

DOF: 29/09/2017**DECRETO de Declaratoria de la Zona Económica Especial de Puerto Chiapas.**

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

ENRIQUE PEÑA NIETO, Presidente de los Estados Unidos Mexicanos, en ejercicio de la facultad que me confiere el artículo 89, fracción I de la Constitución Política de los Estados Unidos Mexicanos, con fundamento en los artículos 6, 7, fracción II, 8 y 13 de la Ley Federal de Zonas Económicas Especiales, y 27 y 31 a 41 de la Ley Orgánica de la Administración Pública Federal, y

CONSIDERANDO

Que en términos de los artículos 25 y 26, apartado A de la Constitución Política de los Estados Unidos Mexicanos, al Estado le corresponde la rectoría del desarrollo nacional para garantizar que éste sea integral y sustentable y que permita el pleno ejercicio de la libertad y la dignidad de los individuos, grupos y clases sociales, mediante la competitividad, el fomento del crecimiento económico, el empleo, así como una justa distribución del ingreso y la riqueza. Asimismo, debe alentar la actividad económica de los particulares para que contribuya al desarrollo nacional y sustentable, que incluya vertientes sectoriales y regionales, implementando una política industrial sustentable, que incluya vertientes sectoriales y regionales;

Que la Ley Federal de Zonas Económicas Especiales tiene por objeto en el marco de la planeación nacional de desarrollo, regular la planeación, el establecimiento y la operación de Zonas Económicas Especiales para impulsar el crecimiento económico sostenible que, entre otros fines, reduzca la pobreza, permita la provisión de servicios básicos y expanda las oportunidades para vidas saludables y productivas, en las regiones del país que tengan mayores rezagos en desarrollo social, a través del fomento de la inversión, la productividad, la competitividad, el empleo y una mejor distribución del ingreso entre la población. Dichas Zonas serán consideradas áreas prioritarias del desarrollo nacional y el Estado promoverá las condiciones e incentivos para impulsar el desarrollo económico y social de las regiones donde se ubiquen;

Que de acuerdo a dicha Ley, corresponde al Titular del Ejecutivo Federal, previo dictamen favorable de la Comisión Intersecretarial de Zonas Económicas Especiales, emitir la declaratoria de la Zona a través del decreto correspondiente;

Que el 22 de junio de 2017 la Comisión Intersecretarial de Zonas Económicas Especiales aprobó el Dictamen que determina la viabilidad del establecimiento y operación de la Zona Económica Especial de Puerto Chiapas, ubicada en el municipio de Tapachula, en el Estado de Chiapas;

Que el municipio de Tapachula se ubica en una de las diez entidades federativas con mayor incidencia de pobreza extrema de acuerdo con la información del Consejo Nacional de Evaluación de la Política de Desarrollo Social, y además sus áreas geográficas destacan su potencial de desarrollo debido a su ubicación estratégica para la realización de actividades económicas de mayor productividad;

Que el municipio de Tapachula cuenta con una población de 348,156 habitantes, conforme a los últimos datos disponibles del Instituto Nacional de Estadística y Geografía correspondientes a 2015, y es considerado el centro hegemónico de las actividades económicas y servicios de la región;

Que el municipio de Tapachula forma parte de la Región X-Soconusco, región fronteriza donde la agricultura es la principal actividad económica en 8 de cada 10 localidades. El Soconusco es la región con mayor superficie sembrada, número de cultivos, producción y valor de las 15 regiones socioeconómicas que integran el Estado de Chiapas;

Que las actividades económicas del municipio de Tapachula se concentran en el sector terciario; y que más de la mitad de su población se ocupa en actividades relacionadas con el comercio (39%) y servicios de alojamiento temporal y preparación de alimentos y bebidas (12%), pero sólo el 10% se ocupa en actividades de mayor valor agregado como las industrias manufactureras, lo cual confirma la importancia de la Zona Económica Especial de Puerto Chiapas como un instrumento para atraer inversiones productivas en sectores de mayor productividad y, por lo tanto, mejor remunerados, contribuyendo a la diversificación económica del Estado para que alcance mayores tasas de crecimiento;

Que el 17 de noviembre de 2016 el Gobernador del Estado de Chiapas y el Presidente Municipal de Tapachula, con las autorizaciones del Congreso del Estado de Chiapas y del ayuntamiento de Tapachula, respectivamente, suscribieron la Carta de Intención mediante la cual otorgan su consentimiento para establecer la Zona Económica Especial de Puerto Chiapas y se comprometen a realizar diversas acciones y medidas administrativas para tal efecto;

Que el Dictamen de viabilidad establece que, con base en los criterios de cercanía e integración con la infraestructura portuaria, aeroportuaria, carretera y ferroviaria; el entorno de usos industriales existentes o previos; la proximidad a asentamientos humanos de más de cincuenta mil habitantes que permitan la disponibilidad de mano de obra, así como el acceso disponible o potencial a fuentes de energía, agua, red de drenaje, y tratamiento de aguas y residuos sólidos, entre otros, se concluye la viabilidad de un polígono adyacente al recinto portuario de Puerto Chiapas, cuya superficie es de 8,611-55 hectáreas (ocho mil seiscientos once hectáreas, cincuenta y cinco áreas), el cual incluye a la fecha de aprobación del referido Dictamen, 8,216-51 hectáreas (ocho mil doscientas dieciséis hectáreas, cincuenta y un áreas) sin restricciones ambientales, de uso de suelo o de otra índole, susceptibles para el establecimiento de secciones de la Zona Económica Especial de Puerto Chiapas;

Que la Zona Económica Especial de Puerto Chiapas se establece en la modalidad de secciones, en virtud de que facilita la consolidación de un conglomerado industrial que permitirá detonar un cambio estructural en la región, al brindar flexibilidad para adecuarse y reaccionar de manera óptima ante un mayor dinamismo económico que se detonará a partir de este nuevo polo industrial; en este sentido, una de las secciones se establecerá en un inmueble de propiedad federal, que tendrá como objetivo impulsar activamente la instalación y operación de empresas en dicha Zona;

Que el recinto portuario de Puerto Chiapas está destinado primordialmente al establecimiento de instalaciones y la prestación de servicios portuarios necesarios para atender a las embarcaciones, la transferencia de carga y transbordo de personas entre embarcaciones, tierra u otros modos de transporte, por lo que sus características y operación no resultan aptas para que los inmuebles que forman parte de dicho recinto se incluyan en el polígono de la Zona Económica Especial;

Que con objeto de que el desarrollo de la Zona Económica Especial de Puerto Chiapas se realice en forma integral y ordenada, y sea consistente con la vocación productiva de la región y la política industrial sustentable que se desea impulsar, es necesario restringir la realización de algunas actividades en las mismas;

Que las actividades de la refinación de petróleo y procesamiento de gas natural, así como el almacenamiento, el transporte, la distribución y la comercialización de hidrocarburos y petrolíferos que se aprovechen fuera de la sección correspondiente, ya están siendo impulsadas a través de los instrumentos previstos en la reforma energética, y se benefician de la ubicación estratégica de Puerto Chiapas, por lo que no es pertinente que dichas actividades se desarrollen en las secciones de la Zona Económica Especial de Puerto Chiapas;

Que el Estudio de Prefactibilidad contenido en el Dictamen establece que las características topográficas del polígono que conforma la Zona Económica Especial de Puerto Chiapas, así como los usos de suelo y la presencia de asentamientos humanos, son compatibles con el establecimiento de secciones industriales;

Que el apartado ambiental de la Evaluación Estratégica sobre la situación e impacto sociales y ambientales, con opinión favorable de la Secretaría de Medio Ambiente y Recursos Naturales emitida el 24 de marzo de 2017, establece que la Zona Económica Especial de Puerto Chiapas es un proyecto ambientalmente viable, sujeto a los requisitos y condiciones previstos en las disposiciones jurídicas aplicables en la materia, así como a la realización de las medidas de mitigación que deban realizarse para prevenir, reducir o compensar los impactos ambientales que, en su caso, podrían ocasionarse;

Que con base en la dimensión del impacto económico y social de la Zona Económica Especial de Puerto Chiapas en las localidades circundantes, se ha determinado que su Área de Influencia abarca los municipios de Tapachula, Tuxtla Chico, Metapa, Frontera Hidalgo, Suchiate, Mazatán y Huehuetán, todos ellos en el Estado de Chiapas;

Que se encuentran identificadas las necesidades de infraestructura y las acciones de política pública complementaria en materia de ordenamiento territorial, fortalecimiento del capital humano, apoyo al financiamiento, promoción de encadenamientos productivos e innovación, fomento al desarrollo económico, social y urbano, y fortalecimiento de las acciones de seguridad pública que se requieren para el desarrollo de la Zona Económica Especial de Puerto Chiapas y su Área de Influencia, así como la estimación de recursos y plazos requeridos para tal efecto, que servirán de base para la elaboración del Programa de Desarrollo;

Que con la finalidad de fomentar el cumplimiento cooperativo dentro de la Zona Económica Especial, los Administradores Integrales y los Inversionistas que obtengan un Permiso o Autorización deberán colaborar semestralmente con el Servicio de Administración Tributaria, participando en el programa de verificación en tiempo real que tiene implementado dicho órgano administrativo desconcentrado;

Que en adición a las acciones antes señaladas, resulta conveniente otorgar a los Administradores Integrales e Inversionistas que realicen Actividades Económicas Productivas en la Zona diversos beneficios e incentivos de carácter fiscal, así como un régimen aduanero especial para incentivar la productividad de estas regiones, ya que presentan problemas de acceso a insumos de calidad y a precios competitivos, lo cual limita el desarrollo de las empresas incrementando los costos de operación y reduciendo la inversión en proyectos productivos, por lo que durante los primeros diez ejercicios fiscales contados a partir de que se obtenga el Permiso o Autorización para realizar actividades en la Zona Económica Especial, tendrán una disminución de su carga tributaria del 100% de la tasa prevista en la Ley del Impuesto sobre la Renta por los ingresos que los contribuyentes obtengan dentro de la Zona Económica Especial y por los siguientes cinco años posteriores al décimo ejercicio fiscal mencionado, una disminución del 50% en dicha tasa, lo cual permitirá a los contribuyentes enfocar sus esfuerzos económicos al establecimiento de nuevas plantas productivas que detonarán invariablemente el crecimiento económico del entorno más inmediato de la Zona Económica Especial;

Que se pretende que los beneficios e incentivos de carácter fiscal y el régimen aduanero especial se conviertan en detonadores de inversiones productivas y empleo, por lo que la Zona Económica Especial de Puerto Chiapas será un impulsor de crecimiento y desarrollo económico en la región, lo cual se verá reflejado en mayores niveles de bienestar para la población en el Área de Influencia;

Que a efecto de garantizar el desarrollo económico y social de las comunidades que habitan en el Área de Influencia de la Zona Económica Especial de Puerto Chiapas, los contribuyentes que apliquen la disminución del impuesto sobre la renta a que se refiere este Decreto deberán mantener al menos el mismo número de trabajadores asegurados registrados en el régimen obligatorio del Instituto Mexicano del Seguro Social en todos los ejercicios fiscales en los que apliquen el beneficio, y dichos trabajadores deberán prestar sus servicios exclusivamente en los establecimientos, agencias, sucursales o cualquier lugar de negocios de los contribuyentes que se encuentren en la Zona Económica Especial a que se refiere el presente Decreto;

Que para brindar certeza jurídica a los trabajadores de la Zona Económica Especial, respecto de los beneficios de seguridad social, los contribuyentes que se establezcan en la misma deberán cumplir con las obligaciones que en dicha materia se encuentren previstas en la Ley del Seguro Social, así como aquéllas en materia tributaria que deban cumplirse como empleadores ante el Servicio de Administración Tributaria;

Que con el fin de que los contribuyentes residentes en México que se establezcan en la Zona Económica Especial cuenten con condiciones competitivas, podrán acreditar contra el impuesto que conforme a este Decreto les corresponda pagar, el impuesto sobre la renta que hayan pagado en el extranjero conforme a lo establecido en el artículo 5 de la Ley del Impuesto sobre la Renta, aplicando al impuesto pagado en el extranjero, para fines del acreditamiento un descuento similar al que reciban por el impuesto sobre la renta correspondiente a sus actividades en la Zona;

Que el desarrollo económico que se presente con el establecimiento de la Zona Económica Especial de Puerto Chiapas alcanzará una dinámica propia en el mediano plazo, generando sinergias y economías de escala que de manera sostenida continuarán estimulando la inversión y el empleo en el mediano plazo, ya sin la necesidad de incentivos fiscales;

Que los beneficios que se otorgan, como es la disminución de la carga tributaria, tienen como finalidad incentivar la actividad económica para el desarrollo del país y, a su vez generar inversiones y empleos, por lo que no podrán ser aplicados de manera conjunta con otros esquemas de tributación mediante los cuales los contribuyentes obtengan beneficios en la forma de tributar, como es el caso específico del régimen opcional para grupos de sociedades, en razón de que los beneficios podrían repercutir sobre el esquema de tributación de contribuyentes del grupo de sociedades que no cuenten con las características para recibir los beneficios del presente Decreto; en el caso del régimen de maquila, los contribuyentes podrán aplicar los beneficios del presente Decreto, sin que los mismos sean acumulables con los beneficios establecidos en los artículos 181 y 182 de la Ley del Impuesto sobre la Renta, a efecto de que dichos contribuyentes no obtengan beneficios adicionales respecto de aquellos contribuyentes que estando dentro de la Zona Económica Especial no tributan con los beneficios del esquema de maquila;

Que el establecimiento de la Zona Económica Especial de Puerto Chiapas incidirá en el desarrollo de la población que se ubica actualmente en su Área de Influencia, en conjunto con las capacidades técnicas y laborales de los mexicanos que trabajen en instalaciones de última generación, que permitirá establecer procesos productivos y de servicios a la altura del contexto internacional; en ese sentido, la fuerza laboral es el principal factor para que esto sea posible, por tanto con capacitación constante se logrará contar con una industria calificada en los más altos estándares técnicos y tecnológicos, de ahí que los contribuyentes de dicha Zona Económica Especial podrán aplicar un estímulo fiscal consistente en una deducción adicional aplicable contra los ingresos generados en la Zona Económica Especial, equivalente al 25% del gasto efectivamente erogado por concepto de la capacitación que reciba cada uno de sus trabajadores;

Que el cumplimiento de las obligaciones patronales debe ser una prioridad dentro de la operación cotidiana de una empresa, en razón de que repercute en un beneficio directo para los trabajadores, por ello, a efecto de fomentar dicho cumplimiento, se otorga a los contribuyentes que tengan algún establecimiento, agencia, sucursal o cualquier lugar de negocios en la Zona Económica Especial, un crédito fiscal durante los primeros diez ejercicios fiscales en los que realicen actividades dentro de la citada Zona, aplicable contra el impuesto sobre la renta equivalente al 50% de la aportación obrero-patronal del seguro de enfermedades y maternidad prevista en el artículo 106 de la Ley del Seguro Social y equivalente al 25% de dicha aportación durante los 5 años subsecuentes;

Que a fin de ser congruentes con la Ley Federal de Zonas Económicas Especiales, la cual reconoce la facultad del Ejecutivo Federal para establecer beneficios fiscales en materia de contribuciones que se consideren necesarios para impulsar el establecimiento y desarrollo de la Zona Económica Especial, se exenta a los Administradores Integrales del pago de derechos por el uso, goce o aprovechamiento de bienes del dominio público de la Federación, a que se refiere el artículo 232, fracciones I y III de la Ley Federal de Derechos, proyectando con ello un marco regulatorio que agilice la apertura de empresas y la creación de infraestructura;

Que los beneficios fiscales en materia del impuesto al valor agregado que se establecen mediante el presente Decreto para impulsar el establecimiento y desarrollo de la Zona Económica Especial, atienden lo dispuesto en el artículo 13, segundo párrafo de la Ley Federal de Zonas Económicas Especiales;

Que en ese contexto, las enajenaciones de bienes, la prestación de servicios y el otorgamiento del uso o goce temporal de bienes tangibles, que se presten u otorguen al Administrador Integral o a los Inversionistas para ser utilizados o aprovechados al interior de la Zona para la realización de las actividades productivas previstas en la Ley Federal de Zonas Económicas Especiales, que sean enajenados o proporcionados por contribuyentes residentes en el territorio nacional ubicados fuera de la Zona, estarán afectas a la tasa de 0% del impuesto al valor agregado, a efecto de eliminar la carga fiscal, ya que quienes enajenen o proporcionen los servicios o el uso o goce temporal de bienes, no les trasladarán carga fiscal alguna, ni en forma expresa ni en el precio, al estar en posibilidad de recuperar el impuesto mediante el acreditamiento;

Que con la misma finalidad, la introducción a la Zona Económica Especial de bienes provenientes del extranjero; la adquisición de bienes intangibles por residentes de la Zona enajenados por no residentes en el país; el uso o goce temporal de bienes intangibles en la Zona proporcionados por personas no residentes en el país; el uso o goce temporal de bienes tangibles en la Zona cuya entrega material se hubiera efectuado en el extranjero, y el aprovechamiento de los servicios en la Zona cuando se presten por no residentes en el país, no serán considerados como importación para efectos del impuesto al valor agregado, por lo que no estarán sujetos al pago de dicho impuesto;

Que en el caso de que el Administrador Integral o los Inversionistas introduzcan a la Zona Económica Especial bienes adquiridos fuera de la misma, respecto de los cuales les hubieran trasladado el impuesto al valor agregado, a fin de cumplir el propósito de que los bienes entren sin carga fiscal a la mencionada Zona, se permite la recuperación de dicho impuesto mediante su devolución cuando las referidas personas realicen únicamente actos o actividades dentro de la Zona Económica Especial, o mediante el acreditamiento cuando realicen, además, actos o actividades en establecimientos ubicados en el resto del país;

Que en congruencia con el tratamiento anterior y toda vez que el objeto de los incentivos en materia del impuesto al valor agregado es eliminar la carga fiscal, mediante la desgravación de los bienes y servicios que se introduzcan a la Zona Económica Especial, la extracción de los bienes de la misma para ser introducidos al resto del país, estará afecta al pago del impuesto al valor agregado a la tasa que corresponda conforme a la Ley de la materia, ya que se considera que debe darse el tratamiento de una operación gravada conforme a la Ley aplicable, al igual que cualquier otro bien que se enajena en el resto del territorio nacional.

Que cuando los bienes se extraigan de la Zona para destinarse al extranjero no se producirá consecuencia alguna para efectos del impuesto al valor agregado, toda vez que tratándose de bienes procedentes del extranjero su introducción a la Zona no se consideró importación, de ahí que no habría razón para considerar exportación su salida; y en el caso de bienes procedentes del resto del país, en su introducción a la Zona ya se les aplicó la tasa del 0%, por lo que tampoco es necesario considerarla exportación;

Que tratándose de la extracción de los bienes de la Zona Económica Especial para ser introducidos al resto del país y considerando que la simple introducción dará lugar al pago del impuesto al valor agregado, se establece que: i) cuando la introducción se dé con motivo de una enajenación, el impuesto se causará sólo por la introducción y no por la enajenación; ii) la base del impuesto será la que establece la Ley del Impuesto al Valor Agregado para la enajenación, cuando exista ésta y, cuando no haya enajenación, será el precio del bien que corresponda a los precios o montos de contraprestaciones que hubieran utilizado con o entre partes independientes en operaciones comparables en términos de la Ley del Impuesto sobre la Renta; iii) el pago del impuesto se hará en el momento en que se presenten los bienes para su introducción al resto del país, y iv) el acreditamiento del impuesto pagado por la introducción de los bienes al resto del país se realizará en términos de la Ley del Impuesto al Valor Agregado en forma similar al pagado en la importación;

Que toda vez que la extracción de los bienes de una Zona Económica Especial para introducirse al resto del territorio nacional podrá realizarse con fines distintos al de comercialización, como la extracción de bienes de uso personal, de maquinaria y equipo para ser sometido a reparación o mantenimiento, de bienes tangibles arrendados a Administradores Integrales e Inversionistas de la Zona y de bienes para ser destinados al régimen de importación temporal para elaboración, transformación o reparación en programas de maquila o de exportación, se establece que en estos supuestos no se deberá pagar el impuesto al valor agregado en la introducción al resto del territorio nacional;

Que por lo que hace al impuesto al valor agregado, las operaciones gravadas que se realicen al interior de la Zona no se consideran afectas al pago del impuesto, ni quienes las realicen serán considerados contribuyentes del mismo, respecto de dichas operaciones;

Que en congruencia con lo anterior, los actos y las actividades gravados por la Ley del Impuesto al Valor Agregado que un Administrador Integral o un Inversionista realice con otro Administrador Integral o con otro Inversionista, residente en una Zona Económica Especial diversa, tampoco se considerarán afectos al pago del impuesto, siempre y cuando se cumplan requisitos de control que aseguren que dichos actos o actividades serán aprovechados al interior de una Zona Económica Especial;

Que por las mismas razones y a fin de otorgar facilidades administrativas, la extracción de los bienes de una Zona Económica Especial realizada por un Administrador Integral o un Inversionista para ser introducidos por los mismos a un establecimiento de su propiedad ubicado en otra Zona Económica Especial, no estará sujeta al pago del impuesto al valor agregado, siempre y cuando se cumplan determinadas medidas de control, habida cuenta de que dichos bienes continuarán sujetos al mismo régimen, por lo que no habría razón para gravar la extracción y la introducción mencionadas;

Que de conformidad con lo previsto en el artículo 13, cuarto párrafo de la Ley Federal de Zonas Económicas Especiales, el Ejecutivo Federal creará un régimen aduanero de las Zonas que regule la introducción y extracción de mercancías extranjeras, nacionales o nacionalizadas a las mismas;

Que con el fin de incentivar la operación del régimen aduanero de Zona Económica Especial, se estima conveniente otorgar al Administrador Integral y a los Inversionistas que introduzcan mercancías a la Zona bajo el mencionado régimen, beneficios fiscales consistentes en la diferencia que resulte de aplicar la fracción que corresponda conforme a la Ley Federal de Derechos y la aplicación de las fracciones II o III del artículo 49 de dicha Ley, según se trate; el pago de los impuestos al comercio exterior al extraer las mercancías de la Zona, así como la posibilidad de optar por elegir la menor incidencia arancelaria en función de la cuota aplicable a los insumos o a las mercancías después de haber sido sometidas a procesos de elaboración, transformación o reparación al interior de la Zona, según corresponda;

Que uno de los objetivos del régimen aduanero de Zona Económica Especial es impulsar el funcionamiento de la Zona de manera que sus niveles de competitividad aumenten, tanto en las operaciones orientadas hacia los mercados internacionales como aquellas destinadas al mercado nacional, abatiendo los costos de logística y elevando la eficiencia en las operaciones aduanales, también resulta adecuado otorgar diversas facilidades administrativas, tales como la posibilidad de introducir mercancías a la Zona a través de pedimentos consolidados; transferir mercancías entre Inversionistas ubicados en la misma o en distinta Zona; extraer temporalmente maquinaria y equipo para ser sometido a reparación o mantenimiento; realizar la introducción de mercancías sin cumplir con las regulaciones y restricciones no arancelarias ni Normas Oficiales Mexicanas que la Secretaría de Economía determine procedente, entre otros;

Que conforme a lo dispuesto en la Ley de Comercio Exterior las medidas a que se refiere el presente Decreto sobre el régimen aduanero de Zona Económica Especial fueron opinadas favorablemente por la Comisión de Comercio Exterior mediante sesión de fecha 24 de julio de 2017;

Que la Ley Federal de Zonas Económicas Especiales no establece tratamiento alguno para dichas Zonas en materia del impuesto especial sobre producción y servicios, de forma tal que dicho impuesto debe aplicarse de conformidad con la Ley del Impuesto Especial sobre Producción y Servicios en la misma forma en que se hace en el resto del país;

Que las disposiciones del régimen aduanero de Zona Económica Especial que se establecen en el presente Decreto podrían provocar algunas distorsiones en la aplicación del impuesto especial sobre producción y servicios, por lo que es necesario establecer reglas que neutralicen dicho régimen aduanero para la aplicación del mencionado impuesto, consistentes en: i) que la introducción al país de los bienes en el régimen mencionado tendrá el carácter de importación definitiva; ii) que las operaciones aduaneras derivadas de las transferencias de mercancías entre Inversionistas no se considerarán exportación ni importación, según corresponda; iii) que la extracción de los bienes de la Zona Económica Especial para su introducción al resto del territorio nacional no dará lugar al pago del impuesto especial sobre producción y servicios por la importación definitiva para efectos aduaneros, y iv) que las operaciones amparadas por los documentos que acrediten la introducción de los bienes a la Zona Económica Especial no se considerarán exportación, y

Que el objetivo esencial de la Zona Económica Especial de Puerto Chiapas es contribuir al abatimiento de la desigualdad y a cerrar las brechas de desarrollo en el Estado de Chiapas, a partir de acciones que promuevan el crecimiento económico

sostenible y equilibrado de los municipios ubicados en el Área de Influencia, y que genere empleos y oportunidades productivas para su población, he tenido a bien expedir el siguiente

DECRETO

Capítulo I

Disposiciones Generales

ARTÍCULO PRIMERO.- El presente Decreto tiene por objeto declarar la Zona Económica Especial de Puerto Chiapas y delimitar el polígono territorial donde podrán establecerse sus secciones; delimitar su Área de Influencia; establecer los beneficios e incentivos fiscales y régimen aduanero aplicables exclusivamente en dicha Zona, así como prever las demás disposiciones a que se refieren los artículos 8 de la Ley Federal de Zonas Económicas Especiales y 55 de su Reglamento.

ARTÍCULO SEGUNDO.- Las definiciones previstas en los artículos 3 de la Ley Federal de Zonas Económicas Especiales y 4 de su Reglamento serán aplicables al presente Decreto.

Capítulo II

Delimitación de la Zona Económica Especial de Puerto Chiapas

ARTÍCULO TERCERO.- Se declara la Zona Económica Especial de Puerto Chiapas, integrada por la sección a que se refiere el artículo Cuarto de este Decreto y las secciones que, en su caso, sean objeto de Permisos dentro del polígono localizado en el municipio de Tapachula, del Estado de Chiapas, con una superficie de 8,611-55 hectáreas (ocho mil seiscientos once hectáreas, cincuenta y cinco áreas) de acuerdo con el mapa de ubicación y la descripción limítrofe que a continuación se señalan:

**Polígono Zona Económica Especial de Puerto Chiapas
(Superficie 8,611-55 hectáreas)**

Est-PV	Rumbo	Distancia (metros)	Vértice Número	Coordenadas UTM	
				X	Y

			1	561035.047539	1631928.082900
1 - 2	48°03'00'' NW	263.726	2	560838.907055	1632104.379210
2 - 3	15°39'31'' NW	306.037	3	560756.306015	1632399.058200
3 - 4	35°11'31'' NE	274.223	4	560914.345926	1632623.160340
4 - 5	06°08'19'' NW	587.886	5	560851.480842	1633207.675200
5 - 6	43°01'52'' NE	186.332	6	560978.633227	1633343.881120
6 - 7	16°59'27'' NE	331.296	7	561075.444408	1633660.716620
7 - 8	07°12'23'' NE	199.916	8	561100.523121	1633859.053570
8 - 9	02°42'09'' NW	131.523	9	561094.321746	1633990.429860
9 - 10	79°11'05'' NE	698.876	10	561780.783718	1634121.570360
10 - 11	65°11'46'' NW	501.461	11	561325.582355	1634331.939680
11 - 12	79°19'47'' NW	188.440	12	561140.400446	1634366.830770
12 - 13	70°02'30'' NW	112.647	13	561034.518746	1634405.281260
13 - 14	07°41'23'' NE	74.223	14	561044.450320	1634478.836310
14 - 15	51°20'49'' NE	74.945	15	561102.978436	1634525.647470
15 - 16	87°55'50'' NE	360.310	16	561463.053427	1634538.659010
16 - 17	86°54'25'' SE	795.255	17	562257.149683	1634495.749790
17 - 18	51°47'27'' NE	754.690	18	562850.154176	1634962.550430
18 - 19	52°20'56'' NE	1031.867	19	563667.131179	1635592.866870
19 - 20	33°52'54'' SE	784.972	20	564104.735939	1634941.189410
20 - 21	54°41'34'' SW	395.536	21	563781.952813	1634712.586260
21 - 22	27°04'01'' NW	120.688	22	563727.035941	1634820.056070
22 - 23	52°00'23'' SW	603.055	23	563251.780228	1634448.831330
23 - 24	32°40'55'' SE	408.153	24	563472.172769	1634105.296430
24 - 25	34°02'07'' SE	356.723	25	563671.831422	1633809.682200
25 - 26	53°51'38'' NE	806.427	26	564323.089629	1634285.273090
26 - 27	53°10'43'' NE	3928.385	27	567467.789608	1636639.645690
27 - 28	52°55'44'' NE	97.406	28	567545.508297	1636698.362320
28 - 29	54°36'20'' NE	400.478	29	567871.971851	1636930.319410
29 - 30	35°16'06'' SE	306.592	30	568048.999512	1636680.000030
30 - 31	54°38'14'' SE	136.567	31	568160.370441	1636600.961750
31 - 32	59°07'42'' SE	114.909	32	568258.999196	1636541.999660
32 - 33	48°50'07'' SE	88.993	33	568325.994724	1636483.422060
33 - 34	54°38'16'' SE	78.485	34	568389.999848	1636437.999560
34 - 35	55°43'31'' NE	1060.087	35	569265.999911	1637034.998820
35 - 36	75°57'50'' SE	20.616	36	569285.999991	1637029.998840
36 - 37	32°45'52'' SE	251.396	37	569422.052204	1636818.599590
37 - 38	35°47'49'' SE	299.098	38	569596.998964	1636576.002550
38 - 39	38°49'29'' SW	2333.560	39	568133.997759	1634758.000840
39 - 40	10°05'00'' SE	91.413	40	568150.002268	1634667.999910
40 - 41	39°55'56'' SE	5619.423	41	571757.000125	1630358.999730
41 - 42	19°08'48'' SW	942.116	42	571447.999697	1629468.999450
42 - 43	24°21'43'' SW	58.180	43	571424.000439	1629415.999590
43 - 44	06°36'02'' SW	2114.012	44	571180.999597	1627315.999890
44 - 45	06°30'12'' SW	697.488	45	571102.000326	1626622.999790
45 - 46	21°26'43'' SW	776.778	46	570818.000620	1625900.000570

46 - 47	42°16'29'' SW	29.732	47	570798.000187	1625878.000870
47 - 48	71°17'23'' NW	65.460	48	570735.999641	1625898.999340
48 - 49	81°23'11'' SW	33.375	49	570703.000624	1625894.000770
49 - 50	32°45'28'' SW	153.395	50	570620.000234	1625765.000420
50 - 51	50°16'03'' SW	100.126	51	570542.999945	1625700.999680
51 - 52	60°10'37'' SW	180.967	52	570385.999453	1625611.000600
52 - 53	29°51'32'' SW	871.719	53	569951.999465	1624854.999570
53 - 54	39°07'50'' SW	76.058	54	569903.999961	1624796.000690
54 - 55	47°51'46'' SW	84.959	55	569840.999218	1624739.000830
55 - 56	67°49'55'' SW	29.154	56	569814.000245	1624728.000260
56 - 57	84°02'09'' SW	117.498	57	569697.138771	1624715.791260
57 - 58	61°21'24'' SW	400.102	58	569346.000446	1624524.000680
58 - 59	16°54'09'' SW	91.762	59	569319.321036	1624436.202870
59 - 60	04°14'02'' SE	63.376	60	569323.999931	1624372.999870
60 - 61	20°05'22'' SW	316.015	61	569215.452983	1624076.212110
61 - 62	45°44'32'' SW	10.959	62	569207.604052	1624068.563950
62 - 63	16°54'11'' SW	493.902	63	569063.999657	1623596.000060
63 - 64	04°58'35'' SW	24.561	64	569061.869097	1623571.531280
64 - 65	42°27'15'' SW	26.472	65	569044.000162	1623551.999440
65 - 66	24°46'30'' SW	300.674	66	568918.000805	1623278.999500
66 - 67	67°46'14'' SE	123.508	67	569032.328779	1623232.274510
67 - 68	04°58'35'' SW	154.296	68	569018.944120	1623078.560320
68 - 69	82°54'01'' SW	288.104	69	568733.048962	1623042.950920
69 - 70	15°10'59'' NW	98.740	70	568707.188518	1623138.244470
70 - 71	34°36'59'' NW	169.627	71	568610.827124	1623277.843100
71 - 72	56°02'31'' NW	170.016	72	568469.807858	1623372.811610
72 - 73	04°15'54'' NE	165.793	73	568482.138182	1623538.145920
73 - 74	37°31'10'' NW	231.954	74	568340.871027	1623722.119980
74 - 75	79°13'28'' NW	234.576	75	568110.431051	1623765.977130
75 - 76	67°43'00'' SW	151.935	76	567969.842874	1623708.365470
76 - 77	75°46'35'' NW	204.745	77	567771.374205	1623758.672680
77 - 78	25°45'47'' NW	148.046	78	567707.026247	1623892.002520
78 - 79	03°14'46'' NW	263.305	79	567692.116192	1624154.884890
79 - 80	20°43'44'' NW	269.194	80	567596.835993	1624406.652650
80 - 81	63°01'35'' NW	135.227	81	567476.319589	1624467.989090
81 - 82	62°33'56'' NW	196.261	82	567302.130557	1624558.412780
82 - 83	84°17'20'' NW	186.503	83	567116.552918	1624576.972140
83 - 84	17°19'24'' NE	873.126	84	567376.538722	1625410.492980
84 - 85	28°55'15'' NW	159.540	85	567299.385121	1625550.136310
85 - 86	67°34'19'' NW	297.929	86	567023.991818	1625663.803130
86 - 87	83°04'37'' NW	309.423	87	566716.825050	1625701.100390
87 - 88	52°49'53'' SW	232.328	88	566531.691850	1625560.736650
88 - 89	62°32'46'' NW	411.499	89	566166.535329	1625750.452210
89 - 90	58°30'01'' SW	232.198	90	565968.553261	1625629.129580
90 - 91	18°23'16'' SW	160.925	91	565917.790165	1625476.421340
91 - 92	84°20'31'' SW	99.638	92	565818.637740	1625466.597860
92 - 93	03°52'02'' SW	208.802	93	565804.554704	1625258.271450

93 - 94	82°10'12" SW	178.863	94	565627.359438	1625233.903960
94 - 95	07°53'00" SW	221.745	95	565596.946036	1625014.254580
95 - 96	89°15'43" SW	186.707	96	565410.254804	1625011.849540
96 - 97	89°42'17" SW	122.250	97	565288.006835	1625011.219740
97 - 98	43°15'57" NW	233.238	98	565128.149313	1625181.059630
98 - 99	46°34'03" NW	281.816	99	564923.499225	1625374.808340
99 - 100	81°18'20" NW	71.535	100	564852.786455	1625385.622040
100 - 101	83°28'47" NW	49.193	101	564803.912006	1625391.208100
101 - 102	04°25'54" NW	119.068	102	564794.711745	1625509.920070
102 - 103	77°34'28" NW	450.472	103	564354.790969	1625606.848620
103 - 104	46°53'59" SW	509.214	104	563982.983119	1625258.914600
104 - 105	43°26'50" NW	206.277	105	563841.129128	1625408.673510
105 - 106	40°48'45" NW	94.074	106	563779.643722	1625479.873620
106 - 107	40°58'40" NW	76.203	107	563729.671963	1625537.404440
107 - 108	45°25'26" NW	406.336	108	563440.231431	1625822.594460
108 - 109	42°42'08" NE	78.519	109	563493.482299	1625880.297570
109 - 110	46°02'34" SE	76.892	110	563548.833602	1625826.925380
110 - 111	83°31'38" SE	30.617	111	563579.255113	1625823.473930
111 - 112	68°36'15" SE	123.207	112	563693.971222	1625778.526720
112 - 113	40°38'50" NE	131.235	113	563779.457311	1625878.099100
113 - 114	45°31'21" NE	176.045	114	563905.069907	1626001.441050
114 - 115	17°44'10" NE	266.878	115	563986.369779	1626255.634240
115 - 116	42°29'24" SW	107.588	116	563913.698170	1626176.299420
116 - 117	46°57'54" NW	341.617	117	563663.998074	1626409.434620
117 - 118	46°19'08" NW	1490.041	118	562586.406067	1627438.520560
118 - 119	35°57'37" NE	397.365	119	562819.748140	1627760.157290
119 - 120	36°04'01" NE	169.774	120	562919.699448	1627897.390430
120 - 121	06°23'57" NE	217.140	121	562943.900380	1628113.177590
121 - 122	15°38'46" NE	229.133	122	563005.696771	1628333.820450
122 - 123	10°41'59" NW	256.770	123	562958.024487	1628586.126620
123 - 124	63°43'37" NW	342.833	124	562650.607451	1628737.880930
124 - 125	04°15'33" NW	321.178	125	562626.753630	1629058.172020
125 - 126	52°26'50" NW	174.614	126	562488.320795	1629164.598100
126 - 127	42°12'16" NW	297.909	127	562288.192465	1629385.275390
127 - 128	09°17'38" NW	386.272	128	562225.810976	1629766.476560
128 - 129	49°25'45" NE	282.298	129	562440.244820	1629950.079530
129 - 130	12°20'08" NE	390.585	130	562523.687292	1630331.647450
130 - 131	20°17'34" NE	219.765	131	562599.905334	1630537.772410
131 - 132	66°25'51" NE	326.199	132	562898.891919	1630668.204460
132 - 133	08°59'52" NE	193.127	133	562929.096226	1630858.954650
133 - 134	30°57'24" NW	363.340	134	562742.198001	1631170.539300
134 - 135	16°59'08" NW	311.419	135	562651.222751	1631468.373350
135 - 136	51°18'42" NW	778.352	136	562043.673957	1631954.908660
136 - 137	58°35'11" SW	847.819	137	561320.122251	1631513.015090
137 - 138	26°26'08" NW	320.691	138	561177.353479	1631800.173440
138 - 1	48°02'59" NW	191.342			

Nota: El mapa de ubicación y la descripción se encuentran definidos en el sistema de coordenadas proyectadas en "Universal Transversa de Mercator", correspondientes a la zona 15 Norte con un Datum Horizontal ITRF08 época 2010 y Elipsoide GRS80, con base en el Marco Geoestadístico 2017 versión junio 2017 del Instituto Nacional de Estadística y Geografía.

El plano oficial de la Zona Económica Especial de Puerto Chiapas, con la descripción limítrofe del polígono general a que se refiere el presente artículo se pondrá a disposición de los interesados en las oficinas de la Autoridad Federal y en la página oficial de Internet de la misma.

Las secciones de la Zona Económica Especial de Puerto Chiapas solo podrán establecerse en aquellos inmuebles que no cuenten con restricciones ambientales, de uso de suelo y las demás que resulten aplicables, de conformidad con las disposiciones jurídicas correspondientes.

El recinto portuario de Puerto Chiapas queda excluido del polígono a que se refiere el presente artículo, por lo que no podrán establecerse secciones de la Zona Económica Especial en los inmuebles que formen parte de dicho recinto.

ARTÍCULO CUARTO.- El inmueble conformado por cincuenta y cuatro (54) predios, sujeto al régimen del dominio público de la Federación, ubicado al sureste del municipio de Tapachula, del Estado de Chiapas, cuyos títulos de propiedad; folios reales federales, y croquis de ubicación se relacionan a continuación, se destinará para el establecimiento de una sección de la Zona Económica Especial de Puerto Chiapas, en términos de lo dispuesto en los artículos 2, párrafo segundo y 8, fracción I de la Ley; 6, fracción VI y 9 de la Ley General de Bienes Nacionales, y las demás disposiciones jurídicas aplicables.

No.	Predios	Tipo de Documento	Número de Documento	Fecha del Documento	Superficie en m ² amparada por título de propiedad	Folio Real Federal	Fecha Inscripción en el Registro Público de la Propiedad Federal
1.	PREDIO IDENTIFICADO COMO PARCELA 3 Z-1 P3/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	164	24/07/2017	8,333.27	149284	08/08/2017
2.	PREDIO RÚSTICO DENOMINADO SAN LUCAS, UBICADO EN LA CARRETERA TAPACHULA-PUERTO MADERO, KM. 13, DESVIO A LA IZQUIERDA DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	159	21/07/2017	10,000.00	149288	08/08/2017
3.	PREDIO RÚSTICO DENOMINADO SAN MARTÍN, UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	119	04/05/2017	535,558.00	148812	30/06/2017
4.	PREDIO IDENTIFICADO COMO PARCELA 13 Z-1 P2/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	149	20/07/2017	16,772.29	149296	08/08/2017
5.	PREDIO IDENTIFICADO COMO PARCELA 10 Z-1 P2/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	150	20/07/2017	32,799.53	149295	08/08/2017
6.	PREDIO RÚSTICO DENOMINADO VILLANUEVA, UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS, ACTUALMENTE DENOMINADO LOS CORALES	ESCRITURA PÚBLICA	151	20/07/2017	20,000.00	149293	08/08/2017
7.	UNA FRACCIÓN DEL PREDIO RÚSTICO DENOMINADO SAN ANDRÉS BUENAVISTA, EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS, ACTUALMENTE DENOMINADO LA BENDICIÓN.	ESCRITURA PÚBLICA	158	21/07/2017	15,000.00	149287	08/08/2017
8.	PREDIO IDENTIFICADO COMO PARCELA 9 Z-1 P1/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	161	21/07/2017	40,761.28	149290	08/08/2017

9.	PREDIO RÚSTICO DENOMINADO SAN RAFAEL, UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	120	11/05/2017	758,156.00	148813	30/06/2017
10.	PREDIO RUSTICO DENOMINADO PARCELA NÚMERO 12 Z-1 P2/3, UBICADA EN EL EJIDO EL ENCANTO, DEL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	166	21/08/2017	16,648.68	149456	06/09/2017
11.	PREDIO RUSTICO DENOMINADO PARCELA NÚMERO 4 Z-1 P1/3, UBICADA EN EL EJIDO EL ENCANTO, DEL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	165	21/08/2017	10,266.41	149455	06/09/2017
12.	PREDIO RÚSTICO ACTUALMENTE DENOMINADO LA FRIDA ANTES (LA CRISIS), UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	168	22/08/2017	500,000.00	149453	06/09/2017
13.	PREDIO RÚSTICO DENOMINADO SAN ANDRÉS BUENAVISTA, UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	169	22/08/2017	19,721.97	149452	06/09/2017
14.	PREDIO RUSTICO DENOMINADO PARCELA NÚMERO 11 Z-1 P2/3, UBICADA EN EL EJIDO EL ENCANTO, DEL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	167	21/08/2017	16,895.74	149454	06/09/2017
15.	UNA FRACCIÓN DEL PREDIO RÚSTICO DENOMINADO SAN MARTIN DE PORRES, EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS, ACTUALMENTE DENOMINADO SAN RAFAEL	ESCRITURA PÚBLICA	160	21/07/2017	18,002.25	149289	08/08/2017
16.	PREDIO DENOMINADO MONTE ALBAN, UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	121	11/05/2017	770,026.00	148814	30/06/2017
17.	PREDIO IDENTIFICADO COMO PARCELA 8 Z-1 P1/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	163	21/07/2017	20,140.48	149292	08/08/2017
18.	FRACCIÓN DEL PREDIO RÚSTICO DENOMINADO NUEVA DELHI, EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	136	30/06/2017	146,775.00	149342	11/08/2017

19.	UNA FRACCIÓN DEL PREDIO RÚSTICO DENOMINADO SAN ANDRES BUENAVISTA, EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS, ACTUALMENTE DENOMINADO LA BENDICIÓN.	ESCRITURA PÚBLICA	157	21/07/2017	40,000.00	149286	08/08/2017
20.	PREDIO IDENTIFICADO COMO PARCELA 7 Z-1 P1/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	162	21/07/2017	18,399.13	149291	08/08/2017
21.	PREDIO RÚSTICO DENOMINADO ANEXO EL CORONEL, ANTES CONOCIDO COMO LOS ABANICOS, EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	138	30/06/2017	200,000.00	149301	10/08/2017
22.	UNA FRACCIÓN DEL PREDIO	ESCRITURA	156	21/07/2017	10,000.00	149285	08/08/2017

	RÚSTICO DENOMINADO SAN MARTIN DE PORRES, EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS.	PÚBLICA					
23.	PREDIO IDENTIFICADO COMO PARCELA 2 Z-1 P1/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	155	21/07/2017	19,325.42	149299	08/08/2017
24.	PREDIO RÚSTICO DENOMINADO EL CORONEL, ANTES CONOCIDO COMO LA GLORIA, EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	137	30/06/2017	243,215.00	149300	10/08/2017
25.	PREDIO IDENTIFICADO COMO PARCELA 1 Z-1 P1/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	154	21/07/2017	43,053.49	149297	08/08/2017

26.	FINCA RÚSTICA CANTA RANA, DENOMINADA SANTA STEFANIA II, EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	153	20/07/2017	119,782.00	149298	08/08/2017
27.	UNA FRACCIÓN DEL PREDIO RÚSTICO DENOMINADO SAN ANDRES, UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	152	20/07/2017	20,000.00	149294	08/08/2017
28.	PREDIO RÚSTICO DENOMINADO LA MANSIÓN UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	135	26/05/2017	97,957.00	149130	21/07/2017
29.	PREDIO RÚSTICO DENOMINADO EL ENIGMA UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	135	26/05/2017	200,000.00	149129	21/07/2017
30.	PREDIO RÚSTICO DENOMINADO JERUSALEN UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	135	26/05/2017	200,000.00	149128	21/07/2017
31.	PREDIO DENOMINADO EL FAROLITO, FRACCIÓN CINCO, UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	125	26/05/2017	10,000.00	149118	21/07/2017

32.	PREDIO DENOMINADO EL FAROLITO, FRACCIÓN UNO, UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	126	26/05/2017	10,000.00	149119	21/07/2017
33.	PREDIO RÚSTICO BALDÍO DENOMINADO RANCHO EL GUARUMO, UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	132	26/05/2017	40,000.00	149125	21/07/2017
34.	PREDIO DENOMINADO EL FAROLITO, FRACCIÓN DOS, UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	127	26/05/2017	10,000.00	149120	21/07/2017
35.	PREDIO IDENTIFICADO COMO PARCELA 5 Z-1 P1/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	100	04/04/2017	27,314.62	148704	24/05/2017
36.	PREDIO IDENTIFICADO COMO PARCELA 6 Z-1 P1/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE	ESCRITURA PÚBLICA	101	04/04/2017	12,130.07	148705	24/05/2017

	TAPACHULA, ESTADO DE CHIAPAS						
37.	PREDIO IDENTIFICADO COMO PARCELA 19 Z-1 P2/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	102	04/04/2017	16,697.15	148706	24/05/2017
38.	PREDIO IDENTIFICADO COMO PARCELA 16 Z-1 P2/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	103	04/04/2017	15,643.87	148707	24/05/2017
39.	PREDIO IDENTIFICADO COMO PARCELA 17 Z-1 P2/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	104	04/04/2017	15,802.50	148708	24/05/2017
40.	PREDIO IDENTIFICADO COMO PARCELA 43 Z-1 P2/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	105	04/04/2017	16,955.01	148709	24/05/2017
41.	FRACCIÓN DEL PREDIO RÚSTICO DENOMINADO NUEVA DEHLI, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	106	04/04/2017	220,000.00	148710	24/05/2017
42.	PREDIO IDENTIFICADO COMO PARCELA 18 Z-1 P2/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	107	05/04/2017	43,577.87	148711	24/05/2017
43.	PREDIO IDENTIFICADO COMO PARCELA 15 Z-1 P2/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	108	05/04/2017	16,411.49	148712	24/05/2017

44.	PREDIO IDENTIFICADO COMO PARCELA 14 Z-1 P2/3 DEL EJIDO EL ENCANTO, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	109	05/04/2017	16,624.29	148713	24/05/2017
45.	PREDIO RÚSTICO DENOMINADO SAN ANDRES BUENAVISTA, UBICADO EN EL CANTÓN LEONCILLOS, MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	122	26/05/2017	50,000.00	149115	21/07/2017
46.	PREDIO RÚSTICO DENOMINADO FRACCIÓN SAN ANDRES, UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	123	26/05/2017	40,000.00	149116	21/07/2017
47.	PREDIO RÚSTICO DENOMINADO EL FAROLITO, FRACCIÓN CUATRO, UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	124	26/05/2017	10,000.00	149117	21/07/2017
48.	PREDIO RÚSTICO DENOMINADO EL FAROLITO, FRACCIÓN TRES, UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	128	26/05/2017	10,000.00	149121	21/07/2017
49.	PREDIO RÚSTICO DENOMINADO LA MANSIÓN, UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	129	26/05/2017	149,788.00	149122	21/07/2017

50.	PREDIO RÚSTICO DENOMINADO LA FORTUNA ACTUALMENTE (LA	ESCRITURA PÚBLICA	130	26/05/2017	225,319.00	149123	21/07/2017
-----	--	-------------------	-----	------------	------------	--------	------------

	BENDICIÓN), UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS						
51.	FINCA RÚSTICA EL ENSUEÑO, DENOMINADA SANTA STEFANIA I, UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	131	26/05/2017	47,130.00	149124	21/07/2017
52.	PRIMERA FRACCIÓN DE LA FINCA RÚSTICA DENOMINADA SANTA EMMA, UBICADA EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	134	26/05/2017	22,956.34	149127	21/07/2017
53.	SEGUNDA FRACCIÓN DE LA FINCA RÚSTICA DENOMINADA SANTA EMMA, UBICADA EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	133	26/05/2017	28,338.88	149126	21/07/2017
54.	PREDIO RÚSTICO DENOMINADO SAN MARTÍN DE PORRES, (ACTUALMENTE DENOMINADO RANCHO EL RECUERDO), UBICADO EN EL MUNICIPIO DE TAPACHULA, ESTADO DE CHIAPAS	ESCRITURA PÚBLICA	170	19/09/2017	11,997.75	149226	21/09/2017
Superficie Aproximada total de los títulos inscritos en el Registro Público de la Propiedad Federal		523-42-75.78 hectáreas					

Nota: El croquis de ubicación se presenta como referencia informativa y se encuentra definido en el sistema de coordenadas proyectadas denominado "Universal Transversa de Mercator", correspondientes a la zona 15 Norte con un Datum Horizontal ITRF08 época 2010 y Elipsoide GRS80, con base en el Marco Geoestadístico 2017 versión junio 2017 del Instituto Nacional de Estadística y Geografía.

El plano oficial que contiene la descripción limítrofe del inmueble y superficie de la poligonal que conforman los cincuenta y cuatro (54) predios a que se refiere el presente artículo, se pondrá a disposición de los interesados en las oficinas de la Autoridad Federal, en la página oficial de Internet de la misma y en el Registro Público de la Propiedad Federal.

Capítulo III

Establecimiento y operación de las secciones de la Zona Económica Especial de Puerto Chiapas

ARTÍCULO QUINTO.- Las personas que pretendan construir, desarrollar, administrar o mantener secciones en la Zona Económica Especial de Puerto Chiapas o realizar actividades económicas productivas en las mismas, deberán obtener un Permiso como Administrador Integral o Autorización como Inversionista, respectivamente, en términos de la Ley, su Reglamento y los Lineamientos.

Únicamente los Administradores Integrales e Inversionistas de la Zona Económica Especial de Puerto Chiapas, que cuenten con los Permisos y Autorizaciones, según corresponda, debidamente otorgados por la Autoridad Federal, tendrán derecho a los beneficios e incentivos fiscales establecidos en el Capítulo VI de este Decreto, los cuales no podrán ser modificados durante los plazos previstos en dicho Capítulo en perjuicio de los contribuyentes referidos, conforme a lo dispuesto en el artículo 13 de la Ley.

Adicionalmente, los Administradores Integrales e Inversionistas de la Zona Económica Especial de Puerto Chiapas tendrán derecho al Régimen Aduanero establecido en el Capítulo VI, Sección Séptima de este Decreto y a los incentivos y facilidades administrativas que se les otorguen en otras materias, en términos del Convenio de Coordinación y el Programa de Desarrollo.

ARTÍCULO SEXTO.- En cada sección de la Zona Económica Especial de Puerto Chiapas, los Administradores Integrales e Inversionistas no podrán realizar las actividades siguientes:

- I. Refinación de petróleo y procesamiento de gas natural;

- II. Almacenamiento, transporte, distribución y comercialización de hidrocarburos y petrolíferos a personas que se ubiquen fuera de la sección correspondiente o cualquier otra actividad que permita la entrega o aprovechamiento de los mencionados hidrocarburos y petrolíferos fuera de dicha sección, y
- III. Las demás que, en su caso, se establezcan en los Lineamientos.

La Autoridad Federal deberá establecer expresamente las restricciones a que se refiere este artículo en los Permisos y Autorizaciones que otorgue.

La violación de cualquiera de estas restricciones será causal de revocación o cancelación del Permiso o Autorización, respectivamente, de conformidad con la Ley y su Reglamento.

ARTÍCULO SÉPTIMO.- La primera sección de la Zona Económica Especial de Puerto Chiapas iniciará operaciones a más tardar el 30 de noviembre de 2018.

Las demás secciones que, en su caso, se establezcan en la Zona Económica Especial de Puerto Chiapas iniciarán operaciones en la fecha que establezca la Autoridad Federal en los Permisos correspondientes.

Capítulo IV

Delimitación del Área de Influencia

ARTÍCULO OCTAVO.- El Área de Influencia de la Zona Económica Especial de Puerto Chiapas comprenderá el territorio de los municipios de Tapachula, Tuxtla Chico, Suchiate, Huehuetán, Mazatán, Frontera Hidalgo y Metapa, todos ellos en el Estado de Chiapas.

Capítulo V

De la Coordinación con la Entidad Federativa y los Municipios

ARTÍCULO NOVENO.- Las acciones y políticas públicas a cargo de las autoridades de los órdenes de gobierno federal, estatal y municipal que resulten necesarias para el establecimiento y desarrollo de la Zona Económica Especial de Puerto Chiapas y su Área de Influencia, se sujetarán a los términos y condiciones previstos en el Convenio de Coordinación y el Programa de Desarrollo.

ARTÍCULO DÉCIMO.- El Convenio de Coordinación deberá celebrarse a más tardar en un plazo no mayor a sesenta días naturales, contado a partir de la entrada en vigor del presente Decreto.

Los municipios a que se refiere el artículo Octavo de este Decreto que, en su caso, no suscriban el Convenio de Coordinación, no podrán formar parte del Área de Influencia ni podrán acceder a las acciones y políticas públicas previstas en el Programa de Desarrollo.

ARTÍCULO DÉCIMO PRIMERO.- La Autoridad Federal, en coordinación con las Dependencias y Entidades, así como con la participación del Gobierno del Estado de Chiapas, el municipio de Tapachula, y los demás municipios a que se refiere el artículo Octavo del presente Decreto que celebren el Convenio de Coordinación, elaborará el Programa de Desarrollo y lo someterá a consideración de la Comisión Intersecretarial a más tardar el 20 de marzo de 2018.

ARTÍCULO DÉCIMO SEGUNDO.- La Secretaría de Gobernación, la Comisión Nacional para el Desarrollo de los Pueblos Indígenas y la Autoridad Federal, en forma coordinada, realizarán los procedimientos de Consulta, con la participación que corresponda al Gobierno del Estado de Chiapas y los municipios involucrados, en los términos previstos en la Ley, su Reglamento y demás disposiciones jurídicas aplicables, en caso de que el Programa de Desarrollo prevea medidas o acciones que afecten directamente los derechos de los pueblos y comunidades indígenas.

Capítulo VI

De los Beneficios e Incentivos Fiscales y del Régimen Aduanero aplicables al Administrador Integral y a los Inversionistas establecidos en la Zona Económica Especial de Puerto Chiapas

Sección Primera

Disposiciones Generales

ARTÍCULO DÉCIMO TERCERO.- Conforme a lo dispuesto por los artículos 3, fracción XVII, 8, fracción IV y 13 de la Ley, las facilidades administrativas y los incentivos fiscales y aduaneros que se establecen para la Zona Económica Especial de Puerto Chiapas se aplicarán únicamente en la delimitación geográfica precisa de las secciones que la conforman, de acuerdo con lo dispuesto en el presente Decreto y se regularán, en forma supletoria, por las leyes fiscales, aduanera y el Código Fiscal de la Federación.

Únicamente los Administradores Integrales e Inversionistas que obtengan el Permiso o Autorización para realizar actividades en las secciones que conforman la Zona Económica Especial, según corresponda, tendrán derecho a los Beneficios e Incentivos Fiscales y el Régimen Aduanero establecidos en este Capítulo.

ARTÍCULO DÉCIMO CUARTO.- Los Administradores Integrales y los Inversionistas que obtengan un Permiso o Autorización, respectivamente, deberán colaborar semestralmente con el Servicio de Administración Tributaria, participando en el programa de verificación en tiempo real que tiene implementado dicho órgano administrativo desconcentrado.

ARTÍCULO DÉCIMO QUINTO.- Las personas físicas y morales residentes en México y las residentes en el extranjero con establecimiento permanente en el país, aplicarán los beneficios a que se refiere este Capítulo en las secciones de la Zona Económica Especial donde tengan su establecimiento. En caso de que se tengan actividades en varias Zonas, se deberán determinar los impuestos que a cada Zona correspondan de forma individual.

Para efectos del párrafo anterior, se deberán presentar las declaraciones a las que se encuentren obligados y realizar los pagos que correspondan, conforme a las disposiciones fiscales aplicables, por cada Zona de forma individual y separadamente de los pagos y declaraciones por las actividades que realicen al exterior de la Zona de que se trate.

Las pérdidas fiscales que se generen dentro de la Zona Económica Especial en un ejercicio fiscal, únicamente podrán disminuirse de la utilidad fiscal de los diez ejercicios siguientes que tenga el contribuyente en la misma Zona Económica Especial que las generó hasta agotarla, lo anterior en términos del artículo 57 de la Ley del Impuesto sobre la Renta.

ARTÍCULO DÉCIMO SEXTO.- Los estímulos fiscales a que se refieren las Secciones Segunda y Tercera de este Capítulo, serán aplicables durante quince ejercicios fiscales contados a partir de que se obtenga el Permiso o Autorización para realizar actividades en la Zona Económica Especial.

Lo dispuesto en las Secciones Cuarta, Quinta, Sexta y Séptima de este Capítulo, será aplicable durante la vigencia del respectivo Permiso o Autorización.

ARTÍCULO DÉCIMO SÉPTIMO.- Lo dispuesto en este Capítulo no será aplicable a los contribuyentes que tributen en los términos del Título II, Capítulo VI de la Ley del Impuesto sobre la Renta.

Los contribuyentes que lleven a cabo operaciones de maquila dentro de la Zona Económica Especial a que se refiere el presente Decreto, no podrán aplicar lo dispuesto en los artículos 181 y 182 de la Ley del Impuesto sobre la Renta.

ARTÍCULO DÉCIMO OCTAVO.- Se releva a los Administradores Integrales e Inversionistas de la obligación de presentar el aviso a que se refiere el artículo 25, primer párrafo del Código Fiscal de la Federación, tratándose del acreditamiento del importe de los estímulos fiscales establecidos en el presente Capítulo.

ARTÍCULO DÉCIMO NOVENO.- El Servicio de Administración Tributaria podrá expedir las disposiciones de carácter general necesarias para la correcta y debida aplicación de las facilidades administrativas e incentivos fiscales y económicos, así como del régimen aduanero especial, que se otorgan en el presente Decreto.

ARTÍCULO VIGÉSIMO.- Los estímulos fiscales a que se refiere este Capítulo no se considerarán como ingreso acumulable para los efectos del impuesto sobre la renta.

Sección Segunda

Del Impuesto sobre la Renta

ARTÍCULO VIGÉSIMO PRIMERO.- Los contribuyentes, personas físicas y morales, residentes en México y los residentes en el extranjero con establecimiento permanente en el país, que tributen en términos de los Títulos II y IV, Capítulo II, Sección I de la Ley del Impuesto sobre la Renta, según se trate, que perciban ingresos en efectivo, en bienes, en servicios o en crédito, que se generen dentro de la Zona Económica Especial, podrán disminuir el impuesto sobre la renta correspondiente, durante los primeros quince ejercicios en los que realicen actividades dentro de la citada Zona, de conformidad con lo siguiente:

Ejercicio	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	Porcentaje de disminución														
Disminución del Impuesto sobre la Renta a pagar	100	100	100	100	100	100	100	100	100	100	50	50	50	50	50

Los plazos previstos para aplicar los porcentajes de disminución a que se refiere este artículo continuarán computándose aun y cuando se haya presentado el aviso a que se refiere el artículo 29, fracción V del Reglamento del Código Fiscal de la Federación, durante el periodo en que esté vigente la suspensión de actividades aplicando, en su caso, la disminución que corresponda al año de tributación en que se reanuden actividades.

Los contribuyentes que no hayan aplicado el porcentaje de disminución a que se refiere el presente artículo, en el ejercicio de que se trate, pudiendo haberlo hecho, perderán el derecho a aplicarlo en los ejercicios posteriores y hasta por el monto en que pudieron haberlo efectuado. Lo dispuesto en el presente párrafo aplicará aun y cuando el referido contribuyente se encuentre en suspensión de actividades.

Para efectos de la presente Sección, se deberá determinar, considerando la tasa o tarifa aplicable conforme a los Títulos II o IV, Capítulo II, Sección I de la Ley del Impuesto sobre la Renta, según sea el caso, si un ingreso está sujeto a un régimen fiscal preferente por no estar gravado o estar gravado con un impuesto sobre la renta inferior al 75% del impuesto sobre la renta que se causaría y pagaría en México, conforme lo establece el artículo 176, tercer párrafo de la Ley del Impuesto sobre la Renta. Para la determinación en ningún caso se considerará la disminución del impuesto sobre la renta que resulte de aplicar los porcentajes a que se refiere el presente artículo.

Los contribuyentes que apliquen los beneficios de este artículo determinarán los pagos provisionales a que se refieren los artículos 14 y 106 de la Ley del Impuesto sobre la Renta, según se trate de personas físicas o morales, aplicando el porcentaje de disminución a que se refiere esta disposición, de acuerdo con el ejercicio al que correspondan los pagos provisionales.

ARTÍCULO VIGÉSIMO SEGUNDO.- Para efectos de determinar la utilidad fiscal, los contribuyentes que se ubiquen dentro de la Zona Económica Especial, podrán aplicar las deducciones que correspondan contra los ingresos que se obtengan en dicha Zona, siempre que estén directamente relacionadas con la actividad por la que se otorgue el Permiso o Autorización para operar dentro de la referida Zona, y se cumpla con los requisitos que para las deducciones establece la Ley del Impuesto sobre la Renta.

Para efectos de la presente Sección se considera que existe enajenación de bienes de activo fijo, cuando un Inversionista extraiga de la Zona dichos bienes, resultando aplicable para efectos de su deducción lo dispuesto en el artículo 31, sexto párrafo de la Ley del Impuesto sobre la Renta.

ARTÍCULO VIGÉSIMO TERCERO.- Los contribuyentes residentes en México que apliquen los porcentajes de disminución del impuesto sobre la renta a que se refiere el artículo Vigésimo Primero del presente Decreto, podrán acreditar contra el impuesto sobre la renta que les corresponda pagar, el impuesto sobre la renta que hayan pagado en el extranjero conforme a lo establecido en el artículo 5 de la Ley del Impuesto sobre la Renta. El monto del impuesto acreditable se reducirá en el mismo porcentaje que el establecido en el artículo Vigésimo Primero de este Decreto.

ARTÍCULO VIGÉSIMO CUARTO.- Las personas morales que apliquen los porcentajes de disminución del impuesto sobre la renta establecidos en el artículo Vigésimo Primero del presente Decreto, y que distribuyan dividendos o utilidades, deberán retener y enterar el impuesto correspondiente de conformidad con los artículos 140, segundo párrafo y 164, fracción I de la Ley del Impuesto sobre la Renta, sin aplicar para estos efectos la citada disminución.

ARTÍCULO VIGÉSIMO QUINTO.- Los contribuyentes a que se refiere el artículo Vigésimo Primero del presente Decreto, podrán aplicar un estímulo fiscal consistente en una deducción adicional equivalente al 25% del gasto efectivamente erogado por concepto de capacitación que reciba cada uno de sus trabajadores dentro de la Zona. La deducción adicional únicamente será aplicable contra los ingresos acumulables del ejercicio en el que se realice el gasto, generados en la Zona Económica Especial a que se refiere el presente Decreto.

La capacitación a que se refiere este artículo será aquélla que proporcione conocimientos técnicos o científicos vinculados con la actividad del contribuyente por la que le fue otorgado el Permiso o Autorización para aplicar los beneficios de la Zona Económica Especial.

Para estos efectos, la deducción adicional sólo será procedente respecto de aquellos trabajadores activos que estén dados de alta ante el Instituto Mexicano del Seguro Social dentro de la Zona Económica Especial a que se refiere el presente Decreto.

El estímulo a que se refiere este artículo no aplicará respecto de trabajadores que presten servicios en otro establecimiento, sucursal, agencia, oficina, fábrica, taller, instalación o lugar de negocios del contribuyente o de una parte relacionada de éste que se ubique fuera de la Zona Económica Especial.

El contribuyente que no aplique la deducción adicional prevista en este artículo en el ejercicio en el que se realice el gasto, perderá el derecho de hacerlo en los ejercicios posteriores y hasta por la cantidad en la que pudo haberla efectuado. En ningún caso el estímulo a que se refiere este artículo podrá generar pérdida o saldo a favor del contribuyente que aplique la deducción.

ARTÍCULO VIGÉSIMO SEXTO.- Los contribuyentes a que se refiere el artículo Vigésimo Primero del presente Decreto deberán mantener al menos el mismo número de trabajadores asegurados registrados en el régimen obligatorio del Instituto Mexicano del Seguro Social en cada ejercicio fiscal en el que apliquen el porcentaje de disminución del impuesto sobre la renta a que se refiere el citado artículo Vigésimo Primero de este Decreto. Estos trabajadores deberán prestar sus servicios exclusivamente en los establecimientos, agencias, sucursales o cualquier lugar de negocios que se encuentren en la Zona Económica Especial a que se refiere el presente Decreto.

Se entiende que los contribuyentes mantienen el número de trabajadores asegurados registrados en el régimen obligatorio del Instituto Mexicano del Seguro Social, cuando a partir del segundo ejercicio y durante cada uno de los ejercicios subsecuentes por los que se aplique el porcentaje de disminución a que se refiere el párrafo anterior, el incremento de trabajadores asegurados registrados en el régimen obligatorio del Instituto Mexicano del Seguro Social por el contribuyente sea igual o mayor a cero.

El incremento de trabajadores registrados a que se refiere el párrafo anterior, se determinará restando la unidad al cociente que resulte de dividir la suma del número de trabajadores asegurados registrados en el régimen obligatorio del Instituto Mexicano del Seguro Social durante cada uno de los meses del ejercicio por el que se aplicará el porcentaje de disminución que corresponda conforme al artículo Vigésimo Primero de este Decreto entre la suma del número de trabajadores asegurados durante cada uno de los meses del ejercicio inmediato anterior. El resultado obtenido se multiplicará por cien para expresarlo en porcentaje.

Tratándose del primer ejercicio por el que se aplique el porcentaje de disminución a que se refiere el primer párrafo de este artículo, no será necesario medir el incremento de trabajadores siempre que el número de trabajadores asegurados al final de dicho ejercicio sea mayor que cero.

La obligación de mantener el mismo número de trabajadores en los términos del presente artículo, no será aplicable cuando ocurra alguna causa de fuerza mayor o caso fortuito, que sean debidamente justificados por los contribuyentes en los términos de las reglas de carácter general que para tal efecto emita el Servicio de Administración Tributaria.

ARTÍCULO VIGÉSIMO SÉPTIMO.- Los contribuyentes que apliquen los beneficios en materia del impuesto sobre la renta previstos en la presente Sección, deberán además cumplir con los siguientes requisitos:

- I. Inscribir a los trabajadores ante el Instituto Mexicano del Seguro Social, en los términos que establece la Ley del Seguro Social;

- II. Determinar y enterar al Instituto Mexicano del Seguro Social el importe de las cuotas obrero-patronales causadas conforme a la Ley del Seguro Social;
- III. Presentar ante el Servicio de Administración Tributaria los avisos y la información que mediante reglas de carácter general emita dicho órgano administrativo desconcentrado;
- IV. Cumplir con las obligaciones de seguridad social que correspondan según los ordenamientos jurídicos aplicables;
- V. Realizar las retenciones y enteros que correspondan en los términos de la legislación fiscal, y
- VI. Estar al corriente en el cumplimiento de sus obligaciones fiscales.

Sección Tercera

De las Cuotas Obrero Patronales

ARTÍCULO VIGÉSIMO OCTAVO.- Los contribuyentes que tengan algún establecimiento, agencia, sucursal o cualquier lugar de negocios en la Zona Económica Especial a que se refiere el presente Decreto, podrán aplicar un crédito fiscal durante los primeros quince ejercicios fiscales en los que realicen actividades dentro de la citada Zona, contra el impuesto sobre la renta causado en el ejercicio que corresponda equivalente al 50% de la aportación patronal efectivamente pagada por el contribuyente del seguro de enfermedades y maternidad prevista en el artículo 106 de la Ley del Seguro Social, en relación con el artículo Décimo Noveno Transitorio de dicha Ley, vigente a partir del 1 de julio de 1997, durante los primeros 10 años y equivalente al 25% de dicha aportación durante los 5 años subsecuentes.

Los contribuyentes podrán solicitar la devolución o compensación cuando el crédito a que se refiere este artículo sea mayor al impuesto sobre la renta que tengan a su cargo en el ejercicio fiscal en el que se aplique el estímulo.

Para la determinación del crédito a que se refiere este artículo, no se deberá considerar la cuota del seguro de enfermedades y maternidad a cargo del trabajador aun y cuando el patrón adquiera la obligación de pagarla.

Cuando el patrón entregue la cuota a su cargo fuera de los plazos establecidos en la Ley del Seguro Social, no podrá aplicar el crédito a que se refiere este artículo, excepto cuando tenga celebrado convenio con el Instituto Mexicano del Seguro Social para efectuar pago en parcialidades o diferido.

ARTÍCULO VIGÉSIMO NOVENO.- Cuando los trabajadores presten servicios por cualquier concepto en otro establecimiento, agencia, sucursal o cualquier lugar de negocios propiedad del contribuyente o a una parte relacionada del contribuyente en los términos de la Ley del Impuesto sobre la Renta, que se encuentren fuera de la Zona Económica Especial, no será aplicable el crédito a que se refiere el artículo Vigésimo Octavo de este Decreto.

Los contribuyentes que no apliquen el crédito fiscal a que se refiere el artículo Vigésimo Octavo del presente Decreto en el periodo de que se trate, pudiendo haberlo hecho, perderán el derecho a hacerlo en los ejercicios posteriores y hasta por el monto en que pudieron haberlo efectuado.

ARTÍCULO TRIGÉSIMO.- Los contribuyentes que apliquen el crédito a que se refiere el artículo Vigésimo Octavo del presente Decreto, deberán proporcionar al Instituto Mexicano del Seguro Social la información del patrón y de los empleados por los que se aplique el estímulo, que se determine mediante reglas de carácter general que emita el propio Instituto.

ARTÍCULO TRIGÉSIMO PRIMERO.- Los contribuyentes que apliquen el crédito a que se refiere el artículo Vigésimo Octavo de este Decreto, sólo podrán hacerlo si mantienen al menos el mismo número de trabajadores asegurados en el régimen obligatorio del Instituto Mexicano del Seguro Social en cada ejercicio fiscal.

Para efectos del párrafo anterior, se entiende que los contribuyentes mantienen al menos el mismo número de trabajadores asegurados registrados en el régimen obligatorio del Instituto Mexicano del Seguro Social, cuando durante el ejercicio fiscal de que se trate el incremento de trabajadores asegurados registrados en el régimen obligatorio del Instituto Mexicano del Seguro Social por el contribuyente sea igual o mayor a cero, en los términos del artículo Vigésimo Sexto del presente Decreto.

Sección Cuarta

Del Impuesto al Valor Agregado

Subsección Primera

De la introducción de bienes a la Zona Económica Especial y los servicios de soporte

ARTÍCULO TRIGÉSIMO SEGUNDO.- Las personas físicas y morales residentes en el territorio nacional ubicadas fuera de la Zona Económica Especial aplicarán la tasa del 0% del impuesto al valor agregado al valor de la enajenación de los bienes cuando sean adquiridos por los Administradores Integrales o Inversionistas ubicados en la Zona Económica Especial, siempre que por dicha enajenación expidan un Comprobante Fiscal Digital por Internet y se cuente con una copia de la documentación comprobatoria que acredite la introducción de los bienes a la Zona Económica Especial, conforme a las disposiciones aplicables.

Las operaciones amparadas por los documentos a que se refiere el párrafo anterior no se considerarán exportación para efectos de la Ley del Impuesto al Valor Agregado.

ARTÍCULO TRIGÉSIMO TERCERO.- Tratándose de bienes enajenados por personas físicas o morales residentes en el territorio nacional ubicadas fuera de la Zona Económica Especial, cuando sean adquiridos por el Administrador Integral o los Inversionistas y se introduzcan por dichos adquirentes a la Zona Económica Especial, estos últimos podrán obtener la devolución del impuesto al valor agregado que se les haya trasladado en la adquisición de dichos bienes conforme a lo siguiente:

- I. Si se trata de una persona física o moral que únicamente realiza actos o actividades en la Zona Económica Especial y no cuenta con establecimientos en el resto del país ubicados fuera de la Zona Económica Especial podrá obtener la

devolución del impuesto al valor agregado en forma mensual de conformidad con las reglas de carácter general que para tal efecto emita el Servicio de Administración Tributaria, misma que deberá efectuarse en un plazo máximo de veinte días contados a partir de que se presente la solicitud de devolución.

- II. Si se trata de una persona física o moral que realiza actos o actividades tanto en la Zona Económica Especial como en el resto del país, el impuesto al valor agregado trasladado correspondiente a dichos bienes se acreditará contra el impuesto al valor agregado que corresponda a los actos o actividades realizados en el resto del país, de conformidad con lo dispuesto en la Ley del Impuesto al Valor Agregado.

ARTÍCULO TRIGÉSIMO CUARTO.- Las personas físicas o morales residentes en el territorio nacional ubicadas fuera de la Zona Económica Especial aplicarán la tasa del 0% del impuesto al valor agregado al valor de los servicios prestados al Administrador Integral o a los Inversionistas, siempre que se trate de servicios de soporte directamente vinculados con la construcción, administración y mantenimiento de la Zona Económica Especial o para el desarrollo de las Actividades Económicas Productivas, de conformidad con lo dispuesto por el artículo 3, fracción XVII de la Ley.

ARTÍCULO TRIGÉSIMO QUINTO.- Las personas físicas o morales residentes en el territorio nacional ubicadas fuera de la Zona Económica Especial aplicarán la tasa del 0% del impuesto al valor agregado al valor del otorgamiento del uso o goce temporal de bienes tangibles que se otorguen al Administrador Integral o a los Inversionistas, siempre que dichas personas cuenten con copia de la documentación comprobatoria que acredite la introducción de los bienes tangibles a la Zona Económica Especial, conforme a las disposiciones aplicables.

ARTÍCULO TRIGÉSIMO SEXTO.- El Servicio de Administración Tributaria, mediante reglas de carácter general, podrá establecer los requisitos que deberán cumplir las personas que apliquen lo dispuesto en los artículos Trigésimo Segundo, Trigésimo Tercero, Trigésimo Cuarto y Trigésimo Quinto del presente Decreto, respecto de la expedición de los Comprobantes Fiscales Digitales por Internet y los registros y asientos contables que correspondan a dichas actividades.

ARTÍCULO TRIGÉSIMO SÉPTIMO.- Para efectos del impuesto al valor agregado no se considerará importación la introducción de bienes provenientes del extranjero a la Zona Económica Especial, ni los actos a que se refieren las fracciones II a V del artículo 24 de la Ley del Impuesto al Valor Agregado, cuando sean enajenados o proporcionados, según corresponda, por personas no residentes en el país y adquiridos, usados o aprovechados, según corresponda, por los Administradores Integrales o los Inversionistas para llevar a cabo la construcción, desarrollo, administración, operación y mantenimiento de la Zona Económica Especial o para el desarrollo de las Actividades Económicas Productivas conforme a la Ley, según corresponda.

Subsección Segunda

De la extracción de bienes de la Zona Económica Especial

ARTÍCULO TRIGÉSIMO OCTAVO.- Los bienes que se extraigan de la Zona Económica Especial para su introducción al resto del territorio nacional estarán afectos al pago del impuesto al valor agregado aplicando la tasa general de pago vigente en el momento de la introducción, salvo que se trate de bienes cuya enajenación en el país no dé lugar al pago del impuesto al valor agregado o cuando sean de los señalados en el artículo 2o.-A de la Ley del Impuesto al Valor Agregado.

Cuando la introducción a que se refiere el párrafo anterior se lleve a cabo con motivo de una enajenación, el impuesto se pagará exclusivamente por la introducción y no por la enajenación.

La base del impuesto por la introducción se determinará conforme a lo siguiente:

- I. Cuando la introducción se lleve a cabo con motivo de una enajenación, la base será el valor establecido en el artículo 12 de la Ley del Impuesto al Valor Agregado, la cual en ningún caso podrá ser inferior a los precios y montos de contraprestaciones que hubieran utilizado con o entre partes independientes en operaciones comparables.
- II. Cuando no exista enajenación se deberá considerar como base el precio del bien que corresponda a los precios o montos de contraprestaciones que hubieran utilizado con o entre partes independientes en operaciones comparables.

Para efectos de lo dispuesto en las fracciones I y II de este artículo para determinar los precios o los montos de las contraprestaciones que se hubieran utilizado con o entre partes independientes en operaciones comparables, se estará a lo dispuesto en la Ley del Impuesto sobre la Renta.

El impuesto se deberá pagar en el momento en que se presenten los bienes para su introducción al resto del país de conformidad con lo establecido en la Sección Séptima del presente Capítulo.

El impuesto pagado conforme a lo dispuesto por el presente artículo será acreditable en términos de la Ley del Impuesto al Valor Agregado en forma similar al impuesto pagado en la importación.

ARTÍCULO TRIGÉSIMO NOVENO.- No se aplicará lo dispuesto en el artículo Trigésimo Octavo de este Decreto, en los supuestos siguientes:

- I. Cuando se trate de bienes de uso personal de conformidad con las reglas de carácter general que emita el Servicio de Administración Tributaria y se cumplan los requisitos de control a que se refiere el artículo Quincuagésimo Cuarto de este Decreto.
- II. Cuando se trate de maquinaria y equipo para ser sometido a reparación o mantenimiento en un plazo máximo de un año y se cumplan con los requisitos que para tal efecto se establecen en el artículo Quincuagésimo Noveno de este Decreto.

Si no reingresan dichos bienes a la Zona Económica Especial al vencimiento del plazo mencionado, se deberá pagar el impuesto al valor agregado calculado desde el momento en que salieron los bienes de la Zona Económica Especial, más

la actualización y recargos correspondientes hasta el momento de pago.

- III. Cuando se trate de bienes tangibles respecto de los cuales se haya concedido el uso o goce temporal al Administrador Integral o al Inversionista.
- IV. Cuando se trate de bienes que se destinen a los regímenes aduaneros de importación temporal para elaboración, transformación o reparación; depósito fiscal; recinto fiscalizado estratégico; para elaboración, transformación o reparación en recinto fiscalizado, o de tránsito interno, siempre que se cumplan con las disposiciones jurídicas aplicables, se cuente con la documentación aduanera que acredite la extracción de los bienes de la Zona Económica Especial y su destino a los regímenes mencionados y el traslado de los bienes se realice de conformidad con las reglas de carácter general que al efecto emita el Servicio de Administración Tributaria.

ARTÍCULO CUADRAGÉSIMO.- La extracción de los bienes de la Zona Económica Especial a que se refiere el artículo Quincuagésimo Primero de este Decreto para exportación o retorno al extranjero no producirá consecuencia alguna para efectos del impuesto al valor agregado.

Subsección Tercera

De los actos o actividades realizados en el interior de la Zona Económica Especial

ARTÍCULO CUADRAGÉSIMO PRIMERO.- Los actos o actividades gravados por la Ley del Impuesto al Valor Agregado que se realicen y aprovechen al interior de la Zona Económica Especial no se considerarán afectos al pago de dicho impuesto y las personas físicas o morales que los realicen no se considerarán contribuyentes del mismo, por lo que hace a los mencionados actos o actividades.

No obstante lo dispuesto en el párrafo anterior, se deberán incluir en la contabilidad los registros y asientos contables que permitan identificar las operaciones realizadas en la Zona Económica Especial, de conformidad con las reglas de carácter general que emita el Servicio de Administración Tributaria.

ARTÍCULO CUADRAGÉSIMO SEGUNDO.- Los actos o actividades gravados por la Ley del Impuesto al Valor Agregado que un Administrador Integral o un Inversionista realicen con otro Administrador Integral o con otro Inversionista, residentes en una Zona Económica Especial diversa, no se considerarán afectos al pago de dicho impuesto, siempre que se trate de actos o actividades que se utilicen en dicha zona. Tratándose de la enajenación de bienes tangibles el beneficio mencionado procederá siempre y cuando el enajenante cuente con la documentación comprobatoria de que los bienes se extrajeron de la Zona Económica Especial de que se trate y se introdujeron en la Zona Económica Especial en donde reside el adquirente y el traslado de los bienes se realice de conformidad con las reglas de carácter general que al efecto emita el Servicio de Administración Tributaria.

ARTÍCULO CUADRAGÉSIMO TERCERO.- Cuando un Administrador Integral o un Inversionista tenga establecimientos en dos o más Zonas Económicas Especiales, la extracción de los bienes de una Zona Económica Especial para ser introducidos en otra no estará sujeta al pago del impuesto al valor agregado, siempre que se cuente con la documentación que acredite la extracción de la Zona Económica Especial de que se trate y la introducción de los bienes en la Zona Económica Especial de destino y el traslado de los bienes se realice de conformidad con las reglas de carácter general que al efecto emita el Servicio de Administración Tributaria.

Sección Quinta

Del Impuesto Especial sobre Producción y Servicios

ARTÍCULO CUADRAGÉSIMO CUARTO.- Para efectos de la Ley del Impuesto Especial sobre Producción y Servicios, el régimen aduanero de Zona Económica Especial no tendrá efecto legal alguno ni se considerará como temporal y, por lo tanto, se estará a lo siguiente:

- I. La introducción al país de los bienes en el régimen mencionado tendrá el carácter de importación definitiva.
- II. Las operaciones aduaneras derivadas de las transferencias a que se refiere el artículo Quincuagésimo Segundo del presente Decreto no se considerarán exportación ni importación, según corresponda.
- III. La extracción de los bienes de la Zona Económica Especial para su introducción al resto del territorio nacional no dará lugar al pago del impuesto especial sobre producción y servicios por la importación definitiva para efectos aduaneros.
- IV. Las operaciones amparadas por los documentos a que se refiere el artículo Trigésimo Segundo del presente Decreto no se considerarán como exportaciones.

Sección Sexta

Del uso o goce de inmuebles en la Zona Económica Especial

ARTÍCULO CUADRAGÉSIMO QUINTO.- Para efectos del artículo 232, fracciones I y III de la Ley Federal de Derechos, quedan exentos del pago de los citados derechos los Administradores Integrales que con base en un Permiso correspondiente, funjan como desarrollador-operador de la Zona Económica Especial y en tal carácter tengan a su cargo la construcción, desarrollo, administración y mantenimiento de la misma, incluyendo los servicios asociados.

En los casos en los que, de conformidad con la Ley y su Reglamento, la Autoridad Federal determine que los Administradores Integrales sujetos de la exención mencionada en el párrafo anterior, no hayan cumplido, por causas imputables a éste, con los trabajos y obras de construcción en los términos establecidos en el Plan Maestro de la Zona respectivo, durante el año posterior al del incumplimiento tendrán que cubrir, por la parte proporcional donde no se hayan realizado obras y trabajos de construcción de la superficie total, el 25% del monto del derecho del ejercicio fiscal que corresponda de conformidad con los artículos 232,

fracciones I y III, y 234 de la Ley Federal de Derechos. Si persiste el incumplimiento de referencia durante el segundo año se tendrá que cubrir el 50% del derecho citado, el 75% el tercer año, y el monto total del derecho el cuarto año y posteriores.

Sección Séptima

Del Régimen Aduanero de Zona Económica Especial

ARTÍCULO CUADRAGÉSIMO SEXTO.- Los Administradores Integrales solo podrán destinar al régimen aduanero de Zona Económica Especial, las mercancías que sean necesarias para cumplir con las funciones a que se refiere el artículo 33 de la Ley, dentro de la sección de la Zona por la cual obtuvo el Permiso correspondiente. Los Inversionistas solo podrán destinar mercancías al citado régimen en los conjuntos industriales de la sección de la Zona en los que se encuentren ubicados y por los que obtuvieron la Autorización correspondiente.

ARTÍCULO CUADRAGÉSIMO SÉPTIMO.- El régimen aduanero de Zona Económica Especial consiste en la introducción de mercancías extranjeras, nacionales o nacionalizadas, por tiempo limitado a la Zona Económica Especial de que se trate, para llevar a cabo Actividades Económicas Productivas en la misma y se sujetará a lo siguiente:

- I. No se pagarán los impuestos al comercio exterior, salvo tratándose de mercancías extranjeras en los casos previstos en el artículo 63-A de la Ley Aduanera.
- II. Se pagarán los impuestos al comercio exterior que correspondan por los faltantes de las mercancías destinadas al régimen aduanero de Zona Económica Especial.
- III. No estarán sujetas al cumplimiento de las regulaciones y restricciones no arancelarias y Normas Oficiales Mexicanas que la Secretaría de Economía publique mediante reglas.
- IV. No causarán impuestos al comercio exterior las mermas resultantes de los procesos de elaboración, transformación o reparación.
- V. Seguirán afectos al régimen aduanero de Zona Económica Especial los desperdicios que se generen. Cuando sean destruidos, no causarán impuestos al comercio exterior, siempre que se acredite tal circunstancia.
- VI. A partir de la fecha en que las mercancías nacionales o nacionalizadas sean destinadas al régimen aduanero de Zona Económica Especial, se entenderán exportadas definitivamente para efectos aduaneros.

ARTÍCULO CUADRAGÉSIMO OCTAVO.- Las mercancías que destinen los Inversionistas al régimen aduanero de Zona Económica Especial podrán permanecer en la Zona por un tiempo limitado de hasta sesenta meses, salvo en los siguientes casos, en los cuales el plazo de permanencia será por la vigencia de su autorización:

- I. Maquinaria, equipo, herramientas, instrumentos, moldes y refacciones destinados al proceso productivo;
- II. Equipos y aparatos para el control de la contaminación; para la investigación o capacitación, de seguridad industrial, de telecomunicación y cómputo, de laboratorio, de medición, de prueba de productos y control de calidad, así como aquellos que intervengan en el manejo de materiales relacionados directamente con los bienes objeto de elaboración, transformación o reparación y otros vinculados con el proceso productivo, y
- III. Equipo para el desarrollo administrativo.

ARTÍCULO CUADRAGÉSIMO NOVENO.- Las mercancías que se hayan destinado al régimen aduanero de Zona Económica Especial, deberán ser extraídas de la Zona o transferidas, dentro de los plazos previstos en los artículos Cuadragésimo Octavo y Quincuagésimo Tercero de este Decreto, en caso contrario, se entenderá que las mismas se encuentran ilegalmente en el país por haber concluido el régimen aduanero de Zona Económica Especial al que fueron destinadas.

ARTÍCULO QUINCUAGÉSIMO.- Los Inversionistas que destinen maquinaria y equipo a procesos de elaboración, transformación o reparación al régimen aduanero de Zona Económica Especial, podrán pagar el derecho de trámite aduanero conforme a lo previsto en el artículo 49, fracción II de la Ley Federal de Derechos y en los Tratados Internacionales de los que México sea Parte.

Los Inversionistas que destinen al régimen aduanero de Zona Económica Especial mercancías distintas a las mencionadas en el párrafo anterior, podrán pagar el derecho de trámite aduanero conforme a lo previsto en el artículo 49, fracción III de la Ley Federal de Derechos y en los Tratados Internacionales de los que México sea Parte.

Lo dispuesto en este artículo también será aplicable al Administrador Integral respecto de las mercancías que destine al régimen aduanero de Zona Económica Especial, según el tipo de mercancía de que se trate.

Para los efectos de este artículo, se otorga un estímulo fiscal consistente en la diferencia que resulte de aplicar el pago del derecho que corresponda, conforme al artículo 49, fracciones II o III de la Ley Federal de Derechos, según se trate.

ARTÍCULO QUINCUAGÉSIMO PRIMERO.- Las mercancías sujetas al régimen aduanero de Zona Económica Especial podrán extraerse de las Zonas para:

- I. Importarse definitivamente.
- II. Exportarse definitivamente.
- III. Retornarse al extranjero las de esa procedencia o reincorporarse al mercado las de procedencia nacional, cuando los beneficiarios se desistan de este régimen, siempre que se trate de mercancías que no hayan sido sujetas a procesos de elaboración, transformación o reparación en la Zona Económica Especial.

- IV.** Destinarse a los regímenes aduaneros de importación temporal para elaboración, transformación o reparación; de depósito fiscal; de recinto fiscalizado estratégico; de elaboración, transformación o reparación en recinto fiscalizado, o de tránsito interno.

Los contribuyentes responderán directamente ante el Fisco Federal por el importe de los créditos fiscales que corresponda pagar por las mercancías que se hayan extraído de la Zona Económica Especial sin cumplir con las obligaciones y formalidades que para tales efectos se requieran, por las mercancías extraviadas, o cuando incurran en infracciones o delitos relacionados con la introducción, extracción, manejo, almacenaje o custodia de las mercancías. Dicha responsabilidad comprenderá el pago de las cuotas compensatorias, de los impuestos al comercio exterior y de las demás contribuciones que correspondan, y sus accesorios, incluyendo las multas aplicables. Los Administradores Integrales serán responsables solidarios en los mismos términos y condiciones, con excepción de las multas.

ARTÍCULO QUINCUAGÉSIMO SEGUNDO.- Las mercancías sujetas al régimen aduanero de Zona Económica Especial podrán ser objeto de transferencias entre Inversionistas ubicados en la misma Zona o en una Zona distinta.

ARTÍCULO QUINCUAGÉSIMO TERCERO.- Las mercancías destinadas al régimen aduanero de Zona Económica Especial podrán ser objeto de manejo, almacenaje, custodia, exhibición, venta, distribución, elaboración, transformación, reparación, de otras operaciones necesarias para asegurar su conservación, mejorar su presentación, su calidad comercial o acondicionarlas para su transporte, así como para realizar cualquier otra Actividad Económica Productiva propia de la autorización de los Inversionistas.

El Servicio de Administración Tributaria señalará mediante reglas de carácter general las mercancías que no podrán ser destinadas a dicho régimen aduanero.

Las mercancías que el Administrador Integral destine al régimen aduanero de Zona Económica Especial podrán permanecer en la Zona por la que obtuvo el Permiso correspondiente, hasta por el plazo de vigencia del mismo.

ARTÍCULO QUINCUAGÉSIMO CUARTO.- La entrada y salida de la Zona Económica Especial de bienes de uso personal, se realizará siguiendo el procedimiento que se establezca en las Reglas de Operación de la Zona, sin perjuicio de las demás disposiciones jurídicas aplicables y las atribuciones de las autoridades competentes.

El Servicio de Administración Tributaria señalará mediante reglas de carácter general los bienes que se consideren de uso personal.

ARTÍCULO QUINCUAGÉSIMO QUINTO.- Para destinar las mercancías al régimen aduanero de Zona Económica Especial se deberá transmitir, en términos de la legislación aduanera, el pedimento o documento aduanero respectivo, determinando las contribuciones y cuotas compensatorias que correspondan, de conformidad con el Título Tercero de la Ley Aduanera, y demás disposiciones aplicables, así como presentar las mercancías ante la aduana de que se trate y activar el mecanismo de selección automatizado.

ARTÍCULO QUINCUAGÉSIMO SEXTO.- Para los efectos del artículo 37 de la Ley Aduanera la introducción de mercancías al régimen aduanero de Zona Económica Especial se podrá realizar a través de pedimentos consolidados, excepto tratándose de mercancías que por su introducción al país estén afectas al pago del impuesto especial sobre producción y servicios.

ARTÍCULO QUINCUAGÉSIMO SÉPTIMO.- Para extraer de la Zona Económica Especial mercancías destinadas al régimen aduanero de Zona Económica Especial en el mismo estado en el que se introdujeron o después de haberse sometido a un proceso de elaboración, transformación o reparación para ser destinada a otro régimen aduanero, se deberá declarar en el pedimento la descripción y fracción arancelaria que corresponda a las mercancías en el estado en que se encuentren al momento de su extracción, determinar y pagar los impuestos al comercio exterior correspondientes, así como cumplir con las regulaciones y restricciones no arancelarias, Normas Oficiales Mexicanas y demás formalidades que, en ese momento sean aplicables al régimen aduanero al que se destinen dichas mercancías.

ARTÍCULO QUINCUAGÉSIMO OCTAVO.- Para determinar el impuesto general de importación, la base gravable será el valor en aduana de las mercancías de procedencia extranjera sujetas al régimen aduanero de Zona Económica Especial, prevista en el Título Tercero, Capítulo III de la Ley Aduanera, salvo que la ley de la materia establezca otra base gravable.

El valor en aduana a que se refiere el párrafo anterior será el que rija en las fechas establecidas en el artículo 56, fracción I de la Ley Aduanera.

Cuando las mercancías de procedencia extranjera hayan sido objeto de algún proceso de elaboración, transformación, reparación o de otras Actividades Económicas Productivas realizadas a las mercancías en la Zona Económica Especial, y por lo tanto la base gravable no pueda determinarse con arreglo a los métodos de valoración a que se refieren los artículos 64 y 71, fracciones I, II, III y IV de la Ley Aduanera, para los efectos del artículo 78 de dicha Ley, el valor se determinará disminuyendo del valor total de la Zona Económica Especial el valor agregado nacional.

El valor total de la Zona Económica Especial a que se refiere el párrafo anterior, es el precio pagado o por pagar por la mercancía al vendedor en la enajenación que deriva de la mercancía que sea extraída de la Zona. Para tal efecto se estará a los principios previstos en el Título Tercero, Capítulo III de la Ley Aduanera. Cuando no exista el citado precio, el valor total de la Zona Económica Especial será el que corresponda a los costos y gastos de todos los materiales o insumos y de los procesos de elaboración, transformación, reparación o de otras Actividades Económicas Productivas, realizadas a las mercancías sujetas al régimen aduanero de Zona Económica Especial.

Para efectos de este artículo, se entiende por valor agregado nacional los costos y gastos de los materiales o insumos nacionales o nacionalizados y de los procesos de elaboración, transformación, reparación o de otras Actividades Económicas Productivas autorizadas al Inversionista realizadas a las mercancías en la Zona Económica Especial, determinados con base en la contabilidad comercial del productor, siempre que sea conforme a las normas de información financiera.

Para efectos del pago del impuesto general de importación se podrá optar por aplicar la cuota que corresponda a:

- I. Las mercancías de procedencia extranjera que se extraigan en el mismo estado en el que se introdujeron o a los insumos extranjeros incorporados en las mercancías, que sea aplicable al momento en que se destinaron al régimen aduanero de Zona Económica Especial, o
- II. Las mercancías después de haberse sometido a un proceso de elaboración, transformación o reparación, que sea aplicable al momento de la extracción de la Zona Económica Especial, excepto cuando se hayan utilizado insumos extranjeros sujetos a cupo.

ARTÍCULO QUINCUGÉSIMO NOVENO.- Los Inversionistas y el Administrador Integral podrán extraer temporalmente de la Zona Económica Especial la maquinaria y equipo destinado al régimen aduanero de Zona Económica Especial para ser sometido a reparación o mantenimiento.

En caso de que la maquinaria y equipo sea enviado a empresas ubicadas en cualquier punto del territorio nacional, se deberá presentar el aviso de traslado correspondiente. La maquinaria y equipo podrá permanecer en las instalaciones de la empresa a la que sea trasladado en territorio nacional por un plazo de seis meses, prorrogables por un plazo igual, previa autorización de la autoridad aduanera.

ARTÍCULO SEXAGÉSIMO.- Las mercancías sujetas al régimen aduanero de Zona Económica Especial podrán ser objeto de toma de muestras, conforme a lo previsto en el artículo 49 del Reglamento de la Ley Aduanera y demás disposiciones jurídicas aplicables.

ARTÍCULO SEXAGÉSIMO PRIMERO.- Los productos agropecuarios y las materias primas nacionales, obtenidos en la Zona Económica Especial, que por su naturaleza sean confundibles con mercancías o productos de procedencia extranjera, podrán extraerse de la Zona de que se trate para introducirse al resto del territorio nacional, debiendo acreditar que los mismos fueron obtenidos en dichas Zonas, en cuyo caso no estarán sujetos al pago del impuesto general de importación.

ARTÍCULO SEXAGÉSIMO SEGUNDO.- Corresponde al Servicio de Administración Tributaria la vigilancia y el control de la introducción y extracción de las mercancías destinadas al régimen aduanero de Zona Económica Especial, incluso de aquellas nacionales o nacionalizadas cuando se introduzcan en la Zona Económica Especial, así como establecer, en su caso, requisitos adicionales a los que deban sujetarse los Inversionistas y el Administrador Integral para destinar mercancías al régimen aduanero de Zona Económica Especial.

ARTÍCULO SEXAGÉSIMO TERCERO.- Las mercancías que se encuentren en tránsito en términos de la legislación aduanera o se destinen a un régimen aduanero distinto del de Zona Económica Especial, para cruzar por la Zona a que se refiere este Decreto, deberán hacerlo a través de las rutas fiscales establecidas para tales efectos.

ARTÍCULO SEXAGÉSIMO CUARTO.- Para efectos del artículo 34 de la Ley, en caso de cancelación de la autorización del Inversionista para realizar Actividades Económicas Productivas en la Zona Económica Especial, el Inversionista deberá extraer de la Zona o transferir a otro Inversionista, las mercancías que se hayan destinado al régimen aduanero de Zona Económica Especial, en un plazo de sesenta días naturales contados a partir de la fecha en que se le notifique dicha cancelación.

En caso de que se requiera un plazo adicional para cumplir con la obligación prevista en el párrafo anterior, el Servicio de Administración Tributaria podrá autorizar la ampliación por un plazo igual.

De no llevar a cabo la extracción o transferencia dentro de los plazos previstos en el presente artículo, se entenderá que las mercancías se encuentran ilegalmente en el país por haber concluido el régimen aduanero de Zona Económica Especial al que fueron destinadas.

TRANSITORIOS

Primero.- El presente Decreto entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación

Segundo.- Las erogaciones que, en su caso, se generen en el ámbito de la Federación con motivo de la entrada en vigor del presente Decreto, se cubrirán con cargo al presupuesto autorizado para el presente ejercicio fiscal y los subsecuentes de las dependencias y entidades de la Administración Pública Federal involucradas.

Tercero.- La Autoridad Federal para el Desarrollo de las Zonas Económicas Especiales y el Instituto de Administración y Avalúos de Bienes Nacionales, en el ámbito de sus respectivas competencias, realizarán las acciones necesarias para que el plano oficial a que se refiere el último párrafo del Artículo Cuarto de este Decreto, esté disponible en un plazo máximo de 60 días hábiles a partir de la entrada en vigor del presente instrumento.

Dado en Puerto Chiapas, municipio de Tapachula, Chiapas, a los veintiocho días de septiembre de dos mil diecisiete.- **Enrique Peña Nieto.-** Rúbrica.- El Secretario de Gobernación, **Miguel Ángel Osorio Chong.-** Rúbrica.- El Secretario de Hacienda y Crédito Público, **José Antonio Meade Kuribreña.-** Rúbrica.- El Secretario de Desarrollo Social, **Luis Enrique Miranda Nava.-** Rúbrica.- El Secretario de Medio Ambiente y Recursos Naturales, **Rafael Pacchiano Alamán.-** Rúbrica.- El Secretario de Energía, **Pedro Joaquín Coldwell.-** Rúbrica.- El Secretario de Economía, **Ildefonso Guajardo Villarreal.-** Rúbrica.- El Secretario de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación, **José Eduardo Calzada Roviroso.-** Rúbrica.- El Secretario de Comunicaciones y Transportes, **Gerardo Ruiz Esparza.-** Rúbrica.- La Secretaria de la Función Pública, **Arely Gómez González.-** Rúbrica.- El Secretario de Educación Pública, **Aurelio Nuño Mayer.-** Rúbrica.- El Secretario de Salud, **José Ramón Narro Robles.-** Rúbrica.- El Secretario del Trabajo y Previsión Social, **Jesús Alfonso Navarrete Prida.-** Rúbrica.- La Secretaria de Desarrollo Agrario, Territorial y

Urbano, **Rosario Robles Berlanga.-** Rúbrica.

