
29 de diciembre de 2000 DIARIO OFICIAL

RESOLUCION de modificaciones a la Resolución por la que se establecen las reglas
de carácter general relativas a la aplicación de las disposiciones en materia aduanera
del Tratado de Libre Comercio de América del Norte.

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

Con fundamento en los artículos 16 y 31 de la Ley Orgánica de la Administración Pública
Federal; 511 del Tratado de Libre Comercio de América del Norte, 1o. y 144, fracción XXIII
de la Ley Aduanera; 1o. y 6o., fracción XXXIV del Reglamento Interior de la Secretaría de
Hacienda y Crédito Público, esta Secretaría resuelve expedir la:

RESOLUCION DE MODIFICACIONES A LA RESOLUCION POR LA QUE SE
ESTABLECEN LAS REGLAS DE CARACTER GENERAL RELATIVAS A LA

APLICACION DE LAS DISPOSICIONES EN MATERIA ADUANERA DEL TRATADO DE
LIBRE COMERCIO DE AMERICA DEL NORTE

Único. Se realizan las siguientes reformas y adiciones a la Resolución por la que se
establecen las reglas de carácter general relativas a la aplicación de las disposiciones en
materia aduanera del Tratado de Libre Comercio de América del Norte, publicada en el
Diario Oficial de la Federación el 15 de septiembre de 1995.

A. Se reforman las reglas:

 8
 8.2., fracción I
 8.4.
 16.1.
 16.3., último párrafo.

B. Se adicionan las reglas:
 1., con las fracciones XVII y XVIII.
 16.5.
Las modificaciones anteriores quedan como sigue:
1.- ..

XVII.- “Programa de diferimiento de aranceles”, a los regímenes de importación temporal

para elaboración, transformación o reparación en programas de maquila o de exportación;
de depósito fiscal; y de elaboración, transformación o reparación, en recinto fiscalizado.

XVIII.- “Programa de devolución de aranceles”, al régimen de importación definitiva de

mercancías, para su posterior exportación.

8.- Para los efectos del artículo 52, último párrafo de la Ley, quienes introduzcan bienes

al territorio nacional bajo un programa de diferimiento de aranceles, estarán obligados al
pago del impuesto general de importación cuando dichas mercancías sean:

I. Posteriormente retornadas a los Estados Unidos de América o Canadá;

II. Utilizadas como material en la producción de otras mercancías posteriormente

retornadas a los Estados Unidos de América o Canadá; o

III. Sustituidas por mercancías idénticas o similares utilizadas como material en la

producción de otras mercancías posteriormente retornadas a los Estados Unidos de
América o Canadá.

29 de diciembre de 2000 DIARIO OFICIAL

8.2.- ...

I. El monto que resulte de sumar el impuesto general de importación correspondiente a

todos los bienes de procedencia extranjera que se hayan introducido a territorio nacional,
bajo un programa de diferimiento o devolución de aranceles. Dicho impuesto se calculará
considerando el valor de los bienes, en la fecha en que se efectúe la determinación del
impuesto causado en México.

 ...

8.4.- Para efectos de la regla 8.3., penúltimo párrafo de esta Resolución, en lugar de

efectuar la actualización del impuesto general de importación se podrá optar por determinar
dicho impuesto considerando el valor de los bienes, determinado en moneda extranjera, al
tipo de cambio vigente en la fecha a que se refiere el penúltimo párrafo de la regla 8.3. de
esta Resolución. Quienes se sujeten a lo dispuesto en esta regla, deberán aplicar dicha
opción en todas las operaciones que efectúen durante un plazo de cinco años. En caso de
que cambie la opción antes de que concluya dicho plazo, deberán recalcular el impuesto
general de importación actualizado en los términos de la regla 8.3., penúltimo párrafo de
esta Resolución, por los ejercicios en que se haya aplicado la opción a que se refiere el
primer párrafo de esta regla. En caso de que existan diferencias del impuesto a cargo del
contribuyente, éstas se deberán pagar con actualizaciones y recargos, desde la fecha en
que se haya efectuado el pago del impuesto general de importación o la determinación de
los impuestos en el caso previsto en el párrafo tercero de la regla 8.2. de esta Resolución y
hasta que se paguen las diferencias.

16.1.- De conformidad con el artículo 307(2) del Tratado, cuando un bien procedente de

los Estados Unidos de América o Canadá se importe en forma temporal y después de
haberse sometido a un proceso de reparación o alteración, de conformidad con los artículos
307(1) y 318 del Tratado, se retorne a los Estados Unidos de América o Canadá no será
aplicable lo dispuesto en el artículo 303 del Tratado.

16.3.- ...
Cuando los bienes transferidos conforme a las fracciones I, II y III del primer párrafo de

esta regla sean no originarios del TLCAN o cuando en la producción de los bienes
transferidos conforme a las fracciones IV y V del primer párrafo de esta regla se hayan
utilizado bienes no originarios, se deberá determinar y pagar mediante pedimento, el
impuesto general de importación correspondiente a los bienes no originarios. Dicho
impuesto se calculará considerando el valor de los bienes, determinado en moneda
extranjera, al tipo de cambio vigente en la fecha en que se efectúe la transferencia de los
bienes.

16.5.- Cuando los bienes transferidos conforme a la regla 16.3. de esta Resolución sean

no originarios de conformidad con el TLCAN o cuando en su producción se hayan utilizado
bienes no originarios, en lugar de aplicar lo dispuesto en el último párrafo de dicha regla, la
maquiladora o PITEX que efectúa la transferencia determinará en el pedimento respectivo,
el impuesto general de importación correspondiente a los bienes transferidos o a los bienes
utilizados en su producción, según sea el caso, siempre que la maquiladora o PITEX que
reciba los bienes transferidos determine y pague el impuesto general de importación a que
se refiere la regla 8., en los términos de la regla 8.2. de esta Resolución, considerando el
impuesto general de importación correspondiente a los bienes transferidos o a los bienes
utilizados en su producción, según sea el caso y anexe al pedimento el escrito a que se
refiere la regla 3.19.29. de la Resolución Miscelánea de Comercio Exterior vigente.

Cuando la maquiladora o PITEX que reciba los bienes transferidos a su vez los transfiera
a otra maquiladora o PITEX, deberá efectuar la determinación y, en su caso, el pago del
impuesto general de importación correspondiente a los bienes transferidos o a los bienes
utilizados en su producción.

29 de diciembre de 2000 DIARIO OFICIAL

No obstante lo dispuesto en el párrafo anterior, cuando la maquiladora o PITEX que
reciba los bienes a su vez ejerza la opción de determinar y pagar el impuesto general de
importación en los términos de la regla 8.2. de esta Resolución, considerando el impuesto
general de importación correspondiente a los bienes transferidos o a los bienes utilizados en
su producción, la maquiladora o PITEX que efectúe la transferencia determinará el impuesto
general de importación correspondiente a los bienes no originarios en el pedimento
respectivo, en los términos del primer párrafo de esta regla.

Quienes ejerzan esta opción no podrán aplicar lo dispuesto en la regla 16.4. de esta
Resolución.

TRANSITORIO

Único. La presente Resolución entrará en vigor el 1 de enero de 2001.

Atentamente
Sufragio Efectivo. No Reelección.

México, D.F., a 28 de diciembre de 2000.- En ausencia del C. Secretario de Hacienda y
Crédito Público y del C. Subsecretario del Ramo, y con fundamento en el artículo 105 del
Reglamento Interior de esta Secretaría, el Subsecretario de Ingresos, Rubén Aguirre
Pangburn.- Rúbrica.

