

**NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos**

A. DEL CÓDIGO FISCAL DE LA FEDERACIÓN:

Artículo 28. *Las personas que de acuerdo con las disposiciones fiscales estén obligadas a llevar contabilidad, estarán a lo siguiente:*

I. *Para efectos fiscales, la contabilidad se integra por:*

- A.** *Los libros, sistemas y registros contables, papeles de trabajo, estados de cuenta, cuentas especiales, libros y registros sociales, control de inventarios y método de valuación, discos y cintas o cualquier otro medio procesable de almacenamiento de datos, los equipos o sistemas electrónicos de registro fiscal y sus respectivos registros, además de la documentación comprobatoria de los asientos respectivos, así como toda la documentación e información relacionada con el cumplimiento de las disposiciones fiscales, la que acredite sus ingresos y deducciones, y la que obliguen otras leyes; en el Reglamento de este Código se establecerá la documentación e información con la que se deberá dar cumplimiento a esta fracción, y los elementos adicionales que integran la contabilidad.*
- B.** *Tratándose de personas que fabriquen, produzcan, procesen, transporten, almacenen, incluyendo almacenamiento para usos propios, distribuyan o enajenen cualquier tipo de hidrocarburo o petrolífero, además de lo señalado en el apartado anterior, deberán contar con los equipos y programas informáticos para llevar controles volumétricos, así como con dictámenes emitidos por un laboratorio de prueba o ensayo, que determinen el tipo de hidrocarburo o petrolífero, de que se trate, y el octanaje en el caso de gasolina. Se entiende por controles volumétricos de los productos a que se refiere este párrafo, los registros de volumen, objeto de sus operaciones, incluyendo sus existencias, mismos que formarán parte de la contabilidad del contribuyente.*

Los equipos y programas informáticos para llevar los controles volumétricos serán aquéllos que autorice para tal efecto el Servicio de Administración Tributaria, los cuales deberán mantenerse en operación en todo momento.

Los contribuyentes a que se refiere este apartado están obligados a asegurarse de que los equipos y programas informáticos para llevar controles volumétricos operen correctamente en todo momento. Para tal efecto, deberán adquirir dichos equipos y programas, obtener los certificados que acrediten su correcta operación y funcionamiento, así como obtener los dictámenes de laboratorio señalados en el primer párrafo de este apartado, con las personas que para tales efectos autorice el Servicio de Administración Tributaria.

Los proveedores de equipos y programas para llevar controles volumétricos o para la prestación de los servicios de verificación de la correcta operación y funcionamiento de los equipos y programas informáticos, así como los laboratorios de prueba o ensayo para prestar los servicios de emisión de dictámenes de las mercancías especificadas en el primer párrafo de este apartado, deberán contar con la autorización del Servicio de Administración Tributaria, de conformidad con las reglas de carácter general que al efecto éste emita.

El Servicio de Administración Tributaria revocará las autorizaciones a que se refieren los párrafos anteriores, cuando en los supuestos previstos en las reglas señaladas en

NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos

el párrafo anterior, se incumpla con alguna de las obligaciones establecidas en la autorización respectiva o en este Código.

Las características técnicas de los controles volumétricos y los dictámenes de laboratorio a que se refiere este apartado, deberán emitirse de conformidad con las reglas de carácter general que al efecto emita el Servicio de Administración Tributaria, tomando en consideración las Normas Oficiales Mexicanas relacionadas con hidrocarburos y petrolíferos expedidas por la Comisión Reguladora de Energía.

- II.** *Los registros o asientos contables a que se refiere la fracción anterior deberán cumplir con los requisitos que establezca el Reglamento de este Código y las disposiciones de carácter general que emita el Servicio de Administración Tributaria.*
- III.** *Los registros o asientos que integran la contabilidad se llevarán en medios electrónicos conforme lo establezcan el Reglamento de este Código y las disposiciones de carácter general que emita el Servicio de Administración Tributaria. La documentación comprobatoria de dichos registros o asientos deberá estar disponible en el domicilio fiscal del contribuyente.*
- IV.** *Ingresarán de forma mensual su información contable a través de la página de Internet del Servicio de Administración Tributaria, de conformidad con reglas de carácter general que se emitan para tal efecto.*

Artículo 29-A. Los comprobantes fiscales digitales a que se refiere el artículo 29 de este Código, deberán contener los siguientes requisitos:

- I.**

- IV.** *La clave del registro federal de contribuyentes de la persona a favor de quien se expida.*

Cuando no se cuente con la clave del registro federal de contribuyentes a que se refiere esta fracción, se señalará la clave genérica que establezca el Servicio de Administración Tributaria mediante reglas de carácter general. Tratándose de comprobantes fiscales que se utilicen para solicitar la devolución del impuesto al valor agregado a turistas extranjeros o que amparen ventas efectuadas a pasajeros internacionales que salgan del país vía aérea, terrestre o marítima, así como ventas en establecimientos autorizados para la exposición y ventas de mercancías extranjeras o nacionales a pasajeros que arriben al país en puertos aéreos internacionales, conjuntamente con la clave genérica que para tales efectos establezca el Servicio de Administración Tributaria mediante reglas de carácter general, deberán contener los datos de identificación del turista o pasajero y del medio de transporte en que éste salga o arribe al país, según sea el caso, además de cumplir con los requisitos que señale el Servicio de Administración Tributaria mediante reglas de carácter general.

**NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos**

Artículo 81. *Son infracciones relacionadas con la obligación de pago de las contribuciones; de presentación de declaraciones, solicitudes, documentación, avisos, información o expedición de constancias, y del ingreso de información a través de la página de Internet del Servicio de Administración Tributaria:*

XXV. *No dar cumplimiento a lo dispuesto en el artículo 28, fracción I de este Código.*

Se considerará como agravante en la comisión de la infracción cuando se dé cualquiera de los siguientes supuestos:

- a)** *No contar con el dictamen o el certificado a que se refiere el artículo 28, fracción I, apartado B de este Código.*
- b)** *No contar con los controles volumétricos, no tenerlos en operación o contando con aquéllos, se lleven a cabo en contravención con lo dispuesto en el artículo 28, fracción I, apartado B de este Código.*

Artículo 82. *A quien cometa las infracciones relacionadas con la obligación de presentar declaraciones, solicitudes, documentación, avisos o información; con la expedición de comprobantes fiscales digitales por Internet o de constancias y con el ingreso de información a través de la página de Internet del Servicio de Administración Tributaria a que se refiere el artículo 81 de este Código, se impondrán las siguientes multas:*

XXV. *De \$35,000.00 a \$61,500.00, para la establecida en la fracción XXV.*

Cuando en la infracción se identifique alguna de las agravantes mencionadas en el artículo 81, fracción XXV, incisos a) o b) de este Código, la multa prevista en el primer párrafo de esta fracción se aumentará desde \$1,000,000 hasta \$3,000,000.

B. DEL REGLAMENTO DEL CÓDIGO FISCAL DE LA FEDERACIÓN

Artículo 39.- *Para los efectos del artículo 29, segundo párrafo, fracción IV del Código, los contribuyentes deberán remitir al Servicio de Administración Tributaria o al proveedor de certificación de comprobantes fiscales digitales por Internet autorizados por dicho órgano desconcentrado, según sea el caso, el comprobante fiscal digital por Internet, a más tardar dentro de las veinticuatro horas siguientes a que haya tenido lugar la operación, acto o actividad de la que derivó la obligación de expedirlo.*

**NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos**

C. DE LA RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018:
(Diario Oficial de la Federación, 22 de diciembre del 2017)

Capítulo 2.7. De los Comprobantes Fiscales Digitales por Internet o Factura Electrónica
Sección 2.7.1. Disposiciones generales

Clave en el RFC genérica en CFDI y con residentes en el extranjero

2.7.1.26. *Para los efectos del artículo 29-A, fracción IV, segundo párrafo del CFF y 99, fracción III de la Ley del ISR, cuando no se cuente con la clave en el RFC, se consignará la clave genérica en el RFC: XAXX010101000 y cuando se trate de operaciones efectuadas con residentes en el extranjero, que no se encuentren inscritos en el RFC, se señalará la clave genérica en el RFC: XEXX010101000.*

En el caso de contribuyentes residentes en México, que presten servicios de subcontratación laboral a residentes en el extranjero que no están obligados a solicitar su inscripción en el RFC, en los CFDI de nómina que deben emitir por los pagos que realicen y que a su vez sean ingresos para sus trabajadores en términos del Título IV, Capítulo I de la Ley del ISR, podrán señalar en el campo "RfcLabora" del elemento o sección del complemento de nómina denominado "SubContratación" la clave en el RFC genérica a que se refiere el párrafo anterior.

CFF 29-A, LISR 99

Sección 2.7.2. De los Proveedores de Certificación de CFDI

Obligaciones de los proveedores en el proceso de certificación de CFDI

2.7.2.9. *Para los efectos del artículo 29, fracción IV del CFF, los proveedores de certificación de CFDI recibirán los comprobantes que envíen los contribuyentes, en los términos y mediante los procedimientos tecnológicos establecidos en el Anexo 20 que se publiquen en el Portal del SAT en la sección de "Factura Electrónica".*

Para que un comprobante sea certificado y se le asigne un folio, adicionalmente a lo que establece el artículo 29, fracción IV, inciso a) del CFF, los proveedores de certificación de CFDI validarán que el documento cumpla con lo siguiente:

- I. Que el periodo entre la fecha de generación del documento y la fecha en la que se pretende certificar no exceda de 72 horas, o que dicho periodo sea menor a cero horas.*
- II. Que el documento no haya sido previamente certificado por el propio proveedor de certificación.*
- III. Que el CSD del contribuyente emisor, con el que se selló el documento haya estado vigente en la fecha de generación del documento enviado y no haya sido cancelado.*

**NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos**

- IV. Que el CSD con el que se selló el documento corresponda al contribuyente que aparece como emisor del CFDI, y que el sello digital corresponda al documento enviado.*
- V. Que el documento cumpla con la especificación técnica del Anexo 20 en sus rubros I.A y III.C.*
- VI. Que el número de la versión del estándar bajo el cual está expresado el documento y sus complementos se encuentren vigentes.*

Si el CFDI cumple con las validaciones anteriores, el proveedor de certificación de CFDI dará respuesta al contribuyente incorporando el complemento que integre los siguientes datos:

- a) Folio asignado por el SAT.*
- b) Fecha y hora de certificación.*
- c) Sello digital del CFDI.*
- d) Número de serie del certificado de sello digital del SAT con el que se realizó la certificación del CFDI.*
- e) Sello digital del SAT.*

La especificación técnica de la respuesta emitida por el proveedor de certificación de CFDI, deberá cumplir con la especificación que se establece en el rubro III.B del Anexo 20.

El SAT conservará copia de todos los CFDI certificados por los proveedores de certificación de CFDI.

El SAT proveerá de una herramienta de recuperación de los CFDI a los contribuyentes emisores, para los CFDI reportados por los proveedores, cuando los mismos no tengan una antigüedad mayor a noventa días, contados a partir de la fecha de certificación.

El CFDI se considera expedido una vez generado y sellado con el CSD del contribuyente, siempre que se obtenga el Timbre Fiscal Digital del SAT al que hace referencia el rubro III.B de la versión vigente del Anexo 20 dentro del plazo a que se refiere la fracción I del segundo párrafo de esta regla.

Los contribuyentes emisores de CFDI, para efectuar la cancelación de los mismos, deberán hacerlo con su CSD, en el Portal del SAT.

CFF 29

D. DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018

(Diario Oficial de la Federación 19 de octubre del 2018)

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.

NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos

- 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.*

NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos

- 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*

NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos

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.*

NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos

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.*

NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos

- 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:*

**NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos**

- 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:*

NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos

- 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.

NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos

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.*

NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos

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

NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos

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.

Capítulo 2.7. De los Comprobantes Fiscales Digitales por Internet o Factura Electrónica
Sección 2.7.1. Disposiciones generales

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.*

**NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos**

- 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.

**NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos**

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.

Capítulo 2.8. Contabilidad, declaraciones y avisos

Sección 2.8.1. Disposiciones generales

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

**NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos**

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
<i>Enero, febrero y marzo</i>	<i>3 de mayo.</i>
<i>Abril, mayo y junio</i>	<i>3 de agosto.</i>
<i>Julio, agosto y septiembre.</i>	<i>3 de noviembre.</i>
<i>Octubre, noviembre y diciembre.</i>	<i>3 de marzo.</i>

- 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.*

**NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos**

TRANSITORIOS

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

**NORMATIVIDAD FISCAL 2019 Y
 REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
 RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
 RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
 EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
 Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos**

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.*

E. DEL ANEXO 1-A DE LA RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018

(Diario Oficial de la Federación 19 de octubre del 2018)

“TRÁMITES FISCALES”

285/CFF Avisos de los sujetos obligados en los términos del artículo 28, fracción I, apartado B del CFF
¿Quiénes lo presentan? Las personas físicas o morales que se encuentren obligadas a contar con los equipos y programas informáticos para llevar controles volumétricos y a obtener los certificados que acrediten su correcta operación y funcionamiento, a que se refiere el artículo 28, fracción I, apartado B del CFF y la regla 2.6.1.2.
¿Dónde se presenta? En el Portal del SAT, a través de un caso de aclaración.
¿Qué documento se obtiene? Acuse de recibo.
¿Cuándo se presenta? Dentro de los quince días hábiles contados 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.
Requisitos: I. Archivo digitalizado que contenga escrito libre suscrito por el contribuyente o su representante legal en el que señale: a) El nombre o denominación social y clave en el RFC de los proveedores de los equipos y programas informáticos para llevar controles volumétricos y de los servicios de verificación de su correcta operación y funcionamiento.

**NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos**

<p>b) La fecha en que entraron en operación los equipos y programas informáticos para llevar controles volumétricos o aquella en la que se realizó su instalación, actualización, mejora, reemplazo o cualquier otro tipo de modificación que afecte su funcionamiento.</p> <p>c) La descripción de los equipos y programas informáticos para llevar controles volumétricos proporcionados o que fueron objeto de actualizaciones, mejoras, reemplazos o cualquier otro tipo de modificación que afecte su funcionamiento.</p>
<p>Condiciones: Contar con Contraseña o e.firma.</p>
<p>Información adicional: Los archivos digitalizados deberán comprimirse en formato de almacenamiento .zip y anexarlos al caso de aclaración.</p>
<p><i>Disposiciones jurídicas aplicables</i> Art. 28, frac. I, apartado B CFF, Reglas 2.6.1.2., 2.6.1.4. RMF</p>

F. DE LA LEY DE HIDROCARBUROS:

Artículo 4.- Para los efectos de esta Ley se entenderá, en singular o plural, por:

- I. *Agencia: Agencia Nacional de Seguridad Industrial y de Protección al Medio Ambiente del Sector Hidrocarburos;*
- II. *Almacenamiento: Depósito y resguardo de Hidrocarburos, Petrolíferos y Petroquímicos en depósitos e instalaciones confinados que pueden ubicarse en la superficie, el mar o el subsuelo;*
- III. *Área Contractual: La superficie y profundidad determinadas por la Secretaría de Energía, así como las formaciones geológicas contenidas en la proyección vertical en dicha superficie para dicha profundidad, en las que se realiza la Exploración y Extracción de Hidrocarburos a través de la celebración de Contratos para la Exploración y Extracción;*
- IV. *Área de Asignación: La superficie y profundidad determinadas por la Secretaría de Energía, así como las formaciones geológicas contenidas en la proyección vertical en dicha superficie para dicha profundidad, en las que se realiza la Exploración y Extracción de Hidrocarburos a través de una Asignación;*
- V. *Asignación: El acto jurídico administrativo mediante el cual el Ejecutivo Federal otorga exclusivamente a un Asignatario el derecho para realizar actividades de Exploración y Extracción de Hidrocarburos en el Área de Asignación, por una duración específica;*
- VI. *Asignatario: Petróleos Mexicanos o cualquier otra empresa productiva del Estado que sea titular de una Asignación y operador de un Área de Asignación;*
- VII. *Autorizado: El titular de una autorización en términos de esta Ley;*

NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos

- VIII.** *Cadena Productiva: Conjunto de agentes económicos que participan directamente en la proveeduría, suministro, construcción y prestación de bienes y servicios para la industria de Hidrocarburos;*
- IX.** *Contrato para la Exploración y Extracción: Acto jurídico que suscribe el Estado Mexicano, a través de la Comisión Nacional de Hidrocarburos, por el que se conviene la Exploración y Extracción de Hidrocarburos en un Área Contractual y por una duración específica;*
- X.** *Contratista: Petróleos Mexicanos, cualquier otra empresa productiva del Estado o Persona Moral, que suscriba con la Comisión Nacional de Hidrocarburos un Contrato para la Exploración y Extracción, ya sea de manera individual o en consorcio o asociación en participación, en términos de la Ley de Ingresos sobre Hidrocarburos;*
- XI.** *Distribución: Actividad logística relacionada con la repartición, incluyendo el traslado, de un determinado volumen de Gas Natural o Petrolíferos desde una ubicación determinada hacia uno o varios destinos previamente asignados, para su Expendio al Público o consumo final;*
- XII.** *Ductos de Internación: Aquella infraestructura cuya capacidad esté destinada principalmente a conectar al país con infraestructura de Transporte o Almacenamiento de acceso abierto que se utilice para importar Gas Natural;*
- XIII.** *Expendio al Público: La venta al menudeo directa al consumidor de Gas Natural o Petrolíferos, entre otros combustibles, en instalaciones con fin específico o multimodal, incluyendo estaciones de servicio, de compresión y de carburación, entre otras;*
- XIV.** *Exploración: Actividad o conjunto de actividades que se valen de métodos directos, incluyendo la perforación de pozos, encaminadas a la identificación, descubrimiento y evaluación de Hidrocarburos en el Subsuelo, en un área definida;*
- XV.** *Extracción: Actividad o conjunto de actividades destinadas a la producción de Hidrocarburos, incluyendo la perforación de pozos de producción, la inyección y la estimulación de yacimientos, la recuperación mejorada, la Recolección, el acondicionamiento y separación de Hidrocarburos, la eliminación de agua y sedimentos, dentro del Área Contractual o de Asignación, así como la construcción, localización, operación, uso, abandono y desmantelamiento de instalaciones para la producción;*
- XVI.** *Gas Licuado de Petróleo: Aquél que es obtenido de los procesos de refinación del Petróleo y de las plantas procesadoras de Gas Natural, y está compuesto principalmente de gas butano y propano;*
- XVII.** *Gas Natural: La mezcla de gases que se obtiene de la Extracción o del procesamiento industrial y que es constituida principalmente por metano. Usualmente esta mezcla contiene etano, propano, butanos y pentanos. Asimismo, puede contener dióxido de carbono, nitrógeno y ácido sulfhídrico, entre otros. Puede ser Gas Natural Asociado, Gas Natural No Asociado o gas asociado al carbón mineral;*
- XVIII.** *Gas Natural Asociado: Gas Natural disuelto en el Petróleo de un yacimiento, bajo las condiciones de presión y de temperatura originales;*

NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos

- XIX.** *Gas Natural No Asociado: Gas Natural que se encuentra en yacimientos que no contienen Petróleo a las condiciones de presión y temperatura originales;*
- XX.** *Hidrocarburos: Petróleo, Gas Natural, condensados, líquidos del Gas Natural e hidratos de metano;*
- XXI.** *Hidrocarburos en el Subsuelo: Los recursos totales o cantidades totales de Hidrocarburos con potencial de ser extraídos que se estima existen originalmente en acumulaciones de ocurrencia natural, antes de iniciar su producción, así como aquellas cantidades estimadas en acumulaciones aún por descubrir;*
- XXII.** *Instituto: Instituto de Administración y Avalúos de Bienes Nacionales;*
- XXIII.** *Particular: Persona física o Persona Moral;*
- XXIV.** *Permisionario: Petróleos Mexicanos, cualquier otra empresa productiva del Estado o entidad paraestatal, o cualquier Particular que sea titular de un permiso para la realización de las actividades previstas en esta Ley;*
- XXV.** *Persona Moral: Sociedad mercantil constituida de conformidad con la legislación mexicana;*
- XXVI.** *Petróleo: Mezcla de carburos de hidrógeno que existe en fase líquida en los yacimientos y permanece así en condiciones originales de presión y temperatura. Puede incluir pequeñas cantidades de sustancias que no son carburos de hidrógeno;*
- XXVII.** *Petróleos Mexicanos: Petróleos Mexicanos y sus empresas productivas subsidiarias;*
- XXVIII.** *Petrolíferos: Productos que se obtienen de la refinación del Petróleo o del procesamiento del Gas Natural y que derivan directamente de Hidrocarburos, tales como gasolinas, diésel, querosenos, combustóleo y Gas Licuado de Petróleo, entre otros, distintos de los Petroquímicos;*
- XXIX.** *Petroquímicos: Aquellos líquidos o gases que se obtienen del procesamiento del Gas Natural o de la refinación del Petróleo y su transformación, que se utilizan habitualmente como materia prima para la industria;*
- XXX.** *Procesamiento de Gas Natural: Separación del Gas Natural de otros gases o líquidos para su transformación o comercialización;*
- XXXI.** *Recolección: Acopio de los Hidrocarburos de cada pozo del yacimiento una vez que han sido extraídos del subsuelo, mediante un sistema de líneas de descarga que van desde el cabezal de los pozos hasta las primeras baterías de separación o, en su caso, hasta los sistemas de transporte;*
- XXXII.** *Reconocimiento y Exploración Superficial: Todos aquellos estudios de evaluación que se valen únicamente de actividades sobre la superficie del terreno o del mar para considerar la posible existencia de Hidrocarburos en un área determinada; dentro de éstos se incluyen los trabajos para la adquisición, el procesamiento, reprocesamiento o interpretación de información;*

**NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos**

- XXXIII.** *Recursos Contingentes: El volumen estimado de Hidrocarburos en una fecha dada, que potencialmente es recuperable pero que, bajo condiciones económicas de evaluación correspondientes a la fecha de estimación, no se considera comercialmente recuperable debido a una o más contingencias;*
- XXXIV.** *Recursos Prospectivos: El volumen de Hidrocarburos estimado a una fecha determinada, que todavía no se descubre pero que ha sido inferido y que se estima potencialmente recuperable, mediante la aplicación de proyectos de desarrollo futuros;*
- XXXV.** *Reservas: El volumen de Hidrocarburos en el subsuelo, calculado a una fecha dada a condiciones atmosféricas, que se estima será producido técnica y económicamente, bajo el régimen fiscal aplicable, con cualquiera de los métodos y sistemas de Extracción aplicables a la fecha de evaluación;*
- XXXVI.** *Sistema Integrado: Sistemas de Transporte por ducto y de Almacenamiento interconectados, agrupados para efectos tarifarios y que cuentan con condiciones generales para la prestación de los servicios que permiten la coordinación operativa entre las diferentes instalaciones;*
- XXXVII.** *Temporada Abierta: El procedimiento regulado por la Comisión Reguladora de Energía que, con el propósito de brindar equidad y transparencia en la asignación o adquisición de capacidad disponible a terceros de un sistema o de un nuevo proyecto o con motivo de una renuncia permanente de capacidad reservada, debe realizar un Permisionario de Transporte, Almacenamiento o Distribución de Hidrocarburos, Petrolíferos y Petroquímicos para ponerla a disposición del público, a efecto de reasignar capacidad o determinar las necesidades de expansión o ampliación de capacidad;*
- XXXVIII.** *Transporte: La actividad de recibir, entregar y, en su caso, conducir Hidrocarburos, Petrolíferos y Petroquímicos, de un lugar a otro por medio de ductos u otros medios, que no conlleva la enajenación o comercialización de dichos productos por parte de quien la realiza a través de ductos. Se excluye de esta definición la Recolección y el desplazamiento de Hidrocarburos dentro del perímetro de un Área Contractual o de un Área de Asignación, así como la Distribución;*
- XXXIX.** *Tratamiento: Acondicionamiento del Petróleo que comprende todos los procesos industriales realizados fuera de un Área Contractual o de un Área de Asignación y anteriores a la refinación, y*
- XL.** *Zona de Salvaguarda: Área de reserva en la que el Estado prohíbe las actividades de Exploración y Extracción de Hidrocarburos.*

G. DEL REGLAMENTO DE LAS ACTIVIDADES A QUE SE REFIERE EL TÍTULO TERCERO DE LA LEY DE HIDROCARBUROS.

CAPÍTULO III DEL ALCANCE DE LAS ACTIVIDADES PERMISIONADAS Sección Tercera De la Comercialización

Artículo 19.- Para los efectos del presente Reglamento, la comercialización se entiende como la actividad de ofertar a Usuarios o Usuarios Finales, en conjunto o por separado, lo siguiente:

- I. La compraventa de Hidrocarburos, Petrolíferos o Petroquímicos;
- II. La gestión o contratación de los servicios de Transporte, Almacenamiento o Distribución de dichos productos, y
- III. La prestación o intermediación de servicios de valor agregado en beneficio de los Usuarios o Usuarios Finales en las actividades a que se refiere el presente Reglamento.

Los permisos de comercialización no conllevan la propiedad de la infraestructura, ni la prestación de los servicios que utiliza y que sean objeto de permisos al amparo del presente Reglamento.

H. DE LA NORMA OFICIAL MEXICANA NOM-016-CRE-2016. ESPECIFICACIONES DE CALIDAD DE LOS PETROLÍFEROS.

ACUERDO POR EL QUE LA COMISIÓN REGULADORA DE ENERGÍA EXPIDE LA NORMA OFICIAL MEXICANA NOM-016-CRE-2016, ESPECIFICACIONES DE CALIDAD DE LOS PETROLÍFEROS.
(Diario Oficial de la Federación, 29 de agosto del 2016)

3. Definiciones

Además de las definiciones previstas en el marco jurídico aplicable, para efectos de la Norma, se entenderá por:

3.1 ...

3.25. Lote: De acuerdo con la actividad con que se relacione, se define como sigue:

1. Para efectos del petrolífero proveniente de producción: Producto obtenido de una sola operación continua de refinación o de un centro procesador de gas que cuenta con propiedades determinadas.
2. Para efectos del petrolífero importado, transportado o distribuido por medio de ducto: Producto recibido o entregado de forma continua por una persona física o moral que cuenta con propiedades determinadas, el cual proviene de una única operación de producción o mezcla.
3. Para efectos del petrolífero importado, transportado o distribuido por medio de buquetanque: Producto recibido o entregado por una persona física o moral en un tanque de almacenamiento específico de un buquetanque que cuenta con propiedades determinadas.

**NORMATIVIDAD FISCAL 2019 Y
REGLAS DE LA TERCERA RESOLUCIÓN DE MODIFICACIONES A LA
RESOLUCIÓN MISCELÁNEA FISCAL PARA 2018.
RELACIONADAS CON EL CUMPLIMIENTO DE OBLIGACIONES
EN MATERIA DE CONTROLES VOLUMÉTRICOS MENCIONADAS EN:
Boletín 33/2019.- Obligaciones 2019 en materia de Controles Volumétricos**

- 4. Para efectos del petrolífero importado, transportado o distribuido por medio de autotanques, carrotanques y semirremolques: Producto recibido o entregado por una persona física o moral, proveniente de una sola operación de producción o mezcla que cuenta con propiedades determinadas.*
- 5. Para efectos del petrolífero contenido en sistemas de almacenamiento: Producto recibido o a entregar, contenido en un tanque de almacenamiento, formado por uno o la mezcla de dos o más lotes, el cual cuenta con propiedades determinadas.*