12 de septiembre de 2006 DIARIO OFICIAL

DECRETO que modifica el diverso por el que se establece la Tasa Aplicable durante 2003, del Impuesto General de Importación, para las mercancías originarias de América del Norte.

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

VICENTE FOX QUESADA, 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 131 de la propia Constitución, 31 y 34 de la Ley Orgánica de la Administración Pública Federal; 2o., 4o. fracciones I y II, 14 y 23 de la Ley de Comercio Exterior, y

CONSIDERANDO

Que el Tratado de Libre Comercio de América del Norte (TLCAN) fue aprobado por el Senado de la República el 22 de noviembre de 1993, según decreto publicado en el Diario Oficial de la Federación el 8 de diciembre de 1993, cuyo decreto de promulgación fue publicado en el mismo órgano informativo el 20
de diciembre del mismo año y entró en vigor el 1 de enero de 1994;

Que el Anexo 703.2 del TLCAN establece el régimen de transición en materia de comercio de azúcares o jarabes entre México y los Estados Unidos de América hasta llegar al libre comercio el 1 de enero de 2008;

Que existe una disputa entre México y los Estados Unidos de América derivado del incumplimiento de éste con sus obligaciones establecidas en el TLCAN de otorgar acceso a su territorio al azúcar mexicano en los términos establecidos en el Anexo 703.2 del TLCAN, además de que se han negado a someterse al procedimiento de solución de controversias establecido en el propio tratado;

Que México y los Estados Unidos de América han reconocido la existencia de esa disputa y que ésta sigue sin resolverse;

Que, en este contexto, el pasado 27 de julio los gobiernos de México y los Estados Unidos de América alcanzaron, entre otros, acuerdos en materia de comercio de azúcares y jarabes según se definen en la Sección C del Anexo 703.2 del TLCAN, que contribuirán a facilitar la transición al libre comercio de edulcorantes el 1 de enero de 2008;

Que entre los acuerdos alcanzados está el otorgamiento por parte de México de un trato libre de impuestos para una cantidad de azúcares o jarabes de los Estados Unidos de América de 7,258 toneladas métricas (valor crudo) en cada uno de los años comerciales que inician el 1 de octubre de 2005 y 2006, así como para los primeros tres meses del año comercial que inicia el 1 de octubre de 2007, respectivamente;
Que el 31 de diciembre de 2002 se publicó en el Diario Oficial de la Federación el Decreto por el que se establece la Tasa Aplicable durante 2003, del Impuesto General de Importación, para las mercancías originarias de América del Norte; y

Que la medida a que se refiere el presente Decreto cuenta con la opinión favorable de la Comisión de Comercio Exterior, he tenido a bien expedir el siguiente:

DECRETO

Artículo Único.- Se adiciona el artículo 15 al Decreto por el que se establece la Tasa Aplicable durante 2003 del Impuesto General de Importación, para las mercancías originarias de América del Norte publicado en el Diario Oficial de la Federación el 31 de diciembre de 2002, para quedar como sigue:

“ARTÍCULO 15.- La importación de las mercancías originarias de América del Norte comprendidas en las fracciones arancelarias que se señalan en este artículo se sujetará al arancel preferencial indicado a continuación para cada una de ellas siempre que el importador adjunte al pedimento de importación un certificado de cupo expedido por la Secretaría de Economía. De no cumplirse con el requisito señalado se aplicará el arancel establecido en el ARTÍCULO 1o. de la Ley de los Impuestos Generales de Importación y de Exportación:

	Fracción
	Descripción
	Tasa arancelaria

	1701.11.01
	Azúcar cuyo contenido en peso de sacarosa, en estado seco, tenga una polarización igual o superior a 99.4 pero inferior a 99.5 grados.
	Ex

	1701.11.02
	Azúcar cuyo contenido en peso de sacarosa, en estado seco, tenga una polarización igual o superior a 96 pero inferior a 99.4 grados.
	Ex

	1701.11.03
	Azúcar cuyo contenido en peso de sacarosa, en estado seco, tenga una polarización inferior a 96 grados.
	Ex

	1701.12.01
	Azúcar cuyo contenido en peso de sacarosa, en estado seco, tenga una polarización igual o superior a 99.4 pero inferior a 99.5 grados.
	Ex

	1701.12.02
	Azúcar cuyo contenido en peso de sacarosa, en estado seco, tenga una polarización igual o superior a 96 pero inferior a 99.4 grados.
	Ex

	1701.12.03
	Azúcar cuyo contenido en peso de sacarosa, en estado seco, tenga una polarización inferior a 96 grados.
	Ex

	1701.91.01
	Con adición de aromatizante o colorante.
	Ex

	1701.99.01
	Azúcar cuyo contenido en peso de sacarosa, en estado seco, tenga una polarización igual o superior a 99.5 pero inferior a 99.7 grados.
	Ex

	1701.99.02
	Azúcar cuyo contenido en peso de sacarosa, en estado seco, tenga una polarización igual o superior a 99.7 pero inferior a 99.9 grados.
	Ex

	1701.99.99
	Los demás.
	Ex

	1702.90.01
	Azúcar líquida refinada y azúcar invertido.
	Ex

	1806.10.01
	Con un contenido de azúcar igual o superior al 90%, en peso.
	Ex

	2106.90.05
	Jarabes aromatizados o con adición de colorantes (excepto los que tengan un contenido de azúcar menor a 90%).
	Ex

Lo dispuesto en este artículo será aplicable siempre que se trate de “productos calificados” de los Estados Unidos de América conforme a lo dispuesto en la Sección A del Anexo 703.2 del TLCAN y que el importador cuente con una declaración escrita del exportador que certifique que las mercancías a importar no se han beneficiado del programa “Sugar Reexport Program” de los Estados Unidos de América.

Tratándose de la importación de bienes clasificados en las fracciones arancelarias 1806.10.01 y 2106.90.05 adicionalmente a lo establecido en los dos párrafos anteriores de este artículo el importador deberá demostrar que el insumo clasificado en la subpartida 1701.99 utilizado en la producción de dichos bienes se consideró un “producto calificado” de los Estados Unidos de América conforme a lo dispuesto en la Sección A del Anexo 703.2 del TLCAN.”

TRANSITORIO

Único.- El presente Decreto entrará en vigor al día siguiente de su publicación en el Diario Oficial de la Federación y concluirá su vigencia el 31 de diciembre de 2007.

Dado en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los ocho días del mes de septiembre de dos mil seis.

Vicente Fox Quesada.- Rúbrica.- El Secretario de Hacienda y Crédito Público, José Francisco Gil Díaz.- Rúbrica.- El Secretario de Economía, Sergio Alejandro García de Alba Zepeda.- Rúbrica.

