

LEY PARA REGULAR LAS AGRUPACIONES FINANCIERAS

Nueva Ley publicada en el Diario Oficial de la Federación el 18 de julio de 1990

TEXTO VIGENTE

Última reforma publicada DOF 18-07-2006

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

CARLOS SALINAS DE GORTARI, Presidente Constitucional de los Estados Unidos Mexicanos, a sus habitantes, sabed:

Que el H. Congreso de la Unión se ha servido dirigirme el siguiente

DECRETO

EL CONGRESO DE LOS ESTADOS UNIDOS MEXICANOS, DECRETA:

LEY PARA REGULAR LAS AGRUPACIONES FINANCIERAS

TITULO PRIMERO

De las Disposiciones Preliminares

Artículo 1o.- La presente Ley tiene por objeto regular las bases de organización y funcionamiento de los grupos financieros; establecer los términos bajo los cuales habrán de operar, así como la protección de los intereses de quienes celebren operaciones con los integrantes de dichos grupos.

Artículo 2o.- Las autoridades financieras, cada una en la esfera de su respectiva competencia, ejercerán sus atribuciones procurando: el desarrollo equilibrado del sistema financiero del país, con una apropiada cobertura regional; una adecuada competencia entre los integrantes de dicho sistema; la prestación de los servicios integrados conforme a sanas prácticas y usos financieros; el fomento del ahorro interno y su adecuada canalización hacia actividades productivas; así como, en general, que el sistema citado contribuya al sano crecimiento de la economía nacional.

Artículo 3o.- Las entidades financieras no deberán utilizar denominaciones iguales o semejantes a las de otras entidades financieras; actuar de manera conjunta; ofrecer servicios complementarios ni, en general, ostentarse en forma alguna como integrantes de grupos financieros, salvo cuando dichos grupos se encuentren constituidos y funcionen conforme a las disposiciones de la presente Ley.

Sin perjuicio de lo dispuesto en el párrafo anterior, las entidades financieras y sus filiales podrán utilizar denominaciones iguales o semejantes, actuar de manera conjunta y ofrecer servicios complementarios, cuando así lo prevean las leyes especiales que las rijan y con sujeción a las disposiciones contenidas en dichos ordenamientos.

Artículo 4o.- En lo no previsto por la presente Ley, se aplicarán supletoriamente, en el orden siguiente:

- I.- La legislación mercantil;
- II.- Los usos y prácticas mercantiles, y

III.- El Código Civil para el Distrito Federal.

IV.- Código Fiscal de la Federación, para efectos de las notificaciones y del recurso a que se refiere el artículo 27 de esta Ley.

Cada entidad financiera integrante de los grupos se registrará por lo dispuesto en las respectivas leyes que le sean aplicables.

Artículo 5o.- El Ejecutivo Federal, a través de la Secretaría de Hacienda y Crédito Público, podrá interpretar para efectos administrativos, los preceptos de esta Ley, así como las disposiciones de carácter general que emita la propia Secretaría en el ejercicio de las atribuciones que le confiere la presente Ley.

Artículo 5 Bis.- Salvo que en las disposiciones específicas se establezca otro plazo, éste no podrá exceder de tres meses para que las autoridades administrativas resuelvan lo que corresponda. Transcurrido el plazo aplicable se entenderán las resoluciones en sentido negativo al promovente, a menos que en las disposiciones aplicables se prevea lo contrario. A petición del interesado, se deberá expedir constancia de tal circunstancia, dentro de los dos días hábiles siguientes a la presentación de la solicitud respectiva ante la autoridad competente que deba resolver, conforme al Reglamento Interior respectivo. Igual constancia deberá expedirse cuando las disposiciones específicas prevean que transcurrido el plazo aplicable la resolución deba entenderse en sentido positivo. De no expedirse la constancia mencionada dentro del plazo citado, se fincará en su caso, la responsabilidad que resulte aplicable.

Los requisitos de presentación y plazos, así como otra información relevante aplicables a las promociones que realicen las sociedades controladoras deberán precisarse en disposiciones de carácter general.

Cuando el escrito inicial no contenga los datos o no cumpla con los requisitos previstos en las disposiciones aplicables, la autoridad deberá prevenir al interesado, por escrito y por una sola vez, para que dentro de un término que no podrá ser menor de diez días hábiles subsane la omisión. Salvo que en las disposiciones específicas se establezca otro plazo, dicha prevención deberá hacerse a más tardar dentro de la mitad del plazo de respuesta de la autoridad y, cuando éste no sea expreso, dentro de los veinte días hábiles siguientes a la presentación del escrito inicial.

Notificada la prevención, se suspenderá el plazo para que las autoridades administrativas resuelvan y se reanuda a partir del día hábil inmediato siguiente a aquél en que el interesado conteste. En el supuesto de que no se desahogue la prevención en el término señalado las autoridades desecharán el escrito inicial.

Si las autoridades no hacen el requerimiento de información dentro del plazo correspondiente, no podrán rechazar el escrito inicial por incompleto.

Salvo disposición expresa en contrario, los plazos para que las autoridades contesten empezarán a correr el día hábil inmediato siguiente a la presentación del escrito correspondiente.

Artículo 5 Bis 1.- El plazo a que se refiere el artículo anterior no será aplicable a las promociones donde por disposición expresa de esta Ley las autoridades administrativas deban escuchar la opinión de otras autoridades, además de aquéllas relacionadas con las autorizaciones relativas a la constitución, fusión, escisión y liquidación de sociedades controladoras. En estos casos no podrá exceder de seis meses el plazo para que las autoridades administrativas resuelvan lo que corresponda, siendo aplicables las demás reglas que señala el artículo 5 Bis de esta Ley.

Artículo 5 Bis 2.- Las autoridades administrativas competentes, a solicitud de parte interesada podrán ampliar los plazos establecidos en la presente Ley, sin que dicha ampliación exceda, en ningún caso, de la mitad del plazo previsto originalmente en las disposiciones aplicables, cuando así lo exija el asunto y no tengan conocimiento de que se perjudica a terceros en sus derechos.

Artículo 5 Bis 3.- No se les aplicará lo establecido en los artículos 5 Bis, 5 Bis 1 y 5 Bis 2 a las autoridades administrativas en el ejercicio de sus atribuciones de supervisión, inspección y vigilancia.

TITULO SEGUNDO

De la Constitución e Integración de los Grupos

Artículo 6o.- Se requerirá autorización de la Secretaría de Hacienda y Crédito Público para la constitución y funcionamiento de grupos financieros. Estas autorizaciones serán otorgadas o denegadas discrecionalmente por dicha Secretaría, oyendo la opinión del Banco de México y, según corresponda, en virtud de los integrantes del grupo que pretenda constituirse, de las Comisiones Nacionales Bancaria, de Valores, y de Seguros y Fianzas.

Por su naturaleza, dichas autorizaciones serán intransmisibles.

Artículo 7o.- Los grupos a que se refiere la presente Ley estarán integrados por una sociedad controladora y por algunas de las entidades financieras siguientes: almacenes generales de depósito, casas de cambio, instituciones de fianzas, instituciones de seguros, casas de bolsa, instituciones de banca múltiple, sociedades operadoras de sociedades de inversión, distribuidoras de acciones de sociedades de inversión, administradoras de fondos para el retiro y sociedades financieras de objeto múltiple.

El grupo financiero podrá formarse con cuando menos dos de las entidades financieras señaladas en el párrafo anterior, que podrán ser del mismo tipo. Como excepción a lo anterior, un grupo financiero no podrá formarse sólo con dos sociedades financieras de objeto múltiple.

(Se deroga el tercer párrafo y sus fracciones I y II).

La Secretaría de Hacienda y Crédito Público, mediante disposiciones de carácter general, podrá autorizar que otras sociedades puedan formar parte de estos grupos.

Artículo 8o.- Las entidades financieras que formen parte de un grupo de los previstos en esta Ley podrán:

- I.- Actuar de manera conjunta frente al público, ofrecer servicios complementarios y ostentarse como integrantes del grupo de que se trate;
- II.- Usar denominaciones iguales o semejantes que los identifiquen frente al público como integrantes de un mismo grupo, o bien, conservar la denominación que tenían antes de formar parte de dicho grupo, en todo caso deberán añadirle las palabras Grupo Financieras y la denominación del mismo, y
- III.- De conformidad con las reglas generales que dicte la Secretaría de Hacienda y Crédito Público, llevar a cabo operaciones de las que le son propias a través de oficinas y sucursales de atención al público de otras entidades financieras integrantes del grupo, excepto la captación de recursos del público a través de depósitos de dinero.

En ningún caso podrán realizarse operaciones propias de las entidades financieras integrantes del grupo a través de las oficinas de la controladora.

Artículo 9o.- Las solicitudes de autorización para constituirse y funcionar como grupo deberán presentarse a la Secretaría de Hacienda y Crédito Público, acompañadas de la documentación siguiente:

I.- Proyecto de estatutos de la controladora, que deberá contener los criterios generales a seguir para evitar conflictos de interés entre los participantes del grupo, así como la estipulación por la cual los socios aceptan el procedimiento que, para dar en garantía las acciones emitidas por la controladora prevé el artículo 29 de esta Ley;

II.- Relación de socios que constituirían la controladora y el capital que cada uno de ellos aportaría, así como de los consejeros y funcionarios de los dos primeros niveles que integrarían la administración;

III.- Proyecto de estatutos de las entidades financieras que integrarán el grupo respectivo. Tratándose de entidades ya constituidas, escritura otorgada ante notario público que contenga los estatutos vigentes, así como los proyectos de modificaciones que se efectuarían con motivo de la creación del grupo;

IV.- Proyecto del convenio de responsabilidades a que se refiere el artículo 28 de esta Ley;

V.- Programa y convenios conforme a los cuales la controladora adquiriría las acciones representativas del capital pagado de las entidades financieras de que se trate, para dar cumplimiento a lo dispuesto en el artículo 15 de esta Ley, y

VI.- La demás documentación que, en su caso solicite la Secretaría de Hacienda y Crédito Público.

En el evento de que la controladora pretendiere adquirir acciones de empresas que prestaren servicios complementarios o auxiliares a la propia controladora o a los demás integrantes del grupo, incluyendo inmobiliarias propietarias de bienes destinados a oficinas de la controladora o de los demás integrantes del grupo, también deberán presentar, según corresponda, los proyectos de estatutos de tales empresas, o los estatutos vigentes con el proyecto de sus modificaciones, así como el programa y convenios para la adquisición de las acciones respectivas.

Artículo 10.- La incorporación de una nueva sociedad a un grupo ya constituido, la fusión de dos o más grupos, así como la fusión de dos o más entidades participantes en un mismo grupo, o de una entidad financiera con cualquier sociedad, requerirá autorización de la Secretaría de Hacienda y Crédito Público, oyendo la opinión del Banco de México y, según corresponda, de las Comisiones Nacionales Bancaria y de Valores, de Seguros y Fianzas o del Sistema de Ahorro para el Retiro.

La incorporación o la fusión, según se trate, se llevará a cabo conforme a las bases siguientes:

I.- A la solicitud respectiva deberán adjuntarse: los proyectos de los acuerdos de las asambleas de accionistas de las sociedades que se incorporan o fusionan, así como de las modificaciones que, en su caso, correspondería realizar a los estatutos de las propias sociedades y al convenio de responsabilidades relativos; los estados financieros que presenten la situación de la sociedad a ser incorporada, de la o las controladoras de que se trate, y de los demás integrantes del o de los grupos respectivos; los convenios conforme a los cuales la correspondiente controladora realizaría la adquisición de las acciones que tuviere que efectuar; los programas conforme a los que se llevaría a cabo la incorporación o la fusión; así como la demás documentación que, en su caso, solicite la Secretaría de Hacienda y Crédito Público;

II.- (Se deroga).

III.- La propia Secretaría, al autorizar la incorporación o la fusión, cuidará en todo tiempo la adecuada protección de los intereses de quienes tuvieren celebradas operaciones con las respectivas entidades financieras;

IV.- La incorporación o la fusión surtirán efectos a partir de la fecha en que la autorización a que se refiere este artículo, así como los acuerdos de incorporación o de fusión adoptados por las respectivas asambleas de accionistas, se inscriban en el Registro Público de Comercio;

V.- Una vez hecha la inscripción anterior, los acuerdos de incorporación o fusión mencionados, se publicarán en el Diario Oficial de la Federación y en dos periódicos de amplia circulación en la plaza en que tengan su domicilio las sociedades, y

VI.- Durante los noventa días naturales siguientes a partir de la fecha de publicación, los acreedores de cualquiera de las sociedades, incluso de las demás entidades financieras integrantes del o de los grupos respectivos, podrán oponerse judicialmente, con el único objeto de obtener el pago de sus créditos, sin que esta oposición suspenda la incorporación o la fusión.

Artículo 11.- La separación de alguno o algunos de los integrantes de un grupo, así como la disolución de este último, deberán ser autorizadas por la Secretaría de Hacienda y Crédito Público, oyendo la opinión del Banco de México y, según corresponda, de las Comisiones Nacionales Bancaria y de Valores, de Seguros y Fianzas o del Sistema de Ahorro para el Retiro.

La separación o disolución mencionadas, surtirán efectos a partir de la fecha en que la autorización a que se refiere este artículo, así como los respectivos acuerdos de las asambleas de accionistas, se inscriban en el Registro Público de Comercio. Tratándose de la separación, además será aplicable lo dispuesto en las fracciones V y VI del artículo anterior. Al surtir efectos la separación, las entidades financieras deberán dejar de ostentarse como integrantes del grupo respectivo.

Cuando el Instituto para la Protección al Ahorro Bancario suscriba o adquiera el cincuenta por ciento o más del capital social de una institución de banca múltiple integrante de un grupo, no se observará lo dispuesto en el primero y segundo párrafos del presente artículo, así como en las fracciones V y VI del artículo 10 de esta Ley. La separación de la institución respecto del grupo tendrá efectos a partir de dicha suscripción o adquisición, por lo que se tendrá por modificado el convenio único de responsabilidades en este sentido.

La separación de las entidades financieras se llevará a cabo sin perjuicio de que las responsabilidades de la controladora a que se refiere el artículo 28 de esta Ley, subsistan en tanto no queden totalmente cumplidas todas las obligaciones contraídas por dichas entidades con anterioridad a su separación del grupo, o bien, cubiertas las pérdidas en términos del citado artículo 28.

La controladora sólo podrá disolverse una vez cumplidas todas las obligaciones contraídas por cada una de las entidades financieras con anterioridad a la disolución del grupo, o bien, cubiertas las pérdidas en términos del artículo 28 de esta Ley.

Artículo 12.- La Secretaría de Hacienda y Crédito Público, oyendo al Banco de México y, según corresponda, a las Comisiones Nacionales Bancaria y de Valores, de Seguros y Fianzas o del Sistema de Ahorro para el Retiro, así como a la controladora del grupo financiero afectado, podrá revocar la autorización a que se refiere el artículo 6o. de esta ley, si la controladora o alguno de los demás integrantes del grupo incumplen lo dispuesto en la presente ley o en las normas que de ella emanen.

Al revocarse la autorización, los integrantes deberán dejar de ostentarse como miembros del grupo respectivo. Las responsabilidades de la controladora a que se refiere el artículo 28 de esta Ley, subsistirán en tanto no queden totalmente cumplidas todas las obligaciones contraídas por cada una de

las entidades financieras que formaban el grupo con anterioridad a la revocación, o bien, cubiertas las pérdidas de conformidad con el referido artículo 28. La controladora se disolverá en los términos de lo dispuesto por el último párrafo del artículo anterior.

Artículo 13.- Las autorizaciones de la Secretaría de Hacienda y Crédito Público a que se refieren los artículos 6o., 10 y 11, así como la revocación a que alude el artículo 12 de esta Ley, deberán publicarse en el Diario Oficial de la Federación.

Artículo 14.- La Secretaría de Hacienda y Crédito Público expedirá las reglas generales que regulen los demás términos y condiciones para la constitución y funcionamiento de grupos financieros, de conformidad con lo dispuesto en la presente Ley.

TITULO TERCERO

CAPITULO I

De las Sociedades Controladoras

Artículo 15.- El control de las asambleas generales de accionistas y de la administración de todos los integrantes de cada grupo, deberá tenerlo una misma sociedad anónima controladora.

Dicha controladora será propietaria, en todo tiempo, de acciones con derecho a voto que representen por lo menos el cincuenta y uno por ciento del capital pagado de cada uno de los integrantes del grupo.

Asimismo, estará en posibilidad de nombrar a la mayoría de los miembros del consejo de administración de cada uno de los integrantes del grupo.

Artículo 16.- La sociedad controladora a que se refiere el artículo anterior, tendrá por objeto adquirir y administrar acciones emitidas por los integrantes del grupo. En ningún caso la controladora podrá celebrar operaciones que sean propias de las entidades financieras integrantes del grupo.

La duración de la controladora será indefinida y su domicilio social se encontrará en territorio nacional.

Artículo 17.- Los estatutos de la controladora, el convenio de responsabilidades mencionado en el artículo 28 de esta Ley, así como cualquier modificación a dichos documentos, se someterán a la aprobación de la Secretaría de Hacienda y Crédito Público, quien la otorgará o negará oyendo la opinión del Banco de México y, según corresponda, de las Comisiones Nacionales Bancaria, de Valores, y de Seguros y Fianzas.

Una vez aprobados los documentos citados, se inscribirán en el Registro Público de Comercio sin que sea preciso mandamiento judicial.

Artículo 18.- El capital social de las sociedades controladoras estará formado por una parte ordinaria y podrá también estar integrado por una parte adicional.

El capital social ordinario de las sociedades controladoras se integrará por acciones de la serie "O".

En su caso, el capital social adicional estará representado por acciones serie L, que podrán emitirse hasta por un monto equivalente al cuarenta por ciento del capital social ordinario, previa autorización de la Comisión Nacional de Valores.

Las acciones representativas de las series "O" y "L" serán de libre suscripción.

No podrán participar en forma alguna en el capital social de la controladora, personas morales extranjeras que ejerzan funciones de autoridad. Tampoco podrán hacerlo entidades financieras del país, incluso las que formen parte del respectivo grupo, salvo cuando actúen como inversionistas institucionales, en los términos del artículo 19 de esta Ley.

Artículo 18 Bis.- Las acciones serán de igual valor; dentro de cada serie, conferirán a sus tenedores los mismos derechos, y deberán pagarse íntegramente en efectivo en el acto de ser suscritas. Las mencionadas acciones se mantendrán en depósito en alguna de las instituciones para el depósito de valores reguladas en la Ley del Mercado de Valores, quienes en ningún caso se encontrarán obligadas a entregarlas a los titulares.

Las acciones serie L serán de voto limitado y otorgarán derecho de voto únicamente en los asuntos relativos a cambio de objeto, fusión, escisión, transformación, disolución y liquidación, así como cancelación de su inscripción en cualesquiera bolsas de valores.

Además, las acciones serie L podrán conferir derecho a recibir un dividendo preferente y acumulativo, así como a un dividendo superior al de las acciones representativas del capital ordinario, siempre y cuando así se establezca en los estatutos sociales de la sociedad emisora. En ningún caso los dividendos de esta serie podrán ser inferiores a los de las otras series.

Las sociedades podrán emitir acciones no suscritas, que conservarán en tesorería, las cuales no computarán para efectos de determinar los límites de tenencia accionaria a que se refiere esta Ley. Los suscriptores recibirán las constancias respectivas contra el pago total de su valor nominal y de las primas que, en su caso, fije la sociedad.

Artículo 18 bis 1.- Las personas que adquieran o transmitan acciones de la serie "O" por más del dos por ciento del capital social de una sociedad controladora deberán dar aviso a la Secretaría de Hacienda y Crédito Público dentro de los tres días hábiles siguientes a la adquisición o transmisión.

Artículo 19.- Para efectos de lo previsto en la presente ley, por inversionistas institucionales se entenderá a las instituciones de seguros y de fianzas, únicamente cuando inviertan sus reservas técnicas; a las sociedades de inversión comunes y a las especializadas de fondos para el retiro; a los fondos de pensiones o jubilaciones de personal, complementarios a los que establece la Ley del Seguro Social y de primas de antigüedad, que cumplan con los requisitos señalados en la Ley del Impuesto sobre la Renta, así como a los demás inversionistas institucionales que la Secretaría de Hacienda y Crédito Público autorice expresamente, oyendo la opinión de la Comisión Nacional Bancaria y de Valores.

Salvo lo previsto en el párrafo siguiente, las instituciones de seguros y de fianzas, actuando como inversionistas institucionales, y en su caso, cualesquiera otros inversionistas institucionales integrantes o controlados directa o indirectamente por participantes de un grupo, no podrán adquirir acciones representativas del capital de la controladora o de los demás integrantes del grupo.

Las inversiones que realicen, individual o conjuntamente, sociedades de inversión controladas directa o indirectamente por entidades financieras integrantes de un grupo, en acciones y obligaciones subordinadas computables emitidas por la controladora y demás participantes del grupo, en ningún caso podrán ser superiores al diez por ciento del total de tales acciones y obligaciones.

Artículo 20.- Cualquier persona física o moral podrá adquirir mediante una o varias operaciones simultáneas o sucesivas, el control de acciones de la serie "O" del capital social de una sociedad controladora, en el entendido de que dichas operaciones deberán obtener la autorización previa de la Secretaría de Hacienda y Crédito Público, escuchando la opinión de la Comisión Nacional que supervise

a la controladora, cuando excedan del cinco por ciento de dicho capital social, sin perjuicio de lo establecido por el artículo 18 de la presente Ley.

En el supuesto de que uno o más accionistas pretendan obtener el control de la administración en una sociedad controladora, deberá acompañar a su solicitud, según corresponda:

I. Relación de las personas que, en su caso, pretendan adquirir el control de la sociedad controladora de que se trate indicando el capital que suscribirán, la forma en que lo pagarán, así como el origen de los recursos con los que se realizará dicho pago;

II. Relación de los consejeros y directivos que nombrarían en la sociedad controladora de la que pretenden adquirir el control;

III. Programa estratégico para la implementación del gobierno corporativo, y

IV. La demás documentación conexas que requiera la Secretaría de Hacienda y Crédito Público a efecto de evaluar la solicitud correspondiente.

Para efectos de lo dispuesto en el párrafo anterior, se entenderá que se obtiene el control de una sociedad controladora cuando se adquiriera el treinta por ciento o más de las acciones representativas del capital social de la propia sociedad, se tenga el control de la asamblea general de accionistas, se esté en posibilidad de nombrar a la mayoría de los miembros del consejo de administración, o por cualquier otro medio se controle a la sociedad controladora de que se trate.

Las sociedades controladoras deberán proporcionar a la Comisión Nacional que las supervise, la información que ésta les requiera con respecto a las personas que directa o indirectamente hayan adquirido las acciones representativas de su capital social, en la forma y sujetándose a las condiciones que establezca la propia Comisión mediante las reglas de carácter general a que se refiere el artículo 17 de la Ley de Instituciones de Crédito.

Artículo 21.- La controladora se abstendrá de inscribir en el registro de acciones a que se refiere el artículo 128 de la Ley General de Sociedades Mercantiles, las transmisiones que se efectúen en contravención de lo dispuesto en los artículos 18, 18 bis 1, 19, 20 y 20 bis de la presente Ley. En estos casos, la controladora deberá rechazar la inscripción e informar sobre la transmisión a la Secretaría de Hacienda y Crédito Público, dentro de los cinco días hábiles siguientes al que conozca de dicha transmisión.

Las personas que contravengan lo previsto en los artículos señalados en el párrafo anterior, serán sancionados por la Secretaría de Hacienda y Crédito Público, la cual oyendo previamente al interesado, determinará en su caso, que se vendan a la propia controladora las acciones que excedan de los límites fijados, al cincuenta por ciento del menor de los valores siguientes:

I.- El valor en libros de dichas acciones, según el último estado financiero aprobado por el consejo de administración de la controladora y revisado por la Comisión que la supervise, o

II.- El valor de mercado de esas acciones.

El beneficio que se obtenga será entregado por la controladora al Gobierno Federal.

Lo anterior, sin perjuicio de la imposición de las sanciones que conforme a ésta u otras leyes fueren aplicables.

Las acciones así reembolsadas se mantendrán en tesorería y deberán colocarse con preferencia sobre cualquier otra acción dentro de los seis meses siguientes a la fecha de su reembolso. Transcurrido dicho plazo sin que las mismas sean colocadas, la controladora procederá a reducir su capital hasta por el monto de las acciones no colocadas, mediante la extinción de las mismas.

Artículo 22.- Las personas que acudan en representación de los accionistas a las asambleas de la controladora, acreditarán su personalidad mediante poder otorgado en formularios elaborados por la propia controladora, que reúnan los requisitos siguientes:

I.- Señalar de manera notoria la denominación de la controladora, así como la respectiva orden del día;

II.- Contener espacio para las instrucciones que señale el otorgante para el ejercicio del poder, y

III.- Estar foliados y firmados por el secretario o prosecretario del consejo de administración de la controladora, con anterioridad a su entrega a los accionistas.

La controladora deberá mantener a disposición de los representantes de los accionistas, durante el plazo a que se refiere el artículo 173 de la Ley General de Sociedades Mercantiles, los formularios de los poderes, a fin de que aquellos puedan hacerlos llegar con oportunidad a sus representados.

Los escrutadores estarán obligados a cerciorarse de la observancia de lo dispuesto en este artículo e informar sobre ello a la asamblea, lo que se hará constar en el acta respectiva.

Artículo 22 Bis.- En el orden del día se deberán listar todos los asuntos a tratar en la asamblea de accionistas, incluso los comprendidos en el rubro de asuntos generales.

La documentación e información relacionada con los temas a tratar en la correspondiente asamblea de accionistas, deberán ponerse a disposición de los accionistas por lo menos con quince días de anticipación a su celebración.

Artículo 23.- El capital pagado y reservas de capital de la controladora se invertirá de conformidad con las disposiciones de carácter general que expida la Secretaría de Hacienda y Crédito Público, en lo siguiente:

I.- Acciones emitidas por los demás integrantes del grupo. La controladora sólo podrá participar en el capital de sociedades distintas a las participantes del grupo, en casos de incorporación o fusión conforme a lo previsto en el artículo 10 de esta Ley;

II.- Inmuebles, mobiliario y equipo, estrictamente indispensables para la realización de su objeto, y

III.- Valores a cargo del Gobierno Federal, instrumentos de captación bancaria y otras inversiones que autorice la referida Secretaría.

IV.- Títulos representativos de cuando menos el cincuenta y uno por ciento del capital ordinario de entidades financieras del exterior, previa autorización de la Secretaría de Hacienda y Crédito Público, en los términos y proporciones que dicha Secretaría señale.

La controladora sólo podrá contraer pasivos directos o contingentes, y dar en garantía sus propiedades cuando se trate del convenio de responsabilidades a que se refiere el artículo 28 de esta Ley; de las operaciones con el Fondo Bancario de Protección al Ahorro o con el fondo de protección y garantía previsto en la Ley del Mercado de Valores, y con autorización del Banco de México, tratándose de la emisión de obligaciones subordinadas de conversión forzosa a títulos representativos de su capital

y de obtención de créditos a corto plazo, en tanto se realiza la colocación de acciones con motivo de la incorporación o fusión a que se refiere el artículo 10 de esta Ley.

La emisión de obligaciones subordinadas se sujetará a lo dispuesto en el artículo 64 de la Ley de Instituciones de Crédito.

Artículo 24.- El consejo de administración de las sociedades controladoras estará integrado por un mínimo de cinco y un máximo de quince consejeros propietarios, de los cuales cuando menos el veinticinco por ciento deberán ser independientes. Por cada consejero propietario se designará a su respectivo suplente, en el entendido de que los consejeros suplentes de los consejeros independientes, deberán tener este mismo carácter.

Por consejero independiente, deberá entenderse a la persona que sea ajena a la administración de la sociedad controladora respectiva y de las entidades que integren al grupo financiero de que se trate, y que reúna los requisitos y condiciones que determine la Comisión Nacional Bancaria y de Valores, mediante las disposiciones de carácter general a que se refiere el artículo 22 de la Ley de Instituciones de Crédito, en las que igualmente se establecerán los supuestos bajo los cuales, se considerará que un consejero deja de ser independiente, para los efectos de este artículo.

En ningún caso podrán ser consejeros independientes:

- I. Empleados o directivos de la sociedad controladora;
- II. Accionistas que sin ser empleados o directivos de la sociedad controladora, tengan poder de mando sobre los directivos de la misma;
- III. Socios o empleados de sociedades o asociaciones que presten servicios de asesoría o consultoría a la sociedad controladora o a las empresas que pertenezcan al mismo grupo financiero del cual forme parte ésta, cuyos ingresos representen el diez por ciento o más de sus ingresos;
- IV. Proveedores, deudores, acreedores, socios, consejeros o empleados de una sociedad que sea cliente, proveedor, deudor o acreedor importante de la sociedad controladora.

Se considera que un proveedor es importante cuando las ventas que le haga a la sociedad controladora filial, representan más del diez por ciento de las ventas totales del proveedor. Asimismo, se considera que un acreedor es importante cuando el importe del crédito es mayor al quince por ciento de los activos de su contraparte;
- V. Empleados de una fundación, asociación o sociedad civiles que reciban donativos importantes de la sociedad controladora.

Se consideran donativos importantes a aquellos que representen más del quince por ciento del total de donativos recibidos por la fundación, asociación o sociedad civiles de que se trate;
- VI. Directores generales o directivos de alto nivel de una sociedad en cuyo consejo de administración participe el director general o un directivo de alto nivel de la sociedad controladora;
- VII. Cónyuges o concubenarios, así como los parientes por consanguinidad, afinidad o civil hasta el primer grado respecto de alguna de las personas mencionadas en las fracciones III a VI anteriores, o bien, hasta el tercer grado, en relación con las señaladas en las fracciones I, II y VIII de este artículo, y

VIII. Quienes hayan ocupado un cargo de dirección o administrativo en la sociedad controladora o en alguna de sus entidades integrantes, durante el año anterior al momento en que se pretenda hacer su designación.

El consejo deberá reunirse por lo menos trimestralmente y en forma extraordinaria, cuando sea convocado por el Presidente del consejo, al menos el veinticinco por ciento de los consejeros, o cualquiera de los comisarios de la sociedad. Para la celebración de las sesiones ordinarias y extraordinarias del consejo de administración se deberá contar con la asistencia de cuando menos el cincuenta y uno por ciento de los consejeros, de los cuales por lo menos uno deberá ser consejero independiente.

El Presidente del consejo tendrá voto de calidad en caso de empate.

Artículo 25.- Los nombramientos de consejeros de las sociedades controladoras deberán recaer en personas que cuenten con elegibilidad crediticia y honorabilidad, así como con amplios conocimientos y experiencia en materia financiera, legal o administrativa.

Los consejeros estarán obligados a abstenerse expresamente de participar en la deliberación y votación de cualquier asunto que implique para ellos un conflicto de interés. Asimismo, deberán mantener absoluta confidencialidad respecto de todos aquellos actos, hechos o acontecimientos relativos a la sociedad controladora de que sea consejero, así como de toda deliberación que se lleve a cabo en el consejo, sin perjuicio de la obligación que tendrá la sociedad controladora de proporcionar toda la información que les sea solicitada al amparo de la presente Ley.

En ningún caso podrán ser consejeros:

I.- Los funcionarios y empleados de la controladora y de los demás integrantes del grupo, con excepción de sus directores generales y de los funcionarios que ocupen cargos con las dos jerarquías administrativas inmediatas inferiores, sin que éstos constituyan más de la tercera parte del consejo de administración;

II.- El cónyuge. Las personas que tengan parentesco por consanguinidad o afinidad hasta el segundo grado, o civil, con más de dos consejeros;

III.- Quienes tengan litigio pendiente con la controladora o con alguno de los integrantes del grupo;

IV.- Los quebrados o concursados que no hayan sido rehabilitados, las personas sentenciadas por delitos patrimoniales, así como los inhabilitados para ejercer el comercio, o para desempeñar un empleo, cargo o comisión en el servicio público o en el sistema financiero mexicano, y

V.- Quienes realicen funciones de regulación, inspección y vigilancia de la controladora o de las entidades financieras integrantes del grupo, salvo en el caso en que la referida sociedad o entidades correspondientes reciban apoyos del Fondo Bancario de Protección al Ahorro o del Fondo de Apoyo al Mercado de Valores.

VI. Quienes participen en el consejo de administración de entidades financieras pertenecientes, en su caso, a otros grupos financieros, o de las sociedades controladoras de los mismos, así como de otras entidades financieras no agrupadas.

La mayoría de los consejeros deberán ser mexicanos o extranjeros residentes en territorio nacional.

Artículo 26.- Los nombramientos del director general de las sociedades controladoras y de los funcionarios que ocupen cargos con las dos jerarquías inmediatas inferiores a la de éste; deberán recaer

en personas que cuenten con elegibilidad crediticia y honorabilidad, y que además reúnan los requisitos siguientes:

I.- Ser residente en territorio mexicano, en términos de lo dispuesto por el Código Fiscal de la Federación;

II.- Ser de reconocida honorabilidad;

III.- Haber prestado por lo menos cinco años sus servicios en puestos de alto nivel decisorio, cuyo desempeño requiera conocimientos y experiencia en materia financiera o administrativa, y

IV.- No tener alguno de los impedimentos que para ser consejero señalan las fracciones III a VI del artículo anterior.

Los comisarios de las sociedades controladoras deberán cumplir con el requisito establecido en la fracción I anterior.

Artículo 26 Bis.- Las sociedades controladoras deberán verificar el cumplimiento de los requisitos señalados en los artículos 25 y 26 de esta Ley, por parte de las personas que sean designadas como consejeros, director general y funcionarios con las dos jerarquías inmediatas inferiores a la de este último, con anterioridad al inicio de sus gestiones. La Comisión Nacional que las supervise podrá establecer, mediante disposiciones de carácter general, los criterios mediante los cuales se deberán integrar los expedientes que acrediten el cumplimiento a lo señalado en el presente artículo.

En todo caso, las personas mencionadas en el párrafo anterior deberán manifestar por escrito:

I. Que no se ubican en ninguno de los supuestos a que se refieren las fracciones III a VI del artículo 25, tratándose de consejeros y IV del artículo 26 para el caso del director general y funcionarios a que se refiere el primer párrafo de este artículo;

II. Que se encuentran al corriente de sus obligaciones crediticias de cualquier género, y

III. Que conocen los derechos y obligaciones que asumen al aceptar el cargo que corresponda.

Las sociedades controladoras deberán informar a la Comisión Nacional que las supervise los nombramientos de consejeros, director general y funcionarios con las dos jerarquías inmediatas a las de este último, dentro de los cinco días hábiles posteriores a su designación, manifestando expresamente que los mismos cumplen con los requisitos aplicables.

Artículo 26 Bis 1.- El órgano de vigilancia de la controladora, estará integrado por lo menos por un comisario designado por los accionistas de la serie "O" y, en su caso, un comisario designado por los de la serie "L", así como de sus respectivos suplentes. El nombramiento de comisarios deberá hacerse en asamblea especial por cada serie de acciones. A las asambleas que se reúnan con este fin, les serán aplicables, en lo conducente, las disposiciones para las asambleas generales ordinarias previstas en la Ley General de Sociedades Mercantiles.

Artículo 27.- La Comisión que supervise a la controladora, con acuerdo de su Junta de Gobierno, podrá en todo tiempo determinar que se proceda a la remoción o suspensión de los miembros del consejo de administración, directores generales, comisarios, directores y gerentes y funcionarios que puedan obligar con su firma a la sociedad, así como imponer veto de seis meses hasta cinco años a las personas antes mencionadas, cuando considere que no cuentan con la suficiente calidad técnica o moral para el desempeño de sus funciones, o no reúnan los requisitos al efecto establecidos o incurran de manera grave o reiterada en infracciones a la presente Ley o a las reglas generales que de ella deriven.

En los dos últimos supuestos, la propia Comisión podrá además, inhabilitar a las citadas personas para desempeñar un empleo, cargo o comisión dentro del sistema financiero mexicano, por el mismo periodo de seis meses a cinco años, sin perjuicio de las sanciones que conforme a éste u otros ordenamientos legales fueren aplicables. Antes de dictar la resolución correspondiente, la citada comisión deberá escuchar al interesado y a la sociedad controladora de que se trate.

La propia Comisión podrá, también con el acuerdo de su Junta de Gobierno, ordenar la remoción o suspensión de los auditores externos independientes de las sociedades controladoras, así como imponer veto a dichas personas por el periodo señalado en el párrafo anterior, cuando incurran de manera grave o reiterada en infracciones a esta Ley o las disposiciones de carácter general que de la misma emanen, sin perjuicio de las sanciones a que pudieran hacerse acreedores.

Para el ejercicio de las atribuciones que le confiere este artículo, la Comisión Nacional que supervise a la sociedad controladora llevará un listado de las personas cuya participación en el sector financiero, por razón de sus antecedentes, no se considere conveniente.

Las resoluciones de la Comisión se tomarán considerando, entre otros, los elementos siguientes: la gravedad de la infracción y la conveniencia de evitar tales prácticas; el nivel jerárquico, antecedentes, antigüedad y demás condiciones del infractor; las condiciones exteriores y medidas para ejecutar la infracción; si hay o no reincidencia, y en su caso, el monto del beneficio, daño o perjuicio económicos derivados de la infracción.

Las resoluciones a que se refiere este artículo podrán ser recurridas ante la Secretaría de Hacienda y Crédito Público, dentro de los quince días siguientes a la fecha en que hubieren sido notificadas. La propia Secretaría podrá revocar, modificar o confirmar la resolución recurrida, previa audiencia de las partes.

CAPITULO II

De las filiales de instituciones financieras del exterior

Artículo 27-A.- Para los efectos de esta Ley se entenderá por:

I.- Filial: La sociedad mexicana autorizada para organizarse y operar conforme a la Ley correspondiente, como cualquiera de las entidades financieras que se mencionan en el primer párrafo del artículo 7o. de la presente Ley;

II.- Institución Financiera del Exterior: La entidad financiera constituida en un país con el que México haya celebrado un tratado o acuerdo internacional en virtud del cual se permita el establecimiento en territorio nacional de Filiales; y

III.- Sociedad Controladora Filial: La sociedad mexicana autorizada para constituirse y funcionar como sociedad controladora de un grupo financiero en los términos de esta Ley, y en cuyo capital participe una Institución Financiera del Exterior en los términos del presente capítulo.

Artículo 27-B.- Las Sociedades Controladoras Filiales se regirán por lo previsto en los tratados o acuerdos internacionales correspondientes, el presente capítulo, las disposiciones contenidas en esta Ley aplicables a las Sociedades Controladoras y grupos financieros, y las reglas para el establecimiento de filiales que expida la Secretaría de Hacienda y Crédito Público, oyendo la opinión del Banco de México y de las Comisiones Nacionales Bancaria, de Valores y de Seguros y Fianzas.

La Secretaría de Hacienda y Crédito Público estará facultada para interpretar para efectos administrativos las disposiciones sobre servicios financieros que se incluyan en los tratados o acuerdos internacionales a que hace mención el párrafo anterior, así como para proveer a su observancia.

Artículo 27-C.- Las entidades financieras en cuyo capital participe una Sociedad Controladora Filial se registrarán por las disposiciones aplicables a las Filiales de Instituciones Financieras del Exterior.

Artículo 27-D.- Para constituir una Sociedad Controladora Filial y operar como grupo financiero, la Institución Financiera del Exterior requerirá autorización del Gobierno Federal, que compete otorgar discrecionalmente a la Secretaría de Hacienda y Crédito Público, oyendo la opinión del Banco de México y, según corresponda en virtud de los integrantes del grupo financiero, de las Comisiones Nacionales Bancaria, de Valores y de Seguros y Fianzas. Por su naturaleza estas autorizaciones serán intransmisibles.

Las autorizaciones que al efecto se otorguen, así como sus modificaciones, se publicarán en el Diario Oficial de la Federación y en dos periódicos de amplia circulación del domicilio social de la Sociedad Controladora Filial de que se trate.

Artículo 27-E.- Las autoridades financieras, en el ámbito de sus respectivas competencias, garantizarán el cumplimiento de los compromisos de trato nacional que en su caso sean asumidos por México, en los términos establecidos en el tratado o acuerdo internacional aplicable.

Las Filiales podrán realizar las mismas operaciones que las sociedades controladoras a menos que el tratado o acuerdo internacional aplicable establezca alguna restricción.

Artículo 27-F.- Solamente podrá constituir un grupo financiero la Institución Financiera del Exterior expresamente autorizada en el tratado o acuerdo internacional aplicable, de conformidad con lo que señalen la presente Ley y las reglas a las que se refiere el primer párrafo del artículo 27-B.

Artículo 27-G.- La solicitud de autorización para constituir una Sociedad Controladora Filial deberá cumplir con los requisitos establecidos en la presente Ley y en las reglas a las que se refiere el artículo anterior.

Artículo 27-H.- El capital social de las Sociedades Controladoras Filiales estará integrado por acciones de la serie F, que representarán cuando menos el cincuenta y uno por ciento de dicho capital. El cuarenta y nueve por ciento restante del capital social, podrá integrarse indistinta o conjuntamente por acciones series F y B.

Las acciones de la serie F solamente podrán ser adquiridas, directa o indirectamente, por una Institución Financiera del Exterior, salvo en el caso a que se refiere el último párrafo del artículo 27-I.

Las acciones de la serie "B" se registrarán por lo dispuesto en esta Ley para las acciones serie "O". La Institución Financiera del Exterior propietaria de las acciones serie "F", no quedará sujeta a los límites establecidos en el artículo 20 de esta Ley, respecto de su tenencia de acciones serie "B".

Las acciones serán de igual valor, dentro de cada serie conferirán a sus tenedores los mismos derechos, y deberán pagarse íntegramente en efectivo en el acto de ser suscritas. Las mencionadas acciones se mantendrán en depósito en alguna de las instituciones para el depósito de valores reguladas en la Ley del Mercado de Valores, quienes en ningún caso se encontrarán obligadas a entregarlas a los titulares.

Artículo 27-I.- Las acciones de la serie F representativas del capital social de una Sociedad Controladora Filial o de una Filial únicamente podrán ser enajenadas previa autorización de la Secretaría de Hacienda y Crédito Público.

Salvo el caso en que el adquirente sea una Institución Financiera del Exterior o una Sociedad Controladora Filial, para llevar a cabo la enajenación deberán modificarse los estatutos sociales de la Sociedad Controladora Filial cuyas acciones sean objeto de la operación.

Cuando el adquirente sea una Institución Financiera del Exterior o una Sociedad Controladora Filial deberá observarse lo dispuesto en las fracciones I y III del artículo 27-J.

No se requerirá autorización de la Secretaría de Hacienda y Crédito Público ni modificación de estatutos cuando la transmisión de acciones sea, en garantía o propiedad, al Fondo Bancario de Protección al Ahorro o al Fondo de Apoyo al Mercado de Valores.

Artículo 27-J.- La Secretaría de Hacienda y Crédito Público podrá autorizar:

a) a las Instituciones Financieras del Exterior o a las Sociedades Controladoras Filiales la adquisición de acciones representativas del capital social de una sociedad controladora de un grupo financiero; y

b) a las Sociedades Controladoras Filiales la adquisición de acciones representativas del capital social de una entidad financiera en cuyo capital participen mayoritariamente mexicanos.

Siempre y cuando se cumplan los siguientes requisitos:

I.- La Institución Financiera del Exterior o la Sociedad Controladora Filial, según corresponda, deberá adquirir acciones que representen cuando menos el cincuenta y uno por ciento del capital social de la sociedad controladora, institución de banca múltiple, institución de seguros, casa de bolsa o especialista bursátil o cuando menos el noventa y nueve por ciento del capital social de las demás entidades financieras, según sea el caso;

II.- Deberán modificarse los estatutos sociales de la sociedad controladora o de la entidad financiera mexicana de que se trate, cuyas acciones sean objeto de enajenación, a efecto de cumplir con lo dispuesto en el presente capítulo; y

III.- Cuando el adquirente sea una Institución Financiera del Exterior o una Sociedad Controladora Filial que ya sea propietaria de acciones representativas del capital social de una Sociedad Controladora Filial o entidad financiera Filial, deberá fusionar ambas sociedades o entidades, según corresponda, a efecto de controlar solamente una entidad financiera Filial del mismo tipo, o una sola Sociedad Controladora Filial.

Lo establecido en este artículo no será aplicable en el caso a que se refiere la fracción VI del artículo 20 de esta Ley.

Artículo 27-K.- (Se deroga).

Artículo 27-L.- El consejo de administración de las sociedades controladoras filiales estará integrado por un mínimo de cinco y un máximo de quince consejeros propietarios, de los cuales cuando menos el veinticinco por ciento deberán ser independientes. Por cada consejero propietario se designará a su respectivo suplente, en el entendido de que los consejeros suplentes de los consejeros independientes, deberán tener este mismo carácter.

El nombramiento de los consejeros deberá hacerse en asamblea especial por cada serie de acciones. A las asambleas que se reúnan con este fin, así como a aquellas que tengan el propósito de designar comisarios por cada serie de acciones, les serán aplicables, en lo conducente, las disposiciones para las asambleas generales ordinarias previstas en la Ley General de Sociedades Mercantiles.

El accionista de la serie "F" que represente cuando menos el cincuenta y uno por ciento del capital social pagado designará a la mitad más uno de los consejeros y por cada diez por ciento de acciones de esta serie que exceda de ese porcentaje, tendrá derecho a designar un consejero más. Los accionistas de la serie "O", designarán a los consejeros restantes. Sólo podrá revocarse el nombramiento de los consejeros de minoría, cuando se revoque el de todos los demás de la misma serie.

El consejo de administración deberá estar integrado por al menos el veinticinco por ciento de consejeros independientes, que serán designados en forma proporcional conforme a lo señalado en los párrafos que anteceden. Por consejero independiente, deberá entenderse a la persona que sea ajena a la administración de la sociedad controladora filial respectiva y de las entidades que integren al grupo financiero filial de que se trate, y que reúna los requisitos y condiciones que determine la Comisión Nacional Bancaria y de Valores en las disposiciones de carácter general a que se refiere el artículo 22 de la Ley de Instituciones de Crédito, en las que igualmente se establecerán los supuestos bajo los cuales, se considerará que un consejero deja de ser independiente, para los efectos de este artículo.

En ningún caso podrán ser consejeros independientes:

- I.** Empleados o directivos de la sociedad controladora filial;
- II.** Accionistas que sin ser empleados o directivos de la sociedad controladora filial, tengan poder de mando sobre los directivos de la misma;
- III.** Socios o empleados de sociedades o asociaciones que presten servicios de asesoría o consultoría a la sociedad controladora filial o a las empresas que pertenezcan al mismo grupo financiero del cual forme parte ésta, cuyos ingresos representen el diez por ciento o más de sus ingresos;
- IV.** Proveedores, deudores, acreedores, socios, consejeros o empleados de una sociedad que sea cliente, proveedor, deudor o acreedor importante de la sociedad controladora filial.

Se considera que un proveedor es importante cuando las ventas que le haga a la sociedad controladora filial, representan más del diez por ciento de las ventas totales del proveedor. Asimismo, se considera que un acreedor es importante cuando el importe del crédito es mayor al quince por ciento de los activos de su contraparte;
- V.** Empleados de una fundación, asociación o sociedad civiles que reciban donativos importantes de la sociedad controladora filial.

Se consideran donativos importantes a aquellos que representen más del quince por ciento del total de donativos recibidos por la fundación, asociación o sociedad civiles de que se trate;
- VI.** Directores generales o directivos de alto nivel de una sociedad en cuyo consejo de administración participe el director general o un directivo de alto nivel de la sociedad controladora filial;
- VII.** Cónyuges o concubenarios, así como los parientes por consanguinidad, afinidad o civil hasta el primer grado respecto de alguna de las personas mencionadas en las fracciones III a VI anteriores, o bien, hasta el tercer grado, en relación con las señaladas en las fracciones I, II y VIII de este artículo, y

VIII. Quienes hayan ocupado un cargo de dirección o administrativo en la sociedad controladora filial o alguna de sus entidades integrantes, durante el año anterior al momento en que se pretenda hacer su designación.

El consejo deberá reunirse por lo menos trimestralmente y de manera adicional, cuando sea convocado por el Presidente del consejo, al menos una cuarta parte de los consejeros, o cualquiera de los comisarios de la sociedad. Para la celebración de las sesiones ordinarias y extraordinarias del consejo de administración, se deberá contar con la asistencia de cuando menos el cincuenta y uno por ciento de los consejeros, de los cuales por lo menos uno deberá ser consejero independiente.

En el caso de las sociedades controladoras filiales en las cuales cuando menos el noventa y nueve por ciento de los títulos representativos del capital social sean propiedad, directa o indirectamente, de una Institución Financiera del Exterior o una Sociedad Controladora Filial, podrá determinar libremente el número de consejeros, el cual en ningún caso podrá ser inferior a cinco, debiendo observarse lo señalado por los párrafos primero, tercero y cuarto del presente artículo.

La mayoría de los consejeros de una Sociedad Controladora Filial deberá residir en territorio nacional.

Artículo 27-M.- (Se deroga).

Artículo 27-N.- El órgano de vigilancia de la Sociedad Controladora Filial, estará integrado por lo menos por un comisario designado por los accionistas de la serie F y, en su caso, un comisario nombrado por los accionistas de la serie B, así como sus respectivos suplentes.

Artículo 27-Ñ.- La inspección y vigilancia de las Sociedades Controladoras Filiales estará a cargo de la Comisión que supervise a la entidad financiera integrante del grupo que la Secretaría de Hacienda y Crédito Público determine como la preponderante dentro del propio grupo, en los términos de esta Ley. Cuando las autoridades supervisoras del país de origen de la Institución Financiera del Exterior propietaria de acciones representativas del capital social de una Sociedad Controladora Filial o de una Filial, según sea el caso, deseen realizar visitas de inspección, deberán solicitarlo a las mencionadas Comisiones Nacionales, las cuales, en el respectivo ámbito de su competencia, determinarán los casos en los que dichas visitas deberán hacerse por su conducto, o sin que medie su participación.

La solicitud a que hace mención el párrafo anterior deberá hacerse por escrito, cuando menos con treinta días naturales de anticipación y deberá acompañarse de lo siguiente:

- I.- Descripción del acto de inspección a ser realizado; y
- II.- Las disposiciones legales pertinentes al acto de inspección objeto de la solicitud.

A solicitud de las Comisiones Nacionales mencionadas en el primer párrafo del presente artículo, las autoridades que realicen la inspección deberán presentarles un informe de los resultados obtenidos.

TITULO CUARTO

De la Protección de los Bienes del Público

Artículo 28.- La controladora y cada una de las entidades financieras integrantes de un grupo suscribirán un convenio conforme al cual:

- I.- La controladora responderá subsidiaria e ilimitadamente del cumplimiento de las obligaciones a cargo de las entidades financieras integrantes del grupo, correspondientes a las actividades que,

conforme a las disposiciones aplicables, le sean propias a cada una de ellas, aun respecto de aquellas contraídas por dichas entidades con anterioridad a su integración al grupo, y

II. La controladora responderá ilimitadamente por las pérdidas de todas y cada una de dichas entidades. En el evento de que el patrimonio de la controladora no fuere suficiente para hacer efectivas las responsabilidades que, respecto de las entidades financieras integrantes del grupo se presenten de manera simultánea, dichas responsabilidades se cubrirán, en primer término, respecto de la institución de crédito que, en su caso, pertenezca a dicho grupo y, posteriormente, a prorrata respecto de las demás entidades integrantes del grupo hasta agotar el patrimonio de la controladora. Al efecto, se considerará la relación que exista entre los porcentajes que representan, en el capital de la controladora, su participación en el capital de las entidades de que se trate.

Para efectos de lo previsto en esta Ley, se entenderá que una entidad financiera perteneciente a un grupo financiero tiene pérdidas, cuando los activos de la entidad no sean suficientes para cubrir sus obligaciones de pago.

Las referidas responsabilidades estarán previstas expresamente en los estatutos de la controladora.

En el convenio citado también deberá señalarse expresamente que cada una de las entidades financieras del grupo no responderá por las pérdidas de la controladora, ni por las de los demás participantes del grupo.

Artículo 28 Bis.- La responsabilidad de la controladora derivada del convenio previsto en el artículo anterior, respecto de las instituciones de banca múltiple integrantes de un grupo financiero, se sujetará a lo siguiente:

I. La sociedad controladora deberá responder por las pérdidas que registren las instituciones de banca múltiple integrantes del grupo financiero al que pertenezca, en términos de lo previsto en este artículo.

II. El Instituto para la Protección al Ahorro Bancario deberá determinar el importe preliminar de las pérdidas a cargo de una institución de banca múltiple a la fecha en que la Junta de Gobierno del propio Instituto haya adoptado alguna de las resoluciones a que se refiere el artículo 122 Bis de la Ley de Instituciones de Crédito.

El importe preliminar de las pérdidas se determinará con base en los resultados del estudio técnico a que se refiere el artículo 122 Bis 26 de la Ley de Instituciones de Crédito, dentro de los diez días hábiles siguientes a la fecha en que la Junta de Gobierno del propio Instituto haya adoptado la resolución correspondiente a que se refiere el artículo 122 Bis de dicha Ley. Cuando el estudio técnico haya sido elaborado por un tercero, en términos del artículo 122 Bis 26 antes citado, las pérdidas que se determinen con base en éste, serán consideradas como definitivas para los efectos previstos en la fracción V de este artículo. En aquellos casos en los que no se cuente con el estudio técnico, el Instituto determinará el importe preliminar de las pérdidas a cargo de la institución de banca múltiple, con base en el dictamen previsto en el artículo 139 de dicha Ley. En este caso, el Instituto deberá determinar el importe preliminar de las pérdidas dentro de los diez días hábiles siguientes a la fecha en que se haya concluido la elaboración del dictamen correspondiente.

III. El Instituto para la Protección al Ahorro Bancario deberá notificar a la sociedad controladora el importe preliminar de las pérdidas al día hábil siguiente al de su determinación.

La sociedad controladora deberá constituir una reserva con cargo a su capital, por un monto equivalente al importe preliminar de las pérdidas que el Instituto para la Protección al Ahorro Bancario haya determinado conforme a lo dispuesto en la fracción anterior. Para tales efectos, la sociedad contará con un plazo que no podrá exceder de quince días naturales, contados a partir de la fecha en que el

propio Instituto le notifique el importe preliminar de las pérdidas a cargo de la institución de banca múltiple.

IV. La sociedad controladora deberá garantizar al Instituto para la Protección al Ahorro Bancario, el pago de las pérdidas a cargo de la institución de banca múltiple que el propio Instituto haya determinado y que haya cubierto mediante el saneamiento de la institución conforme a la Ley de Instituciones de Crédito. La sociedad controladora deberá constituir la garantía a que se refiere esta fracción, en un plazo que no excederá de quince días naturales contados a partir de la fecha en que reciba la notificación a que se refiere la fracción III de este artículo, aún y cuando no se haya determinado el importe definitivo de las pérdidas a cargo de la institución de banca múltiple integrante del grupo financiero.

La garantía citada en el párrafo anterior deberá ser por un monto equivalente al importe preliminar de las pérdidas a cargo de la institución de banca múltiple que el Instituto le haya notificado. Dicha garantía podrá constituirse sobre bienes propiedad de la sociedad controladora, siempre que éstos se encuentren libres de todo gravamen, o bien, sobre las acciones representativas del capital social de la propia sociedad controladora o de cualquiera de las entidades que integran el grupo financiero, consideradas a su valor contable conforme a los últimos estados financieros auditados disponibles.

En el evento de que la garantía se constituya sobre las acciones representativas del capital social de la sociedad controladora, primero se afectarán las de la serie "O" o "F", según corresponda. Tratándose de la serie "O", deberán afectarse en primer lugar las acciones de las personas que, en términos de esta Ley, ejerzan el control de la sociedad controladora y, en caso de no ser suficientes, las demás acciones de dicha serie. En el evento de que las acciones de la serie "O" o "F" no sean suficientes, deberán afectarse las correspondientes a la serie "L". Para la constitución de esta garantía, las acciones deberán traspasarse a la cuenta que el Instituto mantenga en alguna de las instituciones para el depósito de valores autorizadas en los términos de la Ley del Mercado de Valores. La garantía en favor del Instituto se considerará de interés público y preferente a cualquier derecho constituido sobre dichos bienes o títulos.

La garantía será otorgada por el director general de la sociedad controladora o quien ejerza sus funciones. Al efecto, la institución para el depósito de valores en que se encuentren las referidas acciones, a petición escrita del director general o de quien ejerza sus funciones, las traspasará y mantendrá en garantía en términos de lo señalado en el presente artículo, comunicándolo así a los titulares de las mismas.

En el evento de que el director general o quien ejerza sus funciones no efectúe el traspaso mencionado, la institución para el depósito de valores respectiva deberá realizar dicho traspaso, bastando al efecto la solicitud por escrito por parte del Secretario Ejecutivo del Instituto para la Protección al Ahorro Bancario.

Cuando la garantía se constituya sobre acciones representativas del capital social de alguna o algunas de las entidades integrantes del grupo financiero, el director general de la sociedad controladora o quien ejerza sus funciones, deberá traspasar a la cuenta que el Instituto para la Protección al Ahorro Bancario mantenga en una institución para el depósito de valores, las acciones propiedad de la sociedad controladora que sean suficientes para cubrir el monto de la garantía, tomando en consideración su valor contable conforme a los últimos estados financieros auditados disponibles de la entidad correspondiente. En caso de que el director general de la sociedad controladora o quien ejerza sus funciones, no efectúe el traspaso de las acciones, se observará lo previsto en el párrafo anterior.

El ejercicio de los derechos patrimoniales y corporativos inherentes a las acciones que sean objeto de la garantía prevista en esta fracción, corresponderá al Instituto para la Protección al Ahorro Bancario.

En caso de que la sociedad controladora otorgue la garantía a que se refiere la presente fracción con bienes distintos a las acciones representativas del capital social de la sociedad controladora o de las entidades integrantes del grupo financiero, la garantía se constituirá observando las disposiciones aplicables al acto jurídico de que se trate.

V. En el caso de que las pérdidas preliminares se hayan determinado con base en el dictamen a que se refiere el artículo 139 de la Ley de Instituciones de Crédito, o bien, utilizando un estudio técnico que el Instituto para la Protección al Ahorro Bancario haya realizado con su personal de conformidad con el artículo 122 Bis 26 de la citada Ley, dicho Instituto deberá contratar a un tercero especializado a fin de que analice, evalúe y, en su caso, ajuste los resultados del estudio técnico o del dictamen, según sea el caso, con base en la información financiera de la propia institución y en las disposiciones aplicables. Para efectos de lo previsto en este artículo, la determinación definitiva de las pérdidas registradas por la institución de banca múltiple se hará con base en la información de la misma fecha que la utilizada para determinar el valor preliminar de las pérdidas, y será el que resulte del análisis efectuado por el tercero que el Instituto haya contratado.

El tercero especializado deberá cumplir con los criterios de independencia e imparcialidad que la Comisión Nacional Bancaria y de Valores determine con fundamento en lo previsto en el artículo 101 de la Ley de Instituciones de Crédito.

El Instituto para la Protección al Ahorro Bancario deberá notificar a la sociedad controladora el monto definitivo de las pérdidas a cargo de la institución de banca múltiple, en un plazo que no podrá exceder de ciento veinte días naturales contados a partir de la notificación a que se refiere la fracción III del presente artículo. La sociedad controladora deberá efectuar los ajustes que, en su caso, procedan al monto de la reserva y de la garantía a que se refieren las fracciones III y IV de este artículo, respectivamente, atendiendo al monto definitivo de las pérdidas que el propio Instituto le notifique.

La sociedad controladora podrá objetar la determinación del monto definitivo de las pérdidas, dentro de los diez días hábiles siguientes a aquél en el que se le notifique dicho monto. Para tales efectos, la sociedad controladora, de común acuerdo con el Instituto para la Protección al Ahorro Bancario, designará a un tercero especializado que emitirá un dictamen con respecto a la cuantificación de las pérdidas, contando para ello con un plazo de sesenta días naturales contados a partir del día hábil siguiente aquél en el que la sociedad controladora hubiere presentado su objeción al Instituto. En tanto no se resuelva la cuantificación de las pérdidas derivadas de la objeción presentada por la sociedad controladora, dicha sociedad no estará obligada a efectuar los ajustes derivados del monto definitivo de las pérdidas que el citado Instituto le haya notificado.

VI. La sociedad controladora deberá cubrir al Instituto para la Protección al Ahorro Bancario o a la institución en liquidación, según sea el caso, el importe definitivo de las pérdidas determinado conforme a lo previsto por la fracción V de este artículo, dentro de los sesenta días naturales siguientes a aquél en el que el propio Instituto le notifique dicho monto. Sin perjuicio de lo anterior, dicho Instituto podrá autorizar a la sociedad controladora a efectuar pagos parciales dentro del plazo antes referido, liberándose en forma proporcional la garantía a que se refiere la fracción IV del presente artículo. En este caso se liberará dicha garantía en el orden siguiente

- a) Los bienes distintos a las acciones representativas del capital social de la sociedad controladora y de las entidades integrantes del grupo financiero;
- b) Las acciones representativas del capital social de las entidades integrantes del grupo financiero, y
- c) Las acciones representativas del capital social de la sociedad controladora. En este caso, se liberarán en primer lugar las acciones de la serie "L"; en segundo término, las acciones de la serie "O"

cuyos titulares no ejerzan el control de la sociedad controladora y, en último lugar, las acciones serie "O" del grupo de control o de la serie "F", según corresponda.

En caso de que la controladora no cubra al Instituto para la Protección al Ahorro Bancario el importe a que se refiere el primer párrafo de esta fracción en el plazo señalado y la garantía del pago correspondiente se hubiere constituido sobre acciones, la titularidad de tales acciones se transmitirá de pleno derecho al referido Instituto, bastando al efecto la notificación por escrito de tal circunstancia a la institución para el depósito de valores correspondiente por parte del Secretario Ejecutivo del propio Instituto.

VII. Sin perjuicio de lo previsto en este artículo, la sociedad controladora deberá responder por las pérdidas que la institución de banca múltiple integrante del grupo financiero registre con posterioridad a la determinación definitiva prevista en la fracción V de este precepto, siempre que dichas pérdidas deriven de operaciones celebradas con anterioridad a la fecha en la que la Junta de Gobierno del Instituto para la Protección al Ahorro Bancario haya adoptado alguna de las resoluciones a que se refiere el artículo 122 Bis de la Ley de Instituciones de Crédito, y que al momento de la determinación por parte del propio Instituto no hayan sido reveladas.

VIII. La sociedad controladora estará sujeta a un programa especial de supervisión de la Comisión que supervise a la entidad financiera integrante del grupo que la Secretaría de Hacienda y Crédito Público determine como preponderante.

Adicionalmente, la Comisión competente de la supervisión de la sociedad controladora podrá solicitar la realización de visitas de inspección a las autoridades encargadas de la supervisión de las demás integrantes del grupo financiero. A dichas visitas podrá acudir el personal de la Comisión competente de la inspección y vigilancia de la sociedad controladora.

En caso de que la supervisión de la sociedad controladora no sea competencia de la Comisión Nacional Bancaria y de Valores, ésta podrá participar en el programa especial de supervisión y en las visitas de inspección a que se refiere esta fracción.

IX. Sin perjuicio de lo previsto por el artículo 30-B de esta Ley, la Comisión competente de supervisar a la sociedad controladora podrá declarar su intervención con carácter de gerencia, cuando ésta no constituya dentro de los plazos previstos para ello, la reserva y la garantía a que se refieren las fracciones III y IV de este artículo, respectivamente, o no las amplíe en términos de la fracción V. Al tomar posesión de la administración de la sociedad controladora, el interventor gerente deberá ejecutar los actos que correspondan referidos en las fracciones III, IV y V de este artículo.

X. La sociedad controladora no podrá pagar dividendos a los accionistas, ni realizar cualquier mecanismo o acto que implique una transferencia de beneficios patrimoniales a los accionistas, a partir de la fecha en que la Junta de Gobierno del Instituto para la Protección al Ahorro Bancario determine el método de resolución aplicable a la institución de banca múltiple, de conformidad con la Ley de Instituciones de Crédito, y hasta que la controladora cumpla con lo previsto en este artículo. La Comisión Nacional Bancaria y de Valores notificará dicha situación a la sociedad controladora.

En protección de los intereses del público ahorrador, del sistema de pagos y del interés público, los estatutos sociales de la sociedad controladora y los títulos representativos de su capital social deberán incluir el contenido del presente artículo, señalando expresamente que los socios, por el solo hecho de serlo, aceptan que sus acciones puedan darse en garantía a favor del Instituto para la Protección al Ahorro Bancario, en términos de lo previsto en las fracciones IV y VI del presente artículo, así como su conformidad para que, en caso de incumplimiento en el pago oportuno que la sociedad controladora deba cubrir al Instituto para la Protección al Ahorro Bancario, de conformidad con lo dispuesto en la fracción VI de este artículo, la titularidad de sus acciones se transmita a favor del propio Instituto.

La Secretaría de Hacienda y Crédito Público determinará, mediante reglas de carácter general, el procedimiento por virtud del cual la sociedad controladora dará cumplimiento a la responsabilidad asumida por ésta, mediante el convenio único de responsabilidades, sujetándose a lo previsto en este artículo, así como en el artículo anterior.

Artículo 29.- (Se deroga).

Artículo 30.- La controladora estará sujeta a la inspección y vigilancia de la Comisión que supervise a la entidad financiera integrante del grupo que la Secretaría de Hacienda y Crédito Público determine como la preponderante dentro del propio grupo. Para tal efecto, la citada Secretaría tomará en cuenta, entre otros elementos de juicio, el capital contable de las entidades de que se trate. Dichas controladoras cubrirán las cuotas que por estos conceptos determine la propia Secretaría.

La contabilidad del grupo financiero, la controladora y subsidiarias del grupo, deberá sujetarse a las reglas que al efecto autorice la citada Comisión, quien además fijará las reglas para la estimación de sus activos. Adicionalmente, la Comisión, a través de reglas de carácter general, podrá establecer medidas de regulación prudencial que tengan como propósito, entre otros, evitar la transmisión de riesgos entre integrantes del grupo y de éstas con la controladora.

La controladora estará obligada a recibir las visitas de la Comisión competente y a proporcionarle los informes en la forma y términos que la misma solicite.

Las empresas de servicios complementarios a que se refiere el último párrafo del artículo 9o. de esta Ley, quedarán sujetas a la inspección y vigilancia de la Comisión que supervise a la controladora. Las entidades financieras integrantes del grupo estarán sujetas a la inspección y vigilancia de la Comisión que corresponda conforme a los ordenamientos legales que las regulan.

Artículo 30-A.- Cuando en virtud de los procedimientos de supervisión la autoridad competente encuentre que la controladora comete irregularidades graves en contravención a la legislación financiera o a las disposiciones que emanen de ella, el Presidente de la Comisión correspondiente dictará las medidas necesarias para regularizar las actividades de la sociedad controladora, señalando un plazo para tal efecto. Si transcurrido el plazo mencionado, la controladora no ha regularizado su situación, el Presidente de la referida Comisión podrá, sin perjuicio de las sanciones que procedan, declarar la intervención administrativa de la controladora, designando al efecto un interventor con objeto de que se suspendan, normalicen o resuelvan los actos irregulares.

Asimismo, el Presidente de la Comisión citada podrá designar interventor cuando se haya decretado la intervención administrativa de alguna entidad financiera integrante del grupo al que pertenezca dicha sociedad controladora.

Artículo 30-B.- Cuando a juicio de la Comisión competente, las irregularidades de cualquier género detectadas en la controladora afecten su estabilidad o solvencia y pongan en peligro los intereses del público o de sus acreedores, el Presidente de aquélla podrá, con acuerdo de la Junta de Gobierno declarar la intervención gerencial de la controladora de que se trate y designar, sin que para ello requiera acuerdo de la mencionada Junta, a la persona física que se haga cargo de la sociedad, con el carácter de interventor-gerente.

Asimismo, la citada Comisión podrá declarar la intervención gerencial de la controladora cuando en alguna de las entidades financieras que integren el grupo al que pertenece la controladora se haya decretado una intervención con tal carácter.

El interventor-gerente designado tendrá todas las facultades que requiera la administración de la controladora intervenida y plenos poderes generales para actos de dominio, de administración y de pleitos y cobranzas, con las facultades que requieran cláusula especial conforme a la Ley, incluyendo, entre otras, la facultad para otorgar o suscribir títulos de crédito, para presentar denuncias o querellas y desistirse de estas últimas, previo acuerdo del Presidente de la Comisión competente, así como para otorgar los poderes generales o especiales que juzgue convenientes y revocar los que estuvieren otorgados por la sociedad intervenida y los que él mismo hubiere conferido.

El interventor-gerente ejercerá sus facultades sin supeditarse a la asamblea de accionistas, ni al consejo de administración de la sociedad intervenida. Desde el momento de la intervención quedarán supeditadas al referido interventor todas las facultades del órgano de administración y los poderes de las personas que dicho interventor determine, pero la asamblea de accionistas podrá continuar reuniéndose regularmente para conocer de los asuntos que le competen, y lo mismo podrá hacer el consejo a fin de estar informado por el interventor-gerente sobre el funcionamiento y las operaciones que realice la sociedad, y para opinar sobre los asuntos que el mismo interventor-gerente someta a su consideración. El interventor-gerente podrá citar a asambleas de accionistas y a reuniones del consejo de administración con los propósitos que considere necesarios o convenientes.

El nombramiento del interventor-gerente, su sustitución y su revocación, deberán inscribirse en el Registro Público de Comercio que corresponda al domicilio de la sociedad intervenida, sin más requisitos que el oficio respectivo de la Comisión competente en que conste dicho nombramiento, la sustitución del interventor-gerente o su revocación cuando la referida Comisión autorice levantar la intervención.

Artículo 30-C.- Las intervenciones administrativa y gerencial a que se refieren los artículos 30-A y 30-B de esta Ley, se llevarán a cabo directamente por el interventor de que se trate y al iniciarse la intervención deberá ser atendido por el principal funcionario o empleado de la sociedad controladora que se encuentre en las oficinas de ésta.

TITULO QUINTO

De las Disposiciones Generales

Artículo 31.- Las entidades financieras integrantes de un grupo sólo podrán adquirir acciones representativas del capital de otras entidades financieras, de conformidad con las disposiciones aplicables, y sin exceder del uno por ciento del capital pagado de la emisora; en ningún caso participarán en el capital de los otros integrantes del grupo. Asimismo, los integrantes de un grupo podrán invertir en títulos representativos del capital social de entidades financieras del exterior, previa autorización de la Secretaría de Hacienda y Crédito Público.

No obstante lo dispuesto en el párrafo anterior, las instituciones de seguros y las de fianzas podrán participar, de conformidad con las disposiciones de las respectivas leyes aplicables, en el capital de otras entidades financieras del mismo tipo. De igual manera, podrán invertir en porcentajes superiores al uno por ciento, las instituciones de crédito, las casas de bolsa y las instituciones de seguros en el capital social de las administradoras de fondos para el retiro, y las instituciones de crédito y casas de bolsa en el capital social de sociedades operadoras de sociedades de inversión.

Los integrantes de un grupo tampoco deberán participar en el capital de las personas morales que, a su vez, sean accionistas de la controladora o de las demás participantes del grupo.

Las entidades financieras integrantes de un grupo no podrán otorgar financiamientos para la adquisición de acciones representativas de su capital, de la sociedad controladora o de cualquier otra entidad financiera integrante del grupo al que pertenezcan. Tampoco podrán recibir en garantía acciones de las entidades financieras a las que se refiere el artículo 7o. de la presente Ley, de sociedades

controladoras o de uniones de crédito, salvo que cuenten con la autorización de la Secretaría de Hacienda y Crédito Público, oyendo la opinión del Banco de México y de la comisión nacional supervisora de la entidad que pretenda recibirlas en garantía.

Artículo 32.- Las controladoras de grupos financieros, proporcionarán la información que en el ámbito de sus respectivas competencias, les solicite la Secretaría de Hacienda y Crédito Público, el Banco de México y las Comisiones Nacionales Bancaria, de Valores, y de Seguros y Fianzas.

Artículo 33.- (Se deroga).

Artículo 33-A.- (Se deroga).

Artículo 33-B.- (Se deroga).

Artículo 34.- Las Comisiones Nacionales Bancaria y de Valores, de Seguros y Fianzas y del Sistema de Ahorro para el Retiro, en el ámbito de sus respectivas competencias, podrán ordenar la suspensión de la publicidad que realicen los grupos financieros, cuando a su juicio ésta implique inexactitud, obscuridad o competencia desleal entre las mismas, o que por cualquier otra circunstancia pueda inducir a error, respecto de sus operaciones y servicios.

Artículo 35.- El incumplimiento a lo dispuesto en la presente Ley y a las normas que de ella emanen será sancionado con multa que impondrán administrativamente las Comisiones Nacionales Bancaria, de Valores y de Seguros y Fianzas, en sus respectivas competencias, hasta por el cinco por ciento del capital pagado de la sociedad de que se trate, debiendo ser notificada al Consejo de Administración de la infractora.

Artículo 36.- Al expedir las disposiciones a que se refiere la presente Ley, la propia Secretaría escuchará la opinión del Banco de México y de las Comisiones Nacionales Bancaria, de Valores, y de Seguros y Fianzas.

La Secretaría de Hacienda y Crédito Público al otorgar las autorizaciones y al ejercer las facultades que esta Ley le confiere, procurará evitar en todo tiempo que se presenten fenómenos de concentración indebida o inconveniente para el sistema financiero.

TRANSITORIOS

Artículo Primero.- La presente Ley entrará en vigor el día siguiente al de su publicación en el **Diario Oficial de la Federación**.

Artículo Segundo.- Se derogan los artículos 15 bis de la Ley Federal de Instituciones de Fianzas, 29 bis de la Ley General de Instituciones de Seguros y 49 de la Ley General de Organizaciones y Actividades Auxiliares del Crédito; así como las demás disposiciones que se opongan a lo dispuesto por esta Ley.

Artículo Tercero.- Las entidades financieras y cualesquiera otras personas que a la entrada en vigor de la presente Ley se ostenten ante el público como grupos financieros, sin reunir los requisitos previstos en esta Ley, deberán solicitar la autorización a que se refiere el artículo 6o. de esta Ley, en un plazo de noventa días hábiles siguientes a partir de la vigencia de este Ordenamiento.

Las personas que no presenten dicha solicitud y aquéllas a las que se les niegue la autorización, tendrán un plazo de doce meses contados a partir de la iniciación de vigencia de esta Ley, para dejar de ostentarse como grupo y, en su caso, para modificar su denominación o razón social.

Artículo Cuarto.- Los accionistas de entidades financieras que, al integrar un grupo de los previstos en esta Ley y canjear los títulos que hayan adquirido con autoridad a la entrada en vigor de la misma, por acciones representativas del capital de la respectiva controladora, adquieran en esta última una participación accionaria mayor a los porcentajes autorizados en el artículo 20 de esta Ley, podrán conservar temporalmente su participación en exceso, no pudiendo adquirir en caso alguno nuevas acciones, ni aun tratándose de posteriores aumentos de capital.

Dichos accionistas deberán vender los títulos que mantengan en exceso, dentro de un plazo de cinco años contados a partir de la constitución del respectivo grupo.

México, D.F., a 14 de julio de 1990.- Dip. **Humberto Roque Villanueva**, Presidente.- Sen. **Enrique Burgos García**.- Presidente.- Dip. **Hilda Anderson Nevárez de Rojas**, Secretario.- Sen. **José Joaquín González Castro**, Secretario.- Rúbricas.

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal a los dieciséis días del mes de julio de mil novecientos noventa.- **Carlos Salinas de Gortari**.- Rúbrica.- El Secretario de Gobernación, **Fernando Gutiérrez Barrios**.- Rúbrica.

ARTÍCULOS TRANSITORIOS DE DECRETOS DE REFORMA

DECRETO por el que se reforman y adicionan diversas disposiciones de la Ley de Instituciones de Crédito y de la Ley para regular las Agrupaciones Financieras.

Publicado en el Diario Oficial de la Federación el 9 de junio de 1992

ARTICULO SEGUNDO.- Se **REFORMAN** los artículos 18; 20 fracción I; 23 segundo párrafo; 24 y 25 fracciones I y II; y se **ADICIONA** una fracción IV al artículo 40; el artículo 18 Bis y un tercer párrafo al artículo 23 de la Ley para Regular las Agrupaciones Financieras, para quedar como sigue:

.....

TRANSITORIOS

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

ARTICULO SEGUNDO.- Se derogan todas las disposiciones que se opongan al presente Decreto.

ARTICULO TERCERO.- Los inversionistas institucionales que a la entrada en vigor de este Decreto, excedan conjuntamente el porcentaje a que se refiere el artículo 17 fracción II de la Ley de Instituciones de Crédito, podrán conservar su participación accionaria en exceso, no debiendo adquirir en caso alguno nuevas acciones del capital ordinario de la institución emisora, ni aún tratándose de posteriores aumentos de capital, en tanto rebasen el límite permitido.

ARTICULO CUARTO.- Los inversionistas institucionales que a la entrada en vigor de este Decreto, excedan conjuntamente el porcentaje a que se refiere el artículo 20 fracción I de la Ley para Regular las Agrupaciones Financieras, podrán conservar su participación accionaria en exceso, no pudiendo adquirir en caso alguno nuevas acciones del capital ordinario de la emisora, ni aún tratándose de posteriores aumentos de capital en tanto rebasen el límite permitido.

México, D. F., a 2 de junio de 1992.- Dip. **Héctor Morquecho Rivera**, Presidente, Sen. **Gustavo Guerrero Ramos**, Presidente.- Dip. **Alberto Alejandro Rébora González**, Secretario.- Sen. **Antonio Melgar Aranda**, Secretario.- Rúbricas."

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los cinco días del mes de junio de mil novecientos noventa y dos.- **Carlos Salinas de Gortari**.- Rúbrica.- El Secretario de Gobernación, **Fernando Gutiérrez Barrios**.- Rúbrica.

Fe de erratas del Decreto por el que se reforman y adicionan diversas disposiciones de la Ley de Instituciones de Crédito y de la Ley para regular las Agrupaciones Financieras, publicado el 9 de junio de 1992.

Publicada en el Diario Oficial de la Federación el 3 de julio de 1992

En la página 5, **Artículo 127, primer párrafo**, cuarto renglón, dice:

Nacional de Seguros y Finanzas. Por cada propietario se nombrará un suplente.

Debe decir:

Nacional de Seguros y Fianzas. Por cada propietario se nombrará un suplente.

DECRETO por el que se reforman, adicionan y derogan diversas disposiciones de la Ley de Instituciones de Crédito y de la Ley para Regular las Agrupaciones Financieras.

Publicado en el Diario Oficial de la Federación el 23 de julio de 1993

ARTICULO SEGUNDO. SE REFORMAN los artículos 3o. segundo párrafo; 7o., segundo párrafo; 24 primer párrafo, y 33; SE ADICIONAN los artículos 33 A y 33 B, y SE DEROGAN el tercer párrafo, y las fracciones I y II del artículo 7o. y fracción II del artículo 10 de la Ley para Regular las Agrupaciones Financieras, para quedar como sigue:

.....

TRANSITORIOS

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

SEGUNDO. Las instituciones de crédito deberán continuar participando en el sistema de información de operaciones activas que administra el Banco de México, hasta en tanto no proporcionen dicha información a alguna de las sociedades de información crediticia a que se refiere el artículo 33 de la Ley para Regular las Agrupaciones Financieras, o el propio Banco deje de administrar el mencionado sistema. El Banco de México asimismo queda facultado para proporcionar la información en el sistema que administra a cualquiera de las sociedades de información crediticia mencionadas.

TERCERO. Los recursos a que se refiere el artículo 110 de la Ley de Instituciones de Crédito, que se hayan interpuesto ante la Secretaría de Hacienda y Crédito Público con anterioridad a la entrada en vigor del presente Decreto, se continuarán tramitando en los mismos términos por dicha Secretaría, hasta su conclusión.

CUARTO. El porcentaje y el monto máximos previstos para las multas que aplique la Comisión Nacional Bancaria en términos del artículo 108 de la Ley de Instituciones de Crédito, que por virtud de este Decreto se reforma, continuarán siendo aplicables tratándose de incumplimientos o violaciones cometidos con anterioridad a la entrada en vigor del presente Decreto.

QUINTO. Se derogan todas las disposiciones que se opongan a este Decreto.

México, D.F., a 8 de julio de 1993. Sen. **Mauricio Valdés Rodríguez**, Presidente. Dip. **César Jáuregui Robles**, Presidente. Sen. **Ramón Serrano Ahumada**, Secretario. Dip. **Luis Moreno Bustamante**, Secretario. Rúbricas."

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los diecinueve días del mes de julio de mil novecientos noventa y tres. **Carlos Salinas de Gortari**. Rúbrica. El Secretario de Gobernación, **José Patrocinio González Blanco Garrido**. Rúbrica.

DECRETO por el que se reforman, adicionan y derogan diversas disposiciones de la Ley para Regular las Agrupaciones Financieras, Ley de Instituciones de Crédito, Ley General de Organizaciones y Actividades Auxiliares del Crédito, Ley del Mercado de Valores, Ley de Sociedades de Inversión, Ley General de Instituciones y Sociedades Mutualistas de Seguros y Ley Federal de Instituciones de Fianzas.

Publicado en el Diario Oficial de la Federación el 23 de diciembre de 1993

ARTICULO PRIMERO.- Se **REFORMAN** los artículos 7o., primero y segundo párrafos; 18, primero, segundo y tercer párrafos; 20, primer párrafo, y las fracciones I y V; 21, primer párrafo; y 31, primer párrafo, y se **ADICIONAN** el artículo 20 Bis; una fracción IV al artículo 23; y un Capítulo II, denominado "De las Filiales de Instituciones Financieras del Exterior", que comprende los artículos 27-A a 27-Ñ, al Título Tercero, pasando los artículos 15 a 27 a formar parte de un Capítulo I, denominado "De las Sociedades Controladoras", del Título Tercero, de la Ley para Regular las Agrupaciones Financieras, para quedar como sigue:

.....

TRANSITORIOS

PRIMERO.- El presente Decreto entrará en vigor el primero de enero de 1994.

SEGUNDO.- La Secretaría de Hacienda y Crédito Público autorizará el límite de capital individual que podrá alcanzar cada Filial, así como el límite agregado que en su conjunto podrán alcanzar las Filiales del mismo tipo, de conformidad con los tratados o acuerdos internacionales aplicables.

TERCERO.- Las adquisiciones por parte de Filiales, Instituciones Financieras del Exterior o Sociedades Controladoras Filiales de acciones de intermediarios financieros, en cuyo capital participen mayoritariamente inversionistas mexicanos, o de acciones de Filiales o Sociedades Controladoras Filiales, estarán sujetas a los límites de capital individuales y agregados que en su caso establezcan los tratados o acuerdos internacionales aplicables.

CUARTO.- Cuando una Filial alcance el noventa por ciento del límite de capital individual autorizado, deberá notificar este hecho a la Secretaría de Hacienda y Crédito Público dentro de los cinco días hábiles siguientes.

El incumplimiento de la obligación a que se refiere el párrafo anterior será sancionado por la Comisión Nacional competente, previa audiencia, con multa de hasta 2,500 días de salario mínimo por cada día de retraso en la notificación correspondiente.

QUINTO.- Cuando una Filial exceda el límite de capital individual autorizado, la Secretaría de Hacienda y Crédito Público estará facultada para establecer un programa de reducción de capital a fin de que en un periodo determinado se ajuste a dicho límite. En todo caso, para cumplir con los requerimientos de capitalización aplicables se tomará en cuenta el menor entre el límite de capital individual autorizado y el capital real con que cuente la Filial de que se trate.

Cuando se exceda el límite de capital individual autorizado, la Comisión Nacional competente estará facultada para remover, suspender o imponer veto a los miembros del consejo de administración, directores generales, comisarios, directores, gerentes y funcionarios que puedan obligar con su firma a la sociedad, previa audiencia, de conformidad con el procedimiento establecido en la ley aplicable.

Si la infracción a lo dispuesto en el párrafo anterior es reiterada, o si la Filial no cumple con el programa de reducción de capital a que se refiere el primer párrafo del presente artículo, se podrá declarar la revocación de la autorización para constituir y operar una Filial o una Sociedad Controladora Filial, previa audiencia, en los términos establecidos en la ley aplicable.

SEXTO.- El otorgamiento de autorizaciones para organizarse y operar como Filiales, así como para inscribirse en la Sección de Intermediarios del Registro Nacional de Valores e Intermediarios, se podrá suspender cuando se hayan alcanzado los límites agregados a la participación de Instituciones Financieras del Exterior, o procedan las cláusulas de salvaguarda que en su caso establezca el tratado o acuerdo internacional aplicable.

SEPTIMO.- Los límites individuales y agregados aplicables a las Filiales que en su caso establezcan los tratados o acuerdos internacionales correspondientes, serán calculados con base en la información proporcionada por la Comisión Nacional competente y por el Banco de México, en los términos de las reglas para el establecimiento de Filiales.

OCTAVO.- Tratándose de instituciones de banca múltiple Filiales, los límites de capital individuales y agregados se fijarán con base en el capital neto de la totalidad de las instituciones de banca múltiple establecidas en México en la fecha de cálculo.

NOVENO.- Tratándose de sociedades financieras de objeto limitado Filiales, los límites individuales y agregados se fijarán con base en la suma de los activos de la totalidad de las instituciones de banca múltiple y las sociedades financieras de objeto limitado establecidas en México en la fecha de cálculo.

DECIMO.- Tratándose de las sociedades Filiales inscritas en la Sección de Intermediarios del Registro Nacional de Valores e Intermediarios, los límites de capital individuales y agregados se fijarán con base en el capital global de la totalidad de las instituciones del mismo tipo establecidas en México en la fecha de cálculo.

DECIMO PRIMERO.- Tratándose de organizaciones auxiliares de crédito Filiales, casas de cambio Filiales e instituciones de fianzas Filiales, los límites de capital individuales y agregados se fijarán con base en la suma del capital contable de la totalidad de las instituciones del mismo tipo establecidas en México en la fecha de cálculo.

DECIMO SEGUNDO.- Los límites de capital individuales y agregados aplicables a las instituciones de seguros se fijarán con base en la cantidad que como requerimiento bruto de solvencia, necesiten las instituciones de seguros. Dicho requerimiento bruto de solvencia corresponderá al capital mínimo de garantía que se establezca, de acuerdo a las reglas que conforme al artículo 60 de la Ley General de Instituciones y Sociedades Mutualistas de Seguros compete emitir a la Secretaría de Hacienda y Crédito Público, y se considerará por separado para la realización de las operaciones de vida, accidentes y enfermedades por una parte y de daños, considerando cada uno de sus ramos, por la otra.

DECIMO TERCERO.- No obstante lo dispuesto en el artículo 29 fracción II de la Ley General de Instituciones y Sociedades Mutualistas de Seguros, las Instituciones Financieras del Exterior podrán adquirir, previa autorización de un programa de inversiones por la Secretaría de Hacienda y Crédito Público, oyendo la opinión de la Comisión Nacional de Seguros y Fianzas, una participación accionaria en una institución de seguros de las previstas en el inciso a) de la fracción I Bis, del artículo 29 de la Ley General de Instituciones y Sociedades Mutualistas de Seguros, por constituirse o ya establecida, de conformidad con lo dispuesto en los tratados o acuerdos internacionales aplicables.

Las Instituciones Financieras del Exterior que antes de la entrada en vigor del tratado o acuerdo aplicable tengan inversiones en instituciones de seguros, podrán incrementar éstas de conformidad con dicho tratado.

A las inversiones señaladas en los dos párrafos anteriores no les serán aplicables los límites de capital individuales y agregados de conformidad con el tratado o acuerdo internacional aplicable.

México, D.F., a 14 de diciembre de 1993.- Dip. **Manuel Rivera del Campo**, Presidente.- Sen. **Eduardo Robledo Rincón**, Presidente.- Dip. **Juan Adrián Ramírez García**, Secretario.- Sen. **Israel Soberanis Nogueta**, Secretario.- Rúbricas".

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los quince días del mes de diciembre de mil novecientos noventa y tres.- **Carlos Salinas de Gortari**.- Rúbrica.- El Secretario de Gobernación, **José Patrocinio González Blanco Garrido**.- Rúbrica.

DECRETO que reforma, adiciona y deroga diversas disposiciones de la Ley para Regular las Agrupaciones Financieras, de la Ley de Instituciones de Crédito y de la Ley del Mercado de Valores.

Publicado en el Diario Oficial de la Federación el 15 de febrero de 1995

ARTICULO PRIMERO.- Se REFORMAN los artículos 18; 18 Bis, último párrafo; 19, primer párrafo; 20, primer párrafo y su fracción V; 24, segundo párrafo; 25, fracción V y su último párrafo; 27-H; 27-I, primero y segundo párrafos; 27-J, fracción I; 27-L; 27-N; 29, primero y segundo párrafos, y 30, tercer párrafo, y se ADICIONA un tercer párrafo al artículo 29, pasando los actuales tercero y cuarto párrafos a ser cuarto y quinto párrafos, respectivamente, y los artículos 30-A, 30-B y 30-C, de la Ley para Regular las Agrupaciones Financieras, para quedar como sigue:

.....

TRANSITORIOS

PRIMERO.- El presente Decreto entrará en vigor al día siguiente de su publicación en el **Diario Oficial de la Federación**, con excepción de lo previsto para el penúltimo párrafo del artículo 73 de la Ley de Instituciones de Crédito, que entrará en vigor el 1o. de julio de 1995.

SEGUNDO.- Lo establecido en los artículos segundo y tercero transitorios del Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley para Regular las Agrupaciones Financieras, Ley de Instituciones de Crédito, Ley General de Organizaciones y Actividades Auxiliares del Crédito, Ley del Mercado de Valores, Ley de Sociedades de Inversión, Ley General de Instituciones y Sociedades Mutualistas de Seguros y Ley Federal de Instituciones de Fianzas, publicado en el **Diario Oficial de la Federación** el 23 de diciembre de 1993, no es aplicable a las Filiales que resulten de las adquisiciones que sean autorizadas por la Secretaría de Hacienda y Crédito Público.

En todo caso, el monto agregado de capital neto del total de las instituciones de banca múltiple Filiales, no será superior al veinticinco por ciento de la suma del capital neto que alcancen en su conjunto las instituciones de banca múltiple, durante el período de transición establecido en el tratado o acuerdo internacional aplicable.

TERCERO.- Las instituciones de crédito, sociedades controladoras e intermediarios en el mercado de valores, deberán efectuar los actos corporativos necesarios para ajustar sus estatutos a lo dispuesto por el presente Decreto, dentro de un plazo máximo de ciento veinte días contado a partir de la entrada en vigor del mismo.

CUARTO.- Los canjes de acciones que deban efectuarse por las instituciones de banca múltiple, casas de bolsa y sociedades controladoras para ajustarse a lo dispuesto en el presente Decreto, se realizarán conforme a lo siguiente:

I.- Las acciones que resulten del canje, deberán representar la misma participación del capital pagado que las acciones canjeadas;

II.- No se considerará que existe enajenación de acciones para efectos de la Ley del Impuesto sobre la Renta, siempre y cuando el canje a que se refiere la fracción anterior no implique cambio en el titular de las acciones, y

III.- Para los efectos de la fracción anterior el costo promedio de las acciones que resulten del canje será el que corresponda a las acciones canjeadas.

QUINTO.- Los consejeros y comisarios de la serie "C", de las instituciones de crédito y sociedades controladoras, continuarán en el desempeño de sus funciones mientras no se realicen las designaciones que correspondan a la nueva estructura de capital y los designados tomen posesión de sus cargos.

SEXTO.- Durante el período establecido en el tratado o acuerdo internacional aplicable, las casas de bolsa Filiales no podrán emitir obligaciones subordinadas, salvo para ser adquiridas por la Institución Financiera del Exterior propietaria, directa o indirectamente, de las acciones de la casa de bolsa Filial emisora.

México, D.F., 27 de enero de 1995.- Dip. **Gustavo Salinas Iñiguez**, Presidente.- Sen. **Ricardo Monreal Avila**, Presidente.- Dip. **Andrés Galván Rivas**, Secretario.- Sen. **Layda Sansores Sanromán**, Secretaria.- Rúbricas".

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los trece días del mes de febrero de mil novecientos noventa y cinco.- **Ernesto Zedillo Ponce de León**.- Rúbrica.- El Secretario de Gobernación, **Esteban Moctezuma Barragán**.- Rúbrica.

DECRETO por el que se reforman, adicionan y derogan diversas disposiciones de la Ley para Regular las Agrupaciones Financieras; Ley de Instituciones de Crédito; Ley del Mercado de Valores; y Ley General de Organizaciones y Actividades Auxiliares del Crédito.

Publicado en el Diario Oficial de la Federación el 30 de abril de 1996

ARTICULO PRIMERO.- Se ADICIONAN los artículos 11 con un tercer párrafo, pasando los actuales tercero y cuarto a ser cuarto y quinto párrafos, respectivamente; 31, con un cuarto párrafo; y 33, con un cuarto párrafo, pasando los actuales cuarto, quinto y sexto a ser quinto, sexto y séptimo párrafos, respectivamente, de la Ley para Regular las Agrupaciones Financieras, para quedar como sigue:

.....

TRANSITORIOS

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

SEGUNDO.- En tanto la Secretaría de Hacienda y Crédito Público emite las disposiciones de carácter general a que se refiere el párrafo segundo de la fracción I del artículo 15 de la Ley General de Organizaciones y Actividades Auxiliares del Crédito, seguirá observándose el texto anteriormente aplicable.

México, D.F., a 17 de abril de 1996.- Dip. **Ma. Claudia Esqueda Llanes**, Presidente.- Sen. **Miguel Alemán Velasco**, Presidente.- Dip. **Jesús Carlos Hernández Martínez**, Secretario.- Sen. **Humberto Mayans Canabal**, Secretario.- Rúbricas".

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los veintiséis días del mes de abril de mil novecientos noventa y seis.- **Ernesto Zedillo Ponce de León**.- Rúbrica.- El Secretario de Gobernación, **Emilio Chuayffet Chemor**.- Rúbrica.

DECRETO de Ley de los Sistemas de Ahorro para el Retiro y de Reformas y Adiciones a las leyes General de Instituciones y Sociedades Mutualistas de Seguros, para Regular las Agrupaciones Financieras, de Instituciones de Crédito, del Mercado de Valores y Federal de Protección al Consumidor.

Publicado en el Diario Oficial de la Federación el 23 de mayo de 1996

ARTICULO TERCERO.- Se REFORMAN los artículos 7o., primer y segundo párrafos; 10, primer párrafo; 11, primer párrafo; 12, primer párrafo; 19, primer párrafo; 31, segundo párrafo y 34 de la Ley para Regular las Agrupaciones Financieras, para quedar como sigue:

.....

TRANSITORIOS

ARTICULO PRIMERO.- El presente decreto entrará en vigor al día siguiente de su publicación en el **Diario Oficial de la Federación**, excepto el artículo 76 de la Ley de los Sistemas de Ahorro para el Retiro, que entrará en vigor el día primero de enero de 2001.

ARTICULO SEGUNDO.- Se abroga la Ley para la Coordinación de los Sistemas de Ahorro para el Retiro publicada en el **Diario Oficial de la Federación** el día 22 de julio de 1994.

ARTICULO TERCERO.- En tanto se expida el Reglamento Interior de la Comisión Nacional del Sistema de Ahorro para el Retiro, continuará en vigor el publicado en el **Diario Oficial de la Federación** el 28 de julio de 1995.

ARTICULO CUARTO.- En tanto se expida el Reglamento de la Ley de los Sistemas de Ahorro para el Retiro, se aplicará en materia de inspección y vigilancia el Reglamento de la Comisión Nacional Bancaria en materia de Inspección, Vigilancia y Contabilidad.

ARTICULO QUINTO.- Los acuerdos, reglas generales, circulares, acuerdos delegatorios y demás disposiciones y actos administrativos, tanto de carácter general como particular, expedidos por la Comisión Nacional del Sistema de Ahorro para el Retiro, continuarán en vigor en lo que no se opongan a la Ley de los Sistemas de Ahorro para el Retiro.

La Comisión Nacional del Sistema de Ahorro para el Retiro sancionará las infracciones a las disposiciones de la Ley para la Coordinación de los Sistemas de Ahorro para el Retiro y a las disposiciones de carácter general, ocurridas durante la vigencia de la misma, en los términos de la mencionada Ley.

ARTICULO SEXTO.- El trabajador tendrá derecho a que las subcuentas del seguro de retiro y del Fondo Nacional de la Vivienda previstas en la Ley del Seguro Social vigente hasta el 31 de diciembre de 1996, se transfieran a la administradora elegida por éste, para que esta última las administre por separado de la cuenta individual prevista por el seguro de retiro, cesantía en edad avanzada y vejez.

Los recursos de los trabajadores acumulados en la subcuenta de retiro transferidos, deberán invertirse por las administradoras en los mismos términos previstos por la Ley de los Sistemas de Ahorro para el Retiro, para los recursos de la cuenta individual del seguro de retiro, cesantía en edad avanzada y vejez. Los recursos correspondientes a la subcuenta del Fondo Nacional de la Vivienda se mantendrán invertidos en los términos de la Ley del Instituto del Fondo Nacional de la Vivienda para los Trabajadores.

En las subcuentas del seguro de retiro y del Fondo Nacional de la Vivienda transferidas, no se efectuará por motivo alguno depósitos por aportaciones posteriores a las correspondientes al sexto bimestre de 1996.

ARTICULO SEPTIMO.- Los recursos correspondientes a la subcuenta del seguro de retiro prevista en la Ley del Seguro Social vigente hasta el 31 de diciembre de 1996, así como los correspondientes a la subcuenta de retiro, cesantía en edad avanzada y vejez prevista en la Ley del Seguro Social que entrará en vigor el día primero de enero de 1997, de los trabajadores que no hayan elegido administradora, se abonarán en la cuenta concentradora a nombre del Instituto Mexicano del Seguro Social prevista en la Ley de los Sistemas de Ahorro para el Retiro, durante un plazo máximo de cuatro años contados a partir del día primero de enero de 1997. Transcurrido el plazo a que se refiere este párrafo, la Comisión, considerando la eficiencia de las distintas administradoras, así como sus estados financieros, buscando el balance y equilibrio del sistema, dentro de los límites a la concentración de mercado establecidos por la Ley de los Sistemas de Ahorro para el Retiro, señalará el destino de los recursos correspondientes a los trabajadores que no hayan elegido administradora.

Los recursos de los trabajadores que no hayan elegido administradora dentro del plazo a que se refiere el párrafo anterior, deberán ser colocados en sociedades de inversión cuya cartera se integre fundamentalmente por los valores a que se refiere el artículo 43, fracción II, inciso e) de la Ley de los Sistemas de Ahorro para el Retiro, así como por aquéllos otros que a juicio de la Junta de Gobierno permitan alcanzar el objetivo de preservar el valor adquisitivo del ahorro de los trabajadores.

La cuenta concentradora será una cuenta abierta a nombre del Instituto Mexicano del Seguro Social que llevará el Banco de México, en la cual se depositarán las cuotas obrero patronales y las aportaciones del Gobierno Federal del seguro de retiro y del seguro de retiro, cesantía en edad avanzada y vejez correspondientes a los trabajadores que no hayan elegido administradora.

Los recursos depositados en la cuenta concentradora se invertirán en valores o créditos a cargo del Gobierno Federal, y otorgarán un rendimiento que determinará la Secretaría de Hacienda y Crédito Público, misma que establecerá las demás características de esta cuenta.

Durante el año de 1997, la cuenta concentradora causará intereses a una tasa de dos por ciento anual, pagaderos mensualmente mediante su reinversión en las cuentas individuales. El cálculo de estos intereses se hará sobre el saldo promedio diario mensual de las cuentas individuales, ajustado en una cantidad igual a la resultante de aplicar a dicho saldo, la variación porcentual del Índice Nacional de Precios al Consumidor publicado por el Banco de México, correspondiente al mes inmediato anterior al del ajuste.

El trabajador podrá solicitar información sobre sus recursos de conformidad con el Reglamento de la Ley de los Sistemas de Ahorro para el Retiro.

ARTICULO OCTAVO.- El Instituto Mexicano del Seguro Social podrá constituir una administradora de fondos para el retiro, siempre y cuando cumpla con todos los requisitos previstos en la Ley del Seguro Social que entrará en vigor el primero de enero de 1997 y en la Ley de los Sistemas de Ahorro para el Retiro.

ARTICULO NOVENO.- Los trabajadores que opten por pensionarse conforme al régimen establecido en la Ley del Seguro Social vigente hasta el 30 de junio de 1997, tendrán el derecho a retirar en una sola exhibición los recursos que se hayan acumulado hasta esa fecha en las subcuentas del seguro de retiro y del Fondo Nacional de la Vivienda, así como los recursos correspondientes al ramo de retiro que se hayan acumulado en la subcuenta del seguro de retiro, cesantía en edad avanzada y vejez, vigente a partir del 1o. de julio de 1997, incluyendo los rendimientos que se hayan generado por dichos conceptos.

Igual derecho tendrán los beneficiarios que elijan acogerse a los beneficios de pensiones establecidos en la Ley del Seguro Social que estuvo vigente hasta el 30 de junio de 1997.

Los restantes recursos acumulados en la subcuenta del seguro de retiro, cesantía en edad avanzada y vejez, previsto en la Ley del Seguro Social vigente a partir del 1o. de julio de 1997, deberán ser entregados por las administradoras de fondos para el retiro al Gobierno Federal.

ARTICULO DECIMO.- El Presidente de la Comisión, previo acuerdo de la Junta de Gobierno, podrá autorizar la salida voluntaria de los sistemas de ahorro para el retiro de las instituciones de crédito que por ministerio de ley participen en los sistemas de ahorro para el retiro, siempre y cuando se cumplan los siguientes requisitos:

I. Que exista solicitud por escrito de la persona interesada dirigida a la Comisión, en la cual aquélla exponga las causas o motivos por los cuales solicita la autorización para dejar de participar en los sistemas de ahorro para el retiro, acompañando las pruebas que considere convenientes en apoyo de su solicitud;

II. Que a juicio de la Junta de Gobierno de la Comisión existan circunstancias económicas, jurídicas, técnicas u operativas que justifiquen la salida de los sistemas de ahorro para el retiro de la institución de crédito de que se trate; y

III. Que los intereses de los trabajadores no sufran daño ni perjuicio alguno con motivo de la salida de los sistemas de ahorro para el retiro de la institución de crédito de que se trate.

En relación con este requisito, la Comisión queda facultada para dictar e imponer las medidas que considere necesarias a fin de garantizar la protección de los trabajadores.

ARTICULO DECIMO PRIMERO.- Los recursos administrativos, reclamaciones, trámites y procedimientos que se sigan ante la Comisión Nacional del Sistema de Ahorro para el Retiro y que se encuentren pendientes de resolución al momento de la entrada en vigor de la Ley de los Sistemas de Ahorro para el Retiro, se resolverán conforme a las disposiciones anteriormente aplicables.

Respecto de los procedimientos conciliatorios, se seguirán aplicando las reglas conforme a las cuales se venían regulando, en tanto no sea expedido el Reglamento de la Ley de los Sistemas de Ahorro para el Retiro.

ARTICULO DECIMO SEGUNDO.- Las referencias a la Ley para la Coordinación de los Sistemas de Ahorro para el Retiro que hace la Ley del Seguro Social que inicia su vigencia el 1o. de enero de 1997 y demás ordenamientos legales se entenderán hechas a la Ley de los Sistemas de Ahorro para el Retiro.

ARTICULO DECIMO TERCERO.- Los artículos de la Ley del Seguro Social que se citan en la Ley de los Sistemas de Ahorro para el Retiro en relación con las administradoras, sociedades de inversión, planes de pensiones y cuotas del seguro de retiro, cesantía en edad avanzada y vejez, se refieren a la Ley del Seguro Social publicada en el **Diario Oficial de la Federación** del 21 de diciembre de 1995 que entrará en vigor el 1o. de enero de 1997.

ARTICULO DECIMO CUARTO.- El entero y recaudación de las aportaciones correspondientes al régimen previsto por la Ley del Instituto de Seguridad y Servicios Sociales de los Trabajadores del Estado, se seguirán rigiendo por lo dispuesto en dicha ley y por el sistema de pensiones vigente para los trabajadores al servicio del Estado.

ARTICULO DECIMO QUINTO.- Las instituciones de crédito, seguirán sujetas al régimen de supervisión previsto en la Ley para la Coordinación de los Sistemas de Ahorro para el Retiro, en tanto

administren la cuenta individual del seguro de retiro a que se refiere la Ley del Seguro Social que dejará de estar en vigor el día 31 de diciembre de 1996.

ARTICULO DECIMO SEXTO.- Las administradoras de fondos para el retiro y sociedades de inversión especializadas de fondos para el retiro, se considerarán para efectos de la legislación mexicana como intermediarios financieros.

ARTICULO DECIMO SEPTIMO.- Durante un plazo de cuatro años contado a partir del primero de enero de 1997, el límite a la participación en los sistemas de ahorro para el retiro establecido por el artículo 26 de la Ley de los Sistemas de Ahorro para el Retiro, será del diecisiete por ciento.

En todo caso, la Comisión Nacional del Sistema de Ahorro para el Retiro podrá autorizar un límite mayor a la concentración de mercado, siempre que esto no represente perjuicio a los intereses de los trabajadores.

ARTICULO DECIMO OCTAVO.- Para el primer grupo de administradoras y sociedades de inversión que se autoricen, la Comisión velará por que el número de autorizaciones otorgadas, propicie un desarrollo eficiente de los sistemas de ahorro para el retiro. Para ello, la Comisión autorizará el inicio de operaciones de las administradoras en la misma fecha.

ARTICULO DECIMO NOVENO.- A partir de la entrada en vigor de este Decreto, la Secretaría de Hacienda y Crédito Público podrá autorizar a las instituciones de seguros que a esa fecha estén facultadas para practicar en seguros la operación de vida, a que temporalmente, por un plazo que en ningún caso podrá exceder del 1o. de enero del año 2002, contraten los seguros de pensiones, derivados de las leyes de seguridad social a que se refiere el artículo 8o., fracción I, segundo párrafo de la Ley General de Instituciones y Sociedades Mutualistas de Seguros a condición de que a más tardar en esta última fecha escindan a la institución para que, con la cartera correspondiente a los seguros de pensiones, derivados de las leyes de seguridad social, se constituya y opere una institución de seguros especializada, que cumpla todos los requisitos establecidos en la Ley citada y en las disposiciones que de ella emanen. La institución escindida deberá mantener el mismo grupo de control accionario de la escidente, salvo autorización que al efecto otorgue la Secretaría de Hacienda y Crédito Público, oyendo la opinión de la Comisión Nacional de Seguros y Fianzas.

Para tal efecto, en el plazo de transición, las instituciones de seguros de vida así autorizadas, deberán realizar los seguros de pensiones, derivados de las leyes de seguridad social en un departamento especializado, debiendo cumplir con los requerimientos de solvencia correspondientes y afectar, así como registrar separadamente en libros las reservas técnicas que queden afectas a estos seguros, conforme a las disposiciones de carácter general que establezca la Comisión Nacional de Seguros y Fianzas, sin que dichas reservas puedan servir para garantizar obligaciones contraídas por pólizas emitidas en otras operaciones y en su caso, en otros ramos.

Para el supuesto de que al 1o. de enero del año 2002 la institución de seguros de que se trate no hubiere procedido a su escisión como lo ordena el primer párrafo de este artículo, la Secretaría de Hacienda y Crédito Público, podrá revocar la autorización otorgada para practicar los seguros de pensiones, derivados de las leyes de seguridad social, y la propia Secretaría procederá, con la participación de la Comisión Nacional de Seguros y Fianzas, al traspaso de la cartera correspondiente a una institución de seguros, debiendo observar lo dispuesto en el procedimiento establecido en el artículo 66 de la Ley General de Instituciones y Sociedades Mutualistas de Seguros, con independencia de las sanciones que correspondan.

México, D.F., a 25 de abril de 1996.- Dip. **María Claudia Esqueda Llanes**, Presidente.- Sen. **Miguel Alemán Velasco**, Presidente.- Dip. **Florencio Catalán Valdez**, Secretario.- Sen. **Luis Álvarez Septién**, Secretario.- Rúbricas".

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los veintiún días del mes de mayo de mil novecientos noventa y seis.- **Ernesto Zedillo Ponce de León.**- Rúbrica.- El Secretario de Gobernación, **Emilio Chuayffet Chemor.**- Rúbrica.

DECRETO por el que se expide la Ley de Protección al Ahorro Bancario, y se reforman, adicionan y derogan diversas disposiciones de las leyes del Banco de México, de Instituciones de Crédito, del Mercado de Valores y para Regular las Agrupaciones Financieras.

Publicado en el Diario Oficial de la Federación el 19 de enero de 1999

ARTÍCULO SEGUNDO.- Se reforman, adicionan y derogan diversas disposiciones de las leyes siguientes:

.....

IV.- De la Ley para Regular las Agrupaciones Financieras, se **REFORMAN** los artículos 18, segundo y penúltimo párrafos; 20, primer párrafo y fracciones IV y V; 21, primer párrafo; 24, primer, tercer y último párrafos; 25, último párrafo; 27-H, tercer párrafo, y 27-L, primer y segundo párrafos; se **ADICIONAN** los artículos 18 bis 1; 20 con una fracción VI, y 27-J con un último párrafo; y se **DEROGAN** el cuarto párrafo y las fracciones I a IV del artículo 18; el segundo y cuarto párrafos del artículo 24; el cuarto párrafo del artículo 27-L, y el artículo 29, para quedar como sigue:

.....

TRANSITORIOS

PRIMERO.- El artículo segundo del presente Decreto entrará en vigor al día siguiente de su publicación en el **Diario Oficial de la Federación**.

SEGUNDO.- Se derogan los incisos a), b), c) y d) de la fracción III del artículo 7o. de la Ley de Inversión Extranjera.

TERCERO.- Las acciones de las series "A" y "B", representativas del capital social de las sociedades controladoras de grupos financieros, instituciones de banca múltiple, casas de bolsa y especialistas bursátiles, se convierten en acciones de la serie "O" con las características que se contienen en los artículos 18 de la Ley para Regular las Agrupaciones Financieras, 13 de la Ley de Instituciones de Crédito, y 17-bis de la Ley del Mercado de Valores, sin necesidad de acuerdo de asamblea de accionistas y a partir de la vigencia del presente Decreto. Por lo anterior, las entidades financieras antes citadas, deberán realizar el canje respectivo conforme a lo establecido en el artículo siguiente.

CUARTO.- El canje de acciones que deberán efectuar las sociedades controladoras de grupos financieros, instituciones de crédito, casas de bolsa y especialistas bursátiles, se ajustará a lo siguiente:

I.- Se formalizará a petición que realicen las citadas entidades financieras, a la institución para el depósito de valores en que se mantengan depositadas las acciones objeto del canje.

El presidente y secretario del consejo de administración de las entidades financieras mencionadas en el primer párrafo de este artículo, tendrán un plazo de cinco años, contado a partir de la entrada en vigor de este Decreto, para presentar la petición a que se refiere esta fracción, a fin de cancelar los títulos accionarios de las series "A" y "B", emitir las acciones de la nueva serie "O", y depositar estas últimas en alguna institución para el depósito de valores, conforme a lo dispuesto en los artículos 18-bis, primer párrafo de la Ley para Regular las Agrupaciones Financieras, 12, primer párrafo de la Ley de Instituciones de Crédito, 17-bis, penúltimo párrafo, 67 y 74 de la Ley del Mercado de Valores;

II.- Las acciones que resulten del canje, deberán representar la misma participación del capital pagado que las acciones canjeadas;

III.- No se considerará que existe enajenación de acciones, para efectos de la Ley del Impuesto sobre la Renta, siempre y cuando el canje a que se refiere este artículo no implique cambio del titular de las acciones, y

IV.- Para efectos de la fracción anterior, el costo promedio de las acciones que resulten del canje, será el que corresponda a las acciones canjeadas.

QUINTO.- Transcurrido el plazo a que se refiere la fracción I del artículo anterior, sin que se hubiere dado cumplimiento a lo establecido en dicha disposición, los titulares de las acciones no podrán ejercer los derechos corporativos y patrimoniales que correspondan, ni la sociedad controladora, institución de banca múltiple, casa de bolsa o especialista bursátil de que se trate, podrán inscribir las transmisiones que respecto de las acciones de la serie "O" se pretendan registrar en el libro de accionistas, sino hasta que se realice el canje y depósito señalados en la citada fracción I del artículo anterior.

SEXTO.- Las sociedades financieras de grupos financieros, instituciones de crédito, casas de bolsa y especialistas bursátiles, así como Filiales del tipo de las citadas entidades financieras, cuyas acciones, en su caso, se mantuvieron inscritas en el Registro Nacional de Valores e Intermediarios con anterioridad a la entrada en vigor del presente Decreto, deberán dar aviso al Registro Nacional de Valores del canje realizado en los términos y condiciones señalados en los artículos Tercero y Cuarto Transitorios anteriores, para efectos de mantenimiento y demás consecuencias legales que correspondan.

SÉPTIMO.- Las sociedades controladoras de grupos financieros, instituciones de banca múltiple, casas de bolsa, especialistas bursátiles y Filiales del tipo de las entidades financieras anteriores, tendrán un plazo de tres años contado a partir de la entrada en vigor de este Decreto, para que su consejo de administración y órgano de vigilancia se ajusten a lo dispuesto en los artículos 24 y 27-L de la Ley para Regular las Agrupaciones Financieras, 22, 26 y 45-K de la Ley de Instituciones de Crédito, y 17 bis 1 y 28 bis 11 de la Ley del Mercado de Valores, según corresponda.

Los consejeros y comisarios de las series "A", "B" y "F" de las entidades financieras mencionadas, continuarán en el desempeño de sus funciones mientras no se realicen las designaciones que correspondan en términos de lo establecido en las disposiciones referidas en el párrafo anterior, y los designados tomen posesión de sus cargos.

México, D.F., a 13 de diciembre de 1998.- Dip. **Luis Patiño Pozas**, Presidente.- Sen. **José Ramírez Gamero**, Presidente.- Dip. **Horacio Veloz Muñoz**, Secretario.- Sen. **Gabriel Covarrubias Ibarra**, Secretario.- Rúbricas."

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los treinta y un días del mes de diciembre de mil novecientos noventa y ocho.- **Ernesto Zedillo Ponce de León**.- Rúbrica.- El Secretario de Gobernación, **Francisco Labastida Ochoa**.- Rúbrica.

DECRETO por el que se reforman, adicionan y derogan diversas disposiciones de la Ley de Instituciones de Crédito y de la Ley para Regular las Agrupaciones Financieras.

Publicado en el Diario Oficial de la Federación el 4 de junio de 2001

ARTÍCULO SEGUNDO.- Se **REFORMA** el artículo 5; el artículo 7 segundo párrafo; párrafos primero, tercero y las fracciones I a IV del artículo 20; la fracción I del artículo 22; párrafos primero, el actual segundo párrafo se convierte en cuarto y se reforma, y el actual tercer párrafo se convierte en quinto y se reforma del artículo 24; párrafo primero del artículo 25; párrafos primero, fracciones I y IV y párrafo segundo del artículo 26; párrafo primero, el actual segundo párrafo se convierte en cuarto y se reforma del artículo 27; párrafo primero, el actual segundo párrafo se convierte en tercero y se reforma, el actual tercer párrafo se convierte en cuarto y se reforma, el actual cuarto párrafo se convierte en sexto y se reforma, el actual quinto párrafo se convierte en séptimo y se reforma del artículo 27-L; párrafo primero del artículo 27-Ñ; y párrafo segundo del artículo 30; se **ADICIONAN** los artículos 5 Bis, 5 Bis 1, 5 Bis 2 y 5 Bis 3; los párrafos cuarto y quinto del artículo 20; el artículo 22 Bis; los párrafos segundo y tercero y las fracciones I a VIII del artículo 24; el párrafo segundo, la fracción VI, el actual segundo párrafo se convierte en tercero y el actual tercer párrafo se convierte en cuarto del artículo 25; el artículo 26 Bis; el artículo 26 Bis 1; los párrafos segundo, tercero y el actual tercer párrafo se convierte en quinto del artículo 27; los párrafos segundo, quinto con las fracciones I a VIII y el actual párrafo sexto se convierte en octavo del artículo 27-L; el último párrafo del artículo 27-Ñ; y se **DEROGAN** las fracciones V y VI y el segundo párrafo del artículo 20; el artículo 20 Bis; el tercer párrafo del artículo 26; el artículo 27-K; y el artículo 27-M, de la Ley para Regular las Agrupaciones Financieras, para quedar como sigue:

.....

TRANSITORIOS

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

SEGUNDO.- Lo dispuesto por los artículos 5 Bis 1, 5 Bis 2, 5 Bis 3 y 5 Bis 4 de la Ley de Instituciones de Crédito, así como por los artículos 5 Bis, 5 Bis 1, 5 Bis 2 y 5 Bis 3 de la Ley para Regular las Agrupaciones Financieras, entrará en vigor el primero de enero del año 2002.

TERCERO.- Las disposiciones contenidas en el artículo 134 Bis que se adiciona a la Ley de Instituciones de Crédito, no serán aplicables a títulos que hubieren sido emitidos con anterioridad a la fecha en que entre en vigor el presente decreto.

CUARTO.- Los nombramientos de consejeros, director general y funcionarios con las dos jerarquías inmediatas inferiores a la de este último, correspondientes a instituciones de banca múltiple y sociedades controladoras de grupos financieros que a la fecha de entrada en vigor del presente decreto se encuentren en proceso de aprobación por parte de la Junta de Gobierno de la Comisión Nacional Bancaria y de Valores en el caso de instituciones de banca múltiple, o de la Comisión que corresponda cuando se trate de sociedades controladoras, se sujetarán a lo dispuesto por los artículos 24 Bis de la Ley de Instituciones de Crédito y 26 Bis de la Ley para Regular las Agrupaciones Financieras respectivamente, contando la institución de banca múltiple o la sociedad controladora respectiva con un plazo de 15 días hábiles a partir de esa fecha, para manifestar a la Comisión que corresponda, que han llevado a cabo la verificación a que se refieren los últimos párrafos de los artículos 24 Bis de la Ley de Instituciones de Crédito y 26 Bis de la Ley para Regular las Agrupaciones Financieras, respectivamente.

QUINTO.- Lo señalado por el artículo 134 Bis 1 de la Ley de Instituciones de Crédito, en cuanto a la suspensión del pago de intereses y principal, no será aplicable a títulos que hayan sido emitidos con anterioridad a la fecha de entrada en vigor del presente Decreto.

SEXTO.- A partir de la entrada en vigor del presente Decreto y de conformidad con lo establecido en la Manifestación Tercera del "Decreto de Promulgación de la Convención de la Organización de Cooperación y Desarrollo Económicos", publicado en el **Diario Oficial de la Federación** el 5 de julio de 1994, México extenderá los beneficios de las medidas de liberalización que el Tratado de Libre Comercio de América del Norte prevé en relación con el establecimiento de y la inversión directa en instituciones financieras domiciliadas en el territorio de algún miembro de la Organización de Cooperación y Desarrollo Económicos.

México, D.F., a 30 de abril de 2001.- Dip. **Ricardo García Cervantes**, Presidente.- Sen. **Enrique Jackson Ramírez**, Presidente.- Dip. **Manuel Medellín Milán**, Secretario.- Sen. **Yolanda González Hernández**, Secretaria.- Rúbricas".

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los treinta y un días del mes de mayo de dos mil uno.- **Vicente Fox Quesada**.- Rúbrica.- El Secretario de Gobernación, **Santiago Creel Miranda**.- Rúbrica.

DECRETO por el que se expide la Ley para Regular las Sociedades de Información Crediticia.

Publicado en el Diario Oficial de la Federación el 15 de enero de 2002

ARTICULOS TRANSITORIOS

PRIMERO.- Este decreto entrará en vigor a los treinta días naturales siguientes a su publicación en el **Diario Oficial de la Federación**, salvo por lo dispuesto en los Artículos Transitorios Segundo y Tercero siguientes.

SEGUNDO.- Las Sociedades y las Entidades Financieras tendrán un plazo de seis meses para ajustar sus sistemas y estructuras a lo previsto en el presente decreto.

TERCERO.- El plazo de treinta días naturales a que se refiere el artículo 44 de la presente ley, entrará en vigor a más tardar el 31 de diciembre de 2004. En ningún caso podrá exceder de 60 días a partir de entrada en vigor la presente ley. El Banco de México, mediante disposiciones de carácter general, emitirá un programa en el que se dé a conocer el mecanismo gradual para reducir el plazo de respuesta de los Usuarios, a fin de que éstos efectúen las adecuaciones a sus sistemas y se cumpla con lo señalado en el citado precepto legal.

CUARTO.- Los Usuarios que a la fecha de entrada en vigor de este decreto mantengan relaciones jurídicas con sus Clientes, podrán continuar realizando consultas periódicas a las Sociedades sobre el comportamiento crediticio de tales Clientes, hasta que dichas relaciones jurídicas terminen por cualquier causa.

QUINTO.- Se derogan los artículos 33, 33-A y 33-B de la Ley para Regular las Agrupaciones Financieras, las Reglas generales a las que deberán sujetarse las sociedades de información crediticia a que se refiere el artículo 33 de la Ley para Regular las Agrupaciones Financieras, así como las demás disposiciones que se opongan a lo dispuesto por esta ley.

México, D.F., a 27 de diciembre de 2001.- Sen. **Diego Fernández de Cevallos Ramos**, Presidente.- Dip. **Beatriz Elena Paredes Rangel**, Presidenta.- Sen. **Yolanda E. González Hernández**, Secretario.- Dip. **Rodolfo Dorador Pérez Gavilán**, Secretario.- Rúbricas".

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los catorce días del mes de enero de dos mil dos.- **Vicente Fox Quesada**.- Rúbrica.- El Secretario de Gobernación, **Santiago Creel Miranda**.- Rúbrica.

DECRETO por el que se reforma el artículo noveno transitorio del Decreto de Ley de los Sistemas de Ahorro para el Retiro y de reformas y adiciones a las leyes General de Instituciones y Sociedades Mutualistas de Seguros, para regular las Agrupaciones Financieras, de Instituciones de Crédito, del Mercado de Valores y Federal de Protección al Consumidor, publicado el 23 de mayo de 1996, así como los artículos segundo y tercero transitorios del Decreto por el que se reforma y adiciona la Ley de los Sistemas de Ahorro para el Retiro, publicado el 10 de diciembre de 2002.

Publicado en el Diario Oficial de la Federación el 24 de diciembre de 2002

ARTÍCULO PRIMERO.- Se reforma el artículo Noveno Transitorio del Decreto de Ley de los Sistemas de Ahorro para el Retiro y de Reformas y Adiciones a las leyes General de Instituciones y Sociedades Mutualistas de Seguros, para Regular las Agrupaciones Financieras, de Instituciones de Crédito, del Mercado de Valores y Federal de Protección al Consumidor, publicado en el **Diario Oficial de la Federación** el 23 de mayo de 1996, para quedar como sigue:

.....

TRANSITORIOS

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

SEGUNDO.- Los recursos acumulados en la subcuenta del seguro de retiro, cesantía en edad avanzada y vejez, previsto en la Ley del Seguro Social vigente a partir del 1o. de julio de 1997, con excepción de los correspondientes al ramo de retiro, de aquellos trabajadores o beneficiarios que, a partir de esa fecha, hubieren elegido pensionarse con los beneficios previstos bajo el régimen anterior, deberán ser entregados por las administradoras de fondos para el retiro al Gobierno Federal, mientras que los recursos correspondientes al ramo de retiro de la mencionada subcuenta del seguro de retiro, cesantía en edad avanzada y vejez de dichos trabajadores deberán ser entregados a los mismos o a sus beneficiarios, según sea el caso, en los términos previstos en el presente Decreto.

TERCERO.- Los ingresos que se deriven de la cancelación de los depósitos a que se refiere el primer párrafo del artículo Tercero Transitorio reformado mediante este Decreto, hasta por un monto de 11,000 millones de pesos, se considerarán aprovechamientos para efectos de la Ley de Ingresos de la Federación para el Ejercicio Fiscal 2002 y se destinarán con cargo a ingresos excedentes como aportación al patrimonio inicial de la Financiera Rural.

CUARTO.- El resto de los ingresos que se deriven de la cancelación de los depósitos a que se refiere el primer párrafo del artículo Tercero Transitorio reformado mediante este Decreto, deberán registrarse para el ejercicio fiscal 2003 como aprovechamientos.

De dichos recursos se formará el fondo de reserva a que se refiere la fracción I, el cual deberá constituirse a más tardar el 15 de enero de 2003.

QUINTO.- Sin perjuicio de que los recursos de la cuenta concentradora se cancelen antes del día 31 de diciembre de 2002, a dichos recursos se les aplicará, en la fecha de cancelación, la tasa de interés determinada por la Secretaría de Hacienda y Crédito Público y las instituciones de crédito podrán cobrar las comisiones correspondientes como si estos recursos hubieran permanecido depositados hasta el mismo día 31 de diciembre de 2002. Asimismo, las instituciones de crédito deberán concluir los procesos pendientes que hubiesen sido solicitados por los trabajadores o los institutos de seguridad social previamente a la fecha de entrada en vigor del presente Decreto.

A partir del día primero de enero de 2003 las instituciones de crédito deberán cumplir las obligaciones previstas en las fracciones II y IV del artículo Tercero Transitorio reformado en términos del artículo Segundo de este Decreto, por lo que se refiere a las cuentas individuales del Sistema de Ahorro para el Retiro previsto en la Ley del Seguro Social de 1973 sin cobro alguno.

SEXTO.- Se derogan todas las disposiciones que se opongan al presente Decreto.

México, D.F., a 15 de diciembre de 2002.- Sen. **Enrique Jackson Ramírez**, Presidente.- Dip. **Beatriz Elena Paredes Rangel**, Presidenta.- Sen. **Sara Isabel Castellanos Cortés**, Secretario.- Dip. **Adrián Rivera Pérez**, Secretario.- Rúbricas".

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los veintitrés días del mes de diciembre de dos mil dos.- **Vicente Fox Quesada**.- Rúbrica.- El Secretario de Gobernación, **Santiago Creel Miranda**.- Rúbrica.

DECRETO por el que se reforman, adicionan y derogan diversas disposiciones de la Ley de Instituciones de Crédito, de la Ley para Regular las Agrupaciones Financieras y de la Ley de Protección al Ahorro Bancario.

Publicado en el Diario Oficial de la Federación el 6 de julio de 2006

ARTÍCULO SEGUNDO.- Se REFORMAN los artículos 11, párrafos tercero al quinto, 12, párrafo segundo, y 28, párrafo primero de la fracción II y se ADICIONAN un párrafo segundo a la fracción II del artículo 28 y el artículo 28 Bis de la Ley para Regular las Agrupaciones Financieras, para quedar como sigue:

.....

TRANSITORIOS

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

ARTÍCULO SEGUNDO.- Las instituciones de banca múltiple deberán efectuar los actos corporativos necesarios para prever en sus estatutos sociales y títulos representativos de su capital social, los supuestos y acciones mencionadas en los artículos 29 Bis 1, 29 Bis 2, 29 Bis 4 y 122 Bis 15 de la Ley de Instituciones de Crédito, dentro de un plazo máximo de ciento ochenta días naturales, contado a partir de la entrada en vigor del mismo.

Las sociedades controladoras de grupos financieros, contarán con el plazo previsto en el párrafo anterior para efectuar los actos corporativos para adecuar el convenio único de responsabilidades, sus estatutos sociales y los títulos representativos de su capital social, conforme a lo dispuesto en los artículos 28 y 28 Bis de la Ley para Regular las Agrupaciones Financieras.

El incumplimiento a lo previsto en el presente artículo será sancionado por la Comisión Nacional Bancaria y de Valores con multa equivalente de mil a treinta mil veces el salario mínimo general diario vigente en el Distrito Federal.

ARTÍCULO TERCERO.- Las instituciones de banca múltiple que a la fecha de entrada en vigor del presente decreto se encuentren en procedimiento de liquidación o concurso mercantil, se registrarán de conformidad con las disposiciones vigentes al momento en que hayan iniciado los procedimientos respectivos.

México, D.F., a 27 de abril de 2006.- Dip. **Marcela González Salas P.**, Presidenta.- Sen. **Enrique Jackson Ramírez**, Presidente.- Dip. **Marcos Morales Torres**, Secretario.- Sen. **Sara I. Castellanos Cortés**, Secretaria.- Rúbricas."

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los veintiocho días del mes de junio de dos mil seis.- **Vicente Fox Quesada**.- Rúbrica.- El Secretario de Gobernación, **Carlos María Abascal Carranza**.- Rúbrica.

DECRETO por el que se reforman, derogan y adicionan diversas disposiciones de la Ley General de Títulos y Operaciones de Crédito, Ley General de Organizaciones y Actividades Auxiliares del Crédito, Ley de Instituciones de Crédito, Ley General de Instituciones y Sociedades Mutualistas de Seguros, Ley Federal de Instituciones de Fianzas, Ley para Regular las Agrupaciones Financieras, Ley de Ahorro y Crédito Popular, Ley de Inversión Extranjera, Ley del Impuesto sobre la Renta, Ley del Impuesto al Valor Agregado y del Código Fiscal de la Federación.

Publicado en el Diario Oficial de la Federación el 18 de julio de 2006

ARTÍCULO SEXTO.- Se REFORMA el primer y segundo párrafos del artículo 7o. y la fracción III del artículo 8o. de la Ley para Regular las Agrupaciones Financieras, para quedar como sigue:

.....

TRANSITORIOS

PRIMERO.- Entrarán en vigor el día siguiente de la publicación de este Decreto en el Diario Oficial de la Federación:

I. El artículo Primero del presente Decreto;

II. Las reformas a los artículos 4; 7 y 95 Bis, así como a la identificación del Capítulo Único del Título Quinto y las adiciones al Título Quinto con el Capítulo II, que incluye los artículos 87-B a 87-Ñ, y al artículo 89 de la Ley General de Organizaciones y Actividades Auxiliares del Crédito, contenidas en el artículo Segundo de este Decreto;

III. Las reformas a los artículos 46 y 89, así como la adición al artículo 73 Bis de la Ley de Instituciones de Crédito, contenidas en el artículo Tercero de este Decreto, y

IV. Los artículos Noveno, Décimo y Décimo Primero del Presente Decreto.

A partir de la entrada en vigor a que se refiere este artículo, las operaciones de arrendamiento financiero y factoraje financiero no se considerarán reservadas para las arrendadoras financieras y empresas de factoraje financiero, por lo que cualquier persona podrá celebrarlas en su carácter de arrendador o factorante, respectivamente, sin contar con la autorización de la Secretaría de Hacienda y Crédito Público referida en el artículo 5 de la Ley General de Organizaciones y Actividades Auxiliares del Crédito.

Las sociedades financieras de objeto limitado podrán seguir actuando con el carácter de fiduciarias en los fideicomisos a los que se refiere el artículo 395 de la Ley General de Títulos y Operaciones de Crédito hasta que queden sin efectos las autorizaciones que les haya otorgado la Secretaría de Hacienda y Crédito Público, en términos de la fracción IV del artículo 103 de la Ley de Instituciones de Crédito, salvo que adopten la modalidad de sociedad financiera de objeto múltiple, en cuyo caso podrán continuar en el desempeño de su encomienda fiduciaria.

SEGUNDO.- Las personas que, a partir de la fecha de entrada en vigor de las disposiciones a que se refiere el artículo primero transitorio de este Decreto, realicen operaciones de arrendamiento financiero y factoraje financiero, en su carácter de arrendador o factorante, respectivamente, sin contar con la autorización de la Secretaría de Hacienda y Crédito Público referida en el artículo 5 de la Ley General de Organizaciones y Actividades Auxiliares del Crédito, se sujetarán a las disposiciones aplicables a dichas operaciones de la Ley General de Títulos y Operaciones de Crédito. A dichas personas no les será

aplicable el régimen que la Ley General de Organizaciones y Actividades Auxiliares del Crédito prevé para las arrendadoras financieras y empresas de factoraje.

En los contratos de arrendamiento financiero y factoraje financiero que celebren las personas a que se refiere este artículo, ellas deberán señalar expresamente que no cuentan con la autorización de la Secretaría de Hacienda y Crédito Público prevista en el artículo 5 de la Ley General de Organizaciones y Actividades Auxiliares del Crédito y que, excepto tratándose de sociedades financieras de objeto múltiple reguladas, no están sujetas a la supervisión de la Comisión Nacional Bancaria y de Valores. Igual mención deberá señalarse en cualquier tipo de información que, con fines de promoción de sus servicios, utilicen las personas señaladas.

TERCERO.- Entrarán en vigor a los siete años de la publicación del presente Decreto en el Diario Oficial de la Federación, las reformas a los artículos 5, 8, 40, 45 Bis 3, 47, 48, 48-A, 48-B, 78, 96, 97, 98 y 99, así como la derogación a los artículos 3 y 48 y del Capítulo II del Título Segundo, que incluye los artículos 24 a 38, del Capítulo II Bis del Título Segundo, que incluye los artículos 45-A a 45-T, de la Ley General de Organizaciones y Actividades Auxiliares del Crédito contenidas en el artículo Segundo de este Decreto.

A partir de la fecha en que entren en vigor las reformas y derogaciones señaladas en el párrafo anterior, las autorizaciones que haya otorgado la Secretaría de Hacienda y Crédito Público para la constitución y operación de arrendadoras financieras y empresas de factoraje financiero quedarán sin efecto por ministerio de ley, por lo que las sociedades que tengan dicho carácter dejarán de ser organizaciones auxiliares del crédito.

Las sociedades señaladas en el párrafo anterior no estarán obligadas a disolverse y liquidarse por el hecho de que, conforme a lo dispuesto por el párrafo anterior, queden sin efecto las autorizaciones respectivas, aunque, para que puedan continuar operando, deberán:

- I. Reformar sus estatutos sociales a efecto de eliminar cualquier referencia expresa o de la cual se pueda inferir que son organizaciones auxiliares del crédito y que se encuentran autorizadas por la Secretaría de Hacienda y Crédito Público para constituirse y funcionar con tal carácter.
- II. Presentar a la Secretaría de Hacienda y Crédito Público, a más tardar en la fecha en que entren en vigor las reformas y derogaciones señalada en el primer párrafo de este artículo, el instrumento público en el que conste la reforma estatutaria referida en la fracción anterior, con los datos de la respectiva inscripción en el Registro Público de Comercio.

Las sociedades que no cumplan con lo dispuesto por la fracción II anterior entrarán, por ministerio de ley, en estado de disolución y liquidación, sin necesidad de acuerdo de asamblea general de accionistas.

La Secretaría de Hacienda y Crédito Público, con independencia de que se cumpla o no con los requisitos señalados en las fracciones anteriores, publicará en el Diario Oficial de la Federación que las autorizaciones a que se refiere este artículo han quedado sin efecto.

La entrada en vigor de las reformas y derogación a que este artículo transitorio se refiere no afectará la existencia y validez de los contratos que, con anterioridad a la misma, hayan suscrito aquellas sociedades que tenían el carácter de arrendadoras financieras y empresas de factoraje financiero, ni será causa de ratificación o convalidación de esos contratos. Sin perjuicio de lo anterior, a partir de la entrada en vigor señalada en este artículo, los contratos de arrendamiento y factoraje financiero a que se refiere este párrafo se regirán por las disposiciones correlativas de la Ley General de Títulos y Operaciones de Crédito.

En los contratos de arrendamiento financiero y factoraje financiero que las sociedades celebren con posterioridad a la fecha en que, conforme a lo dispuesto por este artículo, queden sin efecto las respectivas autorizaciones que les haya otorgado la Secretaría de Hacienda y Crédito Público, aquellas deberán señalar expresamente que no cuentan con autorización de la Secretaría de Hacienda y Crédito Público y que, excepto tratándose de sociedades financieras de objeto múltiple reguladas, no están sujetas a la supervisión de la Comisión Nacional Bancaria y de Valores. Igual mención deberá señalarse en cualquier tipo de información que, con fines de promoción de sus servicios, utilicen las sociedades señaladas.

CUARTO.- La Secretaría de Hacienda y Crédito Público solo dará trámite a las solicitudes de autorización que, para la constitución y operación de arrendadoras financieras y empresas de factoraje financiero, en términos de lo dispuesto por la Ley General de Organizaciones y Actividades Auxiliares del Crédito, hayan sido presentadas antes de la fecha en que se publique en el Diario Oficial de la Federación el presente Decreto. Las autorizaciones que, en su caso se otorguen solo estarán vigentes hasta la fecha en que se cumplan siete años de la publicación del presente Decreto en el Diario Oficial de la Federación y quedarán sujetas a lo dispuesto por el artículo que antecede.

QUINTO.- Entrarán en vigor a los siete años de la publicación del presente Decreto en el Diario Oficial de la Federación, las reformas, adiciones y derogaciones a los artículos 45-A, 45-B, 45-D, 45-I, 45-K, 45-N, 49, 85 BIS, 103, 108, 115 y 116 de la Ley de Instituciones de Crédito contenidas en el artículo Tercero de este Decreto.

A partir de la fecha en que entren en vigor las reformas y derogaciones señaladas en el párrafo anterior, las autorizaciones que hayan sido otorgadas por la Secretaría de Hacienda y Crédito Público, en términos del artículo 103, fracción IV, de la Ley de Instituciones de Crédito, a las sociedades financieras de objeto limitado, quedarán sin efecto por ministerio de ley, sin que por ello estén obligadas a disolverse y liquidarse, aunque, para que puedan continuar operando, deberán:

- I. Reformar sus estatutos sociales, a efecto de eliminar cualquier referencia expresa o de la cual se pueda inferir que son sociedades financieras de objeto limitado y que se encuentran autorizadas por la Secretaría de Hacienda y Crédito Público para ello.
- II. Presentar a la Secretaría de Hacienda y Crédito Público, a más tardar en la fecha en que entren en vigor las reformas y derogaciones señaladas en el primer párrafo de este artículo, el instrumento público en el que conste la reforma estatutaria referida en la fracción anterior, con los datos de la respectiva inscripción en el Registro Público de Comercio.

Las sociedades que no cumplan con lo dispuesto por la fracción II anterior entrarán, por ministerio de ley, en estado de disolución y liquidación, sin necesidad de acuerdo de asamblea general de accionistas.

La Secretaría de Hacienda y Crédito Público, con independencia de que se cumpla o no con los requisitos señalados en las fracciones anteriores, publicará en el Diario Oficial de la Federación que las autorizaciones a que se refiere este artículo han quedado sin efecto.

La entrada en vigor de las reformas, adiciones y derogaciones a los artículos de la Ley de Instituciones de Crédito señalados en este artículo transitorio no afectará la existencia y validez de los contratos que, con anterioridad a la misma, hayan suscrito las sociedades que tenían el carácter de sociedades financieras de objeto limitado, ni será causa de ratificación o convalidación de esos contratos.

En los contratos de crédito que las sociedades celebren con posterioridad a la fecha en que, conforme a lo dispuesto por este artículo, queden sin efecto las respectivas autorizaciones que les haya otorgado la Secretaría de Hacienda y Crédito Público, aquellas deberán señalar expresamente que no cuentan con

autorización de la Secretaría de Hacienda y Crédito Público. Igual mención deberá señalarse en cualquier tipo de información que, con fines de promoción de sus servicios, utilicen las sociedades señaladas.

SEXTO.- La Secretaría de Hacienda y Crédito Público solo dará trámite a las solicitudes que, para obtener la autorización señalada en el artículo 103, fracción IV, de la Ley de Instituciones Crédito y en términos de lo dispuesto por la misma ley, hayan sido presentadas antes de la fecha en que se publique en el Diario Oficial de la Federación el presente Decreto. Las autorizaciones que, en su caso se otorguen solo estarán vigentes hasta la fecha en que se cumplan siete años de la publicación del presente Decreto en el Diario Oficial de la Federación y quedarán sujetas a lo dispuesto por el artículo que antecede.

SÉPTIMO.- Las arrendadoras financieras, empresas de factoraje financiero y sociedades financieras de objeto limitado que, antes de la fecha en que se cumplan siete años de la publicación del presente Decreto en el Diario Oficial de la Federación, pretendan celebrar operaciones de arrendamiento financiero, factoraje financiero y otorgamiento de crédito sin sujetarse al régimen de la Ley General de Organizaciones y Actividades Auxiliares del Crédito y de la Ley de Instituciones de Crédito que, según sea el caso, les sean aplicables, deberán:

- I. Acordar en asamblea de accionistas que las operaciones de arrendamiento financiero, factoraje financiero y crédito que realicen dichas sociedades con el carácter de arrendador, factorante o acreditante se sujetarán al régimen de la Ley General de Títulos y Operaciones de Crédito y, en su caso, al de sociedades financieras de objeto múltiple previsto en la General de Organizaciones y Actividades Auxiliares del Crédito;
- II. Reformar sus estatutos sociales, a efecto de eliminar, según corresponda, cualquier referencia expresa o de la cual se pueda inferir que son organizaciones auxiliares del crédito o sociedades financieras de objeto limitado; que se encuentran autorizadas por la Secretaría de Hacienda y Crédito Público; que, excepto que se ubiquen en el supuesto del penúltimo párrafo del artículo 87-B de la Ley General de Organizaciones y Actividades Auxiliares del Crédito, están sujetas a la supervisión de la Comisión Nacional Bancaria y de Valores y que su organización, funcionamiento y operación se rigen por dicha Ley o por la Ley de Instituciones de Crédito, y
- III. Presentar a la Secretaría de Hacienda y Crédito Público el instrumento público en el que conste la celebración de la asamblea de accionistas señalada en la fracción I y la reforma estatutaria referida en la fracción II anterior, con los datos de la respectiva inscripción en el Registro Público de Comercio.

La autorización que haya otorgado la Secretaría de Hacienda y Crédito Público, según corresponda, para la constitución, operación, organización y funcionamiento de la arrendadora financiera, empresa de factoraje financiero o sociedad financiera de objeto limitado de que se trate, quedará sin efecto a partir del día siguiente a la fecha en que se inscriba en el Registro Público de Comercio la reforma estatutaria señalada en la fracción II de este artículo, sin que, por ello, la sociedad deba entrar en estado de disolución y liquidación. La Secretaría de Hacienda y Crédito Público publicará en el Diario Oficial de la Federación que la autorización ha quedado sin efecto.

Los contratos que hayan suscrito las arrendadoras financieras, empresas de factoraje financiero o sociedades financieras de objeto limitado con anterioridad a la fecha en que, conforme a lo dispuesto por este artículo, queden sin efectos las autorizaciones referidas, no quedarán afectados en su existencia o validez ni deberán ser ratificados o convalidados por esa causa.

En los contratos de arrendamiento financiero, factoraje financiero y crédito que las sociedades a que se refiere este artículo celebren con posterioridad a la fecha en que la autorización de la Secretaría de Hacienda y Crédito Público haya quedado sin efecto, aquellas deberán señalar expresamente que no cuentan autorización de la Secretaría de Hacienda y Crédito Público y que, excepto tratándose de

sociedades financieras de objeto múltiple reguladas, no están sujetas a la supervisión de la Comisión Nacional Bancaria y de Valores. Igual mención deberá señalarse en cualquier tipo de información que, con fines de promoción de sus servicios, utilicen las sociedades señaladas en el primer párrafo de este artículo.

OCTAVO.- En tanto las autorizaciones otorgadas por la Secretaría de Hacienda y Crédito Público no queden sin efecto o sean revocadas, las arrendadoras financieras, empresas de factoraje y sociedades financieras de objeto limitado seguirán, según corresponda, sujetas al régimen de la Ley General de Organizaciones y Actividades Auxiliares del Crédito, de la Ley de Instituciones de Crédito y demás disposiciones que conforme a las mismas les resulten aplicables, así como a las demás que emitan la citada Secretaría para preservar la liquidez, solvencia y estabilidad de las entidades señaladas.

NOVENO.- Los artículos Cuarto y Quinto de este Decreto entrarán en vigor el día siguiente al de su publicación en el Diario Oficial de la Federación.

DÉCIMO.- El artículo Sexto de este Decreto entrará en vigor el día siguiente al de su publicación en el Diario Oficial de la Federación.

Las arrendadoras financieras, empresas de factoraje financiero y sociedades financieras de objeto limitado cuyas acciones con derecho a voto que representen, cuando menos, el cincuenta y uno por ciento de su capital social sean propiedad de sociedades controladoras de grupos financieros con anterioridad a la fecha en que se cumplan siete años de la publicación del presente Decreto en el Diario Oficial de la Federación, serán consideradas como integrantes de dichos grupos financieros en tanto continúe vigente la autorización que la Secretaría de Hacienda y Crédito Público les haya otorgado a dichas entidades para constituirse, operar, organizarse y funcionar, según sea el caso, con tal carácter. En este supuesto, seguirá siendo aplicable en lo conducente la Ley para Regular las Agrupaciones Financieras.

En caso que, conforme a lo dispuesto por el presente Decreto, las arrendadoras financieras, empresas de factoraje financiero y sociedades financieras de objeto limitado referidas en el párrafo anterior adopten la modalidad de sociedades financieras de objeto múltiple y las acciones con derecho a voto representativas de, cuando menos, el cincuenta y uno por ciento de su capital social permanezca bajo la propiedad de la sociedad controladora de que se trate, dichas sociedades serán consideradas como integrantes del grupo financiero respectivo en términos del artículo 7 de la Ley para Regular las Agrupaciones Financieras, reformado por este Decreto, siempre y cuando se inscriban en el Registro Público de Comercio las reformas correspondientes a los estatutos sociales de la sociedad controladora, se modifique el convenio de responsabilidades a que se refiere el artículo 28 de la misma Ley y la Secretaría de Hacienda y Crédito Público apruebe la modificación a la autorización otorgada al grupo financiero de que se trate para constituirse y funcionar con tal carácter. Las responsabilidades de la controladora subsistirán en tanto no queden totalmente cumplidas todas las obligaciones contraídas por las sociedades que dejan de tener el carácter de arrendadoras financieras, empresas de factoraje financiero y sociedades financieras de objeto limitado, antes de la inscripción señalada.

DÉCIMO PRIMERO.- Los artículos Séptimo y Octavo del presente Decreto entrarán en vigor el día siguiente al de su publicación en el Diario Oficial de la Federación.

DÉCIMO SEGUNDO.- Las instituciones de crédito y casas de bolsa que sean propietarias de acciones representativas del capital social de arrendadoras financieras y empresas de factoraje financiero, cuya autorización haya quedado sin efecto por virtud de este Decreto, podrán conservar dichas acciones siempre que esas sociedades adopten el carácter de sociedades financieras de objeto múltiple.

Las instituciones de crédito que sean propietarias de acciones representativas del capital social de sociedades financieras de objeto limitado, cuya autorización haya quedado sin efecto por virtud de este

Decreto, podrán conservar dichas acciones siempre que esas sociedades adopten el carácter de sociedades financieras de objeto múltiple.

DÉCIMO TERCERO.- Los procesos de conciliación y arbitraje seguidos conforme Ley de Protección y Defensa al Usuario de Servicios Financieros, que a la fecha de publicación del Presente Decreto se encuentren pendientes de resolver, seguirán rigiéndose por dicha Ley, hasta su conclusión.

DÉCIMO CUARTO.- Por lo que se refiere a las sociedades de ahorro y préstamo, se estará al régimen transitorio que para las mismas se prevé en el Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley de Ahorro y Crédito Popular publicado en el Diario Oficial de la Federación el 27 de enero de 2003, así como en el Decreto por el que se reforman y adicionan diversas disposiciones de la Ley de Ahorro y Crédito Popular publicadas en el mismo Diario el 27 de mayo de 2005.

DÉCIMO QUINTO.- Las sociedades financieras de objeto múltiple se reputan intermediarios financieros rurales para los efectos de la Ley Orgánica de la Financiera Rural.

DECIMO SEXTO.- Posterior a la fecha en que entre en vigor el presente Decreto, la Secretaría de Hacienda y Crédito Público podrá autorizar objetos sociales amplios que incluyan todas la operaciones de crédito del artículo 46 de la Ley de Instituciones de Crédito, de arrendamiento y de factoraje financiero a las Sociedades Financieras de Objeto Limitado que así lo soliciten y mantener la regulación de la propia Secretaría y de la Comisión Nacional Bancaria y de Valores, así como la denominación correspondiente.

Para estos efectos, la Secretaría de Hacienda y Crédito Público podrá otorgar la autorización para la transformación a Sociedad Financiera de Objeto Limitado a las empresas de arrendamiento y factoraje financiero que los soliciten, las cuales continuarán reguladas.

La regulación y la autorización otorgada de acuerdo a los párrafos anteriores quedará sin efecto por ministerio de Ley a los tres años siguientes a la fecha de entrada en vigor del presente Decreto y las sociedades que hayan obtenido dicha autorización a partir de esta fecha, quedarán sujetas a lo dispuesto a los artículos tercero y quinto transitorio de este Decreto.

México, D.F., a 27 de abril de 2006.- Dip. **Marcela González Salas P.**, Presidenta.- Sen. **Enrique Jackson Ramírez**, Presidente.- Dip. **Ma. Sara Rocha Medina**, Secretaria.- Sen. **Sara I. Castellanos Cortés**, Secretaria.- Rúbricas."

En cumplimiento de lo dispuesto por la fracción I del Artículo 89 de la Constitución Política de los Estados Unidos Mexicanos, y para su debida publicación y observancia, expido el presente Decreto en la Residencia del Poder Ejecutivo Federal, en la Ciudad de México, Distrito Federal, a los doce días del mes de julio de dos mil seis.- **Vicente Fox Quesada**.- Rúbrica.- El Secretario de Gobernación, **Carlos María Abascal Carranza**.- Rúbrica.