

Décimo Cuarta Modificación al Acuerdo por el que la Secretaría de Economía emite reglas y criterios de carácter general en materia de comercio exterior.

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Economía.

(Publicado en el Diario Oficial de la Federación el 15 de julio de 2009)

Con fundamento en los artículos 34 de la Ley Orgánica de la Administración Pública Federal; 4o. fracción III, 5o. fracciones III, V y XII, 6o., 15 fracción II y 17 de la Ley de Comercio Exterior; 9o., fracción III de su Reglamento; 1 y 5 fracción XVI del Reglamento Interior de la Secretaría de Economía, y

CONSIDERANDO

Que la Ley de Comercio Exterior en su artículo 5o., fracción XII, faculta a la Secretaría de Economía para emitir reglas que establezcan disposiciones de carácter general en el ámbito de su competencia, así como los criterios necesarios para el cumplimiento de las leyes, acuerdos o tratados comerciales internacionales, decretos, reglamentos y demás ordenamientos generales de su competencia;

Que el 6 de julio de 2007 se publicó en el Diario Oficial de la Federación el Acuerdo por el que la Secretaría de Economía emite reglas y criterios de carácter general en materia de Comercio Exterior, en adelante "Acuerdo", el cual ha sufrido diversas modificaciones;

Que las exportaciones de café se han incrementado en los últimos años y que la mayor parte del café que se cultiva en México corresponde a la variedad arábica, en tanto que la producción nacional de la variedad robusta resulta insuficiente, es menester dar un mayor acceso de esta última variedad a la industria nacional;

Que en los últimos años esta Secretaría ha promovido la implementación de la política de facilitación comercial, con el objeto de simplificar y armonizar los procedimientos de comercio exterior y con ello reducir los costos de transacción de las empresas y/o ciudadanos involucrados en el comercio exterior;

Que la facilitación comercial está basada en los principios de transparencia, certidumbre, no discriminación y mejora regulatoria y tiene, en general, un efecto directo sobre la competitividad de las empresas y, en particular, en aquéllas que realizan operaciones de comercio exterior;

Que esta Secretaría ha publicado diversas medidas con el objeto de disminuir y simplificar la excesiva y compleja regulación en materia de comercio exterior que constituye una barrera para el libre intercambio de bienes, lo que incrementa de manera significativa los costos de cumplimiento e incrementa el costo país;

Que con el objeto de promover las exportaciones, la Secretaría de Economía debe establecer un programa de desregulación y simplificación administrativa permanente, así como proporcionar de manera expedita los servicios de apoyo al comercio exterior y los beneficios de los programas de fomento a las exportaciones;

Que a fin de continuar con la implementación de dicha política de facilitación comercial se dan a conocer diversas disposiciones que contribuirán a la reducción de los costos y tiempos de espera de las operaciones de comercio exterior y a la simplificación de los trámites y procedimientos, y

Que el presente instrumento cuenta con la opinión favorable de la Comisión de Comercio Exterior, se expide la siguiente:

DECIMO CUARTA MODIFICACION AL ACUERDO POR EL QUE LA SECRETARIA DE ECONOMIA EMITE REGLAS Y CRITERIOS DE CARACTER GENERAL EN MATERIA DE COMERCIO EXTERIOR

ARTICULO PRIMERO: Se ADICIONAN las reglas 2.6.4, 2.6.5, 2.6.9 y 3.7.8 del “Acuerdo”, para quedar como sigue:

2.6.4 Para los efectos de los artículos 7-02 del Decreto de Promulgación del Tratado de Libre Comercio entre los Estados Unidos Mexicanos, la República de Colombia y la República de Venezuela, publicado en el Diario Oficial de la Federación el 9 de enero de 1995; sexto fracción I y octavo fracción IV, del Decreto por el que se otorgan facilidades administrativas en Materia Aduanera y de Comercio Exterior, publicado en el Diario Oficial de la Federación el 31 de marzo de 2008, las personas físicas y morales interesadas en exportar a la República de Colombia podrán obtener el certificado de origen de manera electrónica conforme a lo siguiente:

- I. Ingresar a la página de Internet www.siicex.gob.mx o www.economia.gob.mx

- II.** Accesar al sistema por medio del Registro Federal de Contribuyentes del solicitante y del Registro Unico de Personas Acreditadas (RUPA) o la Clave de Acceso Empresarial al Sistema de Información de Trámites (CAESIT).
- III.** Capturar los datos del certificado de origen, publicado en el DOF el 22 de marzo de 1999, y
- IV.** Revisar la información e imprimir.

La recepción de las solicitudes para la obtención del certificado de origen de manera electrónica a que se refiere la presente regla, será las 24 horas del día, los 365 días del año y dicho certificado se generará de manera inmediata una vez requisitados los datos del certificado de origen.

El certificado de origen obtenido en dicha página tendrá validez oficial ante la autoridad aduanera de la República de Colombia, sin necesidad de acudir a la representación federal de la SE a que se estampe algún sello, firma o facsímil.

La validación del certificado de origen será mediante un algoritmo integrado por 26 caracteres conformados de la siguiente manera:

- a)** Las siglas “SE”, que corresponden a la Secretaría;
- b)** 4 dígitos, que corresponden al año que es emitido el certificado;
- c)** 6 dígitos, que corresponden a un número consecutivo;
- d)** 4 caracteres, que se refieren al funcionario autorizado para emitir los certificados de origen, y
- e)** 10 caracteres, que corresponden al código de seguridad.

Ejemplo: SE2008000001IAZA-2316-985L

Para los efectos de la presente regla y a fin de asegurar el acceso de todos los usuarios a dicha herramienta, en todas las representaciones federales de la SE estará disponible en un horario de 10:00 am a 14:00 pm, una computadora con acceso a Internet y un servidor público, que en todo momento auxiliará y asesorará a los exportadores para que obtengan su certificado de origen de conformidad con el párrafo primero de la presente regla.

Lo dispuesto en la presente regla, no es imperativo para los exportadores, ya que podrán seguir solicitando la validación del Certificado de Origen del Tratado de Libre Comercio entre los Estados Unidos Mexicanos, la República de Colombia y la República de Venezuela en la ventanilla de atención al público de las representaciones federales de la SE.

2.6.5 La SE incorpora al módulo de recepción de solicitudes vía Internet del Registro de Productos Elegibles para Preferencias y Concesiones Arancelarias para la obtención de Certificados de Origen los trámites inscritos en el RFTS con homoclaves SE-03-068, Registro de Productos Elegibles para Preferencias y Concesiones Arancelarias para la obtención de Certificados de Origen del Tratado de Libre Comercio México/Uruguay y SE-03-070, modalidades A y B, Registro de Bienes Elegibles para Preferencias y Concesiones Arancelarias para la obtención de Certificados de Origen del Acuerdo para el Fortalecimiento de la Asociación Económica entre México y el Japón.

Las personas físicas y morales que opten por realizar la captura de dichos trámites por este medio deberán hacerlo en la página de Internet de la SE: www.economia.gob.mx y deberán contar con la clave de acceso RUPA o CAESIT.

Las solicitudes de Registro de productos elegibles para preferencias y concesiones arancelarias para la obtención de certificados de origen que se reciban en la ventanilla de atención al público de las representaciones federales de la SE, seguirán el mismo procedimiento de dictamen, resolución y tiempos de respuesta establecidos para dichos trámites en RFTS.

Para los efectos de la presente regla y a fin de asegurar el acceso de todos los usuarios a dicha herramienta, en todas las representaciones federales de la SE, estará disponible en un horario de 10:00 am a 14:00 pm, una computadora con acceso a Internet y un servidor público, que en todo momento auxiliará y asesorará a los exportadores para la captura del trámite correspondiente.

2.6.9 Para los efectos del trámite inscrito en el RFTS con homoclave SE-03-037, modalidades A y B, Registro de Productos Elegibles para Preferencias y Concesiones Arancelarias para la obtención del número de exportador autorizado para la Unión Europea (UE) o la Asociación Europea de Libre Comercio (AELC), la autorización que emita la SE, incluirá adicionalmente el Registro de Productos Elegibles para Preferencias y Concesiones Arancelarias para la obtención de Certificados de Circulación de Mercancías EUR.1 con homoclave SE-03-038 modalidades A y B.

3.7.8 Para los efectos de los artículos 1 y 3, fracción III del Decreto Drawback, la mención de que las personas morales que realicen exportaciones definitivas de mercancías podrán obtener, en los términos del Decreto Drawback, la devolución del impuesto general de importación pagado por mercancías que hayan sido exportadas a los Estados Unidos de América o a Canadá en la misma condición en que se hayan importado, deberá entenderse como inclusiva, no limitativa.

Por tanto, procederá la devolución en los términos señalados, de mercancías que hayan sido importadas y exportadas en la misma condición en que se hayan importado, independientemente del país de origen, procedencia o destino de las mercancías.

ARTICULO SEGUNDO.- Se REFORMAN, el numeral 11, inciso a) de la fracción II del Anexo 2.2.2 denominado “Criterios y Requisitos para otorgar los permisos previos”, la regla 3.2.10 y el segundo párrafo de la regla 3.7.6 del “Acuerdo”, para quedar como sigue:

“I y I BIS. . . .

II. . . .

1 al 10. . . .

11. La SE autorizará la importación de mercancías de la Regla 8a. comprendidas en la fracción arancelaria 0901.11.01 de la Tarifa de conformidad con lo siguiente:

	Sectores		Criterio	Requisito
	Nombre	Fracción arancelaria		
a)	<p>...</p> <p>Se autorizará la importación de mercancías de la Regla 8a. durante el periodo mayo-diciembre de cada año con base en el producto final a fabricar reportado por la empresa, de acuerdo a la siguiente fórmula:</p> <p>¡Error! Marcador no definido.i = x¡Error! Marcador no definido.n</p> <p>En donde:</p> <p>...</p> <p>En el caso de empresas nuevas</p> <p>...</p> <p>Para efectos de la variable “X” el porcentaje correspondiente será de 30%. Dicho porcentaje...</p>	<p>Obligatorio:</p> <p>...</p> <p>Optativo:</p> <p>...</p>

...”

3.2.10 Para los efectos del artículo 11, fracción V del Decreto IMMEX, la visita previa a la aprobación de un Programa IMMEX, tendrá por objeto constatar que el

solicitante de un programa cuenta con la infraestructura para realizar los procesos productivos correspondientes.

Si como resultado de dicha visita, consta que el visitado únicamente cuenta con el inmueble en que se llevarán a cabo los procesos productivos, se autorizará el programa respecto de mercancías clasificadas en el artículo 4, fracciones II y III del Decreto IMMEX.

Sólo cuando el titular del programa cuente con la maquinaria y equipo para la realización de los procesos productivos podrá importar las mercancías a que se refiere el artículo 4, fracción I del Decreto IMMEX.

La SE podrá realizar una nueva visita de verificación con el objeto de hacer constar lo anterior.

3.7.6 . . .

A1, A3, V1, V5, A4, G1, BB, F2, F3, F4 y C1

ARTICULO TERCERO: Se DEROGAN las reglas 3.2.7, 3.2.20 y 3.5.3 del “Acuerdo”, para quedar como sigue:

3.2.7 SE DEROGA

3.2.20 SE DEROGA

3.5.3 SE DEROGA

ARTICULO CUARTO.- Se REFORMAN los anexos 2.2.7, 3.7.1-A y 3.7.1-B del “Acuerdo”, para quedar como se aprecia al final del presente instrumento.

TRANSITORIOS

Sólo para modificaciones o prórrogas	
(13) Concepto a modificar:: _____ Prórroga: del _____ al _____ Modifica la descripción como sigue: _____ _____ _____ _____	(14) No. del permiso a modificar o prorrogar _____ (15) Cantidad de modificaciones o prórrogas realizadas al permiso y sus fechas de expedición.

(16) Autorización para suscribir la solicitud						
Nombre del Representante Legal, en su caso*: _____						
Relación con el solicitante (cargo y puesto en su caso): _____						
Domicilio	Calle	No. o letra	Colonia	Código Postal	Ciudad	
Estado			Teléfono y Fax		Correo Electrónico	

Manifiesto bajo protesta de decir verdad, que los datos asentados en la presente solicitud y en el anexo son ciertos y verificables en cualquier momento por las autoridades competentes. Acepto que me sean realizados todo tipo de notificaciones, citatorios, emplazamientos, requerimientos y solicitud de informes o documentos, por medio del correo electrónico o cualquier otro medio de comunicación que proporcione mediante este formato, los cuales, me surtirán efectos como si hubieran sido realizadas por medio documental en términos de la Ley Federal de Procedimiento Administrativo.

Lugar y fecha	Nombre del Solicitante o Representante Legal	Firma del Solicitante o Representante Legal
---------------	--	---

NO LLENAR PARA MODIFICACIONES

SOLICITUD NUMERO
(CITESE PARA CUALQUIER INFORMACION)

Folio

17) Actividad o giro principal del solicitante

18) Uso específico de la mercancía ^{1/}

19) Periodo en que se consumirá la mercancía: _____

20) Permiso anterior del producto similar			
<input style="width: 100px; height: 20px;" type="text"/>			
Número	Fecha	Cantidad	Existencias

21) Anexos para identificar la mercancía (indique la cantidad)			
<input style="width: 40px; height: 20px;" type="text"/> Catálogo	<input style="width: 40px; height: 20px;" type="text"/> Fotografía	<input style="width: 40px; height: 20px;" type="text"/> Plano	<input style="width: 40px; height: 20px;" type="text"/> Otros (especificar)

22) Justificación de la importación o exportación y el beneficio que se obtiene ^{2/}

23) Datos complementarios

- 1/ Para los productos de la partida arancelaria 9802, deberá especificar la fracción arancelaria y el nombre comercial o técnico del producto en el que se utilizará la mercancía a importar.
- 2/ Para los productos de la partida arancelaria 9802, deberá especificar el criterio aplicable conforme a la disposición señalada con el número 9 de la sección de fundamento jurídico-administrativo de esta solicitud.
- 2/ Para mercancías al amparo de la ALADI, especificar el Acuerdo de Alcance Parcial conforme al cual se realizará la importación, de conformidad con la disposición señalada con el número 9 de la sección de fundamento jurídico-administrativo de esta solicitud.
- 2/ Para la exportación de diamantes en bruto por las fracciones arancelarias 7102.10.01, 7102.21.01 y 7102.31.01, se deberá señalar el número del permiso previo con el que se importaron los diamantes a exportar, así como el número de lotes de diamantes en la remesa a exportar, conforme a la disposición señalada con el número 9 de la sección de fundamento jurídico-administrativo de esta solicitud.

ANEXO NO LLENAR PARA MODIFICACIONES

SOLICITUD NUMERO
(CITASE PARA CUALQUIER INFORMACION)

Folio

24) Partidas de mercancías a importar o exportar						
Partida (No consecutivo)	Cantidad	Unidad de medida	Fracción Arancelaria 1/	Descripción 2/ (Consignar como máximo 254 caracteres por Partida)	Precio en dólares E.U.A.	
					Unitario	Total

--	--	--	--	--	--	--

- 1/ Únicamente para las partidas arancelarias 9802 y 9806, deberá especificar la(s) fracción(es) arancelaria(s) correspondiente(s) a cada una de las partidas de las mercancías a importar.
- 2/ Para vehículos usados indicados en la disposición señalada con el número 9 de la sección de fundamento jurídico-administrativo de esta solicitud, se deberá especificar como mínimo: marca, año modelo, modelo, número de serie y especificaciones técnicas del vehículo, así como las características técnicas y/o descripción del equipo(s), aditamento(s) o dispositivo(s) integrado(s) al vehículo. Adicionalmente, para el caso de ambulancias, señalar a qué tipo corresponde.

Consideraciones generales para su llenado:

1. La solicitud debe ser presentada en la ventanilla de atención al público en las delegaciones y subdelegaciones de esta Secretaría correspondiente: para personas morales y físicas con actividad empresarial, tomando como referencia el domicilio donde se ubique su planta productiva, a falta de ésta, el de su bodega, en el caso de la importación de neumáticos usados para recauchutar sólo donde se ubique la planta productiva y para el caso de las demás personas, su domicilio fiscal o de residencia, de 9:00 a 14:00 horas.
2. Esta solicitud está disponible en las representaciones federales de la Secretaría de Economía y en la página de Internet de la Comisión Federal de Mejora Regulatoria en el dominio http://www.apps.cofemer.gob.mx/buscador/busca_tram.asp, bajo la homoclave del Registro Federal de Trámites y Servicios (RFTS) a utilizar, SE-03-057; SE-03-058; SE-03-059 o SE-03-060, según el caso.
3. Esta solicitud debe llenarse a máquina o con letra de molde legible.
4. Esta solicitud también puede ser presentada a través del programa PEXIM.EXE, que puede obtenerse en la dirección de Internet: www.economia.gob.mx o directamente en las ventanillas de atención al público, presentando un disquete de 3.5" o un CD, en el que será grabado, en cuyo caso no requerirá llenar la solicitud a que se refiere el punto 2 anterior, sino únicamente, deberá presentarse el disquete de 3.5 o el CD acompañado de una impresión en original y copia.
También podrá presentar un trámite electrónico de conformidad con los términos establecidos en la disposición marcada con el número 8 en la sección de fundamento jurídico-administrativo de esta solicitud. En este caso, la solicitud no requiere presentarse en documento.
5. Esta solicitud debe presentarse por fracción arancelaria en original y una copia con firmas autógrafas, debidamente requisitada.
6. La cantidad de mercancía a importar o exportar se deberá indicar en términos de la unidad de medida correspondiente a la fracción arancelaria señalada en la Tarifa de la Ley de los Impuestos Generales de Importación y Exportación (TIGIE). En el caso de las mercancías a importar comprendidas en las partidas 9802 y 9806, sólo se asentará la unidad de medida comercial.
7. La solicitud deberá firmarse según el caso por el solicitante o representante legal acreditados.
8. A efecto de evitar demoras en la obtención de un permiso de importación o exportación, las solicitudes deberán estar debidamente requisitadas y legibles.
9. Los documentos originales o copias certificadas que se solicitan acompañados de copia simple legible, serán devueltos en el momento de la presentación de la solicitud, previo cotejo contra la copia simple.
10. El llenado de los datos de fax y correo electrónico es opcional.
11. Una vez que se cuente con la autorización de un permiso de importación o exportación, y el país de procedencia o destino, o el valor y precio de las mercancías sean distintos a los consignados en el permiso de importación o exportación correspondiente, no será necesario que por esas causas se presente una solicitud de modificación al permiso otorgado, ya que dichos datos tienen carácter indicativo de conformidad con lo establecido en las Reglas 2.2.5 y 2.2.17 de la disposición marcada con el número 9 de la sección de fundamento jurídico-administrativo de esta solicitud.

Protección de Datos Personales

- Los datos personales recabados serán protegidos y serán incorporados y tratados en el sistema de datos personales del Sistema

Integral de Comercio Exterior, con fundamento en los artículos 20 y 21 de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental (DOF 06/06/2006); 15-A de la Ley Federal de Procedimiento Administrativo (DOF 04/08/1994 y sus modificaciones) y la regla 1.3.2 del Acuerdo por el que la Secretaría de Economía emite reglas y criterios de carácter general en materia de Comercio Exterior (DOF 06/07/2007 y sus modificaciones) cuya finalidad es identificar al solicitante y vincularlo con el número de solicitud que corresponda, el cual fue registrado en el listado de sistemas de datos personales ante el Instituto Federal de Acceso a la Información Pública (www.ifai.org.mx), y podrán transmitirse conforme a lo previsto en la Ley. La Unidad Administrativa responsable del Sistema de datos personales es la Dirección General de Comercio Exterior, y la dirección donde el interesado podrá ejercer los derechos de acceso y corrección ante la misma es la Unidad de Enlace de la Secretaría de Economía, con domicilio en Av. Insurgentes Sur No. 1940, P.B., Colonia Florida, C.P. 01030, México, D.F., teléfonos: 01 800 410 2000, 52.29.61.00, Ext. 31300, 31433, correo electrónico contacto@economia.gob.mx. Lo anterior se informa en cumplimiento del decimoséptimo de los Lineamientos de Protección de Datos Personales (DOF 30/09/2005).

Trámite al que corresponde la forma: Expedición de permisos de importación, Expedición de permisos de exportación, Modificaciones en descripción de mercancías a los permisos de importación o exportación ya otorgados, Prórroga a permisos de importación o exportación ya otorgados.

Número de Registro Federal de Trámites y Servicios: SE-03-057 Modalidades A, B, C, D, E, F, G, H, I, J, K, L, M, N, O, P, Q, R, S, T, U y V, SE-03-058 Modalidades A y B, SE-03-059 y SE-03-060

Fecha de autorización de la forma por parte de la Oficialía Mayor: 26/05/2009

Fecha de autorización de la forma por parte de la Comisión Federal de Mejora Regulatoria: 22/06/2009

Fundamento jurídico-administrativo:

1. Artículos 5 fracción V, 20, 20 A y 21 de la Ley de Comercio Exterior (DOF 27/07/1993 y sus modificaciones).
2. Artículos del 17 al 25 del Reglamento de la Ley de Comercio Exterior (DOF 30/12/2003).
3. Artículo 4 y 15 de la Ley Federal de Procedimiento Administrativo (DOF 04/08/1994 y sus modificaciones).
4. Ley Aduanera (DOF 15/12/1995 y sus modificaciones).
5. Decreto por el que se establece el procedimiento y los requisitos para la inscripción en los Registros de Personas Acreditadas operados por las dependencias y organismos descentralizados de la Administración Pública Federal y las bases para la interconexión informática de los mismos (DOF 04/05/2004).
6. Acuerdo que establece los lineamientos para la importación de mercancías destinadas para investigación científica y tecnológica, y desarrollo tecnológico (DOF 25/09/2007).
7. Criterios de la Secretaría de Energía y de la Secretaría de Economía en materia de opinión favorable para la expedición de los permisos previos de importación de gas licuado de petróleo (DOF 19/07/2001).
8. Acuerdo por el que se dan a conocer las reglas generales para la gestión de trámites a través de medios de comunicación electrónica presentados ante la Secretaría de Economía, organismos descentralizados y órganos desconcentrados de la misma (DOF 19/04/2005).
9. Acuerdo por el que la Secretaría de Economía emite reglas y criterios de carácter general en materia de Comercio Exterior (DOF 06/07/2007 y sus modificaciones).
10. Acuerdo que establece los lineamientos para otorgar el permiso previo de importación de equipo anticontaminante y sus partes, sujetos a incentivo arancelario, bajo la fracción arancelaria 9806.00.02. (DOF 04/10/2007).

Página 4 de 7

SE-03-057

Documentos anexos:

Persona Moral:

- Acta Constitutiva y sus modificaciones y Poder Notarial correspondiente (original o copia certificada y copia simple). Si la empresa es extranjera el acta constitutiva debe venir debidamente apostillada y acompañada de una traducción realizada por perito traductor autorizado. Lo anterior, a fin de comprobar su legal existencia, su objeto social, normas que las rigen y las atribuciones que les confieren a los representantes legales para representarlos.
- Las dependencias y entidades de la administración pública federal, estatal, municipal o del Distrito Federal, así como cualquier otra autoridad, institución u organismo público comprobarán su legal existencia mediante documento, en el cual, consten datos suficientes de su creación, de las normas que los rijan y les confieran atribuciones, del resultado de la elección o del nombramiento de los servidores públicos con facultades para representarlos.

Persona Física:

- Original y copia simple legible de identificación oficial vigente (Credencial para votar con fotografía, u otros que se indican en la regla 1.3.2 de la disposición señalada con el número 9 en el fundamento jurídico administrativo), y comprobante de domicilio (del recibo de pago del impuesto predial, luz, teléfono o agua, siempre que tenga una antigüedad no mayor a 3 meses, u otros que se indican en la regla 1.3.3 de la disposición señalada con el número 9 en el fundamento jurídico administrativo). En caso de realizar actividades empresariales, adicionalmente copia de la hoja de inscripción en el Registro Federal de Contribuyentes (RFC).
- Poder Notarial del Representante Legal, en su caso (original o copia certificada y copia simple).

Para ambos casos:

- Copia legible del Registro Federal de Contribuyentes con homoclave.
- En caso de contar con la Constancia de Inscripción en el Registro de Personas Acreditadas de las Dependencias y Organismos Descentralizados de la Administración Pública Federal, deberá exhibir copia simple de este documento y no requiere presentar documento alguno de los anteriormente mencionados para acreditar la personalidad jurídica (conforme a la disposición señalada con el número 5 en el fundamento jurídico administrativo).

Adicionalmente los documentos que se señalan a continuación, dependiendo de la mercancía que se pretende importar o exportar:

I. PARA IMPORTACION:

1. Productos petrolíferos (conforme a la disposición señaladas en los puntos 7 y 9 de Fundamento jurídico-administrativo de esta solicitud, respectivamente)

- Sin requisito específico. La propia SE solicita dictamen a la Dirección General de Desarrollo Industrial de Hidrocarburos de la Secretaría de Energía.

- Adicionalmente, tratándose de Gas L.P. a granel, presentar original y copia simple legible del permiso vigente otorgado por la Secretaría

de Energía, conforme al artículo 16 del Reglamento de Gas Licuado de Petróleo.

2. Neumáticos usados para recauchutar (conforme a la disposición señalada en el punto 9 de Fundamento jurídico-administrativo de esta solicitud)

- Reporte de contador público registrado dirigido a la Secretaría de Economía, que certifique:

- a) La empresa se dedica al recauchutado de neumáticos y que está en operación.
- b) Capacidad instalada anual de renovación en número de piezas, especificando la capacidad de vulcanización de las autoclaves disponibles.
- c) Volumen de producción de neumáticos vulcanizados a partir de neumáticos usados adquiridos en el mercado nacional y a partir de neumáticos usados importados directamente por la empresa en los últimos 12 meses (no se requiere para el caso de empresas nuevas).
- d) Número de personal ocupado (obreros, técnicos y administrativo).
- e) Número de turnos trabajados por día, número de cargas por día y número de neumáticos por carga.

3. Neumáticos usados para comercializar (conforme a la disposición señalada en el punto 9 de Fundamento jurídico-administrativo de esta solicitud):

- Copia del comprobante de disposición de neumáticos de desecho en los centros de acopio autorizados, expedido por el centro de acopio que corresponda.

4. Artículos de prendería usados (conforme a la disposición señalada en el punto 9 de Fundamento jurídico-administrativo de esta solicitud):

- Oficio original de solicitud de importación del Gobernador del Estado o del Jefe de Gobierno del Distrito Federal.

5. Mercancías destinadas para la investigación científica y tecnológica, y desarrollo tecnológico al amparo de la fracción arancelaria 9806.00.03 de la TIGIE (conforme a la disposición señalada en el punto 6 de Fundamento jurídico-administrativo de esta solicitud)

- Sin requisito específico. La propia SE verifica la información referente al solicitante.

6. Equipo anticontaminante y sus partes (conforme a la disposición señalada en el punto 10 de Fundamento jurídico-administrativo de esta solicitud)

- Descripción específica y, en su caso, catálogo o documentos promocionales de los equipos o partes para las que se solicita el permiso.

7. Regla octava (conforme a la disposición señalada en el punto 9 de Fundamento jurídico-administrativo de esta solicitud)

Requisito optativo para todos los supuestos establecidos en el presente numeral:

- El solicitante podrá proveer la información pública disponible o cualquier otra que considere sustenta su petición, presentando como anexos los documentos y la información que, en su caso, apliquen.

7.1 Mercancías de la Regla 8a. bajo las fracciones arancelarias de la Partida 98.02 de la TIGIE, para las fracciones arancelarias 9802.00.01, 9802.00.02, 9802.00.08 y 9802.00.19, que se pretendan importar debido a diversificación de las fuentes de abasto para contar con una proveeduría flexible.

- Requisito obligatorio: el solicitante deberá indicar sus fuentes de abasto (proveedores) y requerimientos actuales y futuros de la mercancía a utilizar.

7.2 Mercancías de la Regla 8a. bajo las fracciones arancelarias de la Partida 98.02 de la TIGIE que se pretendan importar debido a inexistencia o insuficiencia de producción nacional, excepto las fracciones arancelarias 9802.00.13 y 9802.00.23:

- No hay requisito obligatorio, excepto para las fracciones arancelarias 9802.00.20 y 9802.00.24 de la TIGIE para lo cual el solicitante deberá proporcionar las características técnicas del producto que solicita importar, incluyendo al menos lo siguiente: composición, título (peso en gramos de 10,000 Metros), número de cabos y filamentos, número de torsiones por metro, acabados de lustre y color, corte transversal (ejemplo: redondo, trilobal, aserrado) y la cantidad que utiliza del insumo por cada unidad de producto final fabricado.

Página 5 de 7

SE-03-057

7.3 Bienes clasificados en la partida 9802 de la TIGIE, excepto para las fracciones 9802.00.13 y 9802.00.23, requeridas durante la etapa previa al inicio de la producción de nuevos proyectos de fabricación:

- Requisito obligatorio: describir el proyecto nuevo, en donde incluya: a) Los productos a fabricar (nombre, denominación comercial y alguno(s) otro(s) dato(s) que el solicitante considere de utilidad), especificando la diferenciación con los que ya produce la empresa, en su caso; b) La capacidad instalada, que pretende alcanzar el proyecto nuevo; c) Programa de inversión (etapas del proyecto, tiempo, montos, y alguno(s) otro(s) dato(s) que el solicitante considere de utilidad) incluyendo la destinada a maquinaria y equipo, y d) Ubicación de las nuevas instalaciones, en su caso.

7.4 Mercancías de la Regla 8a. bajo las fracciones arancelarias de la Partida 98.02 de la TIGIE que se pretendan importar para cumplir con obligaciones comerciales en mercados internacionales:

- Requisito obligatorio: únicamente para la Industria Siderúrgica (9802.00.13 y 9802.00.23), para lo cual el solicitante deberá: a) Especificar la norma de fabricación (American Society for Testing of Materials: ASTM; Society Automotive Engineers: SAE; Deutsches Institut für Normung: DIN; Japanesse Industrial Standards: JIS; American Petroleum Institute: API, otras); b) Describir el producto a fabricar (nombre, denominación comercial y alguno(s) otro(s) dato(s) que el solicitante considere de utilidad); c) Describir las características técnicas y descripción específica y detallada del insumo requerido, incluyendo grado, ancho, largo, espesor, diámetro y alguno(s) otro(s) dato(s) que el solicitante considere de utilidad, y d) Capacidad instalada de transformación del(los) producto(s) solicitado(s).

7.5 Insumos no siderúrgicos, a través de las fracciones arancelarias 9802.00.13 y 9802.00.23, para fabricar bienes clasificados en las partidas 72.08 a 72.29 y el Capítulo 73 de la TIGIE, siempre que no se determine abasto nacional:

- No hay requisito obligatorio.

7.6 Bienes clasificados en las partidas 72.01 a 72.07 de la TIGIE, o insumos para fabricar dichos bienes a través de las fracciones arancelarias 9802.00.13 y 9802.00.23.

- Requisito obligatorio, el solicitante deberá: a) Especificar norma de fabricación (American Society for Testing of Materials: ASTM; Society Automotive Engineers: SAE; Deutsches Institut für Normung: DIN; Japanesse Industrial Standards: JIS; American Petroleum Institute: API, otras); b) Describir el producto a fabricar (nombre, denominación comercial y alguno(s) otro(s) dato(s) que el solicitante considere de utilidad); c) Describir las características técnicas y descripción específica y detallada del insumo requerido, incluyendo grado, ancho, largo, espesor, diámetro y alguno(s) otro(s) dato(s) que el solicitante considere de utilidad; d) Capacidad instalada de transformación del (los) producto(s) solicitado(s).

7.7 Maquinaria y equipo, a través de las fracciones arancelarias 9802.00.13 y 9802.00.23, para utilizar en la fabricación de bienes siderúrgicos clasificados en los Capítulos 72 y 73 de la TIGIE:

- No hay requisito obligatorio.

7.8 Bienes clasificados en las fracciones 7208.36.01, 7208.37.01, 7208.51.01, 7208.52.01, 7225.30.99 y 7225.40.99 de la TIGIE, para

la fabricación de tubos de los utilizados en oleoductos y gasoductos, a través de las fracciones arancelarias 9802.00.13 y 9802.00.23.

- Requisito obligatorio, el solicitante deberá: a) Especificar la norma de fabricación (American Society for Testing of Materials: ASTM; Society Automotive Engineers: SAE; Deutsches Institut für Normung: DIN; Japanese Industrial Standards: JIS; American Petroleum Institute: API, otras); b). Describir el producto a fabricar (nombre, denominación comercial); c) Describir las características técnicas y descripción específica y detallada del insumo requerido, incluyendo grado, ancho, largo, espesor, diámetro; d) Capacidad instalada de transformación del(los) producto(s) solicitado(s).

7.9 Mercancías de la Regla 8a, a través de la fracción arancelaria 9802.00.21 de la TIGIE y se trate de la importación definitiva de mercancías clasificadas en las fracciones arancelarias: 0402.10.01, 0402.21.01, 1801.00.01, 1803.10.01, 1803.20.01, 1804.00.01 y 1805.00.01 y a través de la fracción arancelaria 9802.00.22 y se trate de la importación de mercancías clasificadas en la fracción arancelaria 0901.11.01:

- **Requisito obligatorio:** Reporte de contador público registrado ante la Secretaría de Hacienda y Crédito Público dirigido a la Secretaría de Economía, que certifique lo siguiente: i) Domicilio fiscal de la empresa; ii) La capacidad instalada de procesamiento del(los) producto(s) solicitado(s) por la empresa; iii) Consumos del (los) insumo(s) solicitado(s) de producción nacional e importado durante el año anterior o desde el inicio de su operación cuando éste sea menor a 12 meses adquiridos por el solicitante, y iv) Producto(s) a fabricar con el(los) insumo(s) solicitado(s).

- En el caso de la Industria del Café el reporte del contador deberá certificar los consumos a que se refiere el subinciso iii) incluyendo las mercancías clasificadas en las fracciones arancelarias 0901.11.01 y 0901.11.99 de la TIGIE.

- Para el caso de nuevos proyectos de fabricación o de expansión de su planta productiva el reporte del contador público registrado deberá certificar la información respecto de la nueva planta o línea de producción, exceptuando los consumos a que se refiere el subinciso iii).

Requisitos optativos:

- El solicitante podrá proveer la información pública disponible o cualquier otra que considere sustenta su petición, presentando como anexos los documentos y la información que, en su caso apliquen.

- Para el caso de las fracciones arancelarias 0901.11.01 y 1801.00.01, anexar copia de la Acreditación de compromisos de agricultura por contrato o realización de contratos de compra-venta de café sin tostar, sin descafeinar y cacao nacionales, con ASERCA-SAGARPA.

8. Productos al amparo de un acuerdo de alcance parcial negociado al amparo del Tratado de Montevideo 1980 o el Tratado de Libre Comercio entre la República de Chile y los Estados Unidos Mexicanos y el Tratado de Libre Comercio entre la República Oriental de Uruguay y los Estados Unidos Mexicanos (conforme a la disposición señalada en el punto 9 de Fundamento jurídico-administrativo de esta solicitud):

- Cuando se trate de importadores con antecedentes, copia legible de los pedimentos de importación correspondientes.

- Para importadores sin antecedentes, no existe requisito específico.

9. Diamantes en bruto (conforme a la disposición señalada en el punto 9 de Fundamento jurídico-administrativo de esta solicitud):

- Original y copia simple del Certificado del Proceso Kimberley, emitido por la autoridad competente de alguno de los países participantes en el Sistema de Certificación del Proceso Kimberley que ampare a los diamantes en bruto que se pretendan importar.

10. Vehículos usados (conforme a la disposición señalada en el punto 9 de Fundamento jurídico-administrativo de esta solicitud):

- Original y copia simple legible del certificado de título o de factura o factura proforma, que contenga como mínimo: marca, año modelo, modelo, número de serie y las características técnicas y/o descripción del equipo(s), aditamento(s) o dispositivo(s) integrado(s) al vehículo.

- Fotografías o catálogo en las que se deberá apreciar el equipo, aditamento o dispositivo integrado con que cuenta la unidad.

Adicionalmente y dependiendo del tipo de vehículo, presentar:

10.1 Vehículos adaptados con mecanismo hidráulico, neumático o eléctrico para el transporte de personas con discapacidad:

- Se deberán presentar al menos cuatro fotografías a color con las características siguientes: 1) con vista exterior del vehículo completo de 3/4, 2) con la puerta abierta del lado donde se aprecie la adaptación, 3) vista de la forma en que se desplaza el dispositivo y 4) vista de los controles de operación del dispositivo.

- Original y copia simple legible del documento que compruebe que brinda asistencia a personas con discapacidad, sin que necesariamente esa asistencia sea su actividad preponderante.

10.2 Donación de vehículos conforme al artículo 61, Fracción IX de la Ley Aduanera:

- Original y copia simple legible del oficio de autorización emitido por la Secretaría de Hacienda y Crédito Público de conformidad con el artículo 61, fracción IX de la Ley Aduanera.

Página 6 de 7

SE-03-057

10.3 Vehículos que por sus características técnicas corresponda al uso exclusivo militar y/o naval.

- Original y copia del contrato o convenio entre las Secretarías de la Defensa Nacional o de Marina o Seguridad Pública con los Organismos Descentralizados de la Administración Pública Federal para que dichas Secretarías operen los vehículos.

10.4 Vehículos que al momento de su ingreso a depósito fiscal eran considerados nuevos, conforme a las reglas generales en materia de comercio exterior, sin haber sido extraídos de depósito fiscal y que por el curso del tiempo estas unidades se hayan vuelto "vehículos usados" estando en el mismo depósito fiscal.

- Copia de los pedimentos de importación en los que se indique que los vehículos fueron destinados a depósito fiscal.

10.5 Ambulancias para ser reconstruidas y reacondicionadas para uso de Instituciones del Sector Salud.

- Contrato de compra-venta que acredite el compromiso entre ambas partes o carta-pedido en firme u otro documento que acredite el pedido, expedido por la institución que adquirirá los vehículos o carta-pedido en firme u otro documento, expedido por la Institución del Sector Salud que adquirirá los vehículos que acrediten el pedido o compromiso de la empresa que reconstruirá y reacondicionará los vehículos.

11. Otros vehículos de conformidad con lo siguiente:

11.1 Vehículos usados para desmantelar

- Copia de los pedimentos de importación correspondientes al permiso inmediato anterior, en su caso. La propia Secretaría verifica que la empresa cuente con registro como empresa de frontera ubicada en la franja fronteriza norte, Baja California, Baja California Sur, en la región parcial del Estado de Sonora y en los municipios de Cananea y Caborca, Estado de Sonora.

II. EXPORTACION:

1. Productos petrolíferos (conforme a la disposición señalada en el punto 9 de Fundamento jurídico-administrativo de esta solicitud)

- Sin requisito. La propia SE solicita dictamen a la Dirección General de Desarrollo Industrial de Hidrocarburos de la Secretaría de Energía.

2. Diamantes en bruto (conforme a la disposición señalada en el punto 9 de Fundamento jurídico-administrativo de esta solicitud)

- Original y copia simple de la factura de exportación.

- Y cuando se trate de personas físicas o morales que no sean titulares del permiso previo con el que se importaron los diamantes en bruto anexar escrito emitido por titular del permiso previo de importación que indique el número de permiso previo de importación, el número de

Certificado del Proceso Kimberley, monto de la importación en "gramos", fecha, nombre, denominación o razón social, así como el nombre y firma del representante legal".

Tiempo de respuesta: 15 días hábiles.

Número telefónico para consultas sobre el trámite: Si desea una consulta, o bien, conocer el estado que guarda su solicitud de permiso, diríjase directamente a la representación federal de la Secretaría de Economía en la que presentó su trámite. Los teléfonos y direcciones de las Representaciones Federales de la Secretaría de Economía se encuentran en la página de Internet: <http://www.economia.gob.mx>

Número telefónico para quejas: Para cualquier aclaración, duda y/o comentario con respecto a este trámite, sírvase llamar al Sistema de Atención Telefónica a la Ciudadanía-SACTEL a los teléfonos: 14-54-20-00 en el D.F. y área metropolitana, del interior de la República sin costo para el usuario al 01-800-112-0584 o desde Estados Unidos y Canadá al 1-800-475-2393.
Organo Interno de Control en la SE
5629-95-52 (directo)
5629-95-00 extensiones: 21201, 21213, 21218 y 21219

Consideraciones generales:

- El trámite debe presentarse en la ventanilla de atención al público (Drawback), en las delegaciones o subdelegaciones de esta Secretaría de Economía de 9:00 a 14:00 horas, o bien a través de internet en la página de la SE: www.economia.gob.mx.
- Para tener acceso al módulo de solicitudes vía internet, el Representante Legal, deberá solicitar en la delegación o subdelegación de la SE que le corresponda, una CLAVE numérica de acceso.
- El trámite que se presente en ventanilla, deberá ser llenado en el programa de DRAWBACK.EXE, que puede obtenerse en las siguientes direcciones: www.economia.gob.mx y www.cofemer.gob.mx, o directamente en las ventanillas de atención al público, presentando tres discos magnéticos de 3.5" de alta densidad o un CD en los que será grabado. El programa de DRAWBACK.EXE, cuenta con un menú de ayuda para el llenado de cada campo.
- El trámite que se llene en el programa de DRAWBACK.EXE, debe presentarse en disco magnético de 3.5" de alta densidad o en un CD y acompañarse de una impresión en original y copia de la solicitud que generará el programa DRAWBACK.EXE, así como, una copia de los documentos anexos.
- Si la solicitud se presenta a través de internet, sólo se deberá entregar en la delegación o subdelegación de la SE copia del Acuse que se imprimirá al final de la captura y de los documentos anexos.
Debe presentarse un trámite por cada mercancía de exportación.
- En el cuadro VII punto 20, en la columna precio unitario anotar el que se señala en el pedimento.
- En caso de contar con la constancia de acreditamiento de personalidad no se deberán requisitar los siguientes datos: Nombre o razón social, domicilio, teléfono, fax, objeto social o actividad preponderante y nombre del Representante Legal; ni se deberán presentar los siguientes documentos: Acta Constitutiva y modificaciones; y Poder Notarial del Representante Legal.
- Los documentos originales o copias certificadas que se solicitan, serán devueltos en el momento de la presentación de la solicitud, previo cotejo contra la copia simple.

Protección de Datos Personales

- Los datos personales recabados serán protegidos y serán incorporados y tratados en el sistema de datos personales del Sistema Integral de Comercio Exterior, con fundamento en el Artículo 20 y 21 de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental; 15-A de la Ley Federal de Procedimiento Administrativo (DOF 4/08/1994 y sus reformas) y Regla 1.3.2 del Acuerdo por el que la Secretaría de Economía emite Reglas y criterios de carácter general en materia de Comercio Exterior (DOF 06-07-2007) cuya finalidad es identificar al solicitante y vincularlo con el número de solicitud que corresponda, el cual fue registrado en el listado de sistemas de datos personales ante el Instituto Federal de Acceso a la Información Pública (www.ifai.org.mx), y podrán transmitirse conforme a lo previsto en la Ley. La Unidad Administrativa responsable del Sistema de datos personales es la Dirección General de Comercio Exterior, y la dirección donde el interesado podrá ejercer los derechos de acceso y corrección ante la misma es la Unidad de Enlace de la Secretaría de Economía, con domicilio en Av. Insurgentes Sur No. 1940 P.B., Colonia Florida, C.P. 01030 México, D.F., teléfonos: 01 800 410 2000, 52.29.61.00 Ext. 31300, 31433, correo electrónico contacto@economia.gob.mx. Lo anterior se informa en cumplimiento del decimoséptimo de los Lineamientos de Protección de Datos Personales publicados en el Diario Oficial de la Federación el 30 de septiembre de 2005.

Trámite al que corresponde la forma: Solicitud de devolución de impuestos de importación respecto de mercancías que retornen al extranjero, en el mismo estado o para reparación o alteración (Drawback), Modalidad A) Transferencia para empresas de la industria de autopartes, Modalidad B) Transferencia de Mercancías para empresas que cuentan con Programa IMMEX o ECEX.

Número de Registro Federal de Trámites y Servicios: SE-03-001 (A) y SE-03-001 (B)

Fecha de autorización de la forma por parte de la Oficialía Mayor: 26/05/2009

Fecha de autorización de la forma por parte de la Comisión Federal de Mejora Regulatoria: 22/06/2009

Fundamento jurídico-administrativo:

- Artículos 1, 3, incisos III y IV y 3B del Decreto que Establece la Devolución de Impuestos de Importación a los Exportadores (D.O.F. 11-V-1995) y Reformas (D.O.F. 29-XII-2000).
- Resolución Miscelánea de Comercio Exterior vigente.

Documentos anexos:

- Acta Constitutiva y Poder Notarial correspondiente (original o copia certificada y copia simple); o exhibir copia de la constancia de acreditamiento de personalidad expedida por la Unidad de Asuntos Jurídicos de la SE o indicar al momento de su presentación la clave del R.F.C. de la persona inscrita en el Registro Único de Personas Acreditadas de la SE.
- Copia del pedimento de importación (vigencia 1 año anterior a la fecha de recepción de la solicitud).
- Copia del pedimento de exportación (vigencia máximo 90 días hábiles contra fecha de recepción de la solicitud en ventanilla) y sólo en caso de que dicho documento ampare varios productos, copia de la factura de venta de exportación.

Transferencias

Para empresas de la industria de autopartes:

- Copia de la constancia de transferencia de mercancías.
- Para los demás casos:
- Copia del pedimento de exportación virtual.

Tiempo de respuesta: 10 días hábiles.

Número telefónico del responsable del trámite para consultas: 52 29-61-00 extensiones: 34303 y 34345.

Número telefónico para quejas:

Organo Interno de Control en la SE
5629-95-52 (directo)
5629-95-00 (conmutador)

Para cualquier aclaración, duda y/o comentario con respecto a este trámite, sírvase llamar al Sistema de Atención Telefónica a la Ciudadanía-SACTEL a los teléfonos: 1454-20-00 en el D.F. y área metropolitana, del interior de la República sin costo para el usuario al 01-800-112-0584 o desde Estados Unidos y Canadá al 1-800-475-2393.

DIRECCION GENERAL DE COMERCIO EXTERIOR

ANEXO 3.7.1-B

SOLICITUD DE DEVOLUCION DE IMPUESTOS DE IMPORTACION CAUSADOS POR INSUMOS INCORPORADOS A MERCANCIAS DE EXPORTACION, PARA EXPORTADORES QUE TRANSFORMEN EL BIEN IMPORTADO DRAWBACK

USO EXCLUSIVO DE SE

Folio:

Fecha de recepción:

Antes de llenar esta forma lea las consideraciones generales al final de la misma

En caso de contar con la constancia de acreditamiento de personalidad, no será necesario llenar los campos marcados con un asterisco ()*

Registro Federal de Contribuyentes

Solicitud inicial:

Desahogo de prevención al folio: _____

I DATOS GENERALES

1) Razón social:* _____

2) Domicilio:* _____

Calle*

Número y/o Letra*

Colonia*

Código Postal*

Municipio o Delegación*

Entidad Federativa

3) Teléfono(s):* _____

4) Fax o correo electrónico (en su caso):* _____

5) Actividad principal:* _____

6) Personal ocupado en el año anterior
(Promedio en el año)

7) Valor de las ventas en el año anterior
(En miles de pesos)

No. de empleados: _____

En el país: _____

No. de obreros: _____

Al exterior: _____

Total: _____

Total: _____

II DATOS DEL REPRESENTANTE LEGAL

Nombre:* _____

Cargo en la Empresa: _____

Domicilio: _____

Teléfono: _____ Fax: _____

III	CUENTA BANCARIA			
8) Alta <input type="checkbox"/>	9) Baja <input type="checkbox"/>	10) Modificación <input type="checkbox"/>	11) Número de Catálogo	
12) Administración Local de Recaudación	13) Cuenta bancaria No.	14) Banco	15) Sucursal	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
16) Plaza	17) Clave Bancaria Estandarizada (CLABE)	18) Fecha de apertura	19) Fecha de cancelación	
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	

IV	TIPO DE OPERACION DE EXPORTACION			
20)				
Directa <input type="checkbox"/>	ORIGEN DEL INSUMO		DESTINO DEL BIEN EXPORTADO	
Transferencias con:	TLCAN	<input type="checkbox"/>	TLCAN	<input type="checkbox"/>
Pedimento Virtual <input type="checkbox"/>	TLCUE	<input type="checkbox"/>	TLCUE	<input type="checkbox"/>
Constancia de Transferencia de Mercancías <input type="checkbox"/>	TLCAELC	<input type="checkbox"/>	TLCAELC	<input type="checkbox"/>
	TERCEROS PAISES	<input type="checkbox"/>	TERCEROS PAISES	<input type="checkbox"/>

V	MERCANCIA DE EXPORTACION MOTIVO DEL CUESTIONARIO	
21) Nombre comercial del producto exportado: _____		
22) Valor de exportación (FOB), en dólares: _____		
23) Fracción arancelaria de exportación: _____	26) Cantidad exportada: _____	
24) Unidad de medida: _____	27) Devolución solicitada M.N.: _____	
25) Precio unitario de exp. M.N.: _____	28) Precio unitario de exp. Dlls.: _____	

29) Estructura de costos de la mercancía de exportación			
Conceptos	Origen del costo por unidad M.N.		
	Nacional	Importado	Total
1. Materias primas, partes y componente, empaques y envases FOB.			
2. Combustibles, lubricantes y otros materiales incorporados al producto exportado.			
3. Combustibles y otros materiales auxiliares no incorporados necesarios para la transformación FOB.			
4. Energía directamente utilizada.			
5. Salarios y demás prestaciones de los obreros que intervienen			

directamente en la producción.			
6. Depreciación de maquinaria y equipo, así como la amortización de construcciones e instalaciones.			
Costo total directo de producción:			

Página 2 de 6

SE-03-002

30) Costos unitarios de insumos de importación			
Fracción	Descripción	Costo unitario	Tasa ad valorem
Total:			

VI DATOS GENERALES DE IMPORTACION									
31) Insumos incorporados (indicar origen TLCAN, TLCUE, TLCAELC, o terceros países)									
Clave de pedimento	No. de pedimento	Fecha de pago	Fracción arancelaria	País de Origen	Valor total de insumos importados M.N. (1)	Valor total de insumos incorporados M.N. (2)	Saldo del documento (3)=(1-2)	Ad-valorem (4)	Monto de aranceles pagados M.N. (5)=(2x4)
Total:									

VII DATOS GENERALES DE EXPORTACION						
---	--	--	--	--	--	--

32) Exportación con pedimento de exportación directa o virtual, o constancia de transferencia de mercancías (indicar destino, TLCAN, TLCUE, TLCAELC, o terceros países)							
Número de pedimento o documento	Fecha	País de destino	Cantidad		Valor total FOB del pedimento dlls.	Valor FOB utilizado dlls.	Saldo del documento
			Total	Exportada			

Total:							

VIII	IMPORTACIONES TLCAN						
(Llenar únicamente en caso de que se trate de bienes NO ORIGINARIOS)							
33) Datos generales del bien importado en los Estados Unidos de América o Canadá.							
País importador de los productos finales	Fracción arancelaria de importación	Fecha de importación	Cantidad importada (1)	Precio unitario Dlls. (2)	Valor total de la mercancía dlls. (3)=(1x2)	Ad- Valorem (4)	Monto de aranceles pagados (5)= (3 x 4)
Total:							

IX	IMPORTACIONES TLCUE o TLCAELC				
34) Presenta prueba de origen TLCUE o TLCAELC		SI	<input type="checkbox"/>	NO	<input type="checkbox"/>
35) Utilizó la preferencia arancelaria al exportar a algún país de TLCUE o TLCAELC		SI	<input type="checkbox"/>	NO	<input type="checkbox"/>

Manifiesto bajo protesta de decir verdad, que los datos asentados en la presente solicitud son ciertos y verificables en cualquier momento por las autoridades competentes

_____ Lugar _____ Firma

y fecha del Representante Legal

Consideraciones generales:

- El trámite debe presentarse en la ventanilla de atención al público (Draw back), en las delegaciones o subdelegaciones de esta Secretaría de Economía de 9:00 a 14:00 horas, o bien a través de Internet en la página de la SE: www.economia.gob.mx.
- Para tener acceso al módulo de solicitudes vía Internet, el Representante Legal, deberá solicitar en la delegación o subdelegación de la SE que le corresponda, una CLAVE numérica de acceso.
- El trámite que se presente en ventanilla deberá ser llenado en el programa de DRAWBACK.EXE, que puede obtenerse en las siguientes direcciones:

www.economia.gob.mx y www.cofemer.gob.mx, o directamente en las ventanillas de atención al público, presentando tres discos magnéticos de 3.5" de alta densidad o un CD en los que será grabado. El programa de DRAWBACK.EXE, cuenta con un menú de ayuda para el llenado de cada campo.
- El trámite que se llene en el programa de DRAWBACK.EXE, debe presentarse en disco magnético de 3.5" de alta densidad o en un CD y acompañarse de una impresión en original y copia de la solicitud que generará el programa DRAWBACK.EXE, así como una copia de los documentos anexos.
- Si la solicitud se presenta a través de Internet, sólo se deberá entregar en la delegación o subdelegación de la SE copia del Acuse que se imprimirá al final de la captura y de los documentos anexos.
- Debe presentarse un trámite por cada mercancía de exportación.
- En el numeral 29 capturar la información a cinco decimales.
- El costo por unidad del artículo solicitado en el numeral 30 debe ser el valor de los insumos importados incorporados a cada unidad exportada.
- En caso de contar con la constancia de acreditamiento de personalidad no se deberán requisitar los siguientes datos: Nombre o razón social, domicilio, teléfono, fax, objeto social o actividad preponderante y nombre del Representante Legal; ni se deberán presentar los siguientes documentos: Acta Constitutiva y modificaciones; y Poder Notarial del Representante Legal.
- Los documentos originales o copias certificadas que se solicitan, serán devueltos en el momento de la presentación del trámite, previo cotejo contra la copia simple.

LLENADO DEL APARTADO DE CUENTA BANCARIA

- 8) Señalar si se trata de nuevo registro
- 9) Señalar si se da de baja el registro autorizado
- 10) Indicar si hay modificación en los datos generales de la empresa, cambio de banco
- 11) Indicar el número de catálogo en caso de ya tenerlo autorizado por TESOFE
- 12) Indicar el número de la Administración Local de Recaudación que corresponda al domicilio fiscal de la empresa
- 13) El número de cuenta bancaria CLABE, que corresponda a la de transferencias electrónicas interbancarias (SPEI), misma que se conforma de 18 dígitos (deberá identificarse en el estado de cuenta)
- 14) Indicar el nombre del Banco en el que se lleve la cuenta
- 15) Indicar el número de la sucursal bancaria
- 16) Señalar el número de plaza que corresponda a la institución bancaria
- 17) Corresponde al número de cuenta 18 dígitos (Identificar en el estado de cuenta)
- 18) Fecha en que se apertura la cuenta bancaria
- 19) Fecha de cancelación de la cuenta bancaria, en su caso

Protección de Datos Personales

- Los datos personales recabados serán protegidos y serán incorporados y tratados en el sistema de datos personales del Sistema Integral de Comercio Exterior, con fundamento en el Artículo 20 y 21 de la Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental; 15-A de la Ley Federal de Procedimiento Administrativo (DOF 06-07-2007) y Regla 1.3.2 del Acuerdo por el que la Secretaría de Economía emite Reglas y criterios de carácter general en materia de Comercio Exterior (DOF 06-07-2007) cuya finalidad es identificar al solicitante y vincularlo con el número de solicitud que corresponda, el cual fue registrado en el listado de sistemas de datos personales ante el Instituto Federal de Acceso a la Información Pública (www.ifai.org.mx), y podrán transmitirse conforme a lo previsto en la Ley. La Unidad Administrativa responsable del Sistema de datos personales es la Dirección General de Comercio Exterior, y la dirección donde el interesado podrá ejercer los derechos de acceso y corrección ante la misma es la Unidad

de Enlace de la Secretaría de Economía, con domicilio en Av. Insurgentes Sur No. 1940 P.B., Colonia Florida, C.P. 01030 México, D.F., teléfonos: 01 800 410 2000, 52.29.61.00 Ext. 31300, 31433, correo electrónico contacto@economia.gob.mx. Lo anterior se informa en cumplimiento del decimoséptimo de los Lineamientos de Protección de Datos Personales publicados en el Diario Oficial de la Federación el 30 de septiembre de 2005.

Trámite al que corresponde la forma: Solicitud de devolución de impuestos de importación a los exportadores (Draw-back)

Modalidad A) Exportaciones directas de insumos originarios conforme al Tratado de Libre Comercio de América del Norte (TLCAN), Tratado de Libre Comercio con la Unión Europea (TLCUE) o Tratado de Libre Comercio con los Estados de la Asociación Europea de Libre Comercio (TLCAELC), Modalidad B) Exportaciones Directas de insumos no originarios conforme al Tratado de Libre Comercio de América del Norte (TLCAN), Tratado de Libre Comercio con la Unión Europea (TLCUE) o Tratado de Libre Comercio con los Estados de la Asociación Europea de Libre Comercio (TLCAELC).

Número de Registro Federal de Trámites y Servicios: SE-03-002 (A), SE-03-002 (B)

Fecha de autorización de la forma por parte de Oficialía Mayor: 26/05/2009

Fecha de autorización de la forma por parte de la Comisión Federal de Mejora Regulatoria: 22/06/2009

Fundamento jurídico-administrativo:

- Decreto que Establece la Devolución de Impuestos de Importación a los Exportadores (D.O.F. 11-V-1995 y Reforma 29-XII-2000).
- Resolución en Materia Aduanera de la Decisión 2/2000 del Consejo Conjunto del Acuerdo Interino sobre Comercio y Cuestiones Relacionadas con el Comercio entre los Estados Unidos Mexicanos y la Comunidad Europea y sus Anexos 1 y 2 (D.O.F. del 31-XII-2002).
- Resolución en Materia Aduanera del Tratado de Libre Comercio entre los Estados Unidos Mexicanos y los Estados de la Asociación Europea de Libre Comercio y sus Anexos 1 y 2 (D.O.F. del 31-XII-2002).
- Reglas de Carácter General, en Materia de Comercio Exterior vigentes.

Documentos anexos:

- Acta Constitutiva y Poder Notarial correspondiente (original o copia certificada y copia simple); o exhibir copia de la constancia de acreditamiento de personalidad expedida por la Unidad de Asuntos Jurídicos de SE o indicar al momento de su presentación la clave del R.F.C. de la persona inscrita en el Registro Unico de Personas Acreditadas de la SE.
- Copia del pedimento de importación (vigencia 1 año anterior a la fecha de recepción de la solicitud).
- Copia del pedimento de exportación (vigencia máximo 90 días hábiles contra fecha de recepción de la solicitud en ventanilla) y sólo en el caso de que dicho pedimento ampare varios productos, copia de la factura de venta de exportación.

Exportaciones directas:

- I. Para el caso de tratarse de insumos originarios conforme a TLCAN, TLCUE o TLCAELC, adicionalmente:
 - Copia del certificado de origen TLCAN, que ampare dichos insumos.
 - Prueba de origen para TLCUE o TLCAELC.
- II. Para el caso de tratarse de insumos no originarios conforme a TLCAN, TLCUE o TLCAELC, adicionalmente:
 - Documentación que compruebe el monto del impuesto pagado por la importación definitiva en los E.U.A. o Canadá.
 - Prueba de origen para la región TLCUE o TLCAELC.

Transferencias:

- En caso de que el exportador transfiera las mercancías a la industria automotriz terminal deberá presentar copia de la constancia de transferencia de mercancías correspondiente; para los demás casos: copia del pedimento de exportación virtual.

Al dar de alta la cuenta bancaria:

- La empresa interesada deberá enviar por mensajería con acuse de recibo la copia del estado de cuenta para comparar los datos de la empresa con los que se registren en el presente formato, en un plazo de 5 días hábiles contados a partir de la fecha de registro de la solicitud de devolución de impuestos.

Tiempo de respuesta: 10 días hábiles

Número telefónico del responsable del trámite para consultas: 52 29-61-00 extensiones: 34303 y 34345.

Número telefónico para quejas:

Organo Interno de Control en la SE

5629-95-52 (directo)

5629-95-00 (conmutador)

Extensiones: 21212, 21214 y 21219

Para cualquier aclaración, duda y/o comentario con respecto a este trámite, sírvase llamar al Sistema de Atención Telefónica a la Ciudadanía-SACTEL a los teléfonos: 1454-20-00 en el D.F. y área metropolitana, del interior de la República sin costo para el usuario al 01-800-112-0584 o desde Estados Unidos y Canadá al 1-800-475-2393.