

SECRETARIA DE HACIENDA Y CREDITO PUBLICO

TERCERA Resolución de Modificaciones a la Resolución Miscelánea Fiscal para 2014.

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

TERCERA RESOLUCION DE MODIFICACIONES A LA RESOLUCION MISCELANEA FISCAL PARA 2014 Y SUS ANEXOS 3 Y 25

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 3, fracción XXII del Reglamento Interior del Servicio de Administración Tributaria se resuelve:

PRIMERO. Respecto del Libro Primero, se **reforman** las reglas I.2.8.6.; I.3.15.1., primer y tercer párrafos y I.4.3.5., fracción I, primer párrafo; asimismo, se **adicionan** las reglas I.2.8.9. y I.3.5.20., séptimo y octavo párrafos de la Resolución Miscelánea Fiscal para 2014, para quedar de la siguiente manera:

“Contabilidad en medios electrónicos

I.2.8.6. Para los efectos del artículo 28 fracciones III y IV del CFF y 33 apartado B fracciones I, III, IV y V y 34 de su Reglamento, los contribuyentes, obligados a llevar contabilidad, responsables solidarios o terceros con ellos relacionados, excepto aquellos que registren sus operaciones en la herramienta electrónica “Mis cuentas”, deberán llevarla en sistemas electrónicos con la capacidad de generar archivos en formato XML que contengan lo siguiente:

- I. Catálogo de cuentas utilizado en el periodo; a éste se le agregará un campo con el código agrupador de cuentas del SAT contenidos en el Anexo 24, apartados A y B.
- II. Balanza de comprobación que incluya saldos iniciales, movimientos del periodo y saldos finales de todas y cada una de las cuentas de activo, pasivo, capital, resultados (ingresos, costos, gastos) y cuentas de orden; en el caso de la balanza de cierre del ejercicio se deberá incluir la información de los ajustes que para efectos fiscales se registren. Se deberán identificar todos los impuestos y, en su caso, las distintas tasas, cuotas y actividades por las que no deba pagar el impuesto; así como los impuestos trasladados efectivamente cobrados y los impuestos acreditables efectivamente pagados, conforme al anexo 24, apartado C.

La balanza de comprobación para los efectos de esta fracción, se enviará al menos a nivel de cuenta de mayor y subcuenta a primer nivel.

- III. Información de las pólizas generadas incluyendo el detalle por transacción, cuenta, subcuenta y partida, así como sus auxiliares. En cada póliza debe ser posible distinguir los CFDI que soporten la operación, asimismo debe ser posible identificar los impuestos con las distintas tasas, cuotas y actividades por las que no deba pagar el impuesto. En las operaciones relacionadas con un tercero deberá incluirse el RFC de éste, conforme al anexo 24, apartado D. En caso de que no se logre identificar el folio fiscal asignado a los comprobantes fiscales dentro de las pólizas contables, el contribuyente podrá, a través de un reporte auxiliar relacionar todos los folios fiscales, el RFC y el monto contenido en los comprobantes que amparen dicha póliza.

Para los efectos de esta regla se entenderá como balanza de comprobación aquella que se determine de acuerdo con el marco contable que aplique ordinariamente el contribuyente en la preparación de su información financiera, o bien, el marco que esté obligado aplicar por alguna disposición legal o normativa, entre otras, las Normas de Información Financiera (NIF), los principios estadounidenses de contabilidad "United States Generally Accepted Accounting Principles" (USGAAP) o las Normas Internacionales de Información Financiera (IFRS por sus siglas en inglés) y en general cualquier otro marco contable que aplique el contribuyente.

El marco contable aplicable deberá ser emitido por el organismo profesional competente en esta materia y encontrarse vigente en el momento en que se deba cumplir con la obligación de llevar la contabilidad.

Las entidades financieras sujetas a la supervisión y regulación de la Secretaría, que estén obligadas a cumplir las disposiciones de carácter general emitidas por la Comisión Nacional Bancaria y de Valores, la Comisión Nacional del Sistema de Ahorro para el Retiro, o la Comisión Nacional de Seguros y Fianzas, según corresponda, en lugar de utilizar el código agrupador del SAT dispuesto en la fracción I de la presente regla, deberán utilizar el catálogo de cuentas previsto en las disposiciones de carácter general referidas.

Los contribuyentes proporcionarán su catálogo de cuentas, clasificando sus cuentas de conformidad con el código agrupador del catálogo establecido en el Anexo 24, asociando para estos efectos, el código que sea más apropiado de acuerdo con la naturaleza de la cuenta.

RMF 2014 I.2.8.7., I.2.8.8.

De los papeles de trabajo y registro de asientos contables

I.2.8.9. Para los efectos del artículo 33, apartado B, fracciones I y IV del Reglamento del CFF, los contribuyentes obligados a llevar contabilidad estarán a lo siguiente:

- I. Los papeles de trabajo relativos al cálculo de la deducción de inversiones, relacionándola con la documentación comprobatoria que permita identificar la fecha de adquisición del bien, su descripción, el monto original de la inversión, el porcentaje e importe de su deducción anual, son parte de la contabilidad.
- II. El registro de los asientos contables establecido en la fracción I Apartado B, se podrá efectuar dentro del mes siguiente a la fecha en que se realicen las actividades respectivas.
- III. En caso de no contar con la información que permita identificar el medio de pago, se podrá incorporar en los registros, la expresión "NA", en lugar de señalar la forma de pago a que se refieren las fracciones III y XIII del Apartado B, sin especificar si fue de contado, a crédito, a plazos o en parcialidades, y el medio de pago o de extinción de dicha obligación, según corresponda.

En los casos en que la fecha de emisión de los CFDI sea distinto a la realización de la póliza contable, el contribuyente podrá considerar como cumplida la obligación si la diferencia en días no es mayor al plazo previsto en la fracción II de la presente regla.

RMF 2014 1.2.8.7., 1.2.8.8.

Procedimiento para que las instituciones que componen el sistema financiero presenten información

1.3.5.20.

Adicionalmente, las instituciones que componen el sistema financiero a que se refiere la presente regla deberán observar el Anexo 25.

Las declaraciones complementarias que se presenten de conformidad con el Anexo 25 sólo sustituirán los datos respectivos de la declaración inmediata anterior, del ejercicio fiscal que corresponda, que se presente en los términos de dicho Anexo, siempre que tales declaraciones complementarias se presenten a más tardar el 31 de mayo del ejercicio fiscal inmediato posterior a dicho ejercicio fiscal.

LISR 54, 55, 56, 134, 136

Identificación del perceptor de intereses o de la ganancia o pérdida por la enajenación de acciones

1.3.15.1. Para los efectos de los artículos 54, 55, fracción I, 56 y 136 de la Ley del ISR, las instituciones que componen el sistema financiero que deban proporcionar información a las autoridades fiscales relativa a los intereses que pagaron, así como a la ganancia o pérdida por la enajenación de las acciones de sus clientes, por el ejercicio fiscal de que se trate, podrán identificar al perceptor de los intereses o de la ganancia o pérdida por la enajenación de acciones, por su clave en el RFC o su número de identificación fiscal, tratándose de residentes en el extranjero. En el caso de personas físicas, cuando éstas no tuviesen clave en el RFC, podrán presentar la CURP.

.....
Cuando la clave en el RFC, la CURP o el número de identificación fiscal, tratándose de residentes en el extranjero, del contribuyente que proporcionen las instituciones que componen el sistema financiero a las autoridades fiscales, no coincidan con los registros del SAT, a petición de dicha autoridad, las instituciones citadas tendrán que informar por vía electrónica el nombre y domicilio del contribuyente.

.....
LISR 54, 55, 56, 136

Definición de área urbana, suburbana y zona metropolitana para el transporte público terrestre de personas

1.4.3.5.

I. La distancia entre el origen y destino del viaje sea igual o menor a 30 kilómetros.

.....

LIVA 15"

SEGUNDO. Se reforma el Anexo 3 de la RMF para 2014, y se da a conocer el Anexo 25 de la misma Resolución.

TERCERO. Se reforma el Artículo Décimo Tercero Transitorio de la Segunda Resolución de Modificaciones a la Resolución Miscelánea Fiscal para 2014, publicada en el DOF el 4 de julio de 2014, para quedar de la siguiente manera:

“Décimo Tercero Lo dispuesto en las reglas 1.2.8.7. y 1.2.8.8., resultará aplicable para las personas morales a partir del mes de julio de 2014; no obstante lo anterior, la información a que se refiere la regla 1.2.8.7., fracción II o segundo párrafo, según corresponda, referente a los meses de julio a diciembre del 2014, se deberá enviar en los siguientes términos:

Balanza de comprobación del mes de:	Mes de entrega:
Julio	Enero 2015
Agosto	Enero 2015
Septiembre y Octubre	Enero 2015
Noviembre y Diciembre	Enero 2015

Para los efectos de la regla 1.2.8.6. fracción I y segundo párrafo, la información deberá ser entregada a la autoridad a más tardar en el mes de enero y 27 de febrero de 2015, para personas morales y para personas físicas, respectivamente.

Asimismo, las autoridades fiscales, para los efectos de los artículos 22 y 23 del CFF y en el ejercicio de facultades de comprobación de conformidad con el artículo 42 del CFF, solicitarán la información contable de las pólizas sólo a partir y respecto de la información generada en el periodo o ejercicio 2015.

La información referente a las balanzas de comprobación correspondiente a los meses del ejercicio 2015, deberá ser enviada por las personas físicas y morales conforme a los plazos establecidos en la regla 1.2.8.7.”

Transitorios

- Primero.** La presente Resolución entrará en vigor al día siguiente de su publicación en el DOF.
Lo dispuesto en la regla 1.4.3.5. de la presente Resolución, será aplicable a partir del 1 de enero de 2014.
- Segundo.** Para los efectos de la regla 1.3.5.20., séptimo y octavo párrafos, las declaraciones complementarias a la declaración informativa correspondiente al ejercicio fiscal de 2014, que deba presentarse a más tardar el 15 de febrero de 2015, en los términos del Anexo 25, no se computarán dentro del límite de declaraciones establecido en el artículo 32, primer párrafo del CFF, siempre que dichas declaraciones se presenten a más tardar el 31 de mayo de 2015.

Atentamente.

México, D.F., a 7 de agosto de 2014.- Por ausencia del Jefe del Servicio de Administración Tributaria y del Administrador General de Grandes Contribuyentes, con fundamento en los artículos 2, apartado B, fracción V y 8, primer párrafo del Reglamento Interior del Servicio de Administración Tributaria, publicado en el Diario Oficial de la Federación el 22 de octubre de 2007, en vigor a partir del 23 de diciembre del mismo año, reformado mediante Decretos publicados en el mismo órgano informativo el 29 de abril de 2010, 13 de julio de 2012 y 30 de diciembre de 2013, firma en suplencia el Administrador General Jurídico, **Jaime Eusebio Flores Carrasco**.- Rúbrica.