

ALMUINA, S.C.
Contadores Públicos y Auditores

BOLETIN FISCAL

JULIO 2017

BOLETIN FISCAL
JULIO 2017

- **Tablas e indicadores**
- **Presentación del dictamen y de la declaración informativa sobre la situación fiscal**
- **Disminución de los pagos provisionales de ISR**
- **Reformas Fiscales 2017 proximas a entrar en vigor**

TABLAS E INDICADORES

Dólar DOF 4/JUL/17	18.2064
INPC JUN/17	126.408
Inflación 2017	2.13%
UDIS 04/JUL/17	5.7537
Recargos JUL/17	1.13%

PRESENTACION DEL DICTAMEN Y DE LA DECLARACION INFORMATIVA SOBRE LA SITUACION FISCAL

DICTAMEN FISCAL POR INTERNET (SIPRED 2016)

Con la reforma de 2014 al artículo 32-A del Código se estableció el dictamen fiscal como optativo para los contribuyentes que en el ejercicio inmediato anterior hayan obtenido ingresos acumulables superiores a 100 millones de pesos, que el valor de su activo sea superior a 79 millones de pesos o que haya tenido al menos 300 trabajadores en cada uno de los meses del ejercicio inmediato anterior.

El dictamen fiscal, así como la demás información y documentación a que se refiere el artículo 58 del Reglamento del CFF y la regla 2.13.15 de la RMF para 2017, se deberá enviar a través de la página de Internet del SAT en las fechas que establece la regla 2.13.2 de la RMF vigente, conforme a lo siguiente:

CONTRIBUYENTE	PRESENTACION DEL DICTAMEN	PRESENTACION DEL ANEXO "Relación de contribuciones por pagar"
Contribuyentes en general	31 de julio de 2017.	15 de julio de 2017
Sociedades Controladoras	29 de agosto de 2017.	15 de agosto de 2017

DECLARACION INFORMATIVA SOBRE LA SITUACION FISCAL 2016 (DISIF 32H-CFF)

Con la eliminación del dictamen obligatorio, se establece en el artículo 32-H del Código Fiscal la obligación de presentar una declaración informativa sobre la situación fiscal, a los siguientes contribuyentes:

- Personas Morales (Título II) que en el ejercicio anterior hayan declarado ingresos acumulables iguales o mayores a \$686'252,580.00*
- Los contribuyentes que en el ejercicio anterior tengan acciones colocadas en bolsa de valores.
- Sociedades mercantiles que pertenezcan al régimen opcional para grupos de sociedades
- Las entidades paraestatales de la administración pública.
- Personas morales residentes en el extranjero con establecimiento permanente, por las actividades de dicho establecimiento.
- Los residentes en México respecto de operaciones realizadas con residentes en el extranjero (únicamente cuando dichas operaciones excedan de 30 millones de pesos)

Así mismo, los contribuyentes que de acuerdo a su situación fiscal, estén en posibilidad de optar por dictaminar sus estados financieros por contador público, tendrán por cumplida la obligación de enviar la DISIF.

El envío de la declaración correspondiente al ejercicio 2016, se deberá realizar a más tardar el 30 de junio de 2017, según lo establecido en la regla 2.20.3 de la RMF para 2017, sin embargo en la página del SAT se señala que debido a que el 30 de junio es viernes, se recorre su presentación al día lunes 3 de julio, en base a lo establecido en el artículo 12 del Código Fiscal.

Por último cabe recordar que la información sobre la situación fiscal que se genere a partir del ejercicio 2017, se presentará como parte de la declaración anual, es decir, a más tardar el 31 de marzo, por lo que ya no será necesario presentar la declaración informativa adicional en el mes de junio de 2018, lo anterior conforme a la reforma del Art. 32-H en vigor a partir de 2017 y conforme al Artículo Sexto, fracción II de las disposiciones transitorias del Código Fiscal.

Cantidad actualizada a enero de 2016 (Artículos Quinto y Sexto Resolutivos de la Segunda Resolución de Modificaciones a la RMF para 2016 publicada el 6 de Mayo de 2016).

La cantidad actualizada a enero de 2017 es de \$708'898,920.00 (Anexo 5 de la Resolución Miscelánea Fiscal para 2017 publicado el 16 de Mayo de 2017)

DISMINUCIÓN DE LOS PAGOS PROVISIONALES DE ISR

Una opción que resulta muy conveniente para no pagar cantidades adicionales al ISR definitivo que se causa de manera anual, es la solicitud de disminución de pagos provisionales de ISR, la cual podrán presentar las personas morales a partir del segundo semestre del ejercicio conforme al Artículo 14 último párrafo inciso b) de la Ley del ISR.

Este inciso b) del artículo 14, establece que los contribuyentes que estimen que el coeficiente de utilidad que están aplicando para determinar los pagos provisionales, es mayor al coeficiente de utilidad que resultará al final del ejercicio, podrán solicitar autorización para disminuir el monto de los pagos provisionales correspondientes al segundo semestre de dicho ejercicio.

Esta solicitud de autorización se presentará en el SAT un mes antes de la fecha en que deba presentar el pago provisional que se pretende disminuir, cuando sean varios los pagos provisionales de los que se solicite disminución la solicitud deberá presentarse un mes antes de la fecha en que deba enterarse el primero de ellos. Lo anterior de acuerdo a lo dispuesto en el artículo 12-B del Reglamento de ISR.

Conforme a lo anterior, si se pretende solicitar autorización para reducir los pagos provisionales de Julio en adelante, la solicitud deberá presentarse a más tardar el 17 de julio, ya que el pago provisional de Julio se presenta el 17 de agosto, y la solicitud deberá presentarse un mes antes de esta fecha (no se deben considerar los días adicionales para la presentación del pago provisional que establece el artículo 5.1 del Decreto de beneficios fiscales publicado en el DOF el 26 de diciembre de 2013). Si no se presenta la solicitud en esa fecha, puede presentarse posteriormente solicitando la reducción de los pagos provisionales de los siguientes meses según corresponda:

- El 17 de julio para la reducción de los pagos de Julio a Diciembre
- El 17 de agosto para la reducción de los pagos de Agosto a Diciembre
- El 17 de septiembre para la reducción de los pagos de Septiembre a Diciembre
- Y así sucesivamente

REFORMAS FISCALES 2017 PRÓXIMAS A ENTRAR EN VIGOR.

Dentro de las reformas fiscales de 2017 que aún no han entrado en vigor, encontramos las siguientes que están próximas a iniciar su vigencia:

Opción de certificación para donatarias autorizadas

De acuerdo a lo dispuesto en el artículo 82-Ter de la Ley del ISR, las donatarias autorizadas podrán optar por sujetarse a un proceso de certificación de cumplimiento de obligaciones fiscales, de transparencia y de evaluación de impacto social, el cual estará a cargo de instituciones especializadas en la materia que deberán contar con la autorización del SAT.

Conforme al Art. Trigésimo Transitorio de la RMF para 2017, esta opción podrá ejercerse a partir del 1 julio de 2017, una vez que el SAT publique en su Portal los tipos de certificación, las características de las certificadoras y los beneficios que se otorgarán a las donatarias que ejerzan la opción.

Uso generalizado de la Firma Electrónica

Con la reforma al Artículo 17-F del Código Fiscal, se establece que la firma electrónica podrá ser utilizada por los particulares, cuando estos así lo acuerden, como medio de autenticación o firmado de documentos digitales. Para estos efectos los particulares podrán solicitar al SAT que preste el servicio de verificación y autenticación de los certificados de firmas electrónicas avanzadas.

Conforme al Art. Trigésimo Primero Transitorio de la RMF para 2017, los contribuyentes podrán solicitar al SAT este servicio a partir del 1 de julio de 2017.

NUESTRAS OFICINAS

CHIHUAHUA
C. Cedro No. 306
Col. Las Granjas, C.P. 31100
Tels. (614) 414-02-99, 414-47-66
414-65-33 y 426-63-48

CUAUHTEMOC
Km 14 No. 1417
Carretera a Álvaro Obregón
Tel. (625) 58-774-66
(625) 58-774-67

Correo electrónico: almuinacp@prodigy.net.mx