, la validez y vigencia de las certificaciones emitidas a favor del personal de la empresa asignado a las verificaciones de terceros autorizados, por parte de organismos nacionales o internacionales en materia de seguridad de la información.
- VIII.** Dar aviso a la AGCTI de la baja o reemplazo del personal de la empresa asignado a las verificaciones de terceros autorizados, indicando el motivo de la misma, dentro de los 3 días siguientes a que se presente, de conformidad con lo señalado en la ficha de trámite 269/CFF "Aviso de baja o reemplazo del personal asignado a las certificaciones de terceros autorizados", contenida en el Anexo 1-A.

Dentro de los 30 días siguientes a que se dé el hecho señalado en la fracción anterior, deberá cubrir el reemplazo de la baja del personal mencionado, a efecto de que el SAT valide que cumple con las certificaciones solicitadas, en términos de lo señalado en la ficha de trámite 269/CFF "Aviso de baja o reemplazo del personal de la empresa asignado a las verificaciones de terceros autorizados", contenida en el Anexo 1-A.
- IX.** Generar y entregar las cartas de confidencialidad firmadas por el personal de la empresa asignado a las verificaciones de terceros autorizados, en la que se obliga a resguardar la información del tercero autorizado por el SAT, mismas que deberán mantener vigentes durante su autorización y hasta 3 años posteriores al término de la misma.
- X.** Conservar el histórico de todas las verificaciones realizadas en todo momento y ponerlos a disposición del SAT cuando este lo requiera.
- XI.** Cumplir en términos de la Ley Federal de Protección de Datos Personales en Posesión de los Particulares, con la reserva de la información a que tenga acceso, y salvaguardar la confidencialidad de todos los datos con que cuente con motivo de la autorización.
- XII.** Generar y entregar reportes estadísticos del cumplimiento del marco de control por parte de los terceros sujetos a su certificación a la ACSMC del SAT, de forma anual, de conformidad con la ficha de trámite 270/CFF "Reportes estadísticos de los órganos certificadores", contenida en el Anexo 1-A.
- XIII.** Generar y entregar un informe detallado con evidencias documentales respecto al cumplimiento del marco de control aplicable a cada uno de los terceros sujetos a su certificación, de acuerdo a lo previsto en la ficha de trámite 267/CFF "Aviso para presentar el informe de la certificación de los terceros autorizados" contenida en el Anexo 1-A.

- XIV.** Entregar a la AGCTI un plan de trabajo en el que manifieste las actividades que llevará a cabo a fin de realizar la entrega efectiva de la información resguardada en la herramienta a que hace referencia la ficha de trámite 262/CFF "Solicitud de validación y opinión técnica para operar como órgano certificador", contenida en el anexo 1-A, y deberá utilizar métodos de borrado seguro de dicha información en los dispositivos en los que se encuentra alojada, esta obligación continuará vigente en los supuestos de revocación, cuando se deje sin efectos o no se renueve la respectiva autorización.
- XV.** Las demás que le encomiende el SAT, a través del oficio de autorización, disposiciones de carácter general o cualquier otro medio.

CFF 32-I, RMF 2018 2.21.4., 2.21.7., 2.21.8.

Causas de revocación de la autorización para operar como órgano certificador

2.21.9.

Para los efectos del artículo 32-I del CFF, el SAT podrá revocar la autorización para operar como órgano certificador, cuando éste se ubique en cualquiera de los siguientes supuestos:

- I.** Deje de cumplir con alguno de los requisitos establecidos en la regla 2.21.2., y las fichas de trámite 262/CFF "Solicitud de validación y opinión técnica para operar como órgano certificador" y 263/CFF "Solicitud de autorización para operar como órgano certificador", contenidas en el Anexo 1-A.
- II.** No cumplir con alguna de las obligaciones establecidas en la regla 2.21.6., así como las señaladas en el oficio de autorización y las demás que le encomiende el SAT por cualquier otro medio para el mejor cumplimiento de su función como órgano certificador.
- III.** Impida, obstaculice o se oponga a que la autoridad fiscal lleve a cabo la verificación del cumplimiento de cualquiera de los requisitos y obligaciones que deben de observar como órganos certificadores, o en su caso, proporcionen información falsa relacionada con las mismas.
- IV.** Que de la verificación a los requisitos y obligaciones de los terceros autorizados efectuada por las unidades administrativas del SAT, se detecte que los mismos presentan algún incumplimiento a sus obligaciones o han dejado de cumplir con los requisitos con los cuales fueron autorizados.
- V.** Se encuentren sujetos a un concurso mercantil, en etapa de conciliación o quiebra.
- VI.** Hubieran cometido o participado en la comisión de un delito.
- VII.** Se detecte que tienen participación de manera directa o indirecta en la administración, control o capital de los terceros autorizados o con alguno al que se haya revocado la autorización, o no haya renovado la misma, o en su caso existiera vinculación entre ellos.
- VIII.** No ejerzan la autorización que les fue otorgada y renovada en el ejercicio de que se trate, al no elaborar al menos una certificación en un año.
- IX.** Se detecte que los socios o asociados de un órgano certificador cuya autorización haya sido revocada, constituyan una nueva persona moral para solicitar una nueva autorización, y/o se apoyen en la infraestructura y recursos de este último.
- X.** Se encuentre publicado en el listado a que se refiere el artículo 69-B, cuarto párrafo del CFF.
- XI.** Se encuentre como no localizado en el RFC.
- XII.** Deje de cumplir o atender total o parcialmente cualquier requerimiento de información o no permita a las autoridades fiscales 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 de su función como órgano certificador.

- XIII. Emita certificación a un tercero autorizado, y la autoridad detecte que el resultado de la misma es contrario al manifestado por el órgano certificador, o que la misma carezca del sustento técnico y documental o no exista evidencia suficiente que permita acreditar el cumplimiento de los requisitos y obligaciones a cargo del tercero autorizado sujeto a verificación.
- XIV. Instrumente los procedimientos de verificación para la emisión de certificación de cumplimiento de obligaciones de terceros autorizados en desapego a lo establecido en las disposiciones de esta Resolución, en el oficio de autorización de que se trate y en las indicaciones que emita el SAT.
- XV. Ceda o transmita parcial o totalmente, inclusive a través de fusión o escisión, los derechos derivados de la autorización.

CFF 32-I, 69-B, RMF 2018 2.21.2., 2.21.6.

Procedimiento para determinar los años de cotización de los trabajadores afiliados al IMSS en el retiro de los recursos de la cuenta individual

3.11.3.

Para determinar los años de cotización a que se refiere el artículo 93, fracción XIII de la Ley del ISR, las administradoras de fondos para el retiro o PENSIONISSSTE, que entreguen al trabajador o a su(s) beneficiario(s) en una sola exhibición, recursos con cargo a la subcuenta del seguro de retiro (SAR92) de acuerdo a la Ley del Seguro Social, deberán utilizar la resolución o la negativa de pensión, emitidas por el IMSS, o bien, la constancia que acredite que el trabajador cuenta con una pensión o jubilación derivada de un plan privado de jubilación o del régimen de jubilaciones y pensiones de los trabajadores del IMSS. Cuando el trabajador adquiera el derecho a disfrutar de una pensión en los términos de la Ley del Seguro Social de 1973, se deberá utilizar la constancia emitida por el empleador con la que se acredite el derecho, de conformidad con las disposiciones de carácter general que emita la CONSAR. En cualquier caso, el documento deberá indicar el número de años o semanas de cotización del trabajador.

En caso de que el documento emitido por el IMSS no indique el número de años de cotización del trabajador, las administradoras de fondos para el retiro o PENSIONISSSTE podrán utilizar la información que el IMSS proporcione a través de los mecanismos de intercambio de información que prevea la CONSAR para la disposición y transferencia de recursos.

Cuando la cotización se emita en número de semanas se dividirá entre 52. En ningún caso el número de semanas de cotización que se consideren en el cálculo podrá exceder de 260 semanas. Para los efectos de este párrafo, toda fracción igual o mayor a 0.5 se considerará como un año completo.

Para determinar el monto de los ingresos gravados, las administradoras de fondos para el retiro o PENSIONISSSTE disminuirán del total retirado de la subcuenta referida, la cantidad exenta determinada a partir de la información proporcionada por el trabajador o su(s) beneficiario(s), de acuerdo a lo establecido en los párrafos anteriores. El monto así obtenido se sujetará a lo dispuesto en el Capítulo IX del Título IV de la Ley del ISR. El trabajador o su(s) beneficiario(s), podrán optar porque las administradoras de fondos para el retiro o PENSIONISSSTE efectúen la retención del ISR en los términos de la regla 3.11.2., y tratándose de trabajadores que cuenten con una pensión derivada de un plan privado de pensión no autorizado ni registrado por la CONSAR, deberán cumplir con los requisitos que para tales efectos establezca dicha Comisión mediante disposiciones de carácter general.

Cuando la administradora de fondos para el retiro o PENSIONISSSTE entreguen los recursos SAR92 por el sólo hecho de que el titular haya cumplido los 65 años de edad, conforme a lo señalado en la Ley del Seguro Social vigente al momento de cotización de tales recursos, la administradora o PENSIONISSSTE obtendrá los años de cotización de la subcuenta con la información que al efecto proporcione el titular de la cuenta en los términos que señalen las disposiciones administrativas que emita la CONSAR, pudiendo el titular de la cuenta o su(s) beneficiario(s) optar porque las administradoras de fondos para el retiro o PENSIONISSSTE efectúen la retención del ISR en los términos de la regla 3.11.2., y acreditar el impuesto que le haya sido retenido por este concepto.

Tratándose del pago en una sola exhibición de la subcuenta de retiro, cesantía en edad avanzada y vejez "RCV" prevista en la Ley del Seguro Social, cuando se obtenga la negativa de pensión por parte del IMSS o se acredite que el trabajador cuenta con una pensión o jubilación derivada de un plan privado de jubilación autorizado y registrado por la CONSAR o del régimen de jubilaciones y pensiones de los trabajadores del IMSS, se estará a lo dispuesto en esta regla, salvo por lo señalado a continuación:

- a) Cuando la jubilación o pensión del plan privado se pague en una sola exhibición, los fondos de la subcuenta de retiro, cesantía en edad avanzada y vejez "RCV" se le sumarán a dicho pago y se aplicará al total obtenido la exención indicada en los artículos 147, 171 y 173 del Reglamento de la Ley del ISR.
- b) El máximo de semanas referido en el segundo párrafo de esta regla se podrá aumentar en 52 semanas por año transcurrido a partir de 2003 y hasta el momento en el que se efectúe el retiro. Para los efectos de este inciso, cuando el número de semanas sea igual o mayor a 26 se considerará como un año completo.

Cuando se pague en una sola exhibición el importe correspondiente al ramo de retiro de la subcuenta de retiro, cesantía en edad avanzada y vejez "RCV" a que se refiere el párrafo anterior y se cumpla con lo dispuesto en el "Decreto por el que se reforma el Artículo Noveno Transitorio de la Ley de los Sistemas de Ahorro para el Retiro", publicado en el DOF el 24 de diciembre de 2002, para determinar los años de cotización, así como el monto de los ingresos gravados y la retención del impuesto, se estará a lo dispuesto en esta regla salvo lo relativo al número máximo de semanas cotizadas. El número máximo de semanas cotizadas será el número de semanas transcurridas entre el 1 de julio de 1997 y la fecha en que se emita el documento resolutivo de pensión del IMSS mediante el cual se acredite la disposición de tales recursos de conformidad con el Artículo Noveno Transitorio antes mencionado.

Para los efectos de los párrafos cuarto y quinto de la presente regla, cuando el trabajador o su(s) beneficiario(s) opten por que las administradoras de fondos para el retiro o PENSIONISSSTE efectúen la retención del ISR en los términos de la regla 3.11.2., podrán aplicar dicha opción sin que sea necesario que cuenten con la negativa de pensión emitida por el IMSS.

LISR 93, 142, 145, LSS 1973 183-C, Ley del Seguro Social 1997, Décimo Tercero Transitorio, Ley de los Sistemas del Ahorro para el Retiro Noveno Transitorio, RLISR 147, 171, 173, RMF 2018 3.11.2.

Procedimiento para determinar los años de cotización de los trabajadores afiliados al ISSSTE en el retiro de los recursos de la cuenta individual

3.11.7.

Para determinar los años de cotización a que se refiere el artículo 93, fracción XIII de la Ley del ISR, las administradoras de fondos para el retiro o PENSIONISSSTE, que entreguen al trabajador o a su(s) beneficiario(s) en una sola exhibición, recursos con cargo a la subcuenta de ahorro para el retiro (SAR ISSSTE) prevista en el artículo 90 BIS-C de la Ley del ISSSTE, vigente hasta el 31 de marzo de 2007, deberán utilizar la concesión o negativa de pensión emitida por el ISSSTE, o bien, la constancia que acredite que el trabajador cuenta con una pensión derivada de un plan establecido por la Dependencia o Entidad. Cuando el trabajador adquiera el derecho a disfrutar de una pensión en los términos de la Ley del ISSSTE vigente hasta el 31 de marzo de 2007, se deberá utilizar la constancia emitida por la Dependencia o Entidad con la que se acredite el derecho, de conformidad con las disposiciones de carácter general que emita la CONSAR. En cualquier caso, el documento deberá indicar el número de años de cotización del trabajador.

En caso de que el documento emitido por el ISSSTE no indique el número de años de cotización del trabajador, las administradoras de fondos para el retiro o PENSIONISSSTE podrán utilizar la información que el ISSSTE proporcione a través de los mecanismos de intercambio de información que prevea la CONSAR para la disposición y transferencia de recursos.

Cuando la cotización se emita en número de semanas se dividirá entre 52. En ningún caso el número de semanas de cotización que se consideren en el cálculo podrá exceder de 850 semanas o 16 años. Para los efectos de este párrafo, toda fracción igual o mayor a 0.5 se considerará como un año completo.

Para determinar el monto de los ingresos gravados, las administradoras de fondos para el retiro o PENSIONISSSTE disminuirán del total retirado de la subcuenta referida, la cantidad exenta determinada a partir de la información proporcionada por el trabajador o su(s) beneficiario(s), de acuerdo a lo establecido en los párrafos anteriores. El monto así obtenido se sujetará a lo dispuesto en el Capítulo IX del Título IV de la Ley del ISR. El trabajador o su(s) beneficiario(s), podrán optar porque las administradoras de fondos para el retiro o PENSIONISSSTE efectúen la retención del ISR en los términos de la regla 3.11.2., y tratándose de trabajadores que cuenten con una pensión derivada de un plan establecido por la Dependencia o Entidad, no autorizado ni registrado por la CONSAR, deberán cumplir con los requisitos que para tales efectos establezca dicha Comisión mediante disposiciones de carácter general.

Cuando las administradoras de fondos para el retiro o PENSIONISSSTE entreguen los recursos SAR ISSSTE por el sólo hecho de que el titular haya cumplido los 65 años de edad, conforme a lo señalado en la Ley del ISSSTE vigente al momento de cotización de tales recursos, la administradora o PENSIONISSSTE, obtendrá los años de cotización de la subcuenta con la información que al efecto proporcione el titular de la cuenta en los términos que señalen las disposiciones administrativas que emita la CONSAR, pudiendo el titular de la cuenta o su(s) beneficiario(s) optar porque las administradoras de fondos para el retiro o PENSIONISSSTE efectúen la retención del ISR en los términos de la regla 3.11.2., y acreditar el impuesto que le haya sido retenido por este concepto.

El máximo de semanas referido en el segundo párrafo de la presente regla, podrá aumentar en 52 semanas por año transcurrido a partir de 2008 y hasta el momento en el que se efectúe el retiro. Cuando el número de semanas sea igual o mayor a 26 se considerará como año completo.

Tratándose del pago en una sola exhibición de la subcuenta de retiro, cesantía en edad avanzada y vejez "RCV" prevista en la Ley del ISSSTE, cuando se obtenga la negativa de pensión por parte del ISSSTE o se acredite que el trabajador cuenta con una pensión derivada de un plan de pensión privado autorizado y registrado por la CONSAR, se estará a lo dispuesto en esta regla, salvo por lo señalado a continuación:

- I. Cuando la pensión del plan privado se pague en una sola exhibición, los fondos de la subcuenta de retiro, cesantía en edad avanzada y vejez "RCV" se le sumarán a dicho pago y se aplicará al total obtenido la exención indicada en los artículos 147, 171 y 173 del Reglamento de la Ley del ISR.
- II. El máximo de semanas referido en el segundo párrafo de esta regla se podrá aumentar en 52 semanas por año transcurrido a partir de 2008 y hasta el momento en el que se efectúe el retiro. Para los efectos de esta fracción, cuando el número de semanas sea igual o mayor a 26 se considerará como un año completo.

Para efectos de los párrafos cuarto y quinto de la presente regla, cuando el trabajador o su(s) beneficiario(s) opten por que las administradoras de fondos para el retiro o PENSIONISSSTE efectúen la retención del ISR en los términos de la regla 3.11.2., podrán aplicar dicha opción sin que sea necesario que cuenten con la negativa de pensión emitida por el ISSSTE.

LISR 93, 142, 145, Ley del ISSSTE 1983, 90 BIS-C, RLISR 147, 171, 173, RMF 2018 3.11.2.

Administración de planes personales de retiro

- 3.17.6.** Para los efectos del artículo 151, fracción V, segundo párrafo de la Ley del ISR, se entenderán autorizadas para administrar planes personales de retiro, mediante su inclusión en el listado de instituciones autorizadas para tales efectos publicado en el Portal del SAT, las instituciones de seguros, instituciones de crédito, casas de bolsa, administradoras de fondos para el retiro o sociedades operadoras de fondos de inversión con autorización para operar como tales en el país, siempre que presenten el aviso a que se refiere la ficha de trámite 60/ISR "Aviso para la administración de planes personales de retiro", contenida en el Anexo 1-A.

Además de los sujetos antes indicados, también se considera que pueden administrar planes personales de retiro las sociedades distribuidoras de acciones de fondos de inversión, en cuyo caso deberán presentar el aviso a que se refiere el párrafo anterior.

El SAT dará a conocer el listado de instituciones autorizadas para administrar planes personales de retiro anualmente, en el mes de enero, con la información recibida en términos de la ficha de trámite 60/ISR "Aviso para la administración de planes personales de retiro", contenida en el Anexo 1-A, hasta el 31 de diciembre del ejercicio inmediato anterior.

En ningún caso la publicación en el listado de instituciones autorizadas para administrar planes personales de retiro otorgará derechos distintos a los establecidos en las disposiciones aplicables, de conformidad con la autorización que al efecto les haya sido otorgada, o bien, al aviso que haya sido presentado en términos de la ficha de trámite 60/ISR "Aviso para la administración de planes personales de retiro" contenida en el Anexo 1-A.

La presentación del aviso a que se refiere esta regla no exime del cumplimiento de lo establecido en las reglas 3.17.7., 3.17.8., 3.22.1. y 3.22.3., así como en las demás disposiciones que les resulten aplicables.

LISR 151, RMF 2018 3.17.7., 3.17.8., 3.22.1., 3.22.3.

Información y constancias de planes personales de retiro

- 3.17.8.** Para los efectos del artículo 151, fracción V, primer y segundo párrafos, de la Ley del ISR, las personas que administren planes personales de retiro, contratados de manera individual o colectiva, estarán a lo siguiente:
- I. Proporcionarán de manera individual a los titulares de los planes personales de retiro que hubieren administrado durante el año inmediato anterior, a más tardar el 15 de febrero de cada año, una constancia en la que señalen la información siguiente:
 - a) El nombre del titular.
 - b) La clave en el RFC del titular.
 - c) El monto de las aportaciones realizadas durante el año inmediato anterior.
 - d) El monto de los intereses reales devengados o, en su defecto, percibidos, durante el año inmediato anterior.
 - e) Cuando durante el año inmediato anterior se hubiesen retirado los recursos invertidos en el plan personal de retiro, así como sus rendimientos, una vez cumplidos los requisitos de permanencia, la información siguiente:
 1. El monto total del retiro.
 2. El monto exento.
 3. El excedente del monto exento.
 4. El ISR retenido.

- f) Cuando durante el año inmediato anterior se hubiesen retirado los recursos invertidos en el plan personal de retiro, así como sus rendimientos, antes de que se cumplan los requisitos de permanencia, la información siguiente:
1. El monto total del retiro.
 2. El ISR retenido.

El estado de cuenta anual del plan personal de retiro podrá ser considerado como constancia, siempre que contenga la información mencionada en el párrafo anterior y la leyenda "Constancia para efectos fiscales".

- II. Presentarán ante el SAT, a más tardar el 15 de febrero de cada año, respecto de los planes personales de retiro, contratados de manera individual o colectiva, que hubieren administrado durante el año inmediato anterior, la información contenida en la fracción I de esta regla.

Esta información se podrá presentar en el plazo y a través de los medios a que se refiere la regla 3.5.8.

Al proporcionar la constancia a que se refiere la fracción I de esta regla, se entenderá que la persona que administra el plan personal de retiro manifiesta su voluntad de asumir responsabilidad solidaria con el contribuyente, hasta por el monto del ISR omitido con motivo de la información provista y de las multas correspondientes.

Se tendrá por cumplida la obligación de proporcionar la constancia a que hace referencia la fracción I de esta regla, cuando las personas que administren planes personales de retiro, contratados de manera individual o colectiva, emitan el complemento de CFDI para "Planes de Retiro" que establece la regla 2.7.5.4.

LISR 150, 151, 152, RMF 2018 2.7.5.4., 3.5.8., 3.21.2., 3.21.3., 3.21.7.

Requisitos de los fideicomisos de inversión en energía e infraestructura

3.21.3.2.

Para los efectos de los artículos 187 y 188 de la Ley del ISR, se podrá optar por aplicar el tratamiento fiscal establecido en este último artículo y la regla 3.21.3.3., cuando se reúnan los requisitos previstos en el artículo 187 de la Ley del ISR, salvo en las fracciones IV y VII de este último artículo, conforme a lo siguiente:

- I. Para los efectos del requisito a que se refiere el artículo 187, fracción I de la Ley del ISR, el fideicomiso debe ser constituido o haberse constituido de conformidad con las leyes mexicanas y la fiduciaria debe ser una institución de crédito o una casa de bolsa, que sean residentes en México y estén autorizadas para actuar como tales en el país.
- II. En lugar del requisito a que se refiere el artículo 187, primer párrafo y su fracción II de la Ley del ISR, el fin primordial del fideicomiso deberá ser invertir en acciones de personas morales mexicanas, residentes en México para efectos fiscales, que reúnan los requisitos siguientes:
- a) Que la totalidad de sus accionistas, distintos de los fideicomisos que cumplan los requisitos previstos en esta regla, sean personas morales residentes para efectos fiscales en México. Este requisito deberá cumplirse con anterioridad a que el fideicomiso adquiera las acciones de la persona moral.
 - b) Que su actividad exclusiva sea cualquiera, o cualquier combinación, de las actividades siguientes que se realicen en México:
 1. Las previstas en el artículo 2, fracciones II, III, IV o V de la Ley de Hidrocarburos, así como las actividades de tratamiento, mezclado, procesamiento, conversión y transporte de petrolíferos y petroquímicos o cualquier producto derivado del petróleo o gas natural, salvo la

enajenación, comercialización y expendio de los mismos. Quedan comprendidas también las actividades de transporte, almacenamiento y distribución de hidrocarburos, incluso cuando se realicen dentro del perímetro de un área contractual o de un área de asignación, siempre que en este último caso dichas actividades no se realicen al amparo de un contrato o asignación, según se trate.

En ningún caso las personas morales referidas podrán ser asignatarios o contratistas a que se refiere el artículo 4, fracciones VI y X de la Ley de Hidrocarburos, ni dedicarse a cualquiera de las actividades previstas en el artículo 2, fracción I de dicha ley.

2. Las actividades de generación, transmisión o distribución de energía eléctrica, en los términos de la Ley de la Industria Eléctrica, su Reglamento y demás disposiciones jurídicas aplicables.
3. Proyectos de inversión en infraestructura implementados a través de concesiones, contratos de prestación de servicios o cualquier otro esquema contractual, siempre que dichas concesiones, contratos o esquemas sean celebrados entre el sector público y particulares, para la prestación de servicios al sector público o al usuario final, que se encuentren en etapa de operación y cuya vigencia restante al momento de la adquisición de las acciones, sea igual o mayor a siete años, en cualquiera de los siguientes rubros:
 - (i) caminos, carreteras, vías férreas y puentes;
 - (ii) sistemas de transportación urbana e interurbana;
 - (iii) puertos, terminales marítimas e instalaciones portuarias;
 - (iv) aeródromos civiles, excluyendo los de servicio particular;
 - (v) crecimiento de la red troncal de telecomunicaciones prevista en el artículo Décimo Sexto Transitorio del "Decreto por el que se reforman y adicionan diversas disposiciones de los artículos 6o., 7o., 27, 28, 73, 78, 94 y 105 de la Constitución Política de los Estados Unidos Mexicanos, en materia de telecomunicaciones", publicado en el DOF el 11 de junio de 2013;
 - (vi) seguridad pública y readaptación social; y
 - (vii) agua potable, drenaje, alcantarillado y tratamiento de aguas residuales.
4. Las actividades de administración de los fideicomisos que cumplan con los requisitos previstos en esta regla.

Para los efectos de este inciso, se considerará actividad exclusiva aquella actividad o combinación de actividades por la que, en el ejercicio fiscal de que se trate, la persona moral obtenga cuando menos el 90% de sus ingresos acumulables.

El porcentaje a que se refiere el párrafo anterior se calculará dividiendo los ingresos acumulables que obtenga la persona moral por las actividades relacionadas en este inciso durante el ejercicio fiscal de que se trate, entre la totalidad de los ingresos acumulables que obtenga dicha persona durante tal ejercicio fiscal; el cociente así obtenido se multiplicará por cien y el producto se expresará en porcentaje. Para estos efectos, se podrán incluir como ingresos acumulables obtenidos por las actividades referidas en este inciso, la ganancia derivada de la enajenación de terrenos, activo fijo o gastos diferidos, siempre que durante los doce meses inmediatos anteriores a su

enajenación se hayan utilizado para el desarrollo de las actividades mencionadas. Asimismo, se podrán excluir de los ingresos acumulables y de la totalidad de los ingresos mencionados, la ganancia cambiaria y el ajuste anual por inflación acumulable.

- c)** Que, en ningún caso, más del 25% del valor contable promedio anual de sus activos no monetarios esté invertido en activos nuevos.

El porcentaje a que se refiere el párrafo anterior se calculará dividiendo el valor contable promedio anual de activos nuevos durante el ejercicio fiscal de que se trate, entre el valor contable promedio anual de los activos no monetarios de la persona moral durante dicho ejercicio fiscal; el cociente así obtenido se multiplicará por cien y el producto se expresará en porcentaje. Para estos efectos, el valor contable promedio anual se calculará dividiendo la suma de los valores contables al último día de cada mes del ejercicio fiscal de que se trate, entre 12.

Para los efectos de este inciso, se entenderá por activos nuevos los que tengan menos de doce meses de haber sido puestos en operación en México. Para estos efectos, no se considerarán activos nuevos los siguientes:

1. Los que se adquieran o construyan dentro del curso normal de las operaciones de la persona moral y que tengan por finalidad reparar, adaptar o reponer activos o cuando dejen de ser útiles para la obtención de los ingresos.
2. Todos aquéllos que sean adquiridos o construidos con el fin de cumplir con las obligaciones contraídas bajo un título de concesión para el desarrollo de las actividades mencionadas en el numeral 3 del inciso b) de esta fracción o, en su caso, para ejercer cualesquiera derechos derivados de o relacionados con el título de concesión correspondiente, siempre que la persona moral de que se trate haya tenido el carácter de concesionaria bajo dicho título de concesión, por lo menos doce meses antes de comenzar a efectuar las inversiones a que se refiere este párrafo. Los activos que se destinen a la construcción de un aeródromo civil que tenga por finalidad sustituir totalmente a otro aeródromo civil no estarán obligados a cumplir con el plazo a que se refiere este numeral.
3. Asimismo, no se considerará activo nuevo las inversiones efectuadas en relación con un activo mediante el cual se hayan desarrollado, por lo menos durante un periodo de doce meses por la persona moral de que se trate, las actividades de los numerales 1 y 2 del inciso b) de esta fracción siempre y cuando estas inversiones adicionales se consideren parte del mismo permiso otorgado por la Comisión Reguladora de Energía.

Para la aplicación de lo dispuesto en los numerales 2 y 3 de este inciso, la persona moral deberá obtener autorización del SAT para excluir las mencionadas inversiones de los activos nuevos sujetos a la limitante establecida en este inciso.

- d)** Que, dentro de los cuarenta y cinco días inmediatos siguientes a aquél en el que un fideicomiso que cumpla los requisitos previstos en la presente regla adquiera acciones de la persona moral de que se trate, cada uno de los accionistas de dicha persona moral manifieste a través del buzón tributario lo siguiente:

1. Que ejerce la opción de aplicar el tratamiento fiscal establecido en el artículo 188 de la Ley del ISR y la regla 3.21.3.3., y a disminuir sus pérdidas fiscales pendientes de aplicar de ejercicios fiscales anteriores al ejercicio en que realicen la manifestación a que se refiere este inciso, con cargo a utilidades distintas a las que provengan de la persona moral cuyas acciones fueron adquiridas por el fideicomiso. Para estos efectos se aplicará en lo conducente el artículo 58 de la Ley del ISR.
2. Que asume responsabilidad solidaria con dicha persona moral, hasta por el monto del ISR causado con motivo de la aplicación del tratamiento fiscal establecido en la regla 3.21.3.3. y de las multas correspondientes o cualquier otra sanción aplicable, sin que dicha responsabilidad exceda de la proporción que corresponda a la participación promedio que haya tenido en el capital social de tal persona moral durante el periodo de que se trate. La participación promedio se determinará sumando la participación diaria en el periodo y dividiendo el total de la suma entre el número de días del periodo.
3. Que asume responsabilidad solidaria en los términos del artículo 26, fracción VIII del CFF, por todas las obligaciones fiscales de la persona moral que se generaron hasta el ejercicio que termina anticipadamente por la entrada al régimen establecido en la regla 3.21.3.3.
4. Que asume la obligación de someterse a las reglas de distribución de la persona moral de que se trate en los términos del inciso e) siguiente.

Las personas que adquieran acciones de la persona moral con posterioridad a que se realicen las manifestaciones previstas en este inciso, deberán realizar dichas manifestaciones dentro de los cuarenta y cinco días inmediatos siguientes a aquél en el que las adquieran.

- e) Los accionistas de las personas morales a que se refiere esta fracción deberán establecer disposiciones en los estatutos de dichas personas morales, o celebrar convenios entre ellos, conforme a los cuales se obligue a las citadas personas morales a que realicen distribuciones a favor de sus accionistas, incluidos los fideicomisos que cumplan con los requisitos previstos en la presente regla, las cuales deberán ser consistentes con las reglas de distribución de los citados fideicomisos en los términos del propio contrato de fideicomiso y de los demás documentos de colocación.

Ninguna de las personas morales a que se refiere esta fracción deberá tener el régimen previsto en el Título II, Capítulo I, Sección III o Capítulo II de la Ley del Mercado de Valores, incluso antes de que un fideicomiso que cumpla lo dispuesto en la presente regla, invierta en las acciones de dicha persona moral, salvo que las acciones de dichas personas morales nunca hayan sido colocadas entre el gran público inversionista durante el periodo previo a su desincorporación del régimen bursátil señalado y se obtenga autorización previa en términos de la ficha de trámite 137/ISR "Autorización para que sociedades anónimas bursátiles o sociedades anónimas promotoras de inversión bursátil sean objeto de inversión de un fideicomiso de inversión en energía e infraestructura", contenida en el Anexo 1-A.

Para los efectos del inciso b), numeral 3, subinciso (iv) de esta fracción, se considerará que las personas morales cumplen con el requisito señalado en dicho inciso cuando una persona moral sea propietaria de cuando menos el 90% de las acciones de otra persona moral que reúna los demás requisitos a que se refiere esta fracción y la actividad exclusiva de ambas personas morales consista en la señalada en dicho subinciso. En estos casos, se considerarán los ingresos

acumulables de ambas personas morales para los efectos de determinar el porcentaje a que se refieren el penúltimo y último párrafos del inciso b) de esta fracción. Para estos efectos, se podrá incluir como un ingreso acumulable obtenido por la actividad referida en el subinciso citado, la parte del resultado fiscal del ejercicio de una persona moral que corresponda a la otra persona moral.

- III.** En lugar del requisito a que se refiere el artículo 187, fracción III de la Ley del ISR, al menos el 70% del valor promedio anual del patrimonio del fideicomiso deberá estar invertido directamente en acciones de las personas morales a que se refiere la fracción II de esta regla, y el remanente deberá estar invertido en valores a cargo del Gobierno Federal inscritos en el Registro Nacional de Valores o en acciones de fondos de inversión en instrumentos de deuda.

El porcentaje a que se refiere el párrafo anterior se calculará dividiendo el valor contable promedio anual de las acciones durante el ejercicio fiscal de que se trate, entre el valor contable promedio anual del patrimonio del fideicomiso durante dicho ejercicio fiscal; el cociente así obtenido se multiplicará por cien y el producto se expresará en porcentaje. Para estos efectos, el valor contable promedio anual se calculará dividiendo la suma de los valores al último día de cada mes del ejercicio fiscal de que se trate, entre 12.

Los recursos que se obtengan por cada una de las emisiones que se realicen al amparo de un mismo fideicomiso, podrán excluirse para el cálculo a que se refiere esta fracción desde el día en que se obtienen los mismos y hasta el ejercicio inmediato posterior a aquél en el que la fiduciaria colocó los certificados bursátiles fiduciarios correspondientes a la emisión de que se trate.

- IV.** En lugar del requisito a que se refiere el artículo 187, fracción V de la Ley del ISR, la fiduciaria deberá emitir certificados bursátiles fiduciarios al amparo del fideicomiso por la totalidad del patrimonio de éste y dichos certificados deberán estar inscritos conforme al artículo 85 de la Ley del Mercado de Valores en el Registro Nacional de Valores a cargo de la Comisión Nacional Bancaria y de Valores.

- V.** En lugar del requisito a que se refiere el artículo 187, fracción VI de la Ley del ISR, la fiduciaria deberá distribuir entre los tenedores de los certificados bursátiles fiduciarios, cuando menos una vez al año y a más tardar el 15 de marzo, al menos el 95% del resultado fiscal que determine conforme a la regla 3.21.3.3., fracción III.

- VI.** En lugar del requisito a que se refiere el artículo 187, fracción VIII de la Ley del ISR, quienes opten por aplicar el régimen previsto en el artículo 188 de la Ley del ISR y en la regla 3.21.3.3., deberán presentar un aviso a través del buzón tributario, a más tardar el 15 de julio de los años siguientes a aquél en el cual presentaron el aviso a que se refiere la fracción II, inciso d) de esta regla, en el que manifiesten que continuarán aplicando el mencionado régimen fiscal.

Adicionalmente, los sujetos y las entidades a que se refiere la presente regla deberán colaborar semestralmente con el SAT, participando en el programa de verificación en tiempo real que tiene implementado el SAT.

- VII.** Para los efectos de los artículos 32, fracción III de la Ley del IVA y 22, fracción X del Reglamento del CFF, así como la regla 2.4.16., la fiduciaria deberá solicitar la inscripción en el RFC del fideicomiso como si fuera un fideicomiso de los previstos en el artículo 187 de la Ley del ISR y, al momento de dicha solicitud, los fideicomisarios y la fiduciaria deberán realizar las manifestaciones a que se refiere el artículo 74, fracción I, primer párrafo del Reglamento de la Ley del IVA.

VIII. El contrato de fideicomiso respectivo deberá establecer esquemas de compensación para el administrador, el fideicomitente o las personas relacionadas con los mismos, en virtud de los cuales el pago de sus compensaciones, honorarios, comisiones, distribuciones o incentivos queden subordinados al pago de cierta cantidad determinada o determinable a los tenedores de los certificados bursátiles fiduciarios que sean emitidos por los fideicomisos que cumplan con los requisitos de esta regla y colocados entre el gran público inversionista, salvo por aquellas comisiones, honorarios o distribuciones que sean necesarias para la operación del administrador, fideicomitente o personas relacionadas con los mismos en relación con los servicios que presten al fideicomiso respectivo.

Para efectos del párrafo anterior, se entenderá por “personas relacionadas” aquellas a que hace referencia el artículo 2, fracción XIX de la Ley del Mercado de Valores.

Para los efectos de esta regla y la regla 3.21.3.3., no será aplicable lo dispuesto en las reglas 3.1.12., 3.21.3.1., 3.21.3.4., 3.21.3.5. y 3.21.3.6.

LISR 32, 58, 77, 187, 188, LIVA 32, Ley de Hidrocarburos 2, 4, Ley del Mercado de Valores 2, 85, RCFF 22, RLIVA 74, RMF 2018 2.4.16., 3.1.12., 3.21.3.1., 3.21.3.3., 3.21.3.4., 3.21.3.5., 3.21.3.6., DECRETO DOF 11/06/13

Proveedor de Servicio Autorizado para proporcionar los servicios a que se refiere el artículo 20, fracción II de la Ley del IEPS

5.2.39.

Para los efectos del artículo 20, fracción II de la Ley del IEPS, los contribuyentes que inicien actividades en fecha posterior al día de la publicación de la presente Resolución, en lugar de cumplir con lo establecido en la regla 5.2.38., podrán cumplir con la obligación establecida en la citada disposición legal, a través de la contratación de un Proveedor de Servicio Autorizado para proporcionar al SAT, en forma permanente, la información en línea y en tiempo real de los sistemas de cómputo mencionados en la fracción I del citado artículo.

Los contribuyentes que elijan la opción a que se refiere el párrafo anterior, deberán presentar, dentro de los quince días naturales siguientes a aquél en que inicien actividades, aviso de conformidad con la ficha de trámite 44/IEPS “Aviso del operador o permisionario que opta por contratar los servicios de un Proveedor de Servicio Autorizado (PSA)”, contenida en el Anexo 1-A.

Los contribuyentes que cumplan con la obligación señalada en la regla 5.2.38., a través de la contratación de un Proveedor de Servicio Autorizado, deberán permitir el acceso a sus instalaciones al Órgano Certificador encargado de comprobar el correcto cumplimiento de las obligaciones del Proveedor de Servicio Autorizado.

Los contribuyentes que no presenten, dentro del plazo establecido para tal efecto, el aviso a que se refiere esta regla, deberán cumplir con lo establecido en la regla 5.2.38. a partir del día siguiente a aquél en que iniciaron actividades.

Las especificaciones técnicas del servicio que dará el Proveedor de Servicio Autorizado, así como las características técnicas, de seguridad y requerimientos de información que deberán cumplir los sistemas del citado Proveedor, se establecen en el Apartado D del Anexo 17.

En el supuesto de que el contribuyente determine rescindir la contratación del Proveedor de Servicio Autorizado, deberá tomar las prevenciones necesarias con el objeto de que no se interrumpa en algún momento el envío de información a través del sistema de cómputo en línea y tiempo real al SAT, en los términos del Apartado D del Anexo 17, por parte del nuevo proveedor contratado.

No será posible que un contribuyente cumpla con la obligación a que se refiere la presente regla, si pretende transmitir la información a través de más de un solo Proveedor de Servicio Autorizado, toda vez que de acuerdo a lo establecido en el Anexo 17, apartado J, dicho proveedor tiene la obligación de interconectar los sistemas centrales de apuestas, de caja y control de efectivo de cada una de las salas del permisionario u operador, con los sistemas del SAT.

Lo establecido en la presente regla no aplica a los contribuyentes que presten el servicio de juegos con apuestas y sorteos únicamente a través de agencias.

LIEPS 20, RMF 2018 5.2.38.

De los Proveedores de Servicio Autorizado

5.2.40. Los Proveedores de Servicio Autorizado a que se refiere la regla 5.2.39., son autorizados por el SAT, a través de la AGJ, previo cumplimiento de los requisitos contenidos en el Apartado C del Anexo 17.

El SAT autorizó como Proveedores de Servicio a aquellas personas morales que presentaron su solicitud de autorización a más tardar el 8 de junio de 2012.

En el Portal del SAT se darán a conocer a los Proveedores de Servicio Autorizado que obtuvieron autorización, y surtirá efectos a partir de la publicación en el mismo.

La renovación de vigencia de las autorizaciones conferidas a los Proveedores de Servicio Autorizado, bastará con que presenten en el mes de octubre de cada año, a través de buzón tributario el aviso de conformidad con la ficha de trámite 31/IEPS "Aviso de renovación de la autorización y exhibición de la garantía para operar como Proveedor de Servicio Autorizado (PSA) para juegos con apuestas y sorteos" contenida en el Anexo 1-A, en el que bajo protesta de decir verdad, declare que sigue reuniendo los requisitos para ser Proveedor de Servicio Autorizado, con la certificación emitida por el Órgano Certificador autorizado por el SAT y exhiban la fianza mediante la cual garanticen al SAT el pago para resarcir el daño causado de manera directa o indirecta por el incumplimiento de sus obligaciones, en los términos que al efecto se señalen en el Anexo 17, Apartado J.

LIEPS 20, RMF 2018 5.2.39."

TERCERO. Se reforman los Anexos 1-A, 3, 7, 11, 14, 15, 17 y 23 de la RMF para 2018.

Se dan a conocer los anexos 30, 31 y 32 de la RMF para 2018.

CUARTO. Se reforma el Artículo Octavo Transitorio de la RMF para 2018 publicado en el DOF el 22 de diciembre de 2017 para quedar como sigue:

"Octavo. Para los efectos del artículo 29-A, cuarto y quinto párrafos del CFF y Artículo Sexto, fracción I de las Disposiciones Transitorias del CFF publicado en el DOF el 30 de noviembre de 2016, las reglas 2.7.1.38. y 2.7.1.39., serán aplicables a partir del 1 de noviembre de 2018."

QUINTO. Se reforma el Artículo Cuarto Resolutivo de la Primera Resolución de Modificaciones a la RMF para 2018 publicada en el DOF el 30 de abril de 2018, para quedar como sigue:

"CUARTO. La fecha a partir de la cual el contratante realizará la consulta de la información autorizada por el contratista por actividades de subcontratación laboral respecto a los meses de enero a septiembre de 2018 y sucesivos a que se refiere la regla 3.3.1.50., en relación con el Artículo Segundo Transitorio, fracción I, será el último día del mes de octubre de 2018.

El aviso de cumplimiento de las obligaciones del ejercicio de 2017 a que se refiere el Artículo Tercero Transitorio, segundo párrafo, dado a conocer en el Portal del SAT el 7 de febrero de 2018, podrá presentarse a más tardar el 30 de septiembre de 2018."

SEXTO. Se reforma el Artículo Primero Transitorio, primer párrafo de la RMF para 2018 publicado en el DOF el 22 de diciembre de 2017 para quedar como sigue:

“Primero. La presente Resolución entrará en vigor el 1 de enero de 2018 y estará vigente hasta en tanto el SAT emita la RMF para 2019, excepto lo dispuesto en las fracciones siguientes:

.....”

Transitorios

Primero. La presente Resolución entrará en vigor el día siguiente al de su publicación en el DOF.

Segundo Para los efectos de lo dispuesto en la regla 2.7.1.30., tratándose de vehículos híbridos y eléctricos, la clave vehicular podrá integrarse conforme a lo dispuesto por dicha regla hasta el 11 de julio del 2018.

Esta facilidad estará vigente hasta el 30 de septiembre de 2018.

Tercero. Para efectos de la regla 1.8., último párrafo, la modificación al Anexo 23 relativo al cambio de domicilio de las Unidades Administrativas del SAT, será aplicable a partir del 3 de septiembre de 2018.

Cuarto. Las Entidades que califiquen como Instituciones Financieras de México Sujetas a Reportar y como Instituciones Financieras Sujetas a Reportar de conformidad con los Anexos 25 y 25-Bis, tendrán por presentadas en tiempo las declaraciones del periodo reportable 2017, cuando las envíen a más tardar el 25 de septiembre de 2018, conforme a la regla 2.12.13., segundo párrafo de la RMF 2018.

Dicha facilidad resultará aplicable también para los trámites contenidos en las fichas 238/CFF “Reportes Anexos 25 y 25-Bis de la RMF sin Cuentas Reportables (reporte en ceros)” y 255/CFF “Aviso relativo a Terceros Prestadores de Servicios conforme los Anexos 25 y 25-Bis de la RMF”.

Asimismo, se habilita un periodo extraordinario para la presentación de los reportes a que se refiere este artículo, que comprende del 5 al 16 de noviembre de 2018.

Quinto. Para los efectos de la regla 2.7.1.17. las instituciones que componen el sistema financiero y las SOCAP podrán cumplir con la obligación prevista en dicha regla hasta seis meses después de la fecha en que entre en vigor.

Sexto. La modificación prevista en la regla 2.7.1.24., excepto el último párrafo y lo dispuesto en las reglas 2.7.1.44. y 2.7.1.45. será aplicable a partir del 1 de septiembre de 2018.

Séptimo. Para los efectos de la regla 3.10.11., segundo y tercer párrafos y de la ficha 128/ISR “Informes de transparencia relacionados con donativos recibidos por los sismos ocurridos en México durante el mes de septiembre de 2017”, contenida en el Anexo 1-A de la RMF para 2017, las organizaciones civiles y fideicomisos autorizados para recibir donativos deducibles podrán presentar el primer, segundo y tercer informe de transparencia a más tardar en la fecha en que se tenga que presentar el cuarto informe, debiéndolos presentar de manera independiente.

Las donatarias autorizadas que recibieron donativos con el objeto de atender las contingencias ocasionadas con motivo de los sismos ocurridos en México durante el mes de septiembre de 2017 y que ya los hayan aplicado en su totalidad, podrán presentar en ceros el cuarto y quinto informe de transparencia, siempre y cuando tengan presentados los tres primeros informes de transparencia.

Las personas morales y fideicomisos autorizados para recibir donativos deducibles que no hayan recibido donativos con motivo de dicho acontecimiento, presentarán el cuarto y quinto informe de transparencia, manifestando la leyenda “Se declara, bajo protesta de decir verdad, que no se recibieron donativos con motivo de los sismos ocurridos en México durante el mes de septiembre de 2017”.

Lo anterior sin perjuicio de la aplicación de lo dispuesto en la regla 2.2.4. de esta resolución, en relación con el artículo 17-H, primer párrafo, fracción X del CFF.

Octavo. Una vez que entre en vigor la presente Resolución, el SAT publicará por primera ocasión el listado de instituciones autorizadas para administrar planes personales de retiro a que se refiere la regla 3.17.6., con base en la información presentada en tiempo y forma por los contribuyentes, de conformidad con la ficha de trámite 60/ISR "Avisos para la administración de planes personales de retiro", contenida en el Anexo 1-A, en vigor hasta antes de la entrada en vigor de esta Resolución.

Aquellas instituciones que no estén incluidas en el listado podrán presentar en el Portal del SAT, de conformidad con lo establecido en la regla 1.6., un caso de aclaración a más tardar el 31 de diciembre de 2018 acompañado de la siguiente información:

- I. El Acuse de Respuesta, tratándose de aquellas instituciones que hubiesen presentado el aviso a que se refiere la ficha de trámite 60/ISR "Avisos para la administración de planes personales de retiro", contenida en el Anexo 1-A, en vigor a partir del 11 de octubre de 2017.
- II. Tratándose de aquellos sujetos que al 10 de octubre de 2017 ya contaran con una autorización para administrar planes personales de retiro, un archivo electrónico que contenga:
 - a) Resolución a través de la cual se le autorizó para llevar a cabo la administración de planes personales de retiro conforme a los artículos 151, fracción V, segundo párrafo de la Ley del ISR vigente a partir del 1 de enero de 2014 o 176, fracción V, segundo párrafo de la Ley del ISR vigente al 31 de diciembre de 2013, según corresponda.
 - b) La autorización para operar y actuar en el país como institución de seguros, institución de crédito, casa de bolsa, administradora de fondos para el retiro, sociedad operadora de fondos de inversión (antes sociedad operadora de sociedades de inversión) o sociedad distribuidora de acciones de fondos de inversión (antes sociedad distribuidora de acciones de sociedades de inversión o sociedades distribuidoras integrales de acciones de sociedades de inversión).
 - c) Declaración bajo protesta de decir verdad de que la autorización referida en el inciso anterior continúa vigente.

Noveno. Lo dispuesto en la regla 10.10., último párrafo de la Segunda Resolución de Modificaciones a la Resolución Miscelánea Fiscal para 2018, será aplicable a partir del 1 de enero de 2018.

Décimo. Los dispuesto en la regla 2.7.1.47., entrará en vigor a partir del 2 de enero de 2019.

Décimo

Primero. La reforma al Capítulo 2.6. denominado "De los controles volumétricos, de los certificados y de los dictámenes de laboratorio aplicables a hidrocarburos y petrolíferos" y a las reglas 2.7.1.24., último párrafo y 2.8.1.7., primer párrafo, fracción III; la adición de la regla 2.7.1.46., de las fichas de trámite 277/CFF a 285/CFF, contenidas en el Anexo 1-A, así como de los Anexos 30, 31 y 32, entrarán en vigor a partir del 1 de mayo de 2019.

Décimo

Segundo. Las autorizaciones emitidas por el SAT a los proveedores de equipos y programas informáticos para llevar controles volumétricos, a los prestadores de los servicios de verificación de la correcta operación y funcionamiento de dichos equipos y programas informáticos, así como a los laboratorios de prueba o ensayo que presten los servicios de emisión de dictámenes, a que se refiere el artículo 28, fracción I, apartado B del CFF y la regla 2.6.2.1., surtirán sus efectos a partir del día inmediato siguiente al que sean publicados en el Portal del SAT.

Décimo

Tercero. Los contribuyentes a que se refiere la regla 2.6.1.2., contarán con un plazo de 6 meses contados a partir del día en que surtan sus efectos las autorizaciones emitidas por el SAT a que se refiere la regla 2.6.2.1., para cumplir con lo dispuesto en el artículo 28, fracción I, apartado B del CFF y la regla 2.6.1.4.

Décimo

Cuarto. Los contribuyentes a que se refiere la regla 2.6.1.2., que previo a que deban cumplir con las obligaciones dispuestas en el artículo 28, fracción I, apartado B del CFF y la regla 2.6.1.4., tuvieran infraestructura instalada para llevar el registro del volumen de hidrocarburos o petrolíferos objeto de sus operaciones, podrán tener por cumplida la obligación a que se refiere la regla 2.6.1.4., fracción I, siempre que dentro del plazo establecido en el artículo Décimo tercero Transitorio anterior:

- I. Adquieran los equipos y programas informáticos necesarios para adecuar su infraestructura instalada a fin de que ésta cumpla lo establecido en el Anexo 30, con los proveedores autorizados por el SAT y,
- II. Obtengan los certificados que acrediten la correcta operación y funcionamiento de dicha infraestructura, de acuerdo con lo establecido en el Anexo 31, con los proveedores autorizados por el SAT.

En caso de que los citados contribuyentes no efectúen lo dispuesto en las fracciones anteriores en el plazo establecido, se considerará incumplida la obligación referida desde el día en que hubieran estado obligados a cumplir lo dispuesto en el artículo 28, fracción I, apartado B del CFF y la regla 2.6.1.4.

Décimo

Quinto. Los contribuyentes que enajenen gasolinas, diésel, gas natural para combustión automotriz o gas licuado de petróleo para combustión automotriz, en establecimientos abiertos al público en general, estarán a lo dispuesto en el Anexo 18 de la RMF, publicado en el DOF el 29 de diciembre de 2017 y en las Especificaciones Técnicas para la Generación del Archivo XML de Controles Volumétricos para Gasolina o Diésel, publicadas en el Portal del SAT en abril de 2018, hasta en tanto deban cumplir con las obligaciones a que se refiere el artículo 28, fracción I, apartado B del CFF y la regla 2.6.1.4., de conformidad con el artículo Tercero transitorio del Decreto por el que se reforman, adicionan y derogan diversas disposiciones del Código Fiscal de la Federación, de la Ley Aduanera, del Código Penal Federal y de la Ley Federal para Prevenir y Sancionar los Delitos Cometidos en Materia de Hidrocarburos, publicado en el DOF el 1 de junio de 2018.

Décimo

Sexto. Para efectos del Artículo Segundo, fracción X de las Disposiciones Transitorias de la Ley del ISR, publicadas en el Diario Oficial de la Federación el 30 de noviembre de 2016, se deberá cumplir con la obligación, a que se refiere el artículo 82, fracción IX de la Ley del ISR, una vez que el SAT dé a conocer las reglas correspondientes para su implementación.

Atentamente

Ciudad de México, 08 de octubre de 2018.- El Jefe del Servicio de Administración Tributaria, **Oswaldo Antonio Santín Quiroz**.- Rúbrica.