DECRETO por el que se reforman y adicionan diversas disposiciones de la Ley del Impuesto Especial sobre Producción y Servicios.

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

FELIPE DE JESÚS CALDERÓN HINOJOSA, Presidente de los Estados Unidos Mexicanos, a sus habitantes sabed:

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

DECRETO

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

SE REFORMAN Y ADICIONAN DIVERSAS DISPOSICIONES DE LA LEY DEL IMPUESTO ESPECIAL SOBRE PRODUCCIÓN Y SERVICIOS.

Artículo Único. Se **Reforman** los artículos 2o., fracción II, inciso A); 4o., segundo y tercer párrafos; 5o.-A, primer párrafo; 8o., fracción I, inciso d), y 19, fracciones II, primer y tercer párrafos, VIII, primer párrafo, X, primer párrafo, XI y XIII, primer párrafo, y se **Adicionan** los artículos 2o., fracción I, con el inciso F), y 3o., con la fracción XVII, de la Ley del Impuesto Especial sobre Producción y Servicios, para quedar como sigue:

Artículo 2o.		
l.		
	F)	Bebidas energetizantes, así como concentrados, polvos y jarabes para preparar bebidas energetizantes
II.		
	A)	Comisión, mediación, agencia, representación, correduría, consignación y distribución, con motivo de la enajenación de los bienes señalados en los incisos A), B), C) y F) de la fracción I de este artículo. En estos casos, la tasa aplicable será la que le corresponda a la enajenación en territorio nacional del bien de que se trate en los términos que para tal efecto dispone esta Ley. No se pagará el impuesto cuando los servicios a que se refiere este inciso, sean con motivo de las enajenaciones de bienes por los que no se esté obligado al pago de este impuesto en los términos del artículo 8o. de la misma.
Artíc	ulo	30.
XVII.	car	oidas energetizantes, las bebidas no alcohólicas adicionadas con la mezcla de cafeína en tidades superiores a 20 miligramos por cada cien mililitros de producto y taurina o coronolactona o tiamina y/o cualquier otra sustancia que produzca efectos estimulantes similares.
	por	consideran concentrados, polvos y jarabes para preparar bebidas energetizantes, aquéllos que dilución permiten obtener bebidas energetizantes con las características señaladas en el rafo anterior.
Artíc	ulo	40

Únicamente procederá el acreditamiento del impuesto trasladado al contribuyente por la adquisición de los bienes a que se refieren los incisos A) y F) de la fracción I del artículo 2o. de esta Ley, así como el pagado por el propio contribuyente en la importación de los bienes a que se refieren los incisos A), C), D), E) y F) de dicha fracción, siempre que sea acreditable en los términos de la citada Ley.

El acreditamiento consiste en restar el impuesto acreditable, de la cantidad que resulte de aplicar a los valores señalados en esta Ley, las tasas a que se refiere la fracción I, incisos A) y F) del artículo 2o. de la misma, o de la que resulte de aplicar las cuotas a que se refieren los artículos 2o., fracción I, inciso C), segundo y tercer párrafos y 2o.-C de esta Ley. Se entiende por impuesto acreditable, un monto equivalente al

del impuesto especial sobre producción y servicios efectivamente trasladado al contribuyente o el propio impuesto que él hubiese pagado con motivo de la importación, exclusivamente en los supuestos a que se refiere el segundo párrafo de este artículo, en el mes al que corresponda.

Artículo 5o.-A.- Los fabricantes, productores, envasadores o importadores, que a través de comisionistas, mediadores, agentes, representantes, corredores, consignatarios o distribuidores, enajenen los bienes a que se refieren los incisos A), B), C) y F) de la fracción I del artículo 2o. de esta Ley, estarán obligados a retener el impuesto sobre la contraprestación que a éstos correspondan y enterarlo mediante declaración que presentarán ante las oficinas autorizadas, de conformidad con lo dispuesto en el primer párrafo del artículo 5o. de esta Ley. Cuando las contraprestaciones se incluyan en el valor de la enajenación por las que se pague este impuesto, no se efectuará la retención y no se considerarán contribuyentes de este impuesto por dichas actividades.

Artículo 8o.

d) Las de cerveza, bebidas refrescantes, puros y otros tabacos labrados, así como las de los bienes a que se refiere el inciso F) de la fracción I del artículo 2o. de esta Ley, que se efectúen al público en general, salvo que el enajenante sea fabricante, productor, envasador, distribuidor o importador de los bienes que enajene. No gozarán del beneficio establecido en este inciso, las enajenaciones de los citados bienes efectuadas por comerciantes que obtengan la mayor parte del importe de sus ingresos de enajenaciones a personas que no forman parte del público en general. No se consideran enajenaciones efectuadas con el público en general cuando por las mismas se expidan comprobantes que cumplan con los requisitos a que se refiere el artículo 29-A del Código Fiscal de la Federación.

.....

Artículo 19.

II. Expedir comprobantes sin el traslado en forma expresa y por separado del impuesto establecido en esta Ley, salvo tratándose de la enajenación de los bienes a que se refieren los incisos A) y F) de la fracción I del artículo 2o. de esta Ley, siempre que el adquirente sea a su vez contribuyente de este impuesto por dichos bienes y así lo solicite.

Los contribuyentes que enajenen los bienes a que se refieren los incisos A) y F) de la fracción I del artículo 2o. de esta Ley, que trasladen en forma expresa y por separado el impuesto establecido en la misma, deberán asegurarse de que los datos relativos al nombre, denominación o razón social de la persona a favor de quien se expiden, corresponde con el registro con el que dicha persona acredite que es contribuyente del impuesto especial sobre producción y servicios respecto de dichos bienes. Asimismo, los citados contribuyentes deberán proporcionar al Servicio de Administración Tributaria en forma trimestral, en los meses de abril, julio, octubre y enero, del año que corresponda, la relación de las personas a las que en el trimestre anterior al que se declara les hubiere trasladado el impuesto especial sobre producción y servicios en forma expresa y por separado en los términos de esta fracción, así como el monto del impuesto trasladado en dichas operaciones y la información y documentación que mediante reglas de carácter general señale el Servicio de Administración Tributaria.

.....

VIII. Los contribuyentes de los bienes a que se refieren los incisos A), B), C) y F) de la fracción I del artículo 2o. de esta Ley, obligados al pago del impuesto especial sobre producción y servicios a que se refiere la misma, deberán proporcionar al Servicio de Administración Tributaria, trimestralmente, en los meses de abril, julio, octubre y enero, del año que corresponda, la información sobre sus 50 principales clientes y proveedores del trimestre inmediato anterior al de su declaración, respecto de dichos bienes. Tratándose de contribuyentes que enajenen o importen vinos de mesa, deberán cumplir con esta obligación de manera semestral, en los meses de enero y julio de cada año.

X. Los fabricantes, productores o envasadores, de alcohol, alcohol desnaturalizado y mieles incristalizables, de bebidas con contenido alcohólico, cerveza, tabacos labrados, bebidas energetizantes, concentrados, polvos y jarabes para preparar bebidas energetizantes, deberán llevar un control físico del volumen fabricado, producido o envasado, según corresponda, así como reportar trimestralmente, en los meses de abril, julio, octubre y enero, del año que corresponda, la lectura mensual de los registros de cada uno de los dispositivos que se utilicen para llevar el citado control, en el trimestre inmediato anterior al de su declaración.

XI. Los importadores o exportadores de los bienes a que se refieren los incisos A), B), C) y F) de la fracción I del artículo 2o. de esta Ley, deberán estar inscritos en el padrón de importadores y exportadores sectorial, según sea el caso, a cargo de la Secretaría de Hacienda y Crédito Público.

XIII. Los contribuyentes de los bienes a que se refieren los incisos A) y F) de la fracción I del artículo 2o. de esta Ley, obligados al pago del impuesto especial sobre producción y servicios, deberán proporcionar al Servicio de Administración Tributaria, trimestralmente, en los meses de abril, julio, octubre y enero, del año que corresponda, el precio de enajenación de cada producto, valor y volumen de los mismos, efectuado en el trimestre inmediato anterior.

TRANSITORIOS

Primero. El presente Decreto entrará en vigor el 1o. de enero de 2011.

Segundo. Las personas físicas y morales que hasta el 31 de diciembre de 2010, no hayan sido considerados como contribuyentes del impuesto especial sobre producción y servicios y que a partir de la entrada en vigor del presente Decreto tengan tal carácter, deberán presentar mediante escrito libre ante las autoridades fiscales dentro de los 5 días siguientes a la fecha indicada, un reporte que contenga el inventario de existencias por tipo, marca, presentación y capacidad del envase de los bienes por los que a partir de la entrada en vigor de este Decreto son considerados como contribuyentes del impuesto de referencia.

Tercero.- Tratándose de las enajenaciones de los bienes a que se refiere el artículo 20., fracción I, inciso F) de la Ley del Impuesto Especial sobre Producción y Servicios, que se hayan celebrado con anterioridad a la fecha de la entrada en vigor del presente Decreto, las contraprestaciones correspondientes que se cobren con posterioridad a la fecha mencionada, no estarán afectas al pago del impuesto establecido en dicha disposición, siempre que dichos bienes se hayan entregado antes de la fecha mencionada y el pago de las contraprestaciones respectivas se realice dentro de los primeros diez días naturales de 2011.

Se exceptúa del tratamiento establecido en el párrafo anterior a las operaciones que se lleven a cabo entre contribuyentes que sean partes relacionadas de conformidad con lo dispuesto por el artículo 215 de la Ley del Impuesto sobre la Renta, sean o no residentes en México.

México, D.F., a 26 de octubre de 2010.- Dip. **Jorge Carlos Ramirez Marin**, Presidente.- Sen. **Manlio Fabio Beltrones Rivera**, Presidente.- Dip. **Balfre Vargas Cortez**, Secretario.- Sen. **Martha Leticia Sosa Govea**, Secretaria.- Rúbricas."

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a dieciséis de noviembre de dos mil diez.- Felipe de Jesús Calderón Hinojosa.- Rúbrica.- El Secretario de Gobernación, José Francisco Blake Mora.- Rúbrica.