ISR PERSONAS FÍSICAS

PERSONAS FÍSICAS
TÍTULO IV
Objetivos.
· Un profesionista con preparación técnica especializada, cuya virtud radica en desentrañar el sentido de las normas fiscales; su maestría le permite conocer con anticipación su incidencia en los negocios, no importando el tamaño de los mismos, velando siempre por el patrimonio de las personas, sin importar de qué lado se encuentre.

· Un profesionista que antes de todo, su principal atributo radica la aplicación armónica de la planeación fiscal para lograr la meta propuesta, lo demás se dará como consecuencia de su obra el virtuoso que lo llevará al éxito.

· Cuando un profesionista y lleva a cabo su planeación estratégica lo hace previniendo y minimizando las consecuencias tributarias y, cuando éstas consecuencias tributarias se hacen presente, responde profesionalmente, liberando el contribuyente de cualquier contingencia impositiva ya sea por la vía administrativa o con la ejecución de los medios de defensa pertinentes.

· Se posee la visión de altura al analizar cada caso planteado, haciéndolo de manera general y no aislada, sin dejar a un lado la operación empresarial, siendo partícipe la solución y nunca siendo parte del problema.

· La adversidad es su mejor aliada ya que gracias a ella sale adelante su carácter, le gustan los retos y los defiende cuando considera que tiene la razón técnica jurídica.

· Un especialista debe ser multidisciplinario, trabajar en equipo, conocer idiomas, ser cuestionado y aportando y cuando se trata de conocimiento, su pasión, su entrega, no enseñando sino compartiéndolo sin limitación alguna.

· Estas personas tienen el arte de la oratoria, la habilidad de la estrategia, el oficio de escribir, el don de compartir. Pero sobre todo es humanista porque persigue a toda costa la justicia fiscal, justicia que enaltece su espíritu, que da vida y sentido a todo.

· Conocer los conceptos básicos fundamentales para comprender la LISR de PF.
· Al finalizar el estudio usted será capaz de:
· Ubicar la persona física dentro del contexto de la ley del impuesto sobre la renta.

· Definir es una persona física.

· Conocer los atributos de las personas físicas.

· Conocer que son los ingresos en general pueden obtener las personas físicas para el pago del ISR, así como aquellos ingresos que están exentos de impuesto.
P E R S O N A S F Í S I C A S

Cuando menos en 30 años no había existido una reforma fiscal tan importante para estos contribuyentes, como la que hubo a partir del año 2002. Diferencía a las PF con actividades empresariales de aquellas que prestan servicios personales independientes, son dos mundos. Es decir se declaran la totalidad de ingresos que se obtengan, independientemente de que estén exentos total o parcialmente o que se haya pagado impuesto definitivo al momento de la obtención de los mismos. Son 62 artículos, 11 capítulos y 4 secciones.

· Por la prestación de un servicio personal subordinado (sueldos, salarios y asimilados).

· Por actividad profesional.

· Hora actividad empresarial.

· Por otorgamiento de uso o goce temporal de bienes inmuebles.

· Por enajenación de bienes.

· Por adquisición de bienes.

· Por intereses.

· Por premios.

· Por dividendos y ganancias distribuidas por personas morales.

· Cualquier otro ingreso.

Los ingresos de las personas físicas pueden ser clasificados como sigue:

Fuente de ingresos:

· Subordinada. Son aquellos ingresos que obtienen los trabajadores como consecuencia de una relación laboral, sueldos, salarios y cualquier otro ingreso que derive de la misma relación, según lo establecido en la LFT;

· Independiente. Cuando no existe un patrón de por medio, entre otros, por la actividad empresarial y profesional, así como los ingresos que se obtienen por intereses o por adquisición o enajenación de bienes y; por ser parte de una sociedad cuando en la actividad participan más de dos personas: un negocio en copropiedad, sociedad conyugal, los dividendos que percibe la persona física por ser accionista.

· Ser socio o accionista una empresa.

Para poder entender el ISR de PF, además de conocer la LISR, es necesario aplicar disposiciones de la Ley de Ingresos de la Federación para cada Ejercicio Fiscal; CFF, Resolución Miscelánea; Decretos Presidenciales, Tratados Internacionales de México con otros países, Derecho Común (Código Civil, de Comercio, LFT, entre otros ordenamientos). LISR TITULOS IV y VII

INGRESOS POR SALARIOS Y ASIMILADOS

	CONCEPTO
	CÁLCULO PROVISIONAL O DEFINITIVO
	CÁLCULO ANUAL

	ISR CAUSADO
	ARTÍCULO 96 LISR
	ARTÍCULO 152 LISR

	SUBSIDIO PARA EL EMPELEO, que se restará al ISR determinado y se aplica solo por las empresas al calcular el ISR de los empleados
	Décimo Transitorio de la LISR 2014 Fracción I
	Décimo Transitorio de la LISR 2014 Fracción II

· Los ingresos por salarios están fundamentados en los artículos del 94 al 99 de la LISR. Se gravan los salarios y prestaciones recibidos de una relación laboral.

· PTU

· Prestaciones recibidas por la terminación de la relación laboral.

Por lo anterior es necesario conocer la Ley Federal de Trabajo en temas tales como salario, relación laboral, trabajador, patrón, prestaciones mínimas, indemnizaciones por terminación laboral, etc. Título IV Capítulo I (Sueldos y Salarios) de la LISR.

INGRESOS QUE SE ASIMILAN A SALARIOS:

· Remuneraciones de empleados del gobierno

· Anticipos recibidos de Sociedades, Asociaciones Civiles y Cooperativas de Producción.

· Pagos a administradores, comisarios y consejeros.

· Honorarios por la prestación de servicios preponderantemente a un prestatario.

· Honorarios recibidos de empresas o personas físicas con actividad empresarial.

· Por actos mercantiles

· Por tratamiento salarial por la compra de acciones por parte de los trabajadores.

Por lo anterior es importante diferenciar aquellos ingresos que son producto de una relación laboral y aquéllos que no lo son. Una diferencia es el “subsidio para el empleado que se aplica a la relación laboral por parte de las empresas. Por tanto veremos 2 tipos de ingreso:

1. Ingresos por salarios y por la prestación de un servicio persona subordinado.

2. Ingresos que se asimilan y que no son consecuencia de una relación subordinada, excepto las remuneraciones a los empleados públicos.

De acuerdo con la LFT en su artículo 8 nos da la definición de trabajador.

[image: image1.emf]INGRESOS POR SALARIOS GRAVADOS

MENOS:

ISR (ART. 96-5°PÁRRAFO)

BASE

APLICACIÓN DE LA TARIFA (ART.96)

ISR CAUSADO

MENOS:

SUBSIDIO (ART. 10° TRANSITORIO 2014)

ISR A RETENER O SUBSIDO A ENTREGAR AL EMPLEADO

[image: image2.emf]CÁLCULO DEL TIEMPO EXTRA.

Un trabajador de salario mínimo SM que trabaja tiempo extra por 9 horas

a la semana

SMG 70.10 Las horas extras cobradas fueron 78.86

Horas Labor. 8 y se les retiene ISR por estar exentas

Costo p/ hora 8.76

T. Extra 9 Pero si el trabajador ganara mas del

Total T.extra 78.86 SMG, entonces la parte exenta solo

sería del 0.50

[image: image3.emf]Un trabajador que gana más del SM, trabaja tiempo extra por 9 horas

a la semana, 3 veces por semana (es decir 3 horas extras diarias)

SUELDO 80.00 Las horas extras cobradas fueron 90.00

Horas Labor. 8 y se les retiene ISR por estar exentas

Costo p/ hora 10.00

T. Extra 9 Pero si el trabajador ganara mas del

Total T.extra 90.00 SMG, entonces la parte exenta solo

sería del 0.50 monto exento 45.00 (1)

monto gravado 45.00

(1) Esta exención no puede exceder de 5 veces el SMG; lo que exceda

de este tope, se pagará el ISR.

Por lo que se refiere a las Prestaciones de Previsión Social que reciban los trabajadores y cooperativistas y sus hijos, guarderías infantiles, actividades culturales y deportivas, y otras prestaciones de previsión social, de naturaleza análoga, que se concedan de manera general de acuerdo con los Contratos de Trabajo.

La exención se limitará cuando la suma de los ingresos por la prestación de servicios personales subordinados y el monto de la exención exceda de un cantidad equivalente a 7 veces el SMG elevado al año; cuando dicha suma exceda mencionada, solo se tomará como ingreso exento hasta un SMG elevado al año.

[image: image4.emf]ÁREA GEOGRÁFICA

C O N C E P T O A B

SMG 70.10 66.45

Días por año 365 365

SMG anualizado 25,586.50 24,254.25

Por:

Número de veces 7 7

TOPE DE LA EXENCIÓN 179,105.50 169,779.75

[image: image5.emf]Un trabajador percibe un salario anual de 115,000.00

Recibe por Previsión Social 70,000.00

Total del percepción 185,000.00

Tope establecido por LISR 179,105.50

Como el sueldo más la previsión excede del tope, entonces solo queda exento un SMG anualizado o sea que si la PS y el salario excede de estos topes, entonces solo se debe considerar como exento un SMG anualizado del contribuyente trabajador o socio cooperativista.

Esta limitación en ningún caso deberá dar como resultado que la suma de sus ingresos por la prestación de sus servicios personales más el monto de la exención, sea inferior a 7 veces el SMG, elevado al año.

Como excede de los 7 SMG anualizados y en apariencia solo tiene derecho a una exención de un SMG anualizado, pero al aplicar el cálculo, la exención quedaría así:

[image: image6.emf]PERCEPCIONES DEL TRABAJADOR IMPORTE

SALARIO ANUAL 115,000.00

MÁS:

EXENCIÓN UN SMG ANUAL 25,586.50

RESULTADO 140,586.50

VERSUS

TOPE DE LA EXENCIÓN 179,105.50

DIFERENCIA AL SER MENOS EL SALARIO MÁS EXENCIÓN 38,519.00

MÁS:

EXENCIÓN UN SMG ANUAL 25,586.50

TOTAL DE LA EXENCIÓN A APLICAR 64,105.50

[image: image7.emf]Entonces, la exención se incrementó en 38,519.00 quedando

la base para aplicarle la tarifa de la LISR

PERCEPCIONES DEL TRABAJADOR IMPORTE

SALARIO ANUAL 115,000.00

PREVISIÓN SOCIAL 70,000.00

SUMA DE PERCEPCIONES 185,000.00

MENOS:

MONTO EXENTO 25,586.50 (+) 38,519.00 64,105.50

BASE DE CÁLCULO DEL IMPUESTO 120,894.50

Dentro de estas limitantes de exención de 7 SMG anuales no se aplica a las jubilaciones, pensiones, indemnizaciones por riesgos de trabajo y enfermedades, reembolso de gastos médicos, dentales, hospitalarios y de funeral, otorgados de manera general a los empleados de la empresa, seguros de vida y fondos de ahorro.

FONDO DE AHORRO.

La fracción XI del artículo 93 de la LISR establece que los ingresos provenientes de Cajas de Ahorro, Fondos de Ahorro con los requisitos de deducibilidad a saber: que se otorguen en forma general a todos los empleados; que la empresa aporte una cantidad igual a la aportada por el empleado y que la aportación no sea mayor al 13% del salario del trabajador con ciertas limitaciones que se establecen en el Reglamento de la LISR. Que la aportación no exceda de 1.3 veces el SMG elevado al año.

[image: image8.emf]FONDO DE AHORRO CON LÍMITE DE PORCENTAJE

CONCEPTO APORTACIÓN LÍMITE MONTO NO

DEDUCIBLE

SALARIO

MENSUAL 10,000.00 10,000.00 10,000.00

POR:

% DE APORTACIÓN 0.15 0.13 0.02

1,500.00 1,300.00 200.00

[image: image9.emf]FONDO DE AHORRO CON LÍMITE DE SALARIO MÍNIMO

CONCEPTO CASO A CASO B

SALARIO MENSUAL 7,000.00 21,000.00

POR:

PORCENTAJE DE APORTACIÓN 0.13 0.13

APORTACIÓN AL FONDO DE AHORRO 910.00 2,730.00

POR:

NÚMERO DE MESES 12 12

APORTACIÓN AL FA ANUAL 10,920.00 32,760.00

MENOS:

LÍMITE SMG ZB

1.30 66.45 365 31,530.53 31,530.53

MONTO DEL FA NO DEDUCIBLE PARA ISR 0.00 1,229.48

CUOTA OBRERA PAGADA POR LOS PATRONES

En el artículo 93 de la LISR en materia de ingresos exentos, nos dice que:

La cuota de seguridad social de los trabajadores pagado por los patrones, no importando si son de trabajadores de salario mínimo o no.

SEPARACIÓN LABORAL.

En la fracción XIII menciona que los que obtengan las personas que han estado sujetas una relación laboral en el momento de su separación, por concepto de primas de antigüedad, retiro e indemnizaciones u otros pagos, así como los obtenidos con cargo a las subcuenta del seguro de retiro o a la subcuenta de retiro, cesantía en edad avanzada y vejez, previstas en la Ley del IMSS y los que obtengan los trabajadores al servicio del Estado con cargo a la cuenta individual del SAR, prevista en la Ley del ISSSTE hasta por el equivalente a 90 veces el SMG por cada año de servicio o de contribución en el caso de la subcuenta del seguro de retiro, de la subcuenta de retiro, cesantía en edad avanzada y vejez o de la cuenta individual del SAR. Los años de servicio serán los que se hubieran considerado por el cálculo de los conceptos mencionados.

Toda fracción de más de 6 meses se considerará un año completo. Por el excedente se pagará el ISR.

[image: image10.emf]ÁREA GEOGRÁFICA

C O N C E P T O A B

SALARIO MÍNIMO GENERAL 70.10 66.45

POR: DÍAS 90 90

TOPE DE LA EXENCIÓN POR CADA AÑO LABORADO 6,309.00 5,980.50

Las Gratificaciones que reciban los trabajadores, durante un año de calendario; primas vacacionales y dominicales.
Las gratificaciones que reciban los trabajadores de sus patrones, durante un año calendario, hasta el equivalente de salario mínimo del área geográfica del trabajador elevado a 30 días, cuando dichas gratificaciones se otorguen de manera general.
[image: image11.emf]ÁREA GEOGRÁFICA

C O N C E P T O A B

SALARIO MÍNIMO GENERAL 70.10 66.45

POR: DÍAS 30 30

TOPE DE LA EXENCIÓN POR CADA AÑO LABORADO 2,103.00 1,993.50

Primas Vacacionales y PTU.

Las primas vacacionales que otorguen los patrones durante el año calendario a sus trabajadores en forma general y la PTU, hasta por el equivalente a 15 días de SMG por cada uno de estos conceptos:

[image: image12.emf] ÁREA GEOGRÁFICA

C O N C E P T O A B

SALARIO MÍNIMO GENERAL 70.10 66.45

POR: DÍAS 15 15

TOPE DE LA EXENCIÓN POR CADA AÑO LABORADO 1,051.50 996.75

Primas Dominicales

[image: image13.emf] ÁREA GEOGRÁFICA

C O N C E P T O A B

SALARIO MÍNIMO GENERAL 70.10 66.45

POR: DÍAS 1 1

TOPE DE LA EXENCIÓN 70.10 66.45

Por el excedente de los ingresos:
Lo que exceda a los ingresos exentos se pagará ISR conforme a Título IV de la LISR.

RETENCIÓN DEL ISR POR PARTE DEL PATRÓN.

Quienes paguen Sueldos y Salarios están obligados a efectuar retenciones y enteros mensuales que serán solo enteros provisionales a cuenta del impuesto anual.

LEY DEL ISR, SU REGLAMENTO Y OTROS ORDENAMIENTOS APLICABLES A PERSONAS FÍSICAS
Para poder entender el Régimen del ISR de las PF, además de conocer las disposiciones de la LISR y su Reglamento, es necesario aplicar disposiciones de la LIF para cada ejercicio fiscal; del CFF y su Reglamento; de la Resolución Miscelánea; de Decretos Presidenciales; de Tratados Internacionales celebrados por México; y de otros ordenamientos que integran el Derecho Común, tales como el Código Civil, Código de Comercio, LFT.

La LISR contiene 7 Títulos, así como disposiciones transitorias:

Título I

Disposiciones Generales

Título II

De las Personas Morales

Título III

Del Régimen de las PM con fines no lucrativos.

Título IV

De las Personas Físicas

Título V

De los residentes en el extranjero con ingresos

provenientes

Título VI

De los territorios con regímenes fiscales

preferentes y de las empresa multinacionales

Título VII

De los estímulos fiscales

Disposiciones Transitorias

En el Título I se establecen disposiciones generales aplicables tanto a PM como a PF y particularmente a estas últimas el Título IV donde se señalan las disposiciones relativas a PF residentes en México para efectos fiscales y las residentes en el extranjero con establecimiento permanente ubicado en territorio nacional.
· Disposiciones Generales

· Capítulo I De los ingresos por salarios y en general por la

prestación de un servicio personal subordinado.

· Capítulo II De los ingresos por actividades empresariales

y profesionales.

· Sección I De las PF con actividades empresariales y

profesionales

· Sección II Del régimen intermedio de las PF con

Actividades empresariales.

· Sección III Del régimen de los pequeños contribuyentes

· Capítulo III De los ingresos por arrendamiento y en

general por otorgar el uso o goce temporal de bienes

inmuebles.

· Capítulo IV De los ingresos por enajenación de bienes

· Capítulo V De los ingresos por adquisición de bienes

· Capítulo VI De los ingresos por intereses

· Capítulo VII De los ingresos por la obtención de premios

· Capítulo VIII De los ingresos por dividendos y en general

por las ganancias distribuidas por Personas Morales.

· Capítulo IX De los demás ingresos que obtengan las PF

· Capítulo X De los requisitos de las deducciones

· Capítulo XI De la Declaración Anual
Como puede observarse en los primeros 8 capítulos se observan diferentes conceptos de ingresos que pueden obtener las PF y en el Capítulo IX se enmarcan los ingresos distintos a los señalados en los 8 capítulos anteriores.

En el capítulo X se refiere a los requisitos de las deducciones, los cuales solamente son aplicables a los ingresos previstos en los capítulos III al V, ya que para los ingresos por actividades empresariales y profesionales, le son aplicables los requisitos de las deducciones de las personas morales, previstos en los artículos 31 y 32 de la LISR.

En el capítulo XI se establecen las reglas para el cálculo del ISR anual de las PF, así como la presentación de la declaración respectiva.

SUJETO Y OBJETO DEL IMPUESTO
De acuerdo al artículo 1° de la LISR están obligadas al pago del impuesto las PM y PF, en los siguientes casos:

1. Residentes en México, no importando fuente de riqueza de donde procedan.

2. Residentes en el extranjero que tengan establecimiento en México, solo por los ingresos atribuibles a dicho establecimiento.

3. Residentes en el extranjero, respecto de los ingresos procedentes de fuente de riqueza nacional, cuando no tengan un establecimiento permanente en el país, o cuando teniéndolo, dichos ingresos no sean atribuibles a éste.

Si nos referimos al artículo 8 del CFF, establece que para efectos fiscales se entenderá por México, país y territorio nacional, así como, lo que conforme a la CPEUM integra el territorio nacional y la zona exclusiva situada fuera del mar territorial.

Según el artículo 9 del CFF son residentes en territorio nacional a las personas físicas que hayan establecidos su casa habitación en México. En el caso de que las PF tengan casa habitación en otro país, serán residentes en México si en territorio nacional se encuentra su centro de intereses vitales, siendo éste situado en México cuando se den los siguientes supuestos:

· Cuando más del 50% de los Ingresos Totales que obtenga la PF en el año calendario tengan como fuente de riqueza México.

· Cuando en el país tengan el centro principal de sus actividades profesionales.

En resolución miscelánea del 2004 I.2.1.2.3 se establece que no se considerará que las PF tienen su casa en México, cuando habiten temporalmente inmuebles con fines turísticos, vacacionales o de recreo.

Se consideran residentes en territorio nacional, las PF de nacionalidad mexicana que sean funcionarios del Estado o trabajadores del mismo, aún cuando su centro de intereses vitales se encuentre en el extranjero.

Después de haber acotado lo anterior, no necesariamente se tiene que ser de nacionalidad mexicana para considerarse residente en México para efectos fiscales.

El ISR deberá pagarse por la totalidad de los ingresos obtenidos tanto en el extranjero como en México; es factible que los residentes en México deban pagar ISR en el extranjero por los ingresos que obtengan precisamente en el extranjero; sin embargo, para evitar una doble tributación, el artículo 6° de la LISR establece que se podrá acreditar contra el ISR que deba pagarse en México, el ISR pagado en el extranjero.

El pago del ISR deben hacerlo las PF residentes en el extranjero que tengan un establecimiento permanente en México, respecto del ingreso atribuible a dicho establecimiento.

Por ejemplo, si un extranjero tiene casa habitación en México por más de 183 días, se considerará para efectos fiscales que es residente en México. Es factible que se tenga que pagar además ISR en el extranjero y para evitar doble tributación se podrá acreditar el ISR que se deba pagar en México, el impuesto que se haya pagado en el extranjero.

El impuesto deberá pagarse conforme al Título IV, es decir, como si fuera una PF residente en México.

El artículo 16 del CFF considera actividades empresariales a las comerciales, industriales, agrícolas, ganaderas, pesqueras y silvícolas, mismas que se definen el dicho artículo.

También se considera como una empresa, a aquellas PF o PM que realicen actividades empresariales, ya sea en forma directa, o bien, a través de un fideicomiso.

Principales disposiciones generales para las Personas Físicas
El artículo 106 de la LISR menciona que están obligadas a pagar ISR aquellas PF residentes en México que obtengan ingresos en efectivo, en bienes, devengado, en crédito, en servicios, o de cualquier otro tipo.

De la misma forma deberán pagar ISR los residentes en el extranjero que realicen actividades empresariales o presten sus servicios personales independientes en México, a través de un establecimiento permanente, por los ingresos atribuibles a dicho establecimiento.

Por otra parte, el artículo 122 del RLISR establece que no se considerará ingreso acumulable el monto de las primas de seguros de gastos médicos que los patrones paguen a favor de sus trabajadores, siempre que el beneficiario sea el propio trabajador, su cónyuge o la persona con la que viva en concubinato, o su ascendientes o descendientes en línea recta y que la documentación comprobatoria que ampare el pago de dichas primas se expida a nombre del patrón.

Obligación de las PF de informar sobre la obtención de ciertos ingresos en su declaración anual y otro tipo de ingresos
[image: image14.png]

 Las PF están obligadas a informar en la declaración anual, sobre préstamos, donativos, premios, siempre y cuando excedan de $600,000 ya sea en forma individual o en su conjunto.

[image: image15.png]

 También deberán considerar como ingreso la ganancia cambiaria por fluctuación de la moneda.

[image: image16.png]

 No son ingresos obtenidos por el contribuyente, los rendimientos de bienes entregados en fideicomiso, solo si se destinan a fines científicos, políticos o religiosos o a los establecimientos de enseñanza autorizados para recibir donativos deducibles, o a financiar la educación hasta el nivel de licenciatura de sus descendientes en línea recta, siempre que sean con reconocimiento oficial.

Otros ingresos, según el quinto párrafo del artículo 106 son:

· Los remanentes distribuidos por PM con fines no lucrativos;

· Las cantidades que perciban para efectuar gastos por cuenta de terceros si es que no hubiera soporte documental.

Ingresos procedentes de fuente de riqueza ubicada en el extranjero.
El séptimo párrafo del artículo 106 de la LISR que menciona que los ingresos provenientes de fuente de riqueza en el extranjero no serán considerados para pagos provisionales, excepto que dichos ingresos sean por la prestación de un servicio personal subordinado y sean pagados por organismos internacionales, residentes en el extranjero y que no tengan la obligación de retener el impuesto.
Persona Física residente en México que cambie su residencia durante un año calendario a otro país
Si durante un año el contribuyente cambia su residencia a otro país, los pagos provisionales quedarán como definitivos, y sin derecho a presentar declaración anual. De acuerdo al artículo 9 del CFF, las PF que dejen de ser residentes en el país, deberán presentar un aviso a las autoridades fiscales dentro de los 15 días inmediatos anteriores a aquél en que suceda el cambio de residencia fiscal. Pero según la regla I.2.3.2.3 de la Resolución Miscelánea, el aviso de cambio de residencia fiscal será a partir de los 15 días inmediatos anteriores y a más tardar dentro del mes siguiente a la fecha en que suceda dicho cambio, mediante un escrito libre.

Ingresos que provengan de operaciones celebradas con partes relacionadas
En los párrafos octavo y noveno del artículo 106, se establecen las reglas para determinar los ingresos acumulables y deducciones autorizadas que provengan de operaciones celebradas con partes relacionadas, cuando no se hayan manejado los mismos precios que se hubieran pactado en operaciones comparables, con partes independientes.
Ingresos por los que no se paga impuesto
En el artículo 109 de la LISR se señalan los conceptos de ingresos por los que las PF no estarán obligadas al pago del ISR.

Presunción de ingresos por parte de la autoridad fiscal
De acuerdo con el artículo 107 de la LISR, cuando la PF realice en un año calendario erogaciones superiores a los ingresos que hubiere declarado en ese mismo año, las autoridades fiscales procederán como sigue:

· Comprobarán el monto de las erogaciones y la discrepancia con la declaración del contribuyente y darán a conocer a éste el resultado de dicha comprobación.

· El contribuyente en un plazo de 15 días, informará a la autoridad fiscal las razones que tuviera para inconformarse o el origen que explique la discrepancia y ofrecerá las prueban que estimare convenientes, las que acompañará por escrito y las pruebas señaladas excederán en su conjunto de 35 días.

· Si no se formula inconformidad o no se prueba el origen de la discrepancia, ésta se estimará ingreso del capítulo IX del Título IV de la LISR y se hará la liquidación respectiva.

· Cuando el contribuyente obtenga ingresos y no presente declaración anual, estando obligado a ello, se aplicará lo dispuesto en el artículo 107, como si la hubiera presentado sin ingresos. Si son contribuyentes que no están obligados a presentar declaración del ejercicio, se considerarán los ingresos que los retenedores manifiesten haber pagado a la PF.

Aspectos importantes a considerar en la aplicación del artículo 107 de la LISR
· Deben considerarse erogaciones los gastos, adquisición de bienes y los depósitos en inversiones financieras. [image: image17.png]

 No se considerarán los traspasos entre las cuentas del contribuyente o a cuentas de su cónyuge y de sus ascendientes o descendientes en línea recta en primer grado. [image: image18.png]

 Tampoco se considerarán los depósitos hechos en cuentas no propias pero que califiquen como erogaciones con base en lo mencionado anteriormente, cuando se demuestre que dichos depósitos se hicieron como pago por la adquisición de bienes o de servicios, o como contraprestación para el otorgamiento del uso o goce temporal de bienes o para realizar inversiones financieras.

· Se considerarán ingresos omitidos por la actividad preponderante del contribuyente o, en su caso, otros ingresos del Capítulo IX del Título IV de la LISR, los préstamos y donativos que no se declaren o se informen a las autoridades fiscales, cuando éstos en lo individual o en su conjunto excedan de 600,000.

· Los plazos se computarán en días hábiles de acuerdo con el artículo 12 del CFF, el cual establece que en los plazos fijados en días no se cuentan los sábados, domingos, días festivos y vacaciones generales de las autoridades fiscales federales.

· El artículo 109 del CFF establece que será sancionado con las mismas penas del delito de defraudación fiscal, quien presente deducciones falsas o ingresos acumulables menores a los reales. También se sancionará aquella persona física que perciba dividendos, honorarios o actividades empresariales cuando en un ejercicio fiscal tenga erogaciones superiores a los ingresos declarados y no compruebe el origen de la discrepancia en los plazos y conforme al artículo 107 de la el LISR. El delito de defraudación se sancionará con prisión de 3 meses a 9 años.

· Se presume que los préstamos y los donativos no declarados por el contribuyente, cuando se encuentre obligado a ello, son ingresos omitidos por los que no se pagó el impuesto correspondiente.
Ingresos en copropiedad y sociedad conyugal
De acuerdo con el artículo 938 del CCDF, se entiende que existe copropiedad cuando un bien o derecho pertenece proindiviso a varias personas; la copropiedad no es contribuyente del ISR, sino los copropietarios en la proporción que se señale en el contrato respectivo.

De acuerdo al artículo 108 de la LISR en copropiedad se debe establecer a un representante común, mismo que deberá llevar libros, expedir y recabar documentación fiscal. Esto no libera a los copropietarios de la responsabilidad solidaria por el incumplimiento del representante común.

En la sociedad conyugal los contribuyentes son los cónyuges, no la sociedad, por lo general al 50%. De acuerdo con el artículo 120 los integrantes podrán optar por que aquél de ellos que obtenga mayores ingresos, acumule la totalidad de los ingresos obtenidos por bienes o inversiones en los que ambos sean propietarios o titulares, pudiendo efectuar las deducciones correspondientes a dichos bienes o inversiones.

Independientemente de lo señalado, los ingresos por intereses, el integrante de la sociedad conyugal que sea el titular o cotitular de las cuentas de las que se deriven los intereses, deberá proporcionar su CURP a las instituciones financieras.

Ingresos de Ascendientes y Descendientes
Los menores de edad o incapacitados en línea recta y que dependan económica del contribuyente, que obtengan ingresos gravados por cualquier concepto, menores a los que obtenga el contribuyente del cual dependan, este último podrá optar por acumular a sus ingresos la totalidad de los obtenidos por dichos ascendientes o descendientes, pudiendo efectuar las deducciones que correspondan a los ingresos que acumule. En estos casos, los ascendientes y descendientes estarán relevados de solicitar su inscripción en el RFC. Todo lo anterior, de acuerdo con el artículo 120 del RLISR. Independientemente de lo señalado, si los ingresos provienen de intereses, es ascendiente o descendiente que sea titular o cotitular en las cuentas donde deriven sus intereses, deberá proporcionar el CURP correspondiente a las instituciones del sistema financiero que les paguen los intereses.

Ingresos por Sucesión
Basados en el último párrafo del artículo 108 de la el LISR, en las sucesiones, el representante legal pagará en cada año el ISR por cuenta de los herederos o legatarios, acumulando todos los ingresos en forma conjunta, hasta que se dé por finalizada la liquidación de la sucesión; el pago efectuado será considerado como definitivo, salvo que los herederos o legatarios opten por acumular los ingresos que les correspondan, en cuyo caso podrán acreditar la parte proporcional del impuesto pagado.
De acuerdo con el artículo 124 RISR para estos efectos el representante de la sucesión será quien efectúen los pagos provisionales del impuesto y presentar la declaración anual correspondiente, considerando los ingresos y las deducciones en forma conjunta.

Efectuada la liquidación de la sucesión, el representante legal, los herederos o legatarios, que no hubieran ejercido la opción de acumular a sus demás ingresos del ejercicio los que les correspondan en la sucesión, podrán presentar una declaración complementaria por los 5 ejercicios anteriores a aquél en que se efectuó la liquidación, en su caso, acumulando a sus demás ingresos la parte proporcional de los ingresos que les haya correspondido de la sucesión por dichos ejercicios y pudiendo acreditar la parte proporcional del impuesto pagado en cada ejercicio por el representante legal de la sucesión. Los ingresos que se acumulen provenientes de la sucesión, se considerarán que provienen por los conceptos de los cuales los obtuvo la sucesión. Todo lo anterior basado en el artículo 108, último párrafo de la LISR.

Asociación en Participación y Fideicomiso
a) Con base al artículo 17-B del CFF, la Asociación en Participación, es el conjunto de personas que realicen actividades empresariales con motivo de la celebración de un convenio y que participen de las utilidades o pérdidas derivadas de dicha actividad. La A en P tendrá personalidad jurídica para efectos del Derecho Fiscal y estará obligada a cumplir con las mismas obligaciones fiscales en los mismos términos y bajo las mismas disposiciones establecidas por las PM.

Según el primer párrafo del artículo 8° de la Ley, para efectos del ISR, la A en P es considerada como PM y sus integrantes, ya sean PM y PF se considerarán como accionistas y deberán pagar impuesto conforme al régimen de dividendos previsto en la LISR, por las utilidades o reembolsos de sus aportaciones.

b) El Fideicomiso como tal no es contribuyente del ISR, sino los fideicomitentes o fideicomisarios, según sea el caso.

El fideicomiso es un contrato por medio del cual una PF o PM llamada fideicomitente destina ciertos bienes muebles o inmuebles a un fin lícito determinado, a través de los cuales otra u otras personas llamadas fideicomisarios son beneficiarios del objeto del contrato en forma conjunta, simultánea o sucesiva, encomendándose a una Institución de Crédito con carácter de Fiduciaria para que cumpla dicho objeto.

Desde el punto de vista de figura jurídica, el Fideicomiso está regulado por la LGTOC en los artículos 346 al 359.

Esquema general de la base gravable y del impuesto anual
Ya quedó establecido que el Título IV de la LISR clasifica los ingresos de la PF en 9 diferentes conceptos, los cuales pueden estar exentos o bien gravados (los cuales pueden ser ingresos acumulables o bien no acumulables), basados en el artículo 109 de la LISR.

Los ingresos acumulables, son el resultado de la suma de los ingresos del contribuyente en un ejercicio, sin considerar los exentos y aquéllos por los que se haya pagado el impuesto definitivo en el transcurso del ejercicio.
Existen ingresos que no son acumulables y son de dos tipos:
· Aquellos que pagan el impuesto al presentar su declaración con la aplicación de una tasa efectiva impuestos, como lo es los ingresos por indemnizaciones, en los términos del artículo 112; los ingresos mediante pago único que reciban los trabajadores por concepto de jubilaciones, pensiones, según el artículo 140 del RISR.

· Aquellos que pagan impuesto definitivo como son los ingresos por premios (Artículo 163 LISR); ingresos por actividades empresariales de pequeños contribuyentes según la fracción VI del artículo 139 de la el LISR; ingresos por intereses de inversiones que obtengan las personas físicas durante 2010.

· A partir del 2011 los ingresos por intereses por inversiones serán ingresos no acumulables con pago definitivo al momento de obtenerlos.
Los ingresos acumulables son los siguientes:

· Los ingresos por salarios y en general por la prestación de un servicio personal subordinado. En las indemnizaciones, primas de antigüedad y otros pagos por separación, parte de esos ingresos son no acumulables, ya que su impuesto se calcula por separado.

· Ingresos por la prestación de un servicio personal independiente, actividad profesional y por la realización de actividades empresariales, siempre que en este último caso, el contribuyente no tribute como pequeño contribuyente de acuerdo a la Sección III del Capítulo II del Título IV de la LISR, aplicando al total de los ingresos obtenidos, disminuidos con una cantidad que varía dependiendo de si el contribuyente enajena bienes o presta servicios, una tasa del 2%, pagándose dicho impuesto en forma mensual, independientemente al de los ingresos acumulables, el cuál tiene un carácter de impuesto definitivo. En ciertas entidades federativas coordinadas para la administración del ISR de los pequeños contribuyentes, podrán estima el ingreso gravable del contribuyente y determinar cuotas fijas para cobrar el impuesto respectivo. Dicha modalidad se adoptó a partir del 2004. Lo anterior basado en el último párrafo de la fracción VI del artículo 139 de la LISR.

· Los ingresos por arrendamiento y en general por el otorgamiento de uso o goce temporal de inmuebles.

· Ingresos por enajenación de bienes, donde parte de la ganancia es ingreso no acumulable, calculándose el impuesto por separado.

· Ingresos por adquisición de bienes.

· Ingresos por intereses acumulables, salvo que durante el último año calendario la PF únicamente haya obtenido ingresos por intereses reales (interés nominal menos el ajuste por inflación) que no excedan de $100,000, en cuyo caso será un ingreso no será acumulable y el ISR retenido por la persona que le hizo el pago de intereses, será ISR definitivo, según el artículo 160 y 175 de la LISR vigente en el 2010.

· Los ingresos por premios no son acumulables y la retención del ISR es impuesto definitivo. Pero las PF podrán no considerar dicho pago como definitivo, cuando las mismas no informen en su declaración anual la obtención de dichos premios, caso en el cual dichos ingresos si serán acumulables y la retención hecha del ISR sería acreditable contra el impuesto anual. Lo anterior basado en el artículo 163 de la LISR. Con base en el artículo 106 de la LISR, las PF se encuentran obligadas a informar en su declaración anual los premios obtenidos, cuando dichos ingresos hayan ascendido a más de $600,000 o cuando todos los premios sumados a los ingresos por donativos y a los préstamos obtenidos por el contribuyente excedan a la cantidad mencionada.

· Ingresos por dividendos y en general por las ganancias distribuidas por PM.

· Otros ingresos del Capítulo IX de la LISR.
Es importante mencionar que para algunos conceptos de ingresos, se permiten efectuar ciertas deducciones dependiendo del tipo de ingresos de que se trate y conforme a lo dispuesto por la LISR.

De acuerdo con los artículos 175,176,177,178 y 218 de la LISR, el impuesto anual de las PF se determina de acuerdo con el siguiente esquema general:

Total de Ingresos

$

Menos:

Ingresos Exentos

$

Menos:

Ingresos No Acumulables(1)
$ _____________

Ingresos Acumulables

Menos:

Deducciones Autorizadas

$

para cada concepto

Diferencia Acumulable

$

Menos:

Deducciones Personales Art.176

Menos:

Deducción Art. 218

$ _____________

Base Gravable Acumulable

$_______________

(1) Aquellos que no pagan impuesto definitivo al momento de obtenerse.
1. Los ingresos totales incluyen la parte que le corresponda al contribuyente en su carácter de fideicomitente o fideicomisario de un fideicomiso.

2. Si el contribuyente es copropietario, o integrante de una social conyugal, representante común, los ingresos totales incluyen solamente la participación que le corresponda de acuerdo al contrato respectivo; salvo que en este último caso, en los términos del artículo 120 de RISR, el cónyuge opte por acumular la totalidad del ingreso derivado de bienes o inversiones afectos a la social conyugal. Asimismo, los ingresos totales, incluirán en su caso, los de sus ascendientes o descendientes menores de edad o incapacitados, en línea recta, cuando los términos del artículo 120, el contribuyente del cual dependen dichas personas, opte por acumular los ingresos que les corresponda a dichos ascendientes o descendientes.

3. Los ingresos totales incluyen en su caso, los ingresos obtenidos provenientes de fuente de riqueza ubicada en el extranjero.

De acuerdo con el primer párrafo del artículo 177, a la base gravable se le aplicará la tarifa anual, con objeto de calcular el impuesto a cargo.

Determinación de LISR total anual

A través de una declaración anual, el contribuyente procederá como sigue:

ISR anual causado por ingresos acumulables
$

Más:

ISR anual de los ingresos no acumulables, con

tasa efectiva de impuesto (1)

ISR total anual causado

$

(1) De parte de los ingresos por indemnizaciones o por ingresos por terminación laboral, de los ingresos mediante pago único que reciban los trabajadores por jubilaciones y de la ganancia obtenida de los ingresos por enajenación de bienes.
De acuerdo al segundo párrafo de la tarifa del 177, contra el impuesto total anual causado proceden los siguientes lineamientos:
ISR total anual causado

$

Menos:

Pagos provisionales efectuados durante el ejercicio,

incluyendo las retenciones que tengan tal carácter.

$

Menos:

ISR pagado en el extranjero, en los términos del

artículo 6 de la LISR.

$

Menos:

ISR pagado por la sociedad que haya distribuido

dividendos, en los términos del artículo 165 LISR.

$

Menos:

ISR proveniente de ingresos derivados de otorgar en

administración a un tercero, inmuebles destinados al
hospedaje, en los términos del penúltimo párrafo del

artículo 170 de la LISR.

$

Saldo a cargo (favor) determinado en la declaración anual.$

Hasta el 2008-2009 se calculaba:
ISR según tarifa del Art. 177

$

Menos:

Subsidio Fiscal Acreditable 178
$ _____________

ISR anual causado por

Ingresos Acumulables

$

Más:

ISR anual de los ingresos no

Acumulables por indemnizaciones

y demás pagos derivados de la

terminación de una relación

laboral y por enajenación

$ _____________

ISR TOTAL ANUAL CAUSADO

$ _____________

De acuerdo con el Art. 177, del total de Impuesto Anual Causado procedían los siguientes acreditamientos:

Hasta el 2008-2009 se calculaba así:

ISR Anual Causado

$

Menos:Importe de la reducción del ISR proveniente de la

realización de actividades agrícolas, ganaderas,

pesqueras, silvícolas, prevista en el último párrafo

del artículo 81 de la LISR, en su caso

$

Menos:Importe de la reducción del 10% del ISR proveniente

de la edición de libros, según la F-LXVII de las

disposiciones transitorias del ejercicio fiscal 2002

en su caso

$

Menos:Pagos provisionales del mismo ejercicio, incluyendo

las retenciones que tengan tal carácter

$

Menos:ISR pagado en el extranjero, en los términos del

artículo 6 de la LISR

$

Menos:ISR pagado por la sociedad que haya distribuido

Dividendos, artículo 165 de la LISR

$

Menos:ISR proveniente de ingresos derivados de otorgar

en administración a un tercero, inmuebles destinados

al hospedaje, artículo 170 de la LSIR

$

SALDO A CARGO O FAVOR DETERMINADO EN LA

DECLARACIÓN ANUAL

$

· El procedimiento anterior no se aplica cuando los ingresos sean solo por sueldos y salarios y no se tenga la obligación de presentar la declaración anual.

· Cuando el impuesto calculado con el artículo 177, disminuido por el subsidio fiscal acreditable, sea menor a la suma de los acreditamientos mencionados, únicamente se podrá solicitar la devolución o compensar el impuesto efectivamente pagado o el que le hubiese sido retenido al contribuyente.

· Cuando se tenga el derecho a solicitar la devolución , ésta se hará con base al artículo 22 del CFF, en el sentido de que el saldo a favor se actualizará por el período transcurrido entre el mes en que se presentó la declaración con saldo a favor hasta aquél en que la devolución esté a disposición del contribuyente, para lo cuál se dividirá en INPC del mes inmediato anterior al más reciente del período, entre el INPC del mes inmediato anterior al más antiguo de dicho período.

Pagos Provisionales
Por algunos conceptos, las PF pagarán el ISR aplicando una tasa preestablecida en los capítulos correspondientes. Dicho impuesto, según el caso, podrá tener el carácter de definitivo o bien a cuenta del impuesto anual, a través de la declaración anual.

 A cuenta del mismo se efectuarán pagos provisionales según sea el tipo de ingreso, ya sea a través de retención de un tercero o por entero del propio contribuyente.

Dichos pagos provisionales, por los que expresamente no exista una tasa establecida por ley, se aplicará la tarifa del artículo 113, si fuera mensual, pero si son por ejemplo trimestrales, la tarifa aplicable se determinará tomando como base la misma tarifa mensual, pero elevada al trimestre.

Si los pagos provisionales fueran acumulativos, la tarifa del artículo 113 se debe elevar al período que corresponda dicho pago provisional. El resultado de la aplicación de la tarifa del artículo 113 arroja tasas progresivas mayores, dependiendo del monto de la cantidad que sirvió como base gravable. El ISR de PF se causa por año, excepto por los ingresos con impuesto definitivo.

En el caso de sueldos y salarios, para calcular el pago provisional, contra el ISR del artículo 113, se podrá acreditar el subsidio fiscal, según la tarifa del artículo 114 y contra la diferenta que resulte se podrá acreditar el crédito al salario mensual previsto en el artículo 115, sin embargo esto no es aplicable a los ingresos que son asimilables a salarios, ni para cualquier otro concepto de ingreso que obtengan las PF.

De acuerdo al 114, cuando se obtengan ingresos por salarios y además se obtengan ingresos por otros conceptos, en los pagos provisionales de estos últimos ingresos, no se podrá acreditar el subsidio fiscal. Cuando no se obtengan ingresos por sueldos y salarios, el subsidio fiscal acreditable, solamente se podrá aplicar en el pago provisional de la actividad empresarial o profesional o en el pago provisional de ingresos por el otorgamiento del uso o goce temporal de inmuebles, pero nunca en ambos.

Los artículos 114 y 115 están derogados y el 113 contiene disposiciones que serán aplicables hasta el año 2006. En disposiciones temporales del 2005 los pagos provisionales de las PF se calcularán conforme a los artículos 113, 114 y 115 vigentes hasta el año 2004.

Fecha de entero

Los pagos provisionales deben enterarse a más tardar el 17 del mes siguiente al período al que correspondan, sin embargo existe una ampliación de fechas como sigue, sin que se pueda aplicar a las PF que estén obligadas a dictaminar sus Estados Financieros:

Sexto dígito del RFC

Fecha límite de pago

1 y 2

Día 17 más 1 día hábil

2 y 4

Día 17 más 2 días hábiles

5 y 6

Día 17 más 3 días hábiles

7 y 8

Día 17 más 4 días hábiles

9 y 0

Día 17 más 5 días hábiles
Si el día 17 es inhábil, según el artículo 12 del CFF, se prorrogará el plazo hasta el siguiente día hábil, al igual que cuando el día de pago fuera viernes. Si por ejemplo el 17 es lunes y el sexto dígito numérico de la clave del RFC es 5 ó 6, la declaración de pago provisional se podrá presentar entre el lunes 17 y el jueves 20. Si el sexto dígito fuera 7 u 8, la declaración de pago provisional se podrá presentar entre el lunes 17 y viernes 21, o bien hasta el lunes 24 por ser viernes.

Declaraciones de pagos provisionales por Internet

Según la regla 2.14.1 y II.2.12.1 de la RM, los contribuyentes que estén obligados a presentar declaraciones mensuales, provisionales o definitivas de ISR, IVA, IESPS, deberán hacerlo por Internet en la dirección electrónica de los bancos autorizados, debiendo hacer el pago con transferencias electrónicas de fondos y los bancos por la misma vía entregarán acuse de recibo con sello digital. Los contribuyentes obligados a efectuar pagos provisionales mensuales que opten por presentar sus declaraciones diferentes a la mensual, también deberán hacerlo por Internet.

Información estadística
De igual manera si no existiera impuesto a cargo o a favor, deberán presentar los contribuyentes a más tardar el último día en que estén obligados a presentar la declaración de pago de corresponda, la declaración con información estadística en www.sat.gob.mx explicando las razones por la que no hay impuesto a cargo o a favor. Del mismo modo las declaraciones de impuestos con corrección de datos, con la identificación del contribuyente, tipo de corrección, datos de la declaración a la que corrige, mención de los datos incorrectos y los correctos. Si después surgieran más correcciones, posteriormente deberá presentarse una declaración complementaria de los demás datos a corregir. Por ejemplo, si en la declaración del Pago Provisional de febrero de 2005, presentada por Internet al Banco, se pagaron 1,000 y por error se presentó como pago no de febrero, sino de marzo, debe presentarse una declaración de corrección de datos. Si además hubiera una diferencia a pagar una vez ya presentada la declaración, es mandatorio presentar una complementaria vía Internet ante el banco.

Tarjeta Tributaria
Basados en la regla 2.15.1 de la RM, las PF que tributen como pequeños contribuyentes; las PF que realicen actividades empresariales y que en el ejercicio anterior hubiesen obtenido ingresos hasta de $1,750,000; las PF que no realicen actividades empresariales y que hubiesen obtenido en dicho ejercicio ingresos inferiores a $300,000, así como las PF que inicien actividades y estimen sus ingresos hasta por dichas cantidades, harán los pagos mensuales, provisionales o definitivos, incluyendo retenciones, a través de la ventanilla bancaria.

Si los pagos de impuestos se hacen con cheque, éste debe ser del contribuyente sin que necesariamente se certifique, a nombre de la Tesorería de la Federación, con la anotación al reverso “para ser abonado a la cuenta bancaria de la Tesorería de la Federación”, al reverso “cheque librado para el pago de contribuciones federales a cargo del contribuyente X, con RFC Y para abono a la cuenta bancaria de la T. de la F.

La regla 2.15.2 de la RM indica que las declaraciones en donde no haya impuesto a cargo o a favor, deberán presentar su declaración con la tarjeta tributaria, pudiendo enviarle opcionalmente por Internet. El SAT emitirá la tarjeta tributaria en forma gratuita en el domicilio fiscal del contribuyente.

Declaración Anual
El artículo 175 de la LISR obliga a las PF, a excepción de los exentos y aquéllos por los que se haya pagado un impuesto definitivo, a presentar Declaración Anual a más tardar en el mes de abril del año siguiente al que se obtuvieron las percepciones.

Las PF que solo tengan sueldos y salarios deberán presentar su Declaración anual si:

· Además obtengan ingresos acumulables por otros conceptos.

· Cuando hayan comunicado por escrito al retenedor, que la PF será quien presente su declaración anual.

· Cuando dejen de presentar sus servicios antes del 31 de diciembre o cuando hubiesen trabajado para dos o más empleadores en forma simultánea.

· Cuando obtengan ingresos por sueldos y salarios de fuente de riqueza en el extranjero o provenientes de personas no obligadas a retener ISR según el artículo 113.

· Cuando sus ingresos excedan de $400,000. Además si una PF tiene este ingreso y además intereses reales hasta por $100,000 y sobre éstos se haya hecho retención de ISR.

· Por excepción, si una PF no está obligada a presentar declaración anual, pero tiene saldo a favor, pueden presentar dicha declaración.

Si por ejemplo, una PF obtuvo ingresos por sueldos e intereses reales por más de 100,000 deben presentar declaración, pero si la suma de ambos conceptos de ingreso no excede de los 400,000, no habrá obligación de presentar declaración conforme al artículo 175.

Si una persona obtuvo por sueldos 380,000 y el interés real fue de 15,000 no presentará declaración anual, pero si obtuvo ingresos por sueldos de 290,000 y el interés real fue de 105,000, a pesar de ser tan solo 395,000 y por tanto no excede de 400,000 si tendrá la obligación de presentar declaración anual, ya que los intereses reales excedieron a 100,000.

Si un contribuyente obtiene ingresos totales superiores a 500,000 incluyendo a los exentos por los que se pagó impuesto definitivo, deberá declarar la totalidad de sus ingresos incluyendo a los exentos de acuerdo al artículo 109 fracciones XIII, XV inciso a) y XVIII y por los que se haya pagado impuesto definitivo.

Los ingresos exentos del 109, son viáticos efectivamente erogados en servicio de un patrón con soporte documental de terceros que reúna requisitos fiscales; los derivados de la enajenación de una casa habitación del contribuyente y; por los que se reciban por herencia y legado.

De conformidad con la fracción II de Disposiciones Transitorias de ISR para el 2010, la derogación del segundo párrafo del artículo 175 de la el LISR entraría en vigor el 1 enero 2011, estará vigente durante el 2010, en el 2010 en relación a los intereses reales que menciona el artículo 160 vigente durante 2010, nos dice que tampoco estarán obligadas a presentar declaración anual todas aquellas personas físicas que únicamente obtengan ingresos acumulables por concepto de sus salarios más intereses pero cuya suma no exceda de $400,000, siempre que los ingresos por concepto intereses reales tampoco excedan de $100,000 y que sobre estos $100,000 se haya hecho la retención de ISR respectiva.

A partir del 2003 el límite se estableció de 500,000

· Según la regla 3.11.8 de la RM, las PF que solo obtuvieron ingresos por préstamos, donativos y premios, que en su conjunto excedan de 1,000,000 podrán no informar en la declaración dichos ingresos y considerar la retención que les hubieran hecho por los ingresos por premios como pago definitivo.

· Si una PF solo obtuvo ingresos por concepto de casa habitación, herencias o legados, no estarán obligadas a proporcionar la información de estos ingresos, sin perjuicio de gozar de la exención del ISR por los mismos.

· Si una PF que obtenga ingresos por sueldos, podrá no informar en su declaración anual, los ingresos por viáticos cuyo monto exceda a los 500,000, considerando boletos de transporte, inclusive los pagados directamente por el patrón, siempre y cuando la suma total del viáticos no representen más del 10% del total de los ingresos que le hubiera pagado el patrón por sueldos y salarios. Lo anterior no lo libera de la obligación de comprobar los viáticos.

· Si el contribuyente fallece, dentro de los 90 días siguientes a la designación del albacea deberá presentarse la declaración de los ingresos acumulables y pagar el impuesto correspondiente.

· Del mismo modo los ingresos acumulables devengados hasta la muerte del autor de la sucesión que no hubiesen sido recibidos efectivamente en vida, se sujetarán a lo siguiente: Los ingresos por sueldos, honorarios y arrendamiento de inmuebles, estarán exceptuados del pago de impuesto para los herederos por estar exentos, con base en la fracción XVIII del artículo 109. De los ingresos actividades empresariales, enajenación de bienes, adquisición de bienes, intereses, dividendos y otros ingresos del capítulo IX del Título IV de la LISR, podrán considerarse como ingresos percibidos por el autor de la sucesión, cuando los herederos no hayan optado por acumularlos a sus demás ingresos conforme al artículo 124 del RISR.

· Se continúa con la tasa de recargos aplicable a los casos de prórroga para el pago de créditos fiscales y se considera adecuado que la determinación de la tasa de interés por cobrar esté en función del período de pago a plazos en parcialidades.
· I. Al 0.75% mensual sobre los saldos insolutos, equivalente al 9% anual.

· Cuando conforme al Código Fiscal de la Federación, se permita que la tasa de recargos por prórroga incluya actualización, se aplicarán sobre los saldos las siguientes tasas, durante los periodos que a continuación se señalan:
· Tratándose de pagos a plazos en parcialidades hasta 12 meses, la tasa de recargos será del 1% mensual.

· Tratándose de pagos a plazos en parcialidades de más de 12 meses y hasta de 24 meses, la tasa de recargos será de 1.25% mensual.
· Tratándose de pagos a) a plazos en parcialidades superiores a 24 meses, así como tratándose de pagos a plazo diferido, la tasa de recargos será de 1.50% mensual, equivalente al 18% anual.
· Se faculta a las autoridades fiscales para que lleven a cabo la cancelación de los créditos fiscales cuyo cobro les corresponda efectuar, en los casos en que exista imposibilidad práctica de cobro.
· Se considera que existe imposibilidad práctica de cobro, entre otras:

· Cuando los deudores no tengan bienes embargables.

· El deudor hubiera fallecido o desaparecido sin dejar bienes a su nombre.
· Cuando por sentencia firme, hubiera sido declarado en quiebra por falta de activo.

DEDUCCIONES PERSONALES
1) Honorarios médicos, dentales, gastos hospitalarios para el mismo contribuyente o su cónyuge o para ascendientes o descendientes en línea recta, siempre que estas personas no perciban en un año ingresos de un SMG elevado al año. El artículo 240 del RISR incluye la compra o alquiler de aparatos para el restablecimiento o rehabilitación, medicinas, honorarios de enfermeras y por análisis, estudios clínicos y prótesis.

2) Gastos funerarios que no excedan del SMG elevado al año, efectuados para su cónyuge o ascendientes o descendientes en línea recta. El artículo 241 del RISR, referente a gastos para funerales a futuro, se deducirán hasta el año en que se utilicen los servicios funerarios, gastos que no podrá ser actualizados.

3) Donativos no onerosos que se otorguen a la Federación y personas morales sin fines lucrativos, incluyendo a la CNDH

4) Primas de seguros de gastos médicos, sin considerar lo pagado al IMSS o al ISSSTE.

5) Transportación escolar, siempre y cuando la escuela obligue a los padres a pagar este servicio.

6) Intereses reales (cantidad que efectivamente los intereses pagados excedan al ajuste anual por inflación) efectivamente pagados en el ejercicio por créditos hipotecarios destinados a casa habitación y siempre que el monto del crédito hipotecario otorgado no exceda a 1,500,000 UDIS.

7) Aportaciones complementarias al retiro SAR voluntarias para RCV según la ley del SS. El tope será del 10% de los ingresos acumulables sin que exceda de 5 veces el SMG elevado al año.

8) Los pagos por concepto de impuesto local por salarios o por la prestación de un servicio personal subordinado.

SUBSIDIO PARA EL EMPLEO EN INGRESOS POR SUELDOS Y SALARIOS

SUBSIDIO PARA EL EMPLEO:

De acuerdo con la fracción I del artículo octavo del “Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley del Impuesto Sobre la Renta, del Código Fiscal de la Federación, de la Ley de Impuesto Especial Sobre Producción y Servicios y de la Ley del Impuesto al Valor Agregado, y se establece el subsidio al empleo”, publicado en el Diario Oficial de la Federación del 1 octubre 2007, se otorga un subsidio para el empleo a los contribuyentes perciban ingresos a que se refiere el primer párrafo de la fracción I del artículo 110, excepto por los percibidos por concepto de primas de antigüedad, retiro e indemnizaciones u otros pagos por separación.

En otras palabras, los contribuyentes que tienen derecho al subsidio, sólo son aquellos que obtienen ingresos por la prestación de un servicio personal subordinado, como sus salarios y demás prestaciones que deriven de una relación laboral, incluyendo PTU y las prestaciones percibidas como consecuencia de la terminación de la relación laboral; así como los que obtengan los funcionarios y trabajadores de la Federación, Entidades Federativas y Municipios, por concepto de remuneraciones y demás prestaciones obtenidas, aún cuando sean por concepto de gastos no sujetos a comprobación y los que obtengan los miembros de las Fuerzas Armadas.

Contra el impuesto que resulte de aplicar la tarifa de los artículos 113 o 177, según se trate de pagos provisionales o del cálculo del impuesto anual respectivamente, se acreditará el subsidio para el empleo. Las personas físicas que en los términos de las fracciones II a VII del artículo 110 de la ISR, obtengan ingresos que para efectos del ISR se asimilan a sueldos y salarios, así como las personas físicas que obtengan ingresos distintos sueldos y salarios, no tienen ningún derecho al acreditamiento del subsidio para el empleo.

Las fracciones II a VII del artículo 110 establece que los ingresos que se asimilan a salarios por los cuales no se tiene derecho al subsidio son los siguientes:
· Los rendimientos y anticipos que obtengan los miembros de las sociedades cooperativas de producción, así como los anticipos que reciban los miembros de sociedades y asociaciones civiles, según el artículo 110 fracción II.

· Los honorarios a miembros de consejos directivos, de vigilancia, consultivos o de cualquier otra índole, así como los honorarios de administradores, comisarios y gerentes generales, según el artículo 110 fracción III.

· Los honorarios que perciban las personas físicas de personas morales o de personas físicas con actividades empresariales a las que les presten servicios personales independientes, cuando comuniquen por escrito prestatario que van a optar por pagar el impuesto en los términos de las disposiciones aplicables a los sueldos y salarios, de acuerdo al artículo 110 fracción V.

· Los ingresos obtenidos por las personas físicas por ejercer la opción otorgada por el empleador, o una parte relacionada del mismo para adquirir, incluso mediante suscripción, acciones o títulos valor que representen bienes, sin costo alguno o a un precio menor o igual al del mercado que tengan dichas acciones o títulos valor al momento del ejercicio de la opción, independientemente de que las acciones o títulos valor sean emitidos por el empleador una parte relacionada del mismo, según la fracción VII del artículo 110.
SUBSIDIO PARA EL EMPLEO MENSUAL

Todo lo relacionado con este tema se encuentra en la fracción I del artículo octavo del “Decreto por el que se reforman, adicionan y derogan diversas disposiciones de la Ley del Impuesto Sobre la Renta y otros ordenamientos legales” publicado en Diario Oficial de la Federación del 1 octubre 2007, mismas que se analizan a continuación:

1. Los empleadores para calcular el impuesto mensual a retener a los trabajadores, acreditarán contra el impuesto que resulte de aplicar la tarifa del artículo 113 de la LISR, el subsidio para el empleo mensual que se obtenga de la tabla respectiva.

2. En aquellos casos en que el impuesto a cargo del trabajador que se obtenga de aplicar la tarifa del artículo 113 sea menor al subsidio para el empleo obtenido de la tabla, el retenedor deberá entregar en efectivo al contribuyente cualquier diferencia que se obtenga.

[image: image19.emf]Base Gravable 2250,00

Menos: Límite Inferior 496,08 9,52ISR de CF

Excedente 1753,92

% de ISR 6% 112,25ISR del excedente

ISR según Tarifa LISR 121,77

[image: image20.emf]ISR según Tarifa LISR 113 121,77

Menos:Subsidio para el empleo 406,83

Exc. del Cr. Sal. a entregar -285,06

3. De acuerdo con el último párrafo del artículo 118 de la LISR, no están obligados a efectuar las retenciones pagos de sueldos y salarios los organismos internacionales cuando así lo establezcan los tratados o convenios internacionales respectivos, así como los estados extranjeros. En estos casos el que está obligado a efectuar su pago provisional es el propio contribuyente, utilizando el mismo procedimiento que aplican los empleadores para llevar a cabo las retenciones a los trabajadores. Sin embargo, estos contribuyentes no tendrán derecho a recuperar el excedente del subsidio para el empleo.

4. En los casos en que los empleadores realicen pagos por salarios por periodos menores a un mes, para calcular sirio para el empleo correspondiente a cada uno de los pagos, dividirán las cantidades correspondientes a cada una de las columnas de la tabla, entre 30.4. El resultado obtenido deberá multiplicarse por el número de días al que corresponde el período de pago para determinar el monto del subsidio para el empleo que le corresponde al trabajador por dichos pagos; es decir, por 7, 10 ó 15, según se trate de pagos semanales, decenales o quincenales, respectivamente.

Ejemplo:

Pensemos en que se llevan a cabo los pagos quincenales a un empleado en un mes, el primer pago con ingresos gravados de $1,600 y el segundo con $2,050.

[image: image21.emf] Tarifa de subsidio quincenal

Límite Límite Cuota % s/ Lím.

Inferior Superior Fija Inferior

0,01 244,77 0,00 1,92%

244,78 2.077,50 4,70 6,40%

2.077,51 3.651,03 121,99 10.88%

3.651,04 4.244,16 293,21 16,00%

4.244,17 5.081,42 388,10 17,92%

5.081,43 10.248,50 538,13 21.36%

10.248,51 16.153,04 1.641,82 23.52%

16.153,05en adel. 3.030,57 30,00%

[image: image22.emf]Tabla quincenal de Subsidio

Para Hasta Cantidad

Ingresos Ingresos de Subs.

de $ de $ para el

empleo

0,01 872,84 200,83

872,85 1.309,23 200,74

1.309,24 1.713,57 200,63

1.713,58 1.745,66 193,80

1.745,67 2.193,82 188,71

2.193,83 2.327,56 174,78

2.327,57 2.632,61 160,30

2.632,62 3.071,38 145,38

3.071,39 3.510,15 125,10

3.510,16 3.642,60 107,37

3.642,61 en adel. 0,00

[image: image23.emf]Datos:

Sueldo 1a quincena 1.600,00

Cálculo de un sueldo quincenal Sueldo 2a quincena 2.050,00

A)Cálculo del ISR de la primera quincena

Tabla: Subsidio para el empleo -200,63

Base Gravable 1.600,00

Límite Inferior Art 113 244,78 4,70ISR de Cuota Fija

Excedente 1.355,22

% de la Tabla ISR 0,0640 86,73ISR del excedente

91,43ISR del Art. 113

ISR del artículo 113 91,43

Menos: Subs. para el empleo -200,63

Exced. de Cr. al Sal. a entregar -109,20

[image: image24.emf]B)Cálculo del ISR de la segunda quincena

Tabla: Subsidio para el empleo -188,71

Base Gravable 2.050,00

Límite Inferior Art 113 244,78 4,70ISR de Cuota Fija

Excedente 1.805,22

% de la Tabla ISR 0,0640 115,53ISR del excedente

120,23ISR del Art. 113

ISR del artículo 113 120,23

Menos: Subs. para el empleo -188,71

Exced. de Cr. al Sal. a entregar -68,48

5. Cuando los pagos por salarios sean por períodos menores a un mes, la cantidad de subsidio para el empleo que corresponda al trabajador por todos los pagos que se le hagan en un mes, no podrán exceder del que correspondería conforme a la tabla mensual del subsidio para el empleo para el monto total recibido en el mes de que se trate.
La suma de los ingresos obtenidos en las dos quincenas dan como resultado ingresos gravados en el mes por $3650 a los cuales de acuerdo con la tabla mensual del subsidio le correspondería un subsidio de 382.46
En forma aislada, la primera quincena resultó un subsidio para el empleo por 200.63 y en la segunda quincena por la cantidad de 188.71, cantidades que sumadas totalizan 389.34

Debido a que el subsidio para el empleo no puede exceder de 382.46, en el cálculo del impuesto de la segunda quincena tiene que disminuirse el subsidio para el empleo de 188.71 a 181.83, cantidad que se determina como sigue:
[image: image25.emf]Subsidio mensual de 3.650,00 382,46

Menos: Subs. p/ el empleo 1a. q. -200,63

Exced. de Cr. al Sal. a entregar 181,83

Por el contrario, si la suma de los subsidios para el empleo de la primera y segunda quincena no excediera de la cantidad del cálculo del subsidio mensual, se considerarán en forma aislada las cantidades de subsidio de cada pago quincenal.
[image: image26.emf] Tabla mensual del subsidio

Para Hasta Subsidio

ingresos ingresos para el

de de empleo

0,01 1.768,96 407,02

1.768,97 2.653,38 406,83

2.653,39 3.472,84 406,62

3.472,85 3.537,87 392,77

3.537,88 4.446,15 382,46

4.446,16 4.717,18 354,23

4.717,19 5.335,42 324,87

5.335,43 6.224,67 294,63

6.224,68 7.113,90 253,54

7.113,91 7.382,33 217,61

7.382,34 En adel. 0,00

Otro de los casos en los que habrá que ajustar el subsidio para el empleo en pagos de salarios por periodos menores a un mes, será cuando se hagan pagos semanales y en el mes de que se trate se paguen cinco semanas, ya que la tarifa mensual equivale a 30.4 días y en los pagos en un mes de cinco semanas se estarían aplicando 35 días de subsidio para el empleo.

6. Cuando los patrones realicen en una sola exhibición, pagos por salarios que comprendan dos o más meses, para calcular el subsidio de dicho periodo multiplicarán las cantidades correspondientes a cada una de las columnas de la tabla mensual por el número de meses al que corresponda dicho pago.

7. De acuerdo con la fracción IV del artículo 116 de la LISR y la fracción I del artículo pago ya referido, es una obligación del trabajador comunicar por escrito al patrón, antes de que éste les efectúe el primer pago que les corresponda por salarios en el año de que se trate, si prestan servicios a otro patrón y éste les aplica subsidios para el empleo, a fin de que ya no se aplique nuevamente y se duplique. Para tales efectos, el trabajador deberá elegir al patrón que le aplicará el subsidio para el empleo, en cuyo caso a los demás patrones se les hará la comunicación por escrito mencionada. También es una obligación de acuerdo con la fracción IV del artículo 118, que los patrones soliciten a los trabajadores les comuniquen por escrito antes de que se efectúe el primer pago que corresponda por salarios en el año calendario de que se trate, si prestan servicios a otro patrón y éste ya les aplica el subsidio para el empleo, a fin de que ya no se aplique nuevamente.

8. Se aclara que no todos los trabajadores tendrán derecho a que se les devuelva alguna cantidad por concepto de crédito al salario, ya que cuando el impuesto que resulte de aplicar la tarifa del artículo 113, sea mayor que el subsidio, se entenderá que existe impuesto a cargo del trabajador.

9. Todos los ingresos que perciba el contribuyente derivados del subsidio para el empleo:

· No serán ingresos acumulables para los trabajadores, y

· No formarán parte de la base gravable de cualquier otra contribución derivada de la relación laboral.
SUBSIDIO PARA EL EMPLEO ANUAL

La fracción II del multimencionado artículo 8vo. del Decreto del 1º de octubre del 2007 y el artículo 116 de la LISR establecen las reglas aplicables al cálculo del impuesto anual de los trabajadores y el acreditamiento del subsidio para el empleo anual, mismas que se analizan a continuación:

1. Los patrones estarán obligados a calcular el impuesto anual de cada uno de sus trabajadores, excepto de aquellos que hayan iniciado su prestación de servicios con posterioridad al 1º de diciembre del años por el que se efectúa el cálculo de los que hayan obtenido ingresos que excedan a los $400,000y de quienes le comuniquen por escrito que presentarán declaración anual

2. Tratándose de personas físicas a las que se les haya pagado conceptos que se asimilan a sueldos y salarios, el impuesto anual se determinará aplicando a la totalidad de los ingresos obtenidos en un año calendario, la tarifa del artículo 177 de la LISR y contra el monto que se obtenga será acreditable el importe de los pagos efectuados.

3. Tratándose de personas físicas a las que se les haya pagado ingresos derivados de la prestación de un servicio personal subordinado a que se refiere el primer párrafo y la fracción I del artículo 110 de la LISR que son las que tienen derecho al subsidio para el empleo, el impuesto anual se calculará como sigue:

a. A las percepciones anuales gravadas obtenidas en el año de calendario, se le aplicará la tarifa del artículo 177 de la LISR y el impuesto que resulte se disminuirá, con la suma de las cantidades que por concepto de susidio para el empleo mensual le correspondió al contribuyente, derivadas de la aplicación de la tabla mensual.

b. En el caso de que el impuesto que resulte de aplicar la tarifa del artículo 177, exceda de la suma de las cantidades que por concepto de subsidio para el empleo mensual le correspondió al contribuyente, el retenedor considerará como impuesto a cargo del trabajador el excedente que resulte. Contra el impuesto que resulte a cargo será acreditable el importe d elos pagos provisionales efectuados.

c. En el caso de que el impuesto que resulte de aplicar la tarifa del artículo 177, sea menor a la suma de las cantidades que por concepto de subsidio para el empleo mensual le correspondió al contribuyente, no habrá impuesto a cargo del trabajador ni se entregará cantidad alguna a este último por concepto de subsidio para el empleo.

[image: image27.png]

[image: image28.png]

[image: image29.png]

[image: image30.png]

[image: image31.png]

[image: image32.png]

[image: image33.png]

[image: image34.png]

[image: image35.png]

20

