

**A LOS CUERPOS DIRECTIVOS DE
LOS COLEGIOS FEDERADOS Y A
LA MEMBRECÍA EN GENERAL DEL IMCP.**

La Vicepresidencia Fiscal del IMCP, que preside el C.P.C. Pedro Carreón Sierra a través de su Comisión Representativa del IMCP ante las Administraciones Generales de Fiscalización del SAT (AGAFF), a cargo de la C.P.C. Laura Grajeda Trejo, informan que en alcance al Folio No. 26/2012-2013, y considerando la proximidad del envío y presentación del dictamen fiscal 2012, se incluyen mediante los documentos adjuntos, las aclaraciones adicionales sobre la integración de dicho informe y se ratifican varios aspectos.

Reciban un cordial saludo,

Instituto Mexicano de Contadores Públicos, A.C. (IMCP)

Presidente

C.P.C. Carlos Cárdenas Guzmán

Directo: + 52 (55) 5267 6436

Celular: + 52 (55) 8581 7337

E-mail: presidencia.2012-13@imcp.org.mx

Twitter: CPCCCardenasG

Asistente: Jacqueline Resendiz Vega - Directo: + 52 (55) 5267 6415

www.imcp.org.mx

Bosque de Tabachines # 44, Fraccionamiento Bosques de las Lomas,
Delegación Miguel Hidalgo, CP. 11700, México D.F.

Aviso: Este correo electrónico y en su caso información adjunta es para uso exclusivo de la persona a la que expresamente se ha enviado; Si usted no es el destinatario legítimo, favor de reportarlo inmediatamente al remitente del correo y bórralo. Este correo electrónico no pretende ni debe ser considerado como constitutivo de ninguna relación legal, contractual o de otra índole similar entre el destinatario y el remitente.

Aviso de Confidencialidad: Este mensaje, incluyendo cualquier adjunto, es para uso exclusivo del/los destinatario/s y puede contener información confidencial y/o privilegiada. Si usted no es uno de los destinatarios legítimos, por favor contacte al remitente y elimine el mensaje. Está prohibido utilizar la información contenida en el mismo sin autorización expresa.

Confidentiality Notice: This message, including any attachments, is intended only for the use of the named recipient(s) and may contain confidential and/or privileged information. If you are not one of the intended recipients, please contact the sender and delete this message. Any unauthorized use of the information it contains is prohibited.